PAGE

[image: image3.png]PROGRESS TRROUGH KNOWLEDGE

[image: image4.png]PERUNDURA!'
g

ASSESSMENT ABOUT THE LEVEL OF AWARENESS OF SPECIALITY SERVICES OFFERED BY KOVAI MEDICAL CENTER AND HOSPITAL IN THE COIMBATORE REGION

By

M.SARAVANAN
Reg.No. 71103631039

of

KONGU ENGINEERING COLLEGE, PERUNDURAI.

A PROJECT REPORT

Submitted to the

FACULTY OF MANAGEMENT SCIENCES
In partial fulfillment of the requirements

for the award of the degree

of

MASTER OF BUSINESS ADMINISTRATION

 JUNE, 2005

BONAFIDE CERTIFICATE

Certified that this project report titled “ASSESSMENT ABOUT THE LEVEL OF AWARENESS OF SPECIALITY SERVICES OFFERED BY KMCH IN THE COIMBATORE REGION” is the bonafide work of Mr. M.SARAVANAN who carried out the research under my supervision. Certified further, that to the best of my knowledge the work reported herein does not form part of any other project report or dissertation on the basis of which a degree or award was conferred on an earlier occasion on this or any other candidate.

Supervisor

Director

Viva – Voce held on __________

Internal Examiner

External Examiner

ABSTRACT

‘Assessment about the level of awareness of speciality services offered by Kovai Medical center and hospital in the Coimbatore region’ is a project aimed at studying the awareness about the various speciality services offered by KMCH, the compettive position of KMCH, the perception of people towards KMCH in terms of cost, quality and preference. The speciality services include Open heart surgeries, Kidney transplants, Hip and Knee replacements, Brain Stroke, Infertility, Emergency services and interventional radiology.

Information pertaining to whether one is aware about KMCH’s speciality services or not was collected. KMCH, KG, PSG, GKNM, Ramakrishna are the leading hospitals in Coimbatore. Which hospital is one able to recall when it comes to each of the speciality services, amongst the five major hospitals – data related to this was also collected. In order to assess the perception of the respondants towards KMCH some agree – disagree questions were asked. They were used to assess their liking and preference for KMCH.

The type of research adopted was the Performance monitoring type. The data was collected using a standardized questionnaire, through the interview mode. The target respondant groups were the households of upper middle class category. Non – probability judgmental sampling was the sampling technique used. The sample size was 225.
Descriptive Statistics was used for the analysis of the data collected. From the analysis it was found that KMCH enjoys a good popularity as far as emergency care services are concerned. Regarding the awareness about the various specialities, only open heart surgeries and Master health check ups are predominantly known to the respondants. For all the other specialities the awareness level is low. KMCH has attracted the highest number of recalls for emergency services, hip/knee replacements, Brain Stroke and Master Health check up. The study also revealed that there are a large proportion of people who feel that the hospital’s charges for the services provided are on the higher side.

RUf;fk;

Nfhak;Gj;J}hpy; cs;s Nfhit nkbf;fy; nrd;lH kw;Wk; kUj;Jtkid toq;Fk; rpwg;Gr; Nritfs; Fwpj;jjhd nghJkf;fspd; njhpTepiyapd; msit fz;L czHj;Jtjw;fhf ,e;j Ma;T Nkw;nfhs;sg;gl;lJ. NkYk; Nghl;b epWtdq;fSf;fpilNa Nf.vk;.rp.vr;-d; epiy> Nf.vk;.rp.vr;-y; MFk; nryT Fwpj;J nghJkf;fspd; epiyghL> Nritapd; juk;> kf;fspd; Kd;Dhpik Nghd;wtw;iw gw;wpAk; ,e;j Ma;T Muha;e;Js;sJ. ,Uja mWit rpfpr;ir> rpWePuf khw;Wjy;fs(Kidney transplants);> %is kpd;ghjpg;G(Brain Stroke)> fUtilahik(Infertility)> mtru Nritfs; kw;Wk; FWf;fPl;L fjpHtPr;R rpfpr;ir(Interventional Radiology) Nghd;w tpNr\ Nritfs; Nf.vk;.rp.vr;-y; mspf;fg;gLfpd;wd.

jdp xUtUf;F mtru Nritfs; Fwpj;J njhpe;jpUf;fpwjh kw;Wk; ,k;kUj;Jtkidapy; cs;s gy rpwg;G trjpfshd ,ja mWit rpfpr;ir FWf;fPl;L fjpHtPr;R rpfpr;ir Kiw Nghd;wit gw;wp jfty;fs; ,e;j Ma;tpd; %yk; Nrfhpf;fg;gl;Ls;sJ. Nfhak;Gj;J}hpy; cs;s Ie;J nghpa kUj;Jtkidfshd gp.v];.[p> Nf.vk;.rp.vr;> [p.Nf.vd;.vk;. uhkfpU\;zh kw;Wk; Nf.[p. Mfpatw;wpy; Nkw;fz;l rpwg;G Nritfs; vq;F cs;sJ vd;W mtHfshy; epidTgLj;jp nfhs;s Kbfpwjh vd;W Ma;T nra;ag;gl;lJ. Nf.vk;.rp.vr;.-apd; MHt epiyia Fwpj;J xg;GfpNwhk;> xg;gtpy;iy KbT Nfs;tpfs; gad;gLj;jg;gl;lJ.

tpsk;guq;fs;> FLk;g kUj;JtH Nghd;w vt;tpj top %yk; Nf.vk;.rp.vr;. gw;wp njhpe;J nfhz;lhHfs; vd;w jfty;fSk; ngwg;gl;lJ.

nray;ghl;by; fz;fhzpg;G Ma;T Kiw (Performance monitoring research) ,jpy; gad;gLj;jg;gl;Ls;sJ. epiyg;gLj;jg;gl;l Nfs;tpj;jhs; nfhz;L Ngl;bfspd; %ykhf jfty;fs; ngwg;gl;lJ. caH kj;jpaju FLk;gq;fs;> jfty;fs; ngWtjw;fhd ,yf;F MFk;. tuh ,ay;G jd;KbT khjphpj; NjHT Kiw ifahsg;gl;lJ (Non probability Judgemental sampling). Ma;Tf;F 225 khjphpfs; vLj;Jf; nfhs;sg;gl;lJ.

Nrfhpf;fg;gl;l jfty;fis Ma;T nra;a tphpTKiw Gs;spay;(Descriptive Statistics) cgNahfpf;fg;gl;lJ. mtru rpfpr;irfs; nfhLf;Fk; trjpfspy; Nf.vk;.rp.vr;. epWtdj;jpw;F ey;y ngaH cs;sJ vd;gJ Ma;tpd; %yk; njhpa te;Js;sJ. rpwg;G Nrit gphpTfspy; ,ja mWit rpfpr;irfs;> KOikahd cly;ey ghpNrhjidj; jpl;lk; (Master health checkup) Mfpa ,uz;L jpl;lq;fs; kl;LNk ngUk; mstpy; njhpate;Js;sJ. ,ju rpwg;G Nritfs; gw;wpa njhpTepiy Fiwthf cs;sJ.

mtru rpfpr;ir Nritfs;> ,Lg;G / Koq;fhy; khw;Wk; rpfpr;irfs;> %is kpd; ghjpg;G kw;Wk; KOikahd cly;ey ghpNrhjid jpl;lk; Nghd;wit gw;wpa epidT $Wtjpy; Nf.vk;.rp.vr;. epWtdj;jpw;Nf mjpf vz;zpf;if fpilj;Js;sJ. ,k;kUj;Jtkid NritfSf;F thq;Fk; fl;lz trjpfs; rw;W mjpfg;gbahf cs;sJ vd;gijAk; ,e;j Ma;T ntspg;gLj;jpAs;sJ.
ACKNOWLEDGEMENT

I take this opportunity to acknowledge and thank the various people who contributed to this project.

First, I express my sincere thanks to Dr. Nalla G. Palaniswami, Chairman Kovai Medical Center and Hospital, Coimbatore for showing keen interest in my project. Next I thank Mr. U.K.Anantha Padmanabhan, Senior Vice – President, Kovai Medical Center and Hospital, for granting me the permission to carry out my research work in KMCH, and also for his constant encouragement and support during the tenure of my project. I extend my heartfelt thanks Mr. V.Ramesh General Manager, Marketing, KMCH for his unflinching support and guidance. I express my thanks to Mr. G.Anand Swaminathan, Assistant Manager, Marketing for interacting with me on a day to day basis and providing me with advice and support whenever needed in the midst of his routine activities.

