

ABOUT THE MEDICAL TOURISM ASSOCIATION

PREPARED FOR:

THE ROMANIAN MEDICAL TOURISM FORUM

PRESENTED BY:

DR JOEY R KHAN M.D. CMTP

APRIL 21-23, 2016

ABOUT US

- ✓ Founded in 2007
- ✓ Touching over 1.5 million professionals in over 300 countries

Committed to Transparency in Pricing and Quality,
Education, Service Excellence

ABOUT THE MEDICAL TOURISM ASSOCIATION

Born on 2007

**300 members
in 100 countries**

**15 regional
representatives**

**Works with global
healthcare
stakeholders:**

- Healthcare providers
- Governments
- NGO's
- Healthcare clusters
- Insurance companies
- Employers

The Voice of Medical Tourism

The New York Times

CBS
NEWS

NBC NEWS

abc NEWS

HBO

FOX
NEWS

CNN

Bloomberg

Global Media Stories that changed the Industries

MTA is the source of hundreds of Media Stories annually

US Companies Look to Outbound 'Medical Tourism' to Cut Costs

U.S. Employer Saves \$10 Million Through
Medical Tourism featured on ABC News

World Medical Tourism Congress: Piece de Resistance for U.S. Employer Savings

Websites

MedicalTourismAssociation.com

- Top ranking in medical tourism Google search
- Website geared towards the consumer
- Translated into various languages
- Source of patient lead

Community.MedicalTourism.com

- Official MTA social networking website
- 3,500 + members

MedicalTourism.com

- Top ranking in medical tourism Google search
- Website geared towards the consumer
- Translated into various languages
- Source of patient leads

Medical Tourism Magazine

300,000+
readers

in over 100 countries

www.MedicalTourismMag.com

Medical Tourism Association is the Medical Tourism Influencer

SOCIAL MEDIA REACH

1.5 MILLION

Medical Tourism & Medical Travel, Global Healthcare, Travel Insurance and Expatriates

9,320 members

9,320
members

Middle East & GCC Arab Healthcare, Health Insurance and Insurance Professionals and Executives

2,002 members

2,002
members

TRAVEL & HOSPITALITY FORUM - Hotels, Tourism, Luxury, Wellness, Food, Spa

262,342 members

262,342
members

HR Professionals | Powered by HRCI and HRP

286,462 members

286,462
members

Corporate Health and Wellness Association, Corporate Wellness, Worksite Wellness,

52,130 members

52,130
members

World Tourism Network

41,777 members

52,130
members

Healthcare Reform, Health Care Reforms Effect on Health Insurance in the US

41,238 members

41,238
members

Linked in

800,000+
MEMBERS

**Diversified Global
Groups**

Targeted Market Penetration to Global Buyers

Access to Middle East, GCC, China, Caribbean & buyers in over 100 countries

Tap into a network of 1.5 million

Buyers Business Development Strategy

SOLUTIONS FOR GLOBAL BUYERS

**Negotiated
Fix Rates**

**Technology
Solutions**

Roadmaps

**Education and
Engagement for
their members
to increase
utilization**

Developing consumers travel destination guides for leading destinations

Our Partners During this Journey

This Guides Showcase

Healthcare System in Your Country

Attractions and Tourism

Directory of Hotels, Resorts, and Facilitators

and much more

Destination Guides

WHY DO BUYERS AND CONSUMERS NEED THE GUIDE?

Buyers: It is a powerful tool to persuade employers and insurers to incorporate your country in their wellness and benefits programs.

Consumers : It provides reliable information from an independent source. It instills confidence in the consumer about your country healthcare and wellness offer.

The background image shows a modern hospital building with a large blue 'H' logo on its facade. In the foreground, there is a stack of brochures. The top brochure is titled 'PROVISION HEALTHCARE' and 'HEALTH & WELLNESS DESTINATION GUIDE KNOXVILLE, TENNESSEE'. It features a landscape image and text about 'COMPREHENSIVE CANCER CARE FEATURING PROTON THERAPY'.

