Health Care Service Organization Analysis

Acupuncture Center Inc.
By Grace Chernly

December 2004
The University of Texas at Arlington

Graduate School of Healthcare Administration

Table of Contents
3Acupuncture Center

4Philosophy of the Acupuncture Center

4Services Positioning

5Service Delivery

6Service Expectations

7Managing Demand

7Managing Waiting Time

8Service Recovery

9Internal Marketing

11Recommendations

14References

15Exhibit 1 Acupuncture Center

16Exhibit 2 The Excellent Staff

17Exhibit 3 About Dr. Chernly

18Exhibit 4 Service and Treatment

19Exhibit 5 Organizational Structure

Acupuncture Center
The Acupuncture Center in Hurst, Texas, is an upscale clinic in the center of the North Tarrant County metropolis area which is comprised of over three million people. The facility has nine treatment rooms, five staff offices, two waiting areas, and one working area, along with a break room and three restrooms. The clinic is nice, clean, modern, and located in a freestanding 3550 square foot building. (See Exhibit 1 -Acupuncture Center.)
The staff consists of two doctors, four massage therapists and four medical assistants, as well as an office manager who also act as the healthcare administrator. Additionally, the organization has a human resource director who also handles the insurance coordinator function. The assistant manager handles the front desk and acts as the billing clerk. Finally, one employee acts as the homepage designer and database analyst. (See Exhibit 2 - The Excellent Staff.)
Dr. Chernly started his first self-owned practice within North Tarrant County in 1985. (See Exhibit 3 - about Dr. Chernly.) Due to substantial growth the business was expanded into larger quarters 2000. Over the years the organization has established a reputation for high quality and good service at a reasonable price. This outstanding reputation has been developed because the employees care about patients, their fellow staff, their company and the community.
Philosophy of the Acupuncture Center

The operation and management of this medical practice differs from other commercial ventures. Doctors believe they provide a service to Mankind and feel obligated to help the ailing and distressed who come to them for help. Therefore, the philosophy of the Acupuncture Center is to provide those who come to the facility with the most considerate, thoughtful treatment and with the highest quality of care, at a fair and reasonable cost.
Services Positioning

The goal for Acupuncture Center service positioning is focus on the quality and excellence for the service. Dr. Chernly provides a very neat and comfortable environment. He trains his employees to be competent and respectful and to put forth timely service and finest comprehensive treatment to meet the patients’ needs. He offers a useful and visual website to allow potential patients to get more information about service and treatment programs. Dr. Chernly strives to see things from the patient’s viewpoint aspect. He and his staff give attention, human kindness, and sympathy to the people they meet every day. They focus on strategies designed to communicate effectively with patients to insure that their performance corresponds to their promises.
Service Delivery

As a healthcare method, acupuncture promotes the body’s natural healing ability; enabling most conditions to be corrected or improved. Also, acupuncture is a comprehensive system of preventive health care and health maintenance. It is effective for physical, psychological and emotional problems. The effectiveness of acupuncture is well documented and extends far beyond the conception that it is only useful for chronic pain management or as an analgesic. Many athletes have discovered that acupuncture treatment helps them achieve optimum performance levels. Recently, acupuncture detoxification treatments have been recognized as a valid form of therapy for chemical dependency problem. Throughout its long history, acupuncture has established a solid reputation as a system of health care that works.

Treatment with acupuncture needles is the most commonly used technique. However, The Acupuncture Center utilizes other forms of treatment such as moxibustion (a form of heat therapy), electrical stimulation, cupping/tuina and a variety of massage and movement techniques. Dr. Chernly also recommends dietary modifications, herbal prescriptions and specific therapeutic exercises. (See Exhibit 4 - Service and Treatment.)
 Like most of the health practitioners’ offices and clinics, cheerfulness, responsiveness, graciousness, and tact are very important mannerism for the staff to deliver service to the patients. The effect of these qualities to help reassure the patients can be remarkable. Everyone at the Acupuncture Center, are very friendly and caring and also very knowledgeable so as to inspire trust and confidence in patients.
Service Expectations

 Acupuncture is a complete medical system that is used to diagnose and treat illness, prevent disease and improve well-being. The acupuncture patient is very different from a retail store customer. The retail customer has the desire to buy, the privilege to choose, and the means to pay. Therefore, the entire business deal is a pleasant one. Many patients, on the other hand, are not always emotionally or financially prepared for a visit to the Acupuncture Center. It is up to their staff to recognize the distinction in service requirements and assist the customer/patient in every way possible.