My gratitude goes to Prof.P.Suresh Kumar, Director Department of Management Studies, Kongu Engineering College, who was instrumental in interacting with the higher authorities at Kovai Medical Center and Hospital, to sanction my project work.

I express my heartfelt thanks to Mr. D.Muruganandham, lecturer Department of Management Studies, Kongu Engineering College for providing me with insights and advice about proceeding with the project starting from the framing of the problem right through the analysis and upto the conclusion of this project.

I would like to thank all members of the Faculty, of the Department of Management studies, Kongu Engineering College who in one way or other took an interest in my project and gave me guidance.
CONTENTS
	Chapter No
	TITLE
	Page No

	
	Abstract (English)
	iii

	
	Abstract (Tamil)
	v

	
	List of Tables
	ix

	1
	Introduction

 1.1 The Organization

 1.2 About the project
	1

6

	2
	Objectives and Limitations

 2.1 Objectives

 2.2 Limitations
	11

12

	3
	Research Methodology
	13

	4
	Analysis and interpretation
	18

	5
	Findings
	51

	6
	Suggestions
	54

	7
	Conclusion
	56

	
	Appendix
	

	
	References
	

LIST OF TABLES

	Table No.
	TITLE
	Page
No.

	4.1
	General Profile of respondents
	18

	4.2
	Awareness about Emergency Services provided by KMCH
	20

	4.3
	Awareness about the network of ambulance services provided by KMCH
	21

	4.4
	Visit to KMCH
	22

	4.5
	Purpose of Visit to KMCH
	23

	4.6
	Satisfaction Level
	24

	4.7
	Various speciality services and the corresponding hospitals recalled for each speciality
	25

	4.8
	Source of awareness for emergency services
	27

	4.9
	Source of awareness for ambulance services
	28

	4.10
	Recall of emergency care number
	29

	4.11
	Awareness about the accident care/trauma care centres
	30

	4.12
	Level of Awareness about the various speciality services offered by KMCH
	31

	4.13
	Source of awareness about speciality services
	33

	4.14
	Perception about the cost of services provided by KMCH
	34

	4.15
	Perception about the Quality of Medical care
	35

	4.6
	Perception about the quality of accident care services
	36

	4.17
	Perception about preference for KMCH
	37

	4.18
	Perception about recommending KMCH to others
	38

	4.19
	Awareness about the emergency services and the perception about the quality of the accident care services
	39

	4.20
	Awareness about the emergency services and RECALL of various hospitals when it comes to emergency services.
	41

	4.21
	Total number of people those who are aware about the speciality services and the total number of them who have recalled KMCH
	42

	4.22
	Total number of those who are not aware about the speciality services of KMCH and the hospital they have recalled
	43

	4.23
	Purpose of visit to KMCH and their corresponding opinion regarding the recommendation of KMCH to others
	45

	4.24
	Purpose of visit to KMCH and their corresponding opinion whether KMCH would be their preferred hospital in future
	46

	4.25
	Purpose of visit to KMCH and their corresponding opinion about the quality of medical care provided
	47

	4.26
	Purpose of visit to KMCH and their corresponding opinion regarding the cost aspect of KMCH
	48

	4.27
	Overall Ranking obtained by various hospitals in terms of cost, quality and preference
	49

	4.28
	Comments / views regarding KMCH (open ended question)
	50

CHAPTER 1

INTRODUCTION

1.1 THE ORGANIZATION

Kovai Medical Center and hospital is a 500 bed multi-disciplinary Super Speciality NRI hospital located in the Coimbatore Chennai National highway. The hospital has more than 40 medical disciplines managed by highly qualified and trained full time medical specialists providing full round the clock service. Over 1000 in patients and out patients are treated everyday at the hospital. KMCH is equipped with state of art medical equipments such as MRI, CT Scanner, 4D Ultra Sound Scanner, Two Cath labs, Cardiac Electro – physiology lab, Bone mineral Densometer, Mammography, Laser Equipments, Video Endoscope, Operating Microscope, Auto analyzer etc.

KMCH is located on an 18 acre plot in a serene, clean and hygienic atmosphere. It has a very good ambience. The hospital is equipped with 11 operation theatres, and superspeciality procedures like open heart surgeries and other cardiac surgeries, Kidney transplants, hip replacements and complex neuro surgeries are done regularly at the hospital. Angiograms, Angioplasties and stenting are being done at a good success rate. The hospital also has an excellent facility for providing Emergency and Trauma care for treating various emergencies like Cardiac Arrest, Road traffic accidents (RTA), Snake bites, severe burn injuries, poisonous case, stab injuries and mass casualties

KMCH is the only center in South India which has introduced a new technique known as GDC coils and clipping brain aneurysms. KMCH has made a breakthrough in the treatment of Stroke management and uterine fibroids with the latest technique in Interventional procedures. The state of art Fertility center at KMCH is well equipped to do the Assisted Conception program like IVF, ICSI to the international standards. Most advanced treatment techniques are adopted here.

KMCH is recognized for organ transplant programmes by the Government of Tamil Nadu. Several kidney transplants and corneal transplants form live donors and cadavers have been done. KMCH is also recognized by the Tamil Nadu Government to do Heart and lung transplants.

KMCH has specialized clinics like Asthma clinic, Diabetic clinic, slim clinic, pain clinic, de-addiction clinic, painless labour clinic, Andrology clinic, diet clinic, etc., Various specialized procedures like chemoembolisation, stenting, fallopian tube recanalisation, Chemotherapy, Blood component therapy, Arthroscopic surgeries, Laparoscopic and Thorocoscopic surgeries are regularly done at the hospital. The hospital has a separate department for artificial limb manufacture.

KMCH is actively involved in Preventive health check up programmes. There are 17 preventive health check up programmes such as Executive Master Health Checkup plus, Executive Master health check up, Master health check up, Senor citizens Health check ups, Master health check up, Senior citizen health check up, Cancer screening, pediatric health check ups etc. Hospital regularly conducts free medical camps both in the hospital and rural areas in service organizations. Concessions are offered for the treatment and procedures at the hospital camp for patients. Health education programmes are conducted with the help of KMCH doctors in various schools, colleges and Industrial establishments on a regular basis.

KMCH has one of the best Emergency – Trauma care network in the region with highly qualified and experienced Trauma team, which operates around the clock and companies of Orthopedic surgeons, neuro surgeons, General surgeons, General surgeons, Cardio Vascular and Thoracic surgeons and plastic surgeons. KMCH in collaboration with the Rotary club of Coimbatore and Erode have 5 Trauma care centres which are equipped with wire – less, telephone and mobile phone facilities on the Avanashi Road starting from Gandhipuram to Perundurai. In order to ensure to ensure immediate transportation of the patient form the accident spot. KMCH has an emergency control rook facility which operates round the clock to co – ordinate all trauma care centers established by KMCH.

There are three satellite centers attached to KMCH:

· Perundurai center (50 bed hospital)

· City Center (Ram nagar)

· It has a rural health center at Veeraipalayam, to serve the rural community and the under privileged.

The hospital is recognized for Diplomate of National Board (Post Graduate programmes) in departments like General Surgery, Anesthesiology, Cardiology, Cardio thoracic surgery and Obstetrics & Gynecology. Hospital is recognized for training doctors in AFRCS programme in General surgery.

Kovai Medical Center and hospital under its Research and Educational Trust (Kovai Medical canter Research and Educational Trust – KMCRET) offers the following degree/PG programs, which are recognized by the Dr. MGR Medical University, Chennai.

DEGREE PROGRAMS
· KMCH College of Nursing – B.Sc Nursing (4 year program), M.Sc Nursing (2 years)

· KMCH college of Pharmacy – B.Pharm (4 years)

· KMCH college of Physiotherapy – Bachelor of Physiotherapy (BPT) (4 year+ 6 months internship), Master of Physiotherapy (MPT) (2 years)

· KMCH College of Occupational Therapy – Bachelor of Occupational Therapy. (4 year + 6 months internship)

DOCTORATE PROGRAMS

· Ph.D programs in Biochemistry.

CERTIFICATE PROGRAMS

· PG lab Technician course (2 year program)

· Radiology Technician training program (1 year)

· Cardiology Technician program (1 year)

· Emergency room technician training program (1 year)

· OT technician training program (1 year)

KMCH WEB SITES
www.kmchonline.com
Kovai Medical Center and Hospital has developed an interactive patient friendly website, which helps the patient and doctors to great information about the hospital facilities, doctors and special clinics.etc. It also helps fix up appointment for medical consultation and investigation and surgical procedures at the hospital.
www.kmcret.com
This website helps to know about the Education, Training and Research activities of Kovai Medical Center and Hospital Trust.
www.kmchpharmacy.com
This is an interactive website for purchasing medicines through hospital pharmacy. This is being used by our hospital patients and general public.