CREATE YOUR HOSPITAL DESTINATION GUIDE TODAY

Engage Global Healthcare Consumers on
an Immersive Marketing Campaign

Have your hospital featured by the leading source for healthcare consumers

This Guide will Showcase

Patients
Stories

Your
Facility

Area
Attractions

and much more

Brand Awareness

Press
Releases

Company
Awareness

Featured on
Magazines

B2B
Awareness

Medical Tourism Publications

Medical Tourism
An International Healthcare Guide for
Insurers, Employers and Governments

**Developing an International
Patient Center**

**The Medical
Tourism Facilitator**

Training & Certification

Set yourself apart in the Medical Tourism Industry

About IPS Program

The MTA determined there was not a program in the world that adequately addressed the management of International Patients specifically.

The MTA IPS Program is managed and supported by industry professionals with expertise in certification, accreditation and International Patient Services processes.

Original created in 2011

Current Program is in the 3rd Edition

International Patient Services Training & Certification

Training and Certification Program For Healthcare Providers

Benefits

Increase Patient Satisfaction	✓
Receive More Patients	✓
Validate Commitment to excellence to consumers and buyers	✓
Implement processes to promote positive outcomes, reduce errors and limit your organization's risk and liability	✓
Enhance your competitive edge	✓

Value of IPS Program

**Achieve
Competitive
Edge in Market**

**Achieve
Increased
Visibility &
Respect from
Industry
Stakeholders**

**Validate
Commitment to
Excellence to
Consumers**

**Enhance Staff
Competencies
& Overall
Services
Capabilities**

Puerto Rico Case Study

3 year Partnership between MTA and Puerto Rico

42 Healthcare Organizations Certified First Hospital in Puerto Rico to be Certified

Metro Pavia's Medical Tourism Certification.

THE PLACE WHERE EXCELLENCE IN
HEALTH AND QUALITY SERVICE MEET

WellHotel® is a certification program designed exclusively
for the hospitality industry

WellHotel®? Training & Certification

Training and Certification

Program For Hospitality Providers

Why Become a Certified WellHotel®?

- ✓ Gain a competitive advantage over your competition
- ✓ Streamline operating processes that will improve guest satisfaction
- ✓ In 2013, wellness travelers took more than 586 million domestic and international trips
- ✓ Industry research shows that the international wellness tourists spend 59% more per trip while domestic wellness travelers spend 159% more per trip
- ✓ Attract a new niche of the market
- ✓ Countries and regions are starting to brand themselves as a destination for health and wellness

Benefits of WellHotel® Certification

REVENUE

Training and Certification Program For Hospitality Providers

"I want to congratulate the Medical Tourism Association® for an excellent training that was focused on the fundamentals leading to a real understanding of the WellHotel® program. It was delivered by instructors that have a deep understanding and experience to back up the course material.

We strongly believe that the WellHotel® certification will positively impact the Condado Plaza Hilton by providing us more visibility to potential new guests that are seeking a place to stay while taking care of their health; they can feel there is a connection between the wellness and healthcare provider and the hotel.

As the first hotel certified, we are expecting that our existing collaborations with local health and wellness providers will strengthen, while we provide them with a service focused on creating the best patient experience. We envision being able to increase our relationships with providers, whom up until today, were not aware of our service."

-Pier Marie Le Compte, Associate Director of Sales, The Condado Plaza- Hilton, Puerto Rico

What Type of Businesses was WellHotel® Certification Designed for?

- Full Service Hotels
- Limited to Select Service Hotels
- Extended Stay Hotels
- All Suite Hotels
- Bed and Breakfasts
- Resorts
- Condos
- Spa and Wellness Retreats

Since WellHotel® responds to the operational structure of a hotel it can be used by virtually any hotel category, branded or independent properties.