The relationship between doctor and patient is personal and strictly confidential, both ethically and legally. An employee may acquire certain information relative to patients in the course of employment. All such information, whether medical or business, is strictly confidential.

At the Acupuncture Center all employees are expected to dress neatly to maintain good personal hygiene, and to avoid loud laughter, boisterous conversation or collecting in groups where patients can see or hear them. The reason for this is that patient may feel employees are laughing at or talking about them, or that they are not getting sufficient attention.
Managing Demand

The Acupuncture Center uses a reservation system to manage the patients’ demand. Normally, on average the clinic treat 30-45 patients a day. Effort is made to not overbook the patients’ schedule, but it does occur on occasion due to unforeseen circumstances. The strategies which are currently being used the most by the Acupuncture Center to manage overload situations is hiring part-time workers, having current employees work overtime, and cross-training of all employees. Another method to matching the patients’ demand is to “stretch” time, like opening a half hour earlier in the morning, shortening lunch periods, staying open longer during periods of peak demand. Also set a waiting list so in case someone cancels or reschedules then the waiting list patients can fill the empty slot. Another demand management alternative is shifting demand to match capacity or flexing capacity to meet demand by shifting employees workload to where it is needed the most. (See Exhibit 5 Organizational Structure.)
Managing Waiting Time

Wait times depend on the type of procedure and the circumstances of the individual patient. Most patients schedule a time to fit their personal and work dedication. The Acupuncture Center has two doctors and four massage therapists who form an excellent team of employees that have consistently performed very well managing wait time. As wait times vary from one procedure to another and one provider to another, and can be affected by factors such as the severity of a patient’s condition, people who need non-urgent care are entered to a waitlist, if the schedule is full. People who need emergency care are seen immediately, and are never placed on a wait list.
Responsibility for waiting times is shared among every staff member, the doctors, and the patients. Where a need has been identified, a wait list coordinator arranges and manages the wait times.
The Acupuncture Center believes everyone’s time is valuable. So the firm’s goal is to not let patient wait over five minutes when they sit in the waiting room, which is met most of the time. The Acupuncture Center has a good reputation for short wait times, but sometimes if a patient is in pain or must have urgency care, the clinic will try to take care of them as soon as possible which creates scheduling conflicts and can also effect the waiting time.

Service Recovery

Service recovery deals with the managing of patient dissatisfaction, when the patient complains, or when the service fails. Patients want the person who hears their complaint to solve their problems whether a complaint is registered in person, over the phone, or through the mail or internet. At the Acupuncture Center service staff record every service recovery occasion and how it was handled. The employee who gets the complaint is required to do this. This information is then entered into the patient’s personal data file so that when that patient comes back again, employees can be aware of the previous experience, ensuring that it doesn’t happen again for that particular patient. In addition, if appropriate, the business will alter procedures to ensure problem doesn’t occur for any patient, in the future.

The goal of the Acupuncture Center service recovery is to resolve the client’s problem when first identified, because most people want to know that their frustration can be alleviated right away. They want a positive resolution to the problem. A customer should only have to get in touch with a business once to have his or her problem solved or question answered. Ideally, this can be done without delay, but if that is not achievable, certainly within three business days. If this is not possible, the business may experience even more problems because of the delay. When follow-up is needed, telling the patient what to expect and the time frame involved can significantly enhance patient’s satisfaction. Every effort must be made to respond to the customer the same day. A prompt reply demonstrates a sense of urgency; and it shows that the corporation truly cares about the customer’s thoughts and feelings.
Internal Marketing
Internal marketing is promoting the company’s services and products to its employees. For example, the clinic offers a special discount price for all services and products to the employees and also their family members. For the corporation, it is a good employee benefit since it promotes loyalty and allows employees to become familiar with the various products and services.

Familiarity with the product and services allows employees to properly communicate with customers, increase sales and enhance the company’s bottom line. The questions and feedback generated from the employees will allow the company to make improvements, avoid potential problems with patients, and the information can be used in developing external marketing communications. This interactive communication between management and staff will only make the entire operation stronger and provide a seamless appearance to the public.
Recommendations
The design and effective strategies used to overcome or avoid any service challenges within the Acupuncture Center are as follows:
· Continuing to provide good service to all patients.

· Continue to train all the employees to be a well-mannered; regardless of how a patient may try their fortitude.

· Ensure that prompt attention is given to the patient and their relatives.