1.2 ABOUT THE PROJECT

The Marketing Management system of KMCH has triggered the recognition of a situation calling for a decision.
The Marketing Department of KMCH conducts a regular research on ‘Customer Satisfaction’ for the patients getting admitted in KMCH. This research was initiated with the intention to find out the satisfaction level of the patients and to improve in – house services and to indicate flaws and discrepancies in the service delivery system. The results of this analysis are compiled and discussed at board meetings and staff meeting on a regular basis.
The Marketing Department of KMCH has also another important task in hand, i.e., it has to advertise regarding the facilities and services provided by the hospital to create awareness and educate the public about the hospital in terms of cost, quality and services. The hospital advertises regularly about the Super Speciality services as this is the platform on which it can differentiate itself. The advertisements are placed predominately in the print medium (newspapers, health magazines). It also uses the local television channels to explain about its various super speciality procedures.
All the activities are just a one sided effort, i.e., the marketing department advertises on and off, but it does not know how far its objectives ‘To improve the awareness level and attract more people’ is being achieved. That has created a gap in the marketing system and has left the department with least information.
How far are the people of Coimbatore getting to know about the facilities of KMCH, is a positive word of mouth communication being spread, what sort of an attitude is prevailing about KMCH amongst the public. All these uncertainties have given way for a research to address the problem.

There is one indicator, that is the number of new customers added to the database that can tell about the spread of awareness about the facilities, but the Marketing Manager does not want to solely go by these figures. It wants to understand the situation in a better way in the presence of situational variables and external influences like demand, competition etc.,

In a nut shell,

· How far are the promotional measures of KMCH effective?

· What is the level of awareness about the hospital, about the speciality services in particular?

· What is the position of KMCH in the midst of competition?

· What is the image the people carry about Kovai Medical Center and Hospital?

To address all these issues so that the hospital can take appropriate measures a research has been called for to provide information on the level of awareness of Superspeciality services offered by KMCH.

The below given figures (a and b) explain in a lucid way and also justifies as to why this research has been undertaken. The hospital’s marketing mix variables interact with the environmental variables i.e. indicated as ‘situational variables’ in figure shown below . This has been classified as the ‘causes’ and the resultant responses from the interaction of the marketing and situational variables have been classified as ‘effects’ in the figure. There are two kinds of responses namely ‘Behavioural ‘response and ‘Performance’ measure. This Research mainly focuses on the Behavioural response where we are trying to measure the awareness about the various facilities of the hospital, the liking and preference for the hospital.

Figure ‘b’ explains, what decisions one proposes to take as a result of this research activity. The figure is self explanatory and this figure also justifies as to why this research has been undertaken.

One more important aspect is that KMCH is adopting an expansion strategy, i.e it is spreading its wings to various other towns and rural areas. Hence this project would be incidentally useful for that purpose too.

CAUSES

EFFECTS

[image: image1]
Figure a: The Marketing System

[image: image2]
Figure b: The Decision to undertake research
CHAPTER 2
OBJECTIVES AND LIMITATIONS

2.1 OBJECTIVES OF THE STUDY

· To assess the level of awareness about the various multispeciality services provided by Kovai Medical Center and Hospital, Coimbatore

· To assess the level of awareness about the emergency and accident care services provided by KMCH.

· To understand the competitive position of KMCH vis-à-vis its competitors in the mutispeciality segment

· To measure the perception of people towards KMCH in terms of the quality of facilities and services provided, cost and preference.
2.2 LIMITATIONS OF THE STUDY

· During the data collection process there were some respondents who did not have any idea about hospitals, yet responded, such responses might have introduced a small bias in the results.

· The samples were chosen from three particular areas of Coimbatore city only as they seemed relevant. This may not be representative of the entire population.

· The respondents consisted of various classes of people with varying levels of education, hence during the interviewing process the language and words that was used to ask the question was modified suitably. This might have made the respondents interpret the question in a different fashion, Hence there is a possibility of a bias again here.

· The liking or loyalty of the respondents to a particular hospital might have made him respond unwillingly.
CHAPTER 3

RESEARCH METHODOLOGY

3.1 THE INFORMATION NEEDED BASED ON THE OBJECTIVES
· Information about whether people are aware about the emergency and trauma care services.

· Information about whether people are aware about the emergency care number and the network of ambulance services provided by KMCH.

· How did they come to know about the various services, is it through word of mouth from somebody, is it through advertisements or some other means.
· What do the people feel about the cost and quality of medical care provided by KMCH

· To gather information to understand in which areas or services, other hospitals fare better.

· Other qualitative information related to improving the services and awareness of KMCH.
3.2 THE RESEARCH DESIGN
Exploratory phase

The basic problem to be addressed is the awareness of the various speciality services provided by the hospital. In order to gain a sharper perspective of the problem and develop the research dilemma into a more precise formulation and state the problem clearly, a few days was spend in studying the actual problem. The objectives and the problem became clear when the researcher started interacting with the various people in the Marketing Department. As a part of the exploration process the researcher had a look at the various facilities and the various pamphlets, brochures of the hospital. By this process, the objectives of the study could be stated clearly.
Performance Monitoring Research

The purpose of this project is to assess the awareness level of the speciality services of the hospital. The purpose of the research looked at from another perspective is to signal the presence of potential problems and opportunities in the midst of competition. ‘What is happening at the market place?’ was the question to be answered. KMCH needs to measure the awareness levels and determine whether the marketing efforts pursued at present are sufficient or not. The research design adopted was the performance monitoring type.

3.3 DATA SOURCES
Primary Data

The primary data was collected through an administered Questionnaire. The Questionnaire consisted of a variety of questions that lay consistent with the objectives of the research

Secondary Data

The advertisements published by the hospital, the catalogues, brochures of the organization served as secondary sources of data.

3.4 DATA COLLECTION METHOD
The Direct – Structured type of data collection method was used for data collection purpose. The interview mode was adopted for the collection of data.
3.5 QUESTIONNAIRE DESIGN

Proper care has been taken to ensure that the information needs match the objectives which in turn match the data collected through the questionnaire. The basic cardinal rules of Questionnaire design like using simple and clear words, the logical and sequential arrangement of questions has been taken care of.

3.6 PRE – TESTING, REVISION, FINAL DRAFT

The questionnaire was pretested at Mayflair Apartments in Coimbatore. Around 25 respondents were included in the pretesting part of the questionnaire. After the pretesting some open ended questions regarding the suggestions to improve the services offered by KMCH was included. Also an overall ranking question was incorporated into the questionnaire as it seemed to be relevant to the study and consistent with one of the objectives, to analyse the competitive position of KMCH. Other minor errors like spell check was also performed after the pretest and appropriate corrections were made.
The ‘validity’ of the questionnaire was also looked into. Validity refers to whether the Questionnaire is measuring what it is purported to measure. Content Validity, i.e the contents of the questionnaire whether it is aligned with the objectives was looked into by the marketing personnel of KMCH and necessary approval was given. Also the questionnaire vividly points the various aspects of the phenomenon (awareness) being measured and there is little to quarrel with. By going through the process of validity confidence was developed that the questionnaire is free from systematic errors.

The ‘reliability’ of a questionnaire refers to a measurement free from random errors or put in another way, whether the results obtained from the measurement are the same for a particular respondent when interviewed between two intervals. Around 10 respondents in Mayflair were interviewed after a period of 10 days and the results didn’t show any deviation. Hence reliability was achieved.

Hence pretesting, the validity and the reliability aspects of the questionnaire were taken care of.

3.7 SAMPLING TECHNIQUE
The target population chosen for the study was households of the upper middle class category. These are the sampling units of the study. The list of population members for the study were from three areas in Coimbatore namely Sai baba colony, Nanjundapuram and Avinashi Road. This constituted the sampling frame. The procedure adopted was ‘non – probability judgmental sampling.’ A respondent would report for the family. The assumption would be that family members are enough alike that responses within a family would tend to be similar.
3.8 DATA ANLYSIS
After the data collection process, errors, omissions and other ambiguities was sort out and Frequency tabulations were drawn to count the number of cases that fall into various categories and descriptions about the variables was made from the frequency tabulation.

Summary or descriptive statistics particularly cross tabulation with percentages was used.

