

Contents

Preface — v

Justyna Matysiewicz

1	Introduction to the European Healthcare Market — 1
1.1	Introduction — 1
1.2	Concept of the healthcare system — 1
1.3	Healthcare systems in the EU — 3
1.4	Healthcare expenditure — 7
1.5	Private health insurance in the EU — 9
1.6	EU healthcare systems: the patient perspective — 12
	References — 14

Jagoda Gola

2	Investment Attractiveness of the Healthcare Markets in Europe — 17
2.1	Introduction — 17
2.2	Investment attractiveness – theoretical attitude — 17
2.3	Macro-level factors influencing medical market attractiveness — 19
2.4	Micro-level factors influencing medical market attractiveness — 27
2.5	Available market attractiveness measures — 35
2.6	Forecasts – potential areas of investment — 37
	Conclusions — 39
	References — 40

Artur Turek and Aleksander Owczarek

3	Consumption and Consumer Behavior in the European Healthcare Market — 45
3.1	Introduction — 45
3.2	Medication reimbursement systems — 47
3.3	Changes to the pharmaceutical market in the period 2008 to 2012 — 49
3.4	Materials and methods — 50
3.5	Results — 51
3.6	Discussion — 60
	Conclusions — 66
	References — 67

Agnieszka Hat

4	New Trends in Consumer Behavior in the European Healthcare Market	71
4.1	Introduction	71
4.2	Trends in consumer behavior – notion, types, and characteristics	71
4.3	Consumer behavior trends on the European healthcare market	75
4.3.1	Globalization of consumption in the healthcare industry	77
4.3.2	Ethical consumption in the healthcare industry	80
4.3.3	Ecologization of consumption in the healthcare industry	81
4.3.4	Home consumption and prosumption in the healthcare industry	82
4.3.5	Virtualization of consumption in the healthcare industry	83
	Conclusions	84
	References	86

Sławomir Smyczek

5	Relationship Marketing Performance of Medical Facilities	89
5.1	Introduction	89
5.2	The nature and stages of relationship marketing in the healthcare services	89
5.3	Quality evaluation of relationships between medical facilities and patients in the European healthcare services market	91
5.4	Model of the long-term relationship between the medical facility and patients in the European healthcare market	94
	Conclusions	103
	References	103

Thuy Nguyen and Mario Glowik

6	Emerging Buying Center Concepts in Healthcare Industries	105
6.1	Introduction	105
6.2	The reimbursement system as applied in hospitals	106
6.3	The European market for medical cardiology devices	107
6.4	Group purchasing organizations	110
6.5	The centralized procurement process	113
	Conclusions	115
	References	116

Marta Grybś

7	Integrated Marketing Communication in the European Healthcare Market — 119
7.1	Introduction — 119
7.2	Integrated marketing communication – notion and characteristics — 120
7.3	Healthcare marketing communication — 123
7.4	European healthcare marketing communication — 128
7.4.1	Healthcare marketing communication in Germany — 128
7.4.2	Healthcare marketing communication in the United Kingdom — 131
7.4.3	Healthcare marketing communication in Sweden — 133
7.4.4	Healthcare marketing communication in Belgium — 135
7.4.5	Healthcare marketing communication in Poland — 137
	Conclusions — 140
	References — 141

Beatrix Dietz and Andreas Zaby

8	Strategic Decisions under the EU Regulatory Framework for Orphan Drugs — 145
8.1	Introduction — 145
8.2	Background — 145
8.2.1	Current Situation and the EU Regulatory Framework for Orphan Drugs — 145
8.2.2	Analytical Approach — 147
8.3	Market Dynamics and Strategic Decisions in the Orphan Drug Segment — 148
8.3.1	Designation and Holder of Marketing Authorization — 148
8.3.2	Changes from Designation to Marketing Authorization — 150
8.3.3	Role of Service Providers — 151
8.3.4	Strategic Company Decisions — 152
8.4	Summary and Recommendations — 154
	References — 155

Agnieszka Marie

9	Healthcare Business Performance – Control Mechanisms — 157
9.1	Introduction — 157
9.2	Business performance control mechanisms — 158
9.3	Measures of performance in the healthcare system — 158
9.4	Balanced scorecard for healthcare organizations — 161
9.4.1	Germany – emergency department of the hospital in Friedrichshain — 163
9.4.2	United Kingdom – Ashford and St. Peter's hospitals — 166

9.4.3	Sweden – Sahlgrenska University Hospital — 166
9.4.4	Belgium – Centre Hospitalier Universitaire de Liège — 171
9.4.5	Poland – Specialist Hospital Louis Rydygier in Krakow — 171
9.5	EFQM Excellence Model for healthcare organizations — 173
Conclusions	— 175
References	— 176

Justyna Matysiewicz

10 E-healthcare Service and Business Strategies in a Virtual Environment — 179

10.1	Definition of healthcare service and its characteristics — 179
10.2	Planning healthcare service offerings: the customer value hierarchy — 183
10.3	E-health: a new approach in healthcare — 184
10.4	E-healthcare services: characteristics and classification — 186
10.5	E-health business structures — 188
10.6	E-health: strategic approach — 190
References	— 193

Marcin Młodożeniec

11 Social Media Implementation in the European Healthcare Sector — 195	
11.1	Introduction — 195
11.2	Social media in the economy — 196
11.3	Healthcare and social media — 199
11.4	Use of social media in healthcare entities in the examined markets — 201
11.5	Test method — 204
Conclusions	— 211
References	— 212

Sławomir Smyczek

12 Customer Values and Attitudes towards e-Healthcare Services — 215	
12.1	Introduction — 215
12.2	Consumer attitudes and value as objects of research in the healthcare market — 215
12.2.1	Consumer attitudes — 215
12.2.2	Customer value — 218
12.3	Value expected by customers on the European e-healthcare market — 224
12.4	Model of customers' attitudes towards e-healthcare services — 225
Conclusions	— 230
References	— 231

Marcin Tutaj

- 13 Efficiency Control of Building Relationships with Customers by using Social Media — 233**
 - 13.1 Introduction — 233**
 - 13.2 Relationships as the value for organizations — 234**
 - 13.3 Importance of social media in building relationships — 236**
 - 13.4 Control of effectiveness of activities building relationships — 239**
- Conclusions — 243**
- References — 243**
- About the Authors — 245**
- Index — 249**