· Always be aware if the patient has experienced previous problems and make sure he/she does not encounter any further difficulties.
· Each staff member must be trained to remember that their overriding objective is to provide best of breed services that are always superior to any competition.
Another area of utmost important is to make sure the staff is skilled and empowered to solve problems as they occur; in a manner which exceed the patient’s expectation. They must respond rapidly and it is also very important to treat each client in a sensitive manner according to established policy. The following suggestions can be adopted as procedural steps to resolve patient dissatisfaction.
· Make an apology and take responsibility - patients do not care who created the problem; they want an apology and they want someone to fix the problem and to fix it fast. A sample discussion with a patient may be as follows:
"I am very sorry that our service didn't meet your expectation, and I will do everything necessary to make it right to your complete satisfaction." A good discussion can turn angry, upset customers into repeat customers.
· Handle it in an approved manner - Explore and seek out with the patient what an “approved manner” means for them. An exchange- No problem! A refund - No problem! A reschedule- No problem! The appropriate words are: No matter what it takes! No problem! Trust the patient - use a positive attitude which assumes patients are honest and they are not the enemy.
· Wonderful, positive and unexpected “wow” experience! - This is a binding step in service recovery. We have apologized. We have taken full responsibility for our mistake. We have explored and agreed with the customer on how to make it right to their complete satisfaction. Only one thing left to do. "Wow" the customer! "I am very delighted that I was able to correct the problem to your absolute pleasure. Please accept this gift certificate as a token of our appreciation." Whatever it takes to absolutely WOW our customer. And it's not about money. It's about whatever it takes, in this exceptional situation, to express to our patient that we are accountable for their full satisfaction, that we value them as our customer, we have pride in the products and services we provide, we apologize for the bother we have caused them and ... we care. (Sidorowicz, 2001)
The last strategy is the staff needs to excel in three areas; the skills, ability, and incentives to engage in effective recovery. Effective recovery skills include listening to clients and transforming negative attitudes. The complaint should be viewed as an opportunity for optimistic change, not as a reason to be suspicious. A dilemma should be anticipated and solved before it escalates, because the key value to effective service recovery and complaint resolution is customer retention. So the firm should recognize and reward great recovery efforts to achieve the following:

· Recognize and inspire superior employee performance.

· Use these customer encounters to evaluate employee performance.

· Define future training needs.

· To identify the best and brightest employees in the organization and
 develop strategies to retain these employees.

· Use these experiences to deliver service excellence and to develop best

of breed practices to ensure future success.
The future success of all businesses is highly dependent on the relationship that it establishes with its customers. By adhering to the principles previously cited, I am sure that the Acupuncture Center will continue as a going concern for many years to come.

References
Acupuncture Center Website. Retrieved from http://www.chernlyacupuncture.com/
Sidorowiez, Rick. (2001). Customer Obsession. Retrieved from http://www.bizjournals.com/extraedge/consultants/shoestring_marketing/1996//
Zeithaml, V.A., & Bitner, M.J. (2003). Service Marketing: Integration customer focus across the firm. 3rd Edition. New York: McGraw Hill.

Exhibit 1
	[image: image1.png]Acupuncture Center |

Dr. Chung-Hwei Chernly, OMD, LAc., Dipl. AC., Dipl.C.H.
National Board Certified Acupuncturist & Chinese Herbologist
Texas State Medical Board License #AC00001

[image: image2.jpg]

470 W. Harwood
Hurst, TX, 76054
Metro (817)498-8449
FAX (817)281-4829
drch@chernlyacupuncture.com
Our new schedule is as following,
Monday, Wednesday, Friday: 9:00 am - 12:00 & 1:00 pm - 6:00 pm
Saturday: 9:00 am - 1:00 pm
Tuesday, Thursday: Closed
[image: image3.png]

Our Email address was changed. Please use the following to email us. drch@chernlyacupuncture.com

For God so loved the world that he gave his one and only Son, that whoever believes in him shall not perish but have eternal life. (John 3:16) [image: image4.jpg]ARA R BRI AT W] — o fE Ry 0 R EM e RAFARA o (B4 3:16)

Exhibit 2

	Our Excellent Staff

Dr. C. H. Chernly
President of Acupuncture Center, OMD

Dr. Wang
Licensed Acupuncturist & Chinese Herbalogist, OMD

Grace Chernly
Office Manager, Healthcare Administrator & RMT

Tanya
Human Resource Director, Registered Massage Therapist & Insurance Coordinator

Jill
Registered Massage Therapist & Medical Assistant

Zenobia
Assistant Manager, Front Desk, Receptionist Extraordinaire, and Billing Clerk