CHAPTER 4

ANALYSIS AND INTERPRETATION

TABLE 4.1

PROFILE OF THE RESPONDENTS

(a) GENDER
	S.No
	Gender
	No. of

Respondents
	Percentage
(%)

	1
	Male
	119
	52.9

	2
	Female
	106
	47.1

	
	Total
	225
	100

(b) AGE

	S.No
	Age
	No. of

Respondents
	Percentage
(%)

	1
	Under 25
	19
	8.4

	2
	25 – 34 years
	46
	20.4

	3
	35 – 44 years
	43
	19.1

	4
	45 – 54 years
	51
	22.7

	5
	55 – 64 years
	38
	16.9

	6
	Beyond 64
	28
	12.4

	
	Total
	225
	100

(c) OCCUPATION

	S.No
	Occupation
	No. of

Respondents
	Percentage
(%)

	1
	Businessman
	25
	11.1

	2
	Self Employed
	15
	6.7

	3
	Professinal
	17
	7.6

	4
	Student
	12
	5.3

	5
	Professor/lecturer
	8
	3.6

	6
	House wife
	70
	31.1

	7
	Others
	74
	32.9

	
	Total
	225
	100

(D) EDUCATION LEVEL

	S.No
	Education Level
	No. of

Respondents
	Percentage
(%)

	1
	Post Graduate
	71
	31.6

	2
	Graduate
	108
	48.0

	3
	Schooling
	43
	19.1

	4
	No education
	3
	1.3

	
	Total
	225
	100

The general profile of the respondants given above is self explanatory. 53% interviewed were males and 47% females, Most of the respondents were Executives and housewives. A large percentage of them had a graduation or post graduation.

TABLE 4.2
AWARENESS ABOUT EMERGENCY SERVICES PROVIDED BY KMCH

	S.No.
	Awareness about emergency services
	No. of

Respondents
	Percentage
(%)

	1
	Aware
	192
	85.30

	2
	Not aware
	33
	14.70

	
	Total
	225
	100.0

INFERENCE
85.30% of the respondents are aware about the emergency and accident care services of KMCH. Only 14.70 % are not aware. Hence the awareness level of KMCH for emergency services is very high.

TABLE 4.3

AWARENESS ABOUT THE NETWORK OF AMBULANCE SERVICES PROVIDED BY KMCH

	S.No.
	Awareness about ambulance services
	No. of

Respondents
	Percentage
(%)

	1
	Aware
	164
	72.90

	2
	Not aware
	61
	27.10

	
	Total
	225
	100.0

INFERENCE
72.90% of the respondents are aware that KMCH has got a network of ambulance services running in the city. Only 27.10% are not aware of such a service.

TABLE 4.4

 VISIT TO KMCH

	S.No.
	Visit to KMCH
	No. of

Respondents
	Percentage
(%)

	1
	Visited
	185
	82.22

	2
	Did not visit
	40
	27.78

	
	Total
	225
	100.0

INFERENCE
82.22% of the respondents have visited KMCH for some purpose. I85 of the 225 respondents have made a visit to KMCH. Around 40 of them that is 27.78% have not visited the hospital
TABLE 4.5

PURPOSE OF VISIT TO KMCH

	S.No.
	Purpose of visit to KMCH
	No of respondents
	Percentage
(%)

	1
	Outpatient
	26
	14.05%

	2
	Diagnostic services
	8
	4.32%

	3
	Visitor
	127
	68.5%

	4
	Inpatient
	21
	11.35%

	5
	Others
	3
	1.62%

	
	Total
	185
	100%

INFERENCE
Most of the respondents interviewed had come as a visitor only to KMCH. 68.5% of the respondents had come as a visitor, 14.05% as inpatients, 11.35% as outpatients and 4.32% for diagnostic services.

TABLE 4.6

SATISFACTION LEVEL

	S.No.
	Satisfaction Level
	No. of

Respondents
	Percentage
(%)

	1
	Very much satisfied
	23
	12.43

	2
	Satisfied
	143
	77.30

	3
	Not Satisfied
	13
	7.03

	4
	Not at all satisfied
	6
	3.24

	
	Total
	185
	100

INFERENCE
A majority of the respondents, i.e. 77.30% of the respondents feel satisfied with the services provided by KMCH, around 12.43% are very much satisfied with the service and 3.24% are not at all satisfied with the service.
TABLE 4.7

VARIOUS SPECIALITY SERVICES AND THE CORRESPONDING HOSPITALS RECALLED FOR EACH SPECIALITY

	
	
	
	 Recalled Hospital
	

	Speciality Services
	PSG
	KMCH
	KG
	GKNM
	RAM
	No recall
	Total

	Open heart
	21

(9.3)
	51

(22.7)
	31

(13.8)
	105

(46.7)
	12

(5.3)
	5

(2.2)
	225

(100)

	Kidney transplants
	20

(8.9)
	62

(27.6)
	46

(20.4)
	22

(9.3)
	18

(8.0)
	57

(25.8)
	225

(100)

	Hip/Knee Replace
	16

(7.1)
	66

(29.3)
	27

(12.0)
	13

(5.8)
	39

(17.3)
	64

(28.4)
	225

(100)

	Brain Stroke
	24

(10.7)
	50

(22.2)
	50

(22.2)
	37

(16.4)
	20

(8.9)
	44

(19.6)
	225

(100)

	Infertility
	15

(6.7)
	29

(12.9)
	11

(4.9)
	53

(23.6)
	53

(23.6)
	64

(28.4)
	225

(100)

	Master health
	37

(16.4)
	86

(38.2)
	40

(17.8)
	29

(12.9)
	9

(9)
	24

(10.7)
	225

(100)

	Emergency Services
	22

(9.8)
	78

(34.7)
	55

(24.4)
	28

(12.4)
	20

(8.9)
	22

(9.8)
	225

(100)

	Reasonable Cost
	42

(18.7)
	36

(16.0)
	8

(3.6)
	81

(36.0)
	36

(16.0)
	22

(9.8)
	225

(100)

	Total
	197

(10.9)
	458

(25.4)
	268

(14.9)
	368

(20.4)
	207

(11.5)
	302

(16.8)
	1800

(100)

INFERENCE
The above table shows the hospitals recalled when it comes to the various specialities.

It can be seen from the above table that for Open heart surgeries, GKNM has a share of 46.7% of the recalls followed by KMCH with 22.7%. For kidney transplants KMCH has the largest number of recalls with a share of 27.6% followed by KG with 20.4%. Hip/Knee replacements KMCH again has the most number of recalls with 29.3% followed by Ramakrishna 17.3%. For brain stroke KMCH and KG stand equal with 22.22% each. For Infertility GKNM and Ramakrishna have 23.6%. For Master health KMCH is much higher than all the other hospital with 34.7%. Emergency services also KMCH has the largest share for recalls with 34.7%. In cost terms GKNM is perceived to be the most reasonable with 36.0% followed by PSG with 18.7%

It can also be noticed from the table that for kidney transplants, hip/Knee replacements and Infertility, the number of those who were not able to recall any of the hospitals also constitute a large number.

Overall it can be seen that KMCH has the most number of recalls with 25.4% of the total recalls followed by GKNM with 20.4%

TABLE 4.8

SOURCE OF AWARENESS FOR EMERGENCY SERVICES
	S.No.
	Source of awareness of emergency service
	No. of Respondents
	Percentage
(%)

	1.
	Through Friends Relatives
	58
	26.5

	2.
	Family Doctor
	6
	2.7

	3
	Patient References
	13
	5.9

	4
	Advertisements in newspaper
	45
	20.6

	5
	KMCH is popular
	30
	13.7

	6
	Through people working in KMCH
	12
	5.48

	7
	Advertisement Hoardings
	41
	18.7

	8
	Others
	14
	6.4

	
	Total
	219*
	100

*Those who said they were aware about emergency services were only 192. The responses show a value of 219 because some of the respondents claimed that they came to know about the emergency service through more than one source.

INFERENCE
The source through which maximum awareness was gained was through friends/relatives (word of mouth) which is 26.5% followed by Advertisement in newspaper 20.6% and Advertisement Hoardings 18.7%.
TABLE 4.9

SOURCE OF AWARENESS FOR AMBULANCE SERVICES

	S.No.
	Source of awareness of ambulance service
	No. of Respondents
	Percentage
(%)

	1.
	Through Friends Relatives
	49
	27.4

	2.
	Family Doctor
	4
	2.2

	3
	Patient References
	5
	2.8

	4
	Advertisements in newspaper
	39
	21.8

	5
	KMCH is popular
	18
	10.1

	6
	Through people working in KMCH
	11
	6.2

	7
	Advertisement Hoardings
	41
	22.9

	8
	Others
	12
	6.7

	
	Total
	179*
	100

*Those who said they were aware about the network of ambulance services were only 164. The responses show a value of 179 because some of the respondents claimed that they came to know about the ambulance service through more than one source.

