Executive Summary

(Proprietary Information to be used for informational purposes only.)

A marketing/communications audit of xxx Hospital was conducted during the period of April 12 through June 3. During that time, the following interviews and focus groups were conducted:

1. Executive Interviews (Attachment 1)

2. Employee and Department Director Focus Groups (Attachment 2)

3. Physicians Interviews (Attachment 3)

4. Key Constituent Interviews and Focus Group (Attachment 4)

5. Eastern and Western County Consumer Focus Groups (Attachment 5).

It is recommended that these attachments and the full report be read to gain full context into the recommendations forthcoming. The findings of the concurrent strategic/campus planning initiative have been factored into this report.

Marketing Structure

Xx hospital has a tremendous opportunity to capitalize on the exponential population growth in the County; however, to do so, requires a strategic approach. Bold steps must be taken in the reorganization of the marketing department and in the allocation and deployment of resources.

Based on benchmarks provided in the full report and an analysis of current staffing and roles, the following are recommended.

1. Hire a Director of Marketing.

A Director of Marketing is key to the department becoming more strategic in nature. That person should report to the CEO and have access to the people and data vital to writing strategic marketing plans that can be executed for success. This person should be a seasoned healthcare professional with proven leadership ability and staff responsibility. It is not as important that the person know the community as much as it is vital that they understand how to analyze a market, segment a market, target a market and build marketing plans that have a clear and measurable return on investment.

2. Increase the Marketing Coordinator to a full time position.

The coordinator is most familiar with the community and would be a vital asset to a new director. The coordinator would be able to grow in her career by becoming more strategically focused. The desired role is to have someone who can serve as the director’s chief of staff, responsible for varied assignments across disciplines, working with other staffers and assuring that plans across the department adhere to marketing goals. Additional responsibilities would ensue as well including working with employees to gain customer insights and increasing community relation’s activities.

3. Hire an Internal Communications / Public Relations Coordinator (or shift current resources).
Many employees associate internal communications with being the marketing department. Some duties do cross over to both marketing and fund development. This becomes very confusing to internal and external audiences. Benchmark studies indicate that internal and external communications need to be combined. Doing so will make the role more strategic. Roles and responsibilities for a person in this position are outlined in the report.

4. Bring the Spirit of Women under the marketing umbrella.

This program is an affinity-marketing program and one of the best at the Hospital. While its physical proximity is next to marketing, it does not necessarily mean that they are coordinated in goals and objectives. Under one umbrella, with a strategic marketing director, they would be.

5. Coordinate the Physician Liaison program.
Universal among all interview groups was the recognition that physician referrals and physician knowledge of services was key to success. There are three disparate efforts going on. CHS has a physician liaison. The Behavioral Health-First Step program has a full time person reporting locally and to corporate. Another representative markets client rehabilitation services as well as CPTN, which can sometimes be seen as competition to your services. While some detailing of businesses is incorporated into the positions, duplicate detailing of physicians is taking place, giving a perception of being uncoordinated, sending multiple messages, and wasting resource.

The recommendation is to bring physicians liaisons under a marketing umbrella and cross train them so that each can represent all areas of the hospital to their audiences. Further, audiences can then be divided with each responsible for a segment. Additional roles and responsibilities for physician liaisons are detailed in the report.

6. Establish a marketing presence in Indian Trail with office space in Project 74.

Particularly in regards to community relations, it is suggested that some type of shared space be available so that marketing representatives can have a base of operation within this important initiative, recognized as one of the keys to delivering western Union County patients.

7. Consider staffing implications outside the marketing area.

Other areas that have marketing implications are discussed in the full report. Reporting relationships that could develop over time and staffing suggestions are spelled out.

The recommendations in staffing would result in three FTEs, under the peer group benchmark of 3.4. This does not address the current Fund Development department, which are approximately 1.5 FTEs. While the department should remain housed in the same area as marketing, it is not recommended that the functions be combined at this time.

Marketing Plans

An analysis of the Hospital’s current plan shows that it is not strategic in nature. One could also argue that it is mostly an advertising and collateral plan. There is no return on investment (ROI) built into initiatives, that is a calculation of patients that efforts will attract and in turn revenue it will gross. Most efforts do not have a call to action so it is not entirely surprising that there is little or no ROI.

1. Write a strategic marketing plan, update it regularly and stay the course.

Examples of strategic marketing plans are provided in the attachments and common traits of these plans are cited. The marketing department is organized so that at best, it can be reactionary to requests. A strategically organized department that has an integrated marketing plan can be proactive in its execution and not reactionary. It will also have criteria for which to evaluate requests for services that come into the department.

2. Write these specific marketing modules.
A recommendation is being made to write thorough marketing plan modules for the following areas of Hospital operations:

1. Physician Marketing Plan

2. Positioning Plan
Project 74 Plan / Western Union County Plan

3. Women’s Services Plan

4. Older Adult Audience Plan

5. Emergency Department Plan

6. Service Line Marketing Plans as suggested by Strategic Plan
Cardiology, Orthopedics and General Surgery

7. Current PSA Plan
A plan to maintain market share in the PSA should be developed that takes into account groups already being marketed through other plans.

8. Others plans to consider: payer mix plan and a marketing to business plan.
Positioning

The hospital needs one, distinct positioning that will tip the scales when someone is weighing two hospitals that seem equal. While there are a number of things cited about the hospital as distinguishing factors, constituents, when asked what they want from their hospital, answered quality care. Probing, they mean quality outcomes and patient satisfaction as measured through customer service and level of attention. When you further ask new users about their impressions, they consistently state how surprised they were with the care and the whole experience. In other words, customer service, care, compassion is at the heart of their enthusiasm. Another consistent message is that people expect their hospital to have the latest technology, the JCAHO accreditation, good doctors. That is a given. What tips the scales is the patient experience.