Certified Wellness Travel Professional®

Certified Wellness Travel Professional® is a certification of expertise within the health and wellness field. This program was designed for:

- Tourism Professionals
- Hotel Executives and Managers
- Meetings and Conventions Professionals
- Facilitators and Travel Agents
- Food and Beverage Professionals
- Sales and Marketing Directors
- Guest Services Personnel

Certification Requirements

- Register for the training program/classes/exam: Register for online course or choose to learn live at the [World Medical Tourism & Global Healthcare Congress](#).

- Take the online exam within 65 days of accessing the first class module. Participants must receive a passing grade of 75% or above in order to obtain certification.

- Possess moderate to advanced language skills in the targets market's language.

Certified Medical Tourism Professional (CMTA)

Training and Certification Program

For Medical Tourism Professionals

- **The Medical Tourism Industry**
- **The Medical Tourism Facilitator**
- **The Medical Tourism Facilitation Process**
- **Legal Issues and Liability**
- **The Patient Experience**
- **Sustaining Your Business Model**
- **Marketing**
- **Self-Funded / Fully Insured Plans**
- **Incorporating Technology into Your Business**

Training and Certification Program

For Medical Tourism Professionals

Benefits

- **Become an Expert in Medical Tourism Patient Facilitation Services**
- **Increase Revenue and Patient Conversion**
- **Show Commitment to Excellence to Consumers and Buyers**
- **Offer a Higher Level of Service to your Clients**
- **Gain Access to a Global Network of Partners**

Medical Tourism Roadmap

Medical Tourism Association Roadmap

**Business
Development &
Marketing Strategy**

**Research &
Industry
Analysis**

**Program
Development**

**Destination
Branding
Program**

Medical Tourism Roadmap

Feasibility Study

Determine the profitability of your Medical Tourism Program

- Market Analysis
- In depth SWOT Analysis
- Five Forces Analysis
- Identification of Target Markets
- Action Plan
- Plan-Do-Check-Act Cycle for continuous improvement

Medical Tourism Roadmap

Developing as a Medical Tourism Destination – Program Development

Program Development

“Improving patient satisfaction leads to increased productivity. Improved patient satisfaction decreases the length of patients’ visits and wait times, reduces treatment costs and increases patient volume”

Training & Certification for

**Healthcare
providers**

**Hospitality
Providers**

Medical Tourism Roadmap

Business Development & Marketing Strategy

- **Multichannel communication strategy**
- **Social Media Promotion**
- **Participation in international medical tourism events**
- **Participation in trade missions**
- **Participation in B2B meetings**

Case Studies

Medical Tourism International Best Practices

SOUTH KOREA

PUERTO RICO

DOMINICAN REPUBLIC

CHINA

Signed Agreement to create and establish World Medical Tourism & Global Healthcare Congress (Asia-Pacific), a conference scheduled to take place in China in October 2015 for a period of 5 years

Development of Physician Training Programs and Observerships

A close-up, high-contrast black and white photograph of a human eye. The eye is looking directly at the viewer. Instead of a natural iris, the eye contains a vibrant, detailed image of the Earth from space, showing swirling blue oceans, green and yellow landmasses, and a dark, shadowed horizon. The eyelids are heavily shadowed, and the eyelashes are dark and prominent. The overall effect is one of intense focus and global perspective.

Visualize a More *Profitable* World

Health Flights ➡➡➡➡➡➡➡➡➡➡➡➡➡➡➡➡ *Your Turnkey Medical Travel Technology Platform*

HealthFlights[®]
solutions

GLOBAL PATIENT
MANAGEMENT SYSTEM™

GLOBAL PATIENT
MANAGEMENT SYSTEM™

Solution: How does GPMS solve the problem

FOR PATIENTS

1 Trusted Marketplace
Secure Medical
Record and Financial
Transactions
White glove Concierge
Service

FOR EMPLOYERS, INSURERS & GOVERNMENTS

Single Source
Servicing
Full Reporting and
Analytics – “Employer
Dashboard”

FOR HOSPITALS

Improved Conversion,
Profitability and Patient
Experience
Full Reporting and
Tracking
1 Program vs excel,
outlook and word or CRM