INFERENCE
As it was for emergency services, even for ambulance services, most of the respondents came to know of the services through friends/relatives, followed by advertisement hoardings of 22.9% and Advertisement in newspaper 21.8%
TABLE 4.10

RECALL OF EMERGENCY CARE NUMBER

	S.No.
	Aware of emergency care number
	No. of Respondents
	Percentage
(%)

	1.
	2627999
	18
	9.38

	2.
	98422 - 82799
	6
	3.13

	3
	Have it noted in my diary
	24
	12.5

	4
	Others
	2
	1.04

	5
	Not aware
	142
	73.96

	
	Total
	192
	100

INFERENCE
73.96% are not aware about the about the emergency care number which is a very low figure. Around 9.38% could recall the number 2627999 and 3.13% could recall the number 98422 – 82799. 12.5% have the number noted in their diary.

TABLE 4.11

 AWARENESS ABOUT THE ACCIDENT CARE/TRAUMA CARE CENTRES

	S.No.
	Aware of accident care/trauma care
	No. of Respondents
	Percentage
(%)

	1.
	Neelambur
	94
	41.77

	2.
	Thekkalur
	71
	31.5

	3
	Annur
	23
	10.2

	4
	Udumalpet
	16
	7.1

	5
	Perundurai
	34
	15.1

	6
	Ramnagar
	128
	56.88

	7
	Erode
	22
	9.7

INFERENCE
Neelambur, Thekkalur and Ramnagar are highly popular with 41.77%, 31.5% and 56.88% respectively. The Accident care centres at Annur, Udumalpet Perundurai and Erode show a percentage of 10.2%, 7.1%, 15.1% and 9.7% respectively

TABLE 4.12

LEVEL OF AWARENESS ABOUT THE VARIOUS SPECIALITY SERVICES OFFERED BY KMCH

	
	
	Level of awareness

	Speciality Services
	I Know it
	Heard of it
	No idea
	Total

	Open heart
	114

(50.7)
	48

(21.3)
	63

(28.0)
	225

(100)

	Kidney transplants
	76

(31.6)
	47

(20.0)
	102

(44.9)
	225

(100)

	Hip/Knee Replace
	71

(31.6)
	45

(20.0)
	109

(48.4)
	225

(100)

	Brain Stroke
	72

(32.0)
	41

(18.2)
	112

(49.8)
	225

(100)

	Infertility
	60

(26.7)
	43

(19.1)
	122

(54.2)
	225

(100)

	Master health
	151

(67.1)
	37

(16.4)
	37

(16.4)
	225

(100)

	Interventional Radiology
	50

(22.2)
	52

(23.1)
	123

(54.7)
	225

(100)

	Total
	594
(37.71)
	313
(19.87)
	668
(42.41)
	1575
(100)

INFERENCE
· Open heart surgery has an awareness level of 50.7%

· For Hip/Knee replacement a larger portion of the respondents i.e 48.4% are not aware of the speciality.

· 49.8% of the respondents have no idea about the brain stroke facility provided by KMCH

· Infertility also has a least awareness level. Only 26.7% know about the service whereas 54.7% have no idea about the speciality provided.

· For master health the awareness is satisfactory with 67.1%

· Interventional Radiology – 54.7% of the respondents were not aware of the facility at all.

· In total, 42.41% have no idea about the superspeciality services, 37.71% know about the services and 19.87% have heard about the speciality services.

· 10 respondents out of the 225 did not know about any of the speciality services provided by KMCH

TABLE 4.13

SOURCE OF AWARENESS ABOUT SPECIALITY SERVICES
	S.No.
	Source of awareness of speciality services
	No. of Respondents
	Percentage
(%)

	1.
	Through Friends Relatives
	87
	35.51

	2.
	Family Doctor
	6
	2.45

	3
	Patient References
	20
	8.16

	4
	Advertisements in newspaper
	56
	22.86

	5
	KMCH is popular
	44
	17.96

	6
	Through people working in KMCH
	17
	6.94

	7
	Others
	15
	6.12

	
	Total
	245
	100

INFERENCE
Most of the respondents, i.e. 35.51% of the respondents say that they came to know of the specialities offered by KMCH through their friends and relatives. Hence KMCH has a positive word of mouth. 22.86% say that newspaper was the source through which they came to know and 17.96% claim that KMCH is a popular hospital and they know it somehow.

TABLE 4.14

 PERCEPTION ABOUT THE COST OF SERVICES PROVIDED BY KMCH

	S.No
	KMCH is providing services at a reasonable cost
	No. of

Respondents
	Percentage
(%)

	1
	Agree Completely
	38
	16.9

	2
	Agree Somewhat
	62
	27.6

	3
	Neither agree nor disagree
	53
	23.6

	4
	Disagree somewhat
	39
	17.3

	5
	Disagree Completely
	33
	14.7

	
	Total
	225
	100

INFERENCE
16.9% ‘agree completely’ that KMCH is providing services to the public at a reasonable cost. A larger percentage of the respondents lie in the Agree Somewhat category, and 23.6% tend to stand neutral. 17.3% and 14.7% Disagree somewhat and disagree completely respectively.
TABLE 4.15

 PERCEPTION ABOUT THE QUALITY OF MEDICAL CARE

	S.No
	Quality of medical care - international standards
	No. of

Respondents
	Percentage
(%)

	1
	Agree Completely
	38
	16.9

	2
	Agree Somewhat
	82
	36.4

	3
	Neither agree nor disagree
	68
	30.2

	4
	Disagree somewhat
	18
	8.0

	5
	Disagree Completely
	19
	8.4

	
	Total
	225
	100

INFERENCE
36.4% of the respondents ‘agree somewhat’ with the statement that Quality of medical care can be compared to international standards. 30.2% did not want to comment upon it and stood neutral to the statement. Around 8% of the respondents disagree completely with the statement.
TABLE 4.16

PERCEPTION ABOUT THE QUALITY OF ACCIDENT CARE SERVICES

	S.No
	KMCH has excellent accident care services
	No. of

Respondents
	Percentage
(%)

	1
	Agree Completely
	99
	44.0

	2
	Agree Somewhat
	59
	26.2

	3
	Neither agree nor disagree
	52
	23.1

	4
	Disagree somewhat
	8
	3.6

	5
	Disagree Completely
	7
	3.1

	
	Total
	225
	100

INFERENCE
44% ‘Agree completely’ with the statement that KMCH has excellent accident care services. 26.2% Agree somewhat and 23.1% Neither agree nor disagree. The percentages of those who Disagree somewhat and completely are very small (3%)
TABLE 4.17

 PERCEPTION ABOUT PREFERENCE FOR KMCH

	
	KMCH will be my preferred hospital in future
	No. of

Respondents
	Percentage
(%)

	1
	Agree Completely
	69
	32.9

	2
	Agree Somewhat
	66
	29.3

	3
	Neither agree nor disagree
	67
	29.8

	4
	Disagree somewhat
	14
	6.2

	5
	Disagree Completely
	9
	4.0

	
	Total
	225
	100

INFERENCE
A large percentage, 32.9% ‘Agree completely’ that KMCH may be their preferred hospital and 29.3% ‘Agree Somewhat’ with the statement. These figures show a high potential for KMCH. Around 29.8% stood neutral to the statement.
TABLE 4.18

PERCEPTION ABOUT RECOMMENDING KMCH TO OTHERS

	S.No
	In future I will recommend KMCH to others
	No. of

Respondents
	Percentage
(%)

	1
	Agree Completely
	74
	32.9

	2
	Agree Somewhat
	68
	30.2

	3
	Neither agree nor disagree
	59
	26.2

	4
	Disagree somewhat
	11
	4.9

	5
	Disagree Completely
	13
	5.8

	
	Total
	225
	100

INFERENCE
Around 63% (32.9 + 30.2) lie in the agree domain for the statement that they would recommend KMCH to others. Hence this is also a strong asset to KMCH. 26.2% ‘Neither agree nor disagree’ with the statement. 4.9% Disagree somewhat and 5.8% Disagree completely.
TABLE 4.19

AWARENESS ABOUT THE EMERGENCY SERVICES AND THE PERCEPTION ABOUT THE QUALITY OF THE ACCIDENT CARE SERVICES

	
	KMCH has excellent accident care services

	Aware of emergency services
	AC*
	AS
	NAD
	DS
	DC
	Total

	Aware
	95

(49.5)
	49

(25.5)
	35

(18.2)
	7

(3.6)
	6

(3.1)
	192

(100)

	Not aware
	4

(12.1)
	10

(30.3)
	17

(51.5)
	1

(3.0)
	1

(3.0)
	33

(100)

	Total
	99

(44)
	59

(26.22)
	52

(23.11)
	8

(3.56)
	7

(3.11)
	225

(100)

*AC-Agree Completely, AS-Agree Somewhat, NAD-Neither Agree nor Disagree, DS- Disagree Somewhat, DC – Disagree Completely

INFERENCE
It can be noted that a large percentage of the respondents lie within the agree domain, i.e, 45% Agree completely and 25.5% Agree Somewhat, Hence for those who are aware of the emergency services of KMCH they perceive the accident care services to be excellent.