Sally
Front Desk, Receptionist and Billing Clerk

Hsiao-Lan
Medical Assistant & MIS specialist

Jewel
Office Assistant

Theresia
File Clerk

Chih-Feng
Homepage Designer & Database Analyst

Stephanie
Marketing Specialist, Medical Assistant & RMT

Whoever can be trusted with very little can also be trusted with much, and whoever is dishonest with very little will also be dishonest with much. (Luke16:10)
[image: image17.jpg]ALERANFLE S EAFLES ERADFLERE £ AF LK o (Ao 16:10)

Exhibit 3
	[image: image18.png]About Dr, Chernly |

[image: image19.jpg]

Dr. Chung-Hwei Chernly graduated from the National Defense Medical School in Taiwan and then graduated from the Taipei Acupuncture School. He retired as a captain and flight surgeon from the Chinese Air Force General Hospital in 1977. He taught physiology and conducted research at the National Yang-Ming Medical School in Taipei from 1977 to 1979.
He came to Texas in 1979 and attended SW Medical School in San Antonio for postgraduate study from 1979 to 1981, and then he was employed for four years in the pathology department at Pioneer Park Hospital in Irving, Texas, from 1982 to 1985. Dr. Chernly has been practicing in his self-owned Acupuncture Center in the DFW area since 1985.
Dr. Chernly has been well trained in both Western and Chinese Medicine. He was honored as the Outstanding Flight Surgeon, and the Outstanding Acupuncturist of the year of 1976 in Taiwan. He is a National Board Certified Acupuncturist and Chinese Herbologist (NCCAOM) in the USA, and he is also a first licensed acupuncturist in Texas (AC00001).

A cheerful heart is good medicine, but a crushed spirit dries up the bones. (Proverb 17:22)
[image: image20.jpg]B TR R E AR (BT 17:22)

Exhibit 4

	[image: image21.png]Service and Treatment |

Available Treatments:

● Headaches
● Migraines
● Neck Pain
● Shoulder Pain
● Chest Pain
● Abdominal Pain
● Diarrhea
● Irritable Bowel Syndrome
● Menstrual Pain
● Irregular Menstruation
● Infertility
● Back/Hip Pain
● Herniated Discs
● Sciatica
Success rate:
● Over 95% ○ 90% † 65%
We are pleased to provide a LARGE selection of Chinese and American Herbs.
On Site Massage Therapist Available.
Our Services:
● Fibromyalgia
● Many other pain related problems
● Arthritis/Joint Pain
● Bursitis
● Tendonitis
○ Tinnitus
● Flu/Allergies
● Car Injuries
● Job Injuries
● Sports Injuries
○ Alcohol/Substance Abuse
○ Smoking Cessation
[image: image34.jpg]

† Weight Control
[image: image22.png]

Acupuncture
[image: image23.png]

Chinese and American Herbs
[image: image24.png]

Vitamins and Minerals
[image: image25.png]

Cupping
[image: image26.png]

Tui-Na/Gua-Sha
[image: image27.png]

Massage Therapy
[image: image28.png]

Electrical Stimulation
[image: image29.png]

Infrared/Moxibustion
[image: image30.png]

Myofascial release
[image: image31.png]

Therapeutic Activity
[image: image32.png]

Therapeutic procedure

Come to me, all you who are weary and burdened, and I will give you rest. (Matthew 11:28)
[image: image33.jpg]REFWERGA » TAB SIEHR » RIARARIIFL L (% K8 H 11:28)

Exhibit 5 – Organizational Structure

Jewel

Office Assistant, Front Desk Receptionist, Billing Clerk

Sally

Front Desk Receptionist, Billing Clerk

Zenobia

Assistant Manager, Front Desk Receptionist, Billing Clerk

Stephanie

Marketing Specialist, Medical Assistant, RMT, Front Desk Receptionist, Billing Clerk

Hsiao-Lan

MIS Specialist, Medical Assistant

Jill

Medical Assistant, RMT

Dr. Wang

Licensed Acupuncturist, Chinese Herbalist, OMD

Tanya

Human Resource Director, Insurance Coordinator, RMT

Grace Chernly

Office Manager,

Healthcare Administrator,

RMT

Dr. C. H. Chernly

President, Licensed Acupuncturist, Chinese Herbalist, OMD

… Operational Function

… Medical Function

… Human Resource Function

... Administration Function

… Marketing Function

… Information System Function

Chih-Feng

Homepage Designer, Database Analyst, Front Desk Receptionist, Billing Clerk

Theresia

File Clerk, Front Desk Receptionist

PAGE
18