Global Buyers of Healthcare:
Insurance Companies,
Employers, &
Governments

Healthcare
Providers

Healthcare
consumers

Facilitators

**GLOBAL PATIENT
MANAGEMENT SYSTEM™**

**A Trusted Global Marketplace for Healthcare
Consumers, Providers and Corporate Buyers of
Healthcare**

GPMS Solution

WORLD MEDICAL TOURISM &
GLOBAL HEALTHCARE CONGRESS

MEDICAL TOURISM CONFERENCE

JOIN US IN WASHINGTON, D.C.
September 25-28th, 2016

Up to 3000
participants

10000+
Networking
Meetings

Up to 200
Qualified Buyers
of Healthcare

Industry Forums
& Executive
Summits

2015 Memorable Moments

MEMORABLE MOMENTS

- 1) Keynote Speaker Scott Hamilton Captivates a Packed House
- 2) Roxy the Elephant Makes a Grand Entrance and Wows the Crowd
- 3) Charity Promotion in the Exhibit Hall
- 4) Special Animal Guests Created an Interactive Experience
- 5) InMovement Launches Their New Product Suite at EHBC 2015!
- 6) Record Breaking Crowds at the Conference
- 7) Standing Room Only at Educational Sessions
- 8) Entertainment, Music, Games and Prizes all Around!

WORLD MEDICAL TOURISM &
GLOBAL HEALTHCARE CONGRESS
JUNE 3-5, 2016 | BOAO, CHINA

World Medical Tourism Congress CHINA-BOAO

June 3-5, 2016

ChinaMedicalTourismConference.com

Up to 500+
Participants

1500+
Networking Meetings

Up to 200 Exhibitors
from Asia-Pacific
Region and around
the world

Up to 200 Qualified
Buyers
of Healthcare

Why Participate?

- Introduction to business opportunities across multiple sectors
- Access to key healthcare and government decision-makers
- Unparalleled networking opportunities with the local business community
- B2B and B2G meetings with potential partners
- An unprecedented opportunity to initiate, develop and conclude partnerships and investment opportunities.

JUNE 3-5, 2016

WMTC BOAO-CHINA

Join us June 3-5, 2016 at Boao International Conference Center in Hainan Province, for China's premier global healthcare and medical tourism event.

- **Connect with government and hospital leaders to learn about new investment and/or partnership opportunities in China's healthcare sector**
- **Expand your network of partners as you meet with China's leading public and private healthcare entities**
- **Get a first-hand look at the Boao Lecheng International Medical Travel Pilot Zone, China's first designated zone for medical travel and the many business development opportunities available**
- **Gain an in-depth understanding of the China and Asia-Pacific outbound medical tourism markets and the needs and wants of these patients**
- **Find out about the new opportunities opening up in China's private healthcare sector**

INTERNATIONAL
Travel Week | ABU DHABI
World Medical Tourism Summit

The World Medical Tourism
Congress & International
Travel Week present:

The World Medical Tourism Summit

ABU DHABI
22-23 NOVEMBER 2016

MedicalTourismConference.com

ACCESS THE MIDDLE EAST'S MOST
INFLUENTIAL DECISION MAKERS

800+
Attendees

Up to **100+**
Exhibitors

50
Speakers

Key industry players from
insurance companies,
investors, employers,
governments and
healthcare providers

The World Medical Tourism Congress & International Travel Week present:

The World Medical Tourism Summit

ABU DHABI | 22-23 NOVEMBER 2016

The World Medical Tourism Summit | Abu Dhabi
is a 2 day medical tourism networking &
exhibition event held November 22-23 at the Abu
Dhabi National Exhibition Centre.

This event is designed to help healthcare, insurance, & tourism professionals, business owners, and executives build new business connections and deepen their knowledge of medical tourism through a combination of inspiring keynote presentations, expert-led training and breakout sessions, and exciting networking activities all at one of the greatest travel & business destinations in the world.

Who should attend?