For those who not aware of the emergency service a larger proportion of them lie in the Neither Agree nor Disagree bracket.

Whether they are aware of the emergency services or not aware of the emergency only a small percentage of them lie on the disagree side which can be seen from the table above.

TABLE 4.20

AWARENESS ABOUT THE EMERGENCY SERVICES AND RECALL OF VARIOUS HOSPITALS WHEN IT COMES TO EMERGENCY SERVICES.

	
	
	 Recall for Emergency services

	Aware of Emergency

Services
	PSG
	KMCH
	KG
	GKNM
	RAM
	NO RECALL
	Total

	Yes
	19

(9.9)
	74

(38.5)
	44

(22.9)
	22

(11.5)
	16

(8.3)
	17

(8.9)
	192

(100)

	No
	3

(9.1)
	4

(12.1)
	11

(33.33)
	6

(18.2)
	4

(12.1)
	5

(15.1)
	33

(100)

	Total
	22

(9.78)
	78

(34.67)
	55

(24.4)
	28

(12.44)
	20

(8.89)
	22

(9.78)
	225

(100)

INFERENCE
38.5% of those who are aware of emergency services have also recalled KMCH when asked which hospital came to their mind first when it came to emergency services. The nearest competitor being KG Hospital (22.9%), but going by those who do not know about emergency services KG Hospital tops the list (33.33%). It is revealed from the table that KG is the nearest competitor to KMCH as far as emergency services are concerned

TABLE 4.21

 TOTAL NUMBER OF RESPONDENTS THOSE AWARE ABOUT THE SPECIALITY SERVICES AND THE TOTAL NUMBER OF THEM WHO HAVE RECALLED KMCH

	Speciality Services
	Total Number of people aware of the specialties amongst the 225 respondents
 (a)
	Total number of people who recalled KMCH (among those aware)

(b)
	Recalled KMCH

(b)/(a)*100

(%) (c)
	Did not recall KMCH

100 - c

	Open heart
	114
	51
	44.7
	55.3

	Kidney transplants
	76
	62
	81.6
	18.4

	Hip/Knee replacement
	71
	66
	92.9
	7.1

	Brain Stroke
	72
	50
	69.4
	30.6

	Infertility
	60
	29
	48.3
	51.7

	Master health
	151
	86
	56.9
	43.9

	Emergency Care
	192
	78
	40.6
	59.4

INFERENCE
It can be noted from the above table that out of the 114 people who know about KMCH only 51 (44.7%) were able to recall KMCH. Similarly only 48.3%, 40.6% of the respondents have recalled for infertility and emergency services respectively. Hip/Knee replacement and Kidney transplants show high values of 81.6% and 92.9% respectively.

TABLE 4.22

TOTAL NUMBER OF THOSE WHO ARE NOT AWARE ABOUT THE SPECIALITY SERVICES OF KMCH AND THE HOSPITAL THEY HAVE RECALLED

	
	
	
	Recalled Hospital
	
	

	Not aware Speciality Services
	PSG
	KMCH
	KG
	GKNM
	RAM
	No recall
	Total

	Open heart
	15
(13.51)
	14

(12.61)
	17

(15.32)
	53

(47.75)
	7

(6.31)
	5

(4.50)
	111

(100)

	Kidney transplants
	16

(10.74)
	23

(15.44)
	32

(21.48)
	19

(12.75)
	10

(6.71)
	49

(32.89)
	149

(100)

	Hip/Knee Replace
	12

(7.79)
	22

(14.29)
	20

(12.99)
	11

(7.14)
	31

(20.13)
	58

(37.66)
	154

(100)

	Brain Stroke
	19

(12.42)
	17

(11.11)
	41

(26.80)
	25

(16.34)
	14

(9.15)
	37

(24.18)
	153

(100)

	Infertility
	12

(7.27)
	13

(7.88)
	7

(4.24)
	42

(25.45)
	36

(21.84)
	55

(33.33)
	165

(100)

	Master health
	15

(20.27)
	12

(16.22)
	22

(29.73)
	12

(16.22)
	5

(6.76)
	8

(10.81)
	74

(100)

	Total
	89

(11.04)
	101

(12.53)
	139

(17.25)
	162

(20.10)
	103

(12.78)
	212

(26.30)
	806

INFERENCE
It can be seen from the above table that among those who are not aware about the speciality services, recall for other hospitals (i.e for the question which hospital comes to your mind first when it comes to various specialities) are greater, like for open heart, infertility GKNM tops the list with 47.5%, for Kidney transplants, Brain stroke KG seems to be more popular with 21.48% and 26.80% respectively. It must also be noted that a large percentage of the respondents have not been able to recall any hospitals for kidney transplants, hip/knee replacement, Brain stroke and infertility, hence the respondents don’t know which hospital has such speciality services also.

TABLE 4.23

PURPOSE OF VISIT TO KMCH AND THEIR CORRESPONDING OPINION REGARDING THE RECOMMENDATION OF KMCH TO OTHERS

	
	
	In future I will Recommend KMCH

	Purpose of visit
	AC
	AS
	NAD
	DS
	DC
	Total

	Treatment
	24

(41.43)
	14

(24.1)
	14

(24.1)
	2

(3.4)
	4

(6.9)
	58

(100)

	Visitor
	43

(33.8)
	40

(31.5)
	27

(21.3)
	9

(7.1)
	8

(6.3)
	127

(100)

	Total
	67

(36)

	54

(29.2)
	41

(22.0)
	11

(10.0)
	12

(6.5)
	185

(100)

INFERENCE

Whether the purpose of visit to the hospital is for treatment or just a visit around 36% of the people who have come say that they would definitely recommend KMCH to others and 29.2% also agree to a certain extent that they would recommend KMCH to others. The percentage of people who disagree aggregates to 16.5% (10+6.5) in total. Hence KMCH has a huge potential as far as word of mouth communication is concerned.

TABLE 4.24

PURPOSE OF VISIT TO KMCH AND THEIR CORRESPONDING OPINION WHETHER KMCH WOULD BE THEIR PREFERRED HOSPITAL IN FUTURE

	
	KMCH may be my preferred hospital
	

	Purpose of visit
	AC
	AS
	NAD
	DS
	DC
	Total

	Treatment
	19

(32.8)
	18

(31.03)
	16

(27.6)
	3

(5.2)
	2

(3.4)
	58

(100)

	Visitor
	46

(36.2)
	32

(25.2)
	34

(26.8)
	9

(7.1)
	6

(4.7)
	127

(100)

	Total
	65

(35.1)
	50

(27)
	50

(27)
	12

(6.5)
	8

(4.3)
	185

(100)

INFERENCE
A total of approximately 62% (35.1 + 27) of the respondents agree that they may come to KMCH if a need arises; hence this shows huge potential for KMCH. We must also make note of the fact that around 27% “neither agree nor disagree” to the statement and stand neutral.

TABLE 4.25

PURPOSE OF VISIT TO KMCH AND THEIR CORRESPONDING OPINION ABOUT THE QUALITY OF MEDICAL CARE PROVIDED

	
	Quality of medical care -international standards

	Purpose of visit
	AC
	AS
	NAD
	DS
	DC
	Total

	Treatment
	8

(13.8)
	21

(36.2)
	15

(25.9)
	9

(15.5)
	5

(8.6)
	58

(100)

	Visitor
	25

(19.6)
	46

(36.2)
	35

(27.6)
	8

(6.3)
	13

(10.23)
	127

(100)

	Total
	33

(17.8)
	67

(36.2)
	50

(27.0)
	17

(9.2)
	15

(9.7)
	185

(100)

INFERENCE
The table above indicates that a larger proportion of the respondents (36.2%) rather “Agree somewhat” only to the statement ‘Quality of medical care provided by KMCH can be compared with international standards.’ Among those who came for treatment 13.8% only ‘Agree completely’ and for those who came as a visitor 19.6% ‘agree completely’. Hence there is a tremendous commitment on the part of KMCH to improve the quality of medical care.