1. Position (Hospital x) as the Hospital with the highest level of customer service.

All of the positive attributes of your hospital – so close, health system affiliation, technology, and specialties – are a means to an end. The idea is to offer a level of service that is unmatched so that people have to consider you. Within that context, you can incorporate all of the positive attributes cited.

2. Develop the superior customer service infrastructure.
Suggestions for ratcheting up the customer service level and the patient experience are provided in the full report with examples of how other hospitals have responded to the challenge. Concierge services for patients and visitors, services for families such as having designated office space available with Internet access, 24/7 food service availability start to give you the idea. All would contribute to a superior experience that people would talk about to others. A Hospital task force could brainstorm many more ideas.

3. Develop a strategic plan for the quality reporting done and the awards you seek.
In time, as the patient satisfaction/experience message takes grip, you can begin rolling out the other aspect of quality dealing with outcomes. It is not clear what reporting is being done now. To the extent that the data is favorable, it needs to be worked into campaigns. The data also needs to be the right data set of which the public is familiar. The Solucient 100 and U.S. News and World Report rankings are examples. Bottom line – plan your reporting and marketing of results carefully and recognize that these are marketing tools.

4. Develop a community relations positioning that puts the hospital in a leadership position while elevating the image of the County.

Most interview groups noted a need to bring healthcare services to the people through events and screenings in other parts of the County. Likewise, groups noted the need to bring more people into Monroe and on campus to see what is available. Another consistent theme emerged about elevating the whole image of the County, i.e. Monroe so that everyone benefits.

A marketing tactic that has been employed outside of healthcare is to engender the children of your target audience as a means for positive branding with their parents. Western Union County’s younger demographics would suggest that this could be a strategy. One way that the hospital does that now is through the basketball tournament at Wingate. A recommendation would be to take this one step further.

Find one major issue to address that is youth oriented and regional in nature. Stage a major event that causes people to want to, in fact, almost need to come to the County and to the Hospital grounds because the information provided cannot be found anywhere else. That could become a keynote annual event that attracts all types of people and all types of media. As one example, a Bicycle Safety Day, conducted at a New Jersey hospital, started well before helmet laws, became a regional event in the Philadelphia/Southern New Jersey area. Of concern is that little action has been taken to address the needs raised by the community health assessment. To the extent that an event also ties into community needs would be helpful.
Tactical Recommendations

A series of tactical recommendations are made. Some may apply across marketing plans while others may have a specific niche. They should be woven into marketing plans when written.

1. Advertise in the (xx city) media and business media co-opting with the health system for best use of resources and for enhanced credibility.

2. Use radio intelligently.

3. Build in a call to action to all initiatives and establish one phone number to be called for all marketing requests, registrations, etc.
4. Enhance the new resident program.

5. Establish opt-in campaigns for the web.

6. Re-establish a Speakers’ Bureau.

7. Take a strategic approach in developing health lectures for targeted audiences.

8. Take marketing to your potential customers.

9. Test a boutique level of healthcare.

Evaluation of Current Collateral

All collateral pieces were reviewed and a summary can be found in Attachment . There was no substantive reaction by employees, community members and families for what is in the public eye currently. In short, the pieces are not getting noticed. Recommendations include:

1. Elevate the design of materials.
The reaction or lack thereof to collateral suggests that the bar needs to be raised in terms of the sophistication of design and the writing of pieces. Design speaks volumes about your image and brand.

2. Establish graphic standards.
There is no consistent look to pieces so that you could automatically pick one up and identify it with the hospital. The report outlines the inconsistencies. There is inconsistency with the order and appearance of standard information for example.

3. Establish procedures for requesting collateral assistance.
Currently, internal clients come forth with requests for collateral and marketing responds. This approach is not strategic. With strategic marketing plans in place, it will be easier to evaluate requests to see if they fit with current plans. And if they do not, there needs to be a recognition that marketing is going to turn down requests from time to time.

Spirit of Women

The Spirit of Women Program is an excellent example of an affinity program that combines multiple marketing elements focused on a specific audience. Spirit of Women represents the approach that should be taken with all marketing programs within the hospital. A complete review of all materials is included in the full report. Recommendations for ways to make the program more strategic include:

1. Bring the program under a marketing umbrella (previously discussed).

2. Run revenue reports to gain a clear understanding of the program’s performance so as to justify future expenditures.

3. Completely tie program components to marketing plan objectives.

4. Do not at the current time contract to produce the National Magazine. Instead consider producing your own newsletter.

Employee Communications

While the emphasis of the audit has been external, internal communications were gauged through material review and employee focus groups. Some finding include:

1. Employees need more information about services.

2. Employees do not feel engaged with marketing efforts and are sometimes the last to know about them.

3. Employees are very receptive to wanting to be more involved in marketing to the extent that they can.

4. Employees equate marketing with internal communications.

5. Employees have concerns about physician attitudes.

The following recommendations are made.

1. Bring internal communications under marketing (previously discussed).

2. Develop a program to reward employees for identifying media stories.

3. Revamp So Close to include services information and mail it to the home. Or consider a separate quarterly publication that can be mailed.

4. Start a marketing group of employees to:

· Engage employees in marketing.

· Provide insight into the customers they serve.

· Respond to potential marketing campaigns.

5. Marketing should present at employee orientation.

6. Marketing should present at department director meetings.