Insurance Companies

Employers

Governments

Healthcare Providers

Facilitators

Travel & Tourism

Digital Health

Academia

Conferences and Workshops Around the World

Portugal

Georgia

Taiwan

Mexico

Develop Strategies that Result in Success

Exclusive Access to Comprehensive Market Data

**Global Health Resources®
gets you direct access to:**

- Identifying Your Target Markets
- Competitive Advantage to Medical Travel Data
- Developing a SWOT Analysis
- Market Research & Surveys
- Recommendations for Investment
- Unique & Evolving Technology

GHR Competitive Advantages

Strong Florida Based Team

Robust experience in developing medical tourism initiatives

Robust Technology Solution

Ensures strategic market analysis and prioritization

Global Reach

Consortium of Professional Advisors

Extensive corporate and consulting experience worldwide

Focused on Sustainable Project Development

OUR CLIENTS

**Puerto Rico Department
of Economic Development**

**Puerto Rico Tourism Company
(PRTC Government Tourism Agency)**

**University Health Network
(Canada)**

Cincinnati Children's Hospital & Medical Center

**KHIDI – Korea Health Industry Development Institute
(Korean Government Entity)**

**Florida Chamber Foundation
(As chartered by Visit Florida)**

Washington D.C. Department of Health

INTELLIGENT MEDICAL TOURISM & WELLNESS MARKET DECISIONZ

GLOBAL DECISIONZ™

is an easy to use decision making tool, which helps you make multi-criteria evaluations in an intuitively understandable manner. It uses visualization to both simplify and dramatically improve the accuracy of your decisions. Its proprietary algorithms calculate and present your results instantly.

GLOBAL DECISIONS™ TECHNOLOGY SOLUTION: MARKET ANALYSIS AND PRIORITIZATION

Log in

Global Decisionz

Smarter Decisions with Interactive, Visual Analysis

Visualization

"The greatest value of a picture is when it forces us to notice what we never expected to see".

—John W. Tukey in his work "Exploratory Data Analyses" in 1977

Smarter Decisions

Global Decisionz is an easy to use decision making tool, which helps you make multi-criteria evaluations in an intuitively understandable manner. It uses visualization to both simplify and dramatically improve the accuracy of your decisions. Its proprietary algorithms calculate and present your results instantly.

Getting Started

Getting started is easy. Just click on "Project" in the menu above and set up a new project.

GLOBAL DECISIONS™ TECHNOLOGY SOLUTION: MARKET ANALYSIS AND PRIORITIZATION

Project Parameter

+ Add new....

≡ Change project....

Parameters are the criteria that will be used to compare objects/subjects. Parameters can be of three types: Ranked (criteria ranked on a scale), binary (yes/no criteria) or absolute (values such as total sales or population or % of risk).

#	Parameter name	Parameter type	Date created	Last modified	Action
1	Want	Ranking	12-30-2013	02-18-2014	
2	Need	Ranking	12-30-2013	02-18-2014	
3	Attractiveness	Ranking	12-30-2013	02-18-2014	
4	Profitability	Ranking	12-30-2013	02-18-2014	
5	Effectiveness	Ranking	12-30-2013	02-18-2014	
6	Lack of Competition	Ranking	02-12-2014	02-18-2014	

GLOBAL DECISIONS™ TECHNOLOGY SOLUTION: MARKET ANALYSIS AND PRIORITIZATION

Project Subject

+ Add new...

Change project...