TABLE 4.26

PURPOSE OF VISIT TO KMCH AND THEIR CORRESPONDING OPINION REGARDING THE COST ASPECT OF KMCH

	
	KMCH is providing services at a reasonable cost

	Purpose of visit
	AC
	AS
	NAD
	DS
	DC
	Total

	Treatment
	10

(17.2)
	24

(41.4)
	7

(12.1)
	10

(17.24)
	7

(12.1)
	58

(100)

	Visitor
	24

(18.9)
	27

(21.25)
	28

(22.0)
	26

(20.5)
	22

(17.3)
	127

(100)

	Total
	34

(18.3)
	51

(27.6)
	35

(18.9)
	36

(19.5)
	29

(15.7)
	185

(100)

INFERENCE
The respondents who came for treatment – around 41% of them don’t feel comfortable in agreeing completely that KMCH is providing services at a reasonable cost. The ‘neither agree nor disagree’ and the ‘Disagree’ category put together:

· Those who came for treatment: 12.1 + 17.24 + 12.1 = 41.44% feel KMCH is costly.

· Those who came as a visitor: 28 + 26 + 22 = 59.8% feels that KMCH is costly.

Hence cost is a critical aspect to be examined by KMCH

TABLE 4.27

OVERALL RANKINGS OBTAINED BY VARIOUS HOSPITALS IN TERMS OF COST, QUALITY AND PREFERENCE

	
	
	
	
	Ranking
	
	
	

	Hospitals
	Rank 1
	Rank 2
	Rank 3
	Rank 4
	Rank 5
	No rank
	Weightage Score
	Overall

Rank

	Weightage
	6
	5
	4
	3
	2
	1
	
	

	PSG
	24
	32
	48
	55
	38
	28
	765
	IV

	KMCH
	63
	48
	39
	36
	22
	17
	943
	II

	KG
	26
	32
	28
	37
	78
	24
	719
	V

	GKNM
	74
	57
	41
	19
	20
	14
	1004
	I

	Ramakrishna
	28
	42
	47
	49
	37
	22
	809
	III

	Total
	215
	211
	203
	196
	195
	105
	
	

INFERENCE
From the overall ranking figures it can be seen that GKNM occupies the first place with 1004 points, close on the heels to GKNM is KMCH with 943 points followed by Ramakrishna, PSG and KG respectively.
TABLE 4.28

COMMENTS / VIEWS REGARDING KMCH (OPEN ENDED QUESTION)
	S.No
	Category
	No. of

Respondents
	Percentage
(%)

	1
	Charges are very high (Costly)
	49
	38

	2
	Bitter Experience at KMCH
	4
	3.1

	3
	Problem of Accessibility (Distance)
	19
	14.7

	4
	In house services improvement (suggestions)
	21
	16.3

	5
	Positive opinion
	26
	20.2

	6
	General Suggestions
	10
	7.8

	
	Total
	129
	100

INFERENCE
There were 129 who responded to the open ended question (Offer you comments/views about KMCH). Their views were classified carefully into six categories as shown above. 38% feel the charges are on the higher side, 20.2% have given positive comments about KMCH 16.3% have suggested that the services delivery inside the hospital is to be improved. 14.75 claimed that the hospital was outside the city limits and accessibility is a problem. 7.8% have given general suggestions to the hospital and 3.1% have had a bitter experience at KMCH.
CHAPTER 5
FINDINGS
· KMCH has a good popularity as far as emergency and ambulance services are concerned. More than 80% are aware about emergency services and more than 70% are aware about the network of ambulances provided by KMCH. Though these figures are satisfactory, the responses to the other questions related to emergences services were poor. 74% of the respondent could not recall even one emergency care number. Only Neelambur, Thekkalur and Ramnagar areas have a high degree of awareness.
· Overall KMCH has attracted the most number of recalls (35%) when asked which hospital comes to their mind when it comes to emergency services. When the respondents were segmented into those aware of the accident care services and those not aware, it was found that amongst those aware 38.5% recalled KMCH and those not aware 33.5% recalled KG. KG could be considered the nearest competitor to KMCH.
· A miniscule of 6% only disagreed with the statement that “KMCH is providing excellent accident care emergency care”. Amongst those not aware about emergency services 51% stood neutral to the statement. Amongst those aware 49.5% Agreed completely and 25.5% Agreed somewhat. This is a great strength to the hospital.
· Except Master health and Emergency Care services a large proportion of the respondents claimed that they have ‘No idea’ about the speciality services. Overall KMCH has attracted the most number of recalls for Kidney Transplants (28%), Hip/Knee replacement (29%), Brain stroke (22%) and Master health (38%)
· The respondents were divided into those who are aware of the speciality and those not aware. It was found that amongst those aware itself a large number have not recalled KMCH for Open heart (55%), Infertility (52%), Master health (44%), Emergency care (60%). These figures show that only awareness is there but no preference is there.
· There are many who have claimed that they have ‘heard about’ or had ‘no idea’ about the facilities. GKNM had the most number of recalls for open heart surgeries among these respondents (48%), Kidney Transplants: KG (21.5%), Hip/Knee Replacement: Ramakrishna (20%), Brain Stroke: KG (27%), Master health: KG (30%), Infertility: GKNM (25%). All these hospitals are the competitors to KMCH in their respective specialities.
· When asked to recall the most reasonable cost hospital, 38% recalled GKNM, followed by PSG (19%), and followed by KMCH and Ramakrishna with 16%. Those who came for treatment to the hospital, 41% ‘Agree somewhat’ KMCH is providing services at a reasonable cost and those who came as visitors 21% Agree somewhat with the statement. Around 50% of the respondent lie in the Neither Agree nor disagree and Disagree category. Also for the open-ended question around 38% gave comments that the charges of KMCH were on the higher side. All these show that cost wise KMCH is at a comparative disadvantage.
· Most of the respondents, 77% were satisfied with the services of KMCH. Only a small percentage were dissatisfied. When asked to rank the various hospitals in terms of cost, quality and preference GKNM occupies the first place with 1004 points, followed by KMCH with 943 points and followed by Ramakrishna with 809 points.
· Whether the respondents have come for treatment or as a visitor, a majority of them, around 62% agree that they would prefer KMCH, and around 62% responded that they would recommend KMCH to others. There is a trade – off here as for some of the specialties, though many were aware that it was available in KMCH they didn’t recall KMCH, when asked which hospital comes to your mind first for the various specialities.
· Be it Emergency care, ambulance services or awareness about the various specialities, the maximum source through which people have gained awareness is through Friends/ Relatives, followed by Advertisements in newspapers and billboards.
TO SUM IT ALL,

· If the awareness level satisfaction scale was divided into ‘Highly Satisfied’, ‘Satisfied’, and ‘Not Satisfied’ and ‘Not at all satisfied’, KMCH’s awareness level would fall under the satisfactory level.
· The competitive position of KMCH could be termed as comfortable but not very comfortable as there were many who couldn’t recall even one hospital for the various specialities. Also many hospitals had recalls close to KMCH for various specialities.
· The hospital is perceived to be ‘costly’ by many though many prefer KMCH as their hospital.
CHAPTER 6

SUGGESTIONS

· The hospital should try and position itself as a “common man hospital” or a “value for money hospital” by carrying out a routine advertising campaign as many perceive the charges of the hospital are on the higher side.

· The expertise of the doctors should be projected rather than the facilities alone. Such kind of projection would help the hospital to differentiate itself in a better way.

· Awareness about the various speciality services has spread mainly through word of mouth communication, which the research has revealed. So this is a strength which the organization should try to leverage upon. For a positive word of mouth communication to spread the service delivery system has to be perfected and fine tuned. This was known when interacting with the respondents during the data collection process.

· The cleanliness and maintenance of the canteen, reception arrangements, adherence to appointments, reduction in the waiting time of the patients and courtesy shown by the employees are some of the additional and important factors which need regular attention apart from the prime motive of Diagnosis and treatment. In marketing parlance if all these factors are looked into more opinion leaders would be created (an opinion leader is one who informally influences the actions and attitudes of others)

· The advertisements displayed by the hospital would add value to the word of mouth communication process. Advertisements related to the emergency care number of KMCH, Interventional Radiology procedures needs to be given a more focused thought. The intensity of advertising needs to be enhanced and a continuous advertising campaign about the doctors and facilities in tandem would help the people recall KMCH, retain it at the top of their mind and come to KMCH when the need arises.

· The advertisements of the hospital should have a rational appeal, i.e justifying the cost aspect of the hospital consciously. Many claim that accessibility is a problem, as the hospital is outside city limits. This problem can be overcome judiciously by claiming the facilities provided by KMCH as a unique one and it’s worth the visit to the hospital.
CHAPTER 8

CONCLUSION
The study “Assessment about the level of awareness of various Speciality services offered by KMCH” has brought to the surface certain gray areas where the hospital needs to pay attention. It has also revealed certain things which the hospital can feel good about. KMCH has to mainly focus on the ‘cost aspect’ as this is the most important criterion to be met if more people are to be drawn into the hospital. There is a general perception that taking treatment at KMCH is a costly affair which is to be eradicated. The cost aspect and the premium quality offered should form an integral part of the advertising. The responsibility vests on the Marketing Department to highlight the hospital as one in which ‘you pay only for the quality service, and the service is of premium quality’. This could be adopted as the advertising motto. Continuous advertising about emergency care number and various specialties offered should be undertaken. In terms of technical expertise, KMCH has an edge over others.

Cleanliness of the hospital, Adherence to appointments, Canteen Facilities, Waiting time, Reception arrangements have long been the mantra for satisfying the patients and visitors who come to KMCH, apart from the diagnosis and treatment. The study has also authentically proved that all these factors needed to be improved on a continuous basis in order to sustain its competitive position.
QUESTIONNAIRE
I am M.Saravanan, M.B.A., student of Kongu Engineering College, Erode conducting a survey on Awareness about the health facilities in Coimbatore along with Kovai Medical Center and hospital, Coimbatore. The details are asked purely for research purpose and to improve the health services to the public. Kindly spend a few minutes to fill this form. Please try to attempt all the questions.

1) To help us analyze this survey please give us the following details:

a) Gender

(Male
 (Female

b) Your approximate age?
(under 25
 (25 – 34 (35 – 44
(45 – 54 (55 – 64

c) Your Occupation

(Businessman
(Self employed
(Professional(Dr. / Lawyer/Engr)

(Student
 (Professor / Lecturer (Executive / Employed

(Housewife
d) Your Income level / Year approximately?
(Less than Rs.1lakh
 (Rs.1lakh – Rs.3lakhs

(Rs.3lakhs – Rs.5lakhs
 (Greater than Rs.5 lakhs
e) Educational Qualification?
(Post Graduate
 (Graduate

(Completed my schooling (Did not under go education

(others, ____________
2. Which hospital comes to your mind first when it comes to the following?
	S.No
	Specialties
	PSG
	KMCH
	KG
	GKNM
	RAM

	1
	Open heart surgeries / Angioplasties
	(
	(
	(
	(
	(

	2
	Kidney Transplants / Dialysis
	(
	(
	(
	(
	(

	3
	Hip and Knee replacement
	(
	(
	(
	(
	(

	4
	Brain Stroke
	(
	(
	(
	(
	(

	5
	Infertility Clinic
	(
	(
	(
	(
	(

	6
	Master Health Check up
	(
	(
	(
	(
	(

	7
	Emergency Services
	(
	(
	(
	(
	(

	8
	Most reasonable cost
	(
	(
	(
	(
	(

i) If you have not ticked KMCH for any of the above, State your reason:

(I believe the other hospital to be better

(The other hospital is less expensive

(Because of specialists availability at the hospital

(because I am aware of the service only in that hospital

(Others, Specify ______________

3) KMCH has 24 hours emergency and accident care services. Do you know about it?

(Yes

(No
i) If your answer to the above question is “Yes”, then how did you know about it?
(through friends / Relatives
 (Family Doctor
 (Patient references
 (Advertisements in newspapers (because KMCH is very popular

(through people working in KMCH (advertisement boards on the Roads

(Others, specify ____________
4) KMCH has a network of ambulances at various places for emergency care Do you know about it?
(Yes

(No
i) If your answer to the above question is “Yes”, then how did you know about it?
(Through friends / Relatives
(Family Doctor

(I have seen the ambulance
 (Advertisements in newspapers

 (because KMCH is very popular

(through people working in KMCH (advertisement boards on the Roads
(others, specify ____________

5) The following are the accident care / trauma care centres of KMCH. Which are the centres you are aware of?
(Neelambur
(Thekkalur
 (Annur

(Udumalpet
(Perundurai
(Ramnagar (Cbe)
 (Erode (Gobi
(550001 (2627999
 (5512129
 (2946912

(9894350177 (98422-82799
(98430-72114 (9443622510
(Don’t Know the number (Have it noted in diary

i) If you know the number for the above question, how did u know it?
(Advertisements in newspapers

(because KMCH is very popular
(advertisement boards on the Roads
(through friends/ Relatives

(Personal experience with emergency care
 (others, specify _____________________

7) Are you aware about the following facilities / Services provided by KMCH?

	S.No
	Facilities/Services Provided
	I know it very well (1)
	I have heard about it (2)
	No idea (3)

	1.
	Open heart surgeries / angioplasties / pediatric heart surgeries
	(
	(
	(

	2
	Kidney Transplants / Dialysis
	(
	(
	(

	3
	Hip and Knee replacement
	(
	(
	(

	4
	Treatment for brain stroke (by interventional radiology)
	(
	(
	(

	5
	Treatment for infertility (by assisted reproductive technique)
	(
	(
	(

	6
	Master health check up
	(
	(
	(

i) i) If your answer to the above question is “I know it” or “I have heard about it”, how did you come to know about the facilities ?

(Through friends / Relatives (Family Doctor
 (Patient references
 (Advertisements in newspapers (because KMCH is very popular

(through people working in KMCH (others _________________________
8) There are a few statements written below, for each one we would like you to tell whether you agree or disagree with it. (READ THE STATEMENTS BELOW)

	S.No
	Statement
	Agree

Completely
	Agree

Somewhat
	Neither

Agree not

Disagree
	Disagree

Somewhat
	Disagree

Completely

	1
	KMCH is providing services to the public at a reasonable cost
	(
	(
	(
	(
	(

	2
	The quality of medical care provided by KMCH can be compared with international standards
	(
	(
	(
	(
	(

	5
	KMCH has excellent accident care and emergency services
	(
	(
	(
	(
	(

	3
	KMCH will be my most preferred hospital when it comes to health
	(
	(
	(
	(
	(

	4
	In future I will recommend KMCH to others
	(
	(
	(
	(
	(

9. i) Have you been to KMCH?

(Yes

(No
ii) If yes, for what purpose?

(As an outpatient
 (for diagnostic services
(Came as a visitor (As an inpatient
 (Others, Specify ____________

iii) What was your satisfaction level at KMCH

(Very Satisfied
(Satisfied
(Not Satisfied
(Not at all Satisfied

10) If you are asked to rank the following hospital in terms of Quality, Cost and your preference how would you rank them from 1 to 5?

PSG

KMCH

KG

GKNM

RAMAKRISHNA

11) Your comments, suggestions and views regarding KMCH: __
Thank you for your assistance and cooperation in the survey.
REFERENCES

· AAKER, KUMAR, DAY “ Marketing Research” – John Wiley & Sons, 7th edition

· AMIR D ACZEL, JAYAVEL SOUNDERAPANDIAN “ Complete Business Statistics” – Tata McGraw Hill 5th Edition

· LEON.G.SCHIFFMAN, LESLIE LAZAR KANUK “ Consumer Behaviour” Pearson Education

· THOMAS KINNEAR, TAYLOR “ Marketing Research” McGraw hill Publishing Company (1991)
· ROGERS, WILLIAMS “Introduction to Health Services” McGraw Hill Publishing Company (1993)
Marketing Mix Variables:

Product (various services offered)

Price

Promotion (Promotional efforts undertaken by hospital)

Place (Location of the hospital)

Situational Variables:

Demand (for health services)

Competition (from other hospitals)

Health Awareness

Disposable Income

Behavioral Response:

Awareness about the hospital

Knowledge

Liking

Preference for KMCH

Performance Measures:

Image of the hospital

Profit

Sales, market share, ROI.

The Decision Making Situation

Defining the decision problem

Assessing the market situation

Assessing the alternative courses of action to be taken.

Decision to be taken:

Present level of marketing efforts sufficient or not.

Whether a continuous, intermittent or an aggressive advertising strategy is to be followed.

To decide if more efforts are to be taken to promote a particular speciality service

Marketing Mix Behavioural

		 Response

Situational 	 Performance

Variables 	 measure

RESEARCH

PAGE
2