Subjects are the object/subjects that are being evaluated. Subjects can be assigned to a single category (e.g. an employee can be assigned to and evaluated within a single job code only), multiple categories (e.g. a hospital can be assigned to and evaluated for multiple specialties), or not assigned at all (either no categories are used or the subjects are available in all categories)

#	Subject name	Category	Date created	Last modified	Action
1	USA	Markets	12-30-2013	02-18-2014	
2	Oman	Markets	12-30-2013	02-13-2014	
3	Kuwait	Markets	12-30-2013	02-13-2014	
4	Israel	Markets	12-30-2013	02-13-2014	
5	Qatar	Markets	12-30-2013	02-13-2014	
6	Saudi Arabia	Markets	12-30-2013	02-13-2014	
7	Barbados	Markets	12-30-2013	02-13-2014	
8	Trinidad	Markets	12-30-2013	02-13-2014	

GLOBAL DECISIONS™ TECHNOLOGY SOLUTION: MARKET ANALYSIS AND PRIORITIZATION

International
Healthcare
Research Center

The International Healthcare Research Center

IHRC Mission

The International Healthcare Research Center was created to gather and disseminate data that will help improve the quality and safety of healthcare delivery across borders

Partner with Us

IHRC partners with research centers and academic institutions to solve problems that help improve global healthcare access

The Origin of the Idea

The International Healthcare Research Center was created to gather global healthcare data that would provide actionable insights to stakeholders around the globe, including traveling patients, governments, insurance carriers, healthcare and hospitality providers

Medical Tourism Index (MTI)

The Medical Tourism Index (MTI) is a global metric and a new type of country-based performance measure of the attractiveness of a country as a medical tourist destination

RESPONDENTS PROFILE

GENDER

AGE

GEOGRAPHICAL U.S. REGION

MARITAL STATUS

TOP 5 COUNTRIES

Overall Ranking Score Overall MTI

RANKING OF SUB-DIMENSIONS

Score Country Environment

1	Canada	79.52
2	UK	77.17
3	Singapore	71.06
4	Germany	68.48
5	Costa Rica	66.49

Score Destination Attractiveness

1	Costa Rica	83.49
2	Jamaica	82.02
3	Italy	81.61
4	Brazil	81.17
5	France	80.71

Score Medical Tourism Costs

1	Canada	75.72
2	Costa Rica	74.69
3	Philippines	73.17
4	Mexico	72.09
5	Colombia	71.98

Score Medical Facility and Services

1	Israel	84.57
2	Singapore	78.17
3	Canada	78.08
4	UK	77.55
5	Germany	76.93

MTA Chapters

One of the main goals of the Medical Tourism Association (MTA) Chapter Affiliation Program is to create stronger more unified networks to promote medical tourism in various destinations across the globe.

Launched in
2013

In order to meet the needs of the membership in each region, the MTA launched its official MTA Chapter Network in 2013 which provides legal status to each Chapter, operating independently and organized under the laws of each respective country.

Create Your Own Medical Tourism Association Chapter

What is a Medical Tourism Association Chapter?

MTA Official Chapter

-
- Focused on initiatives and markets for your city, country or region
 - Bridges gap in medical tourism in your destination
 - Brings together public and private sector for one unified message and program
 - Puts aside competition to create One Voice and One Brand for destination
 - Power in numbers

Your Destination Without a MTA Chapter

MTA Chapters

MTA's focus on volunteer engagement, area-based chapter management, active marketing and financial incentives are the key to its chapter program success in a face of a new economy based upon customer service and satisfaction.

MTA
Official
Chapters

**AFFILIATE
CHAPTER
KOREA**

**AFFILIATE
CHAPTER
HUNGARY**

**AFFILIATE
CHAPTER
PORTUGAL**

Chapter Activities

**Education-
Training &
Certification**

**Facility
Certification**

**Hospital/
Clinic**

Conferences

WORLD MEDICAL TOURISM &
GLOBAL HEALTHCARE CONGRESS
SEPTEMBER 25-28, 2016, WASHINGTON D.C.

WORLD MEDICAL TOURISM &
GLOBAL HEALTHCARE CONGRESS
JUNE 3-5, 2016 | ASIA-PACIFIC
BOAO, CHINA

**Medical Tourism
CMTP Workshop**

**Medical
Tourism
Index**

Research

**Consulting
Services**

**Trade
Missions &
FAM Trips**

**Destination Portal
MedicalTourism.com**

**Medical Tourism
Technology – Global
Patient Management
System**

**AFFILIATE
CHAPTER**

