	Running head: ORO VALLEY LUXURY ASSISTED LIVIN
	 1

	ORO VALLEY LUXURY ASSISTED LIVIN
	 2

Oro Valley Luxury Assisted Living
Colleen Boyer

HCS586

July 17, 2013

Gina Drake

Oro Valley Luxury Assisted Living
Oro Valley Luxury Assisted Living has purchased three luxury condominium style buildings, one for couples, one for men, and one for women. Oro Valley Luxury Living want to to propose a strategic plan for a health care entrepreneurial business plan to provide an assisted living group home where up to 10 senior couples could live in the couples building and 10 women and 10 men in the other two buildings. The couples would each have their own luxury suites, including full bathrooms, one or two bedrooms, beautiful living areas, and kitchens with upgraded amenities for individuals with handicaps. The center will be surrounded by the stunning views that the Catalina foothills offer. The homes will be one level to eliminate the complexity and hardship of moving about the homes. The assisted portion would include items such as administration of medications, counseling, transportation as needed, chef made meal preparation in formal dining room, bathing, physical therapy, massages, physician appointments, many on-grounds activities, and mobile alert pager in case of emergency.

 Our Mission Statement: Enriching the lives of those the staff serves with compassion, respect, excellence, and integrity (Platt County Assisted Living, 2012). Our minds are young, and the possibilities are endless. As our bodies age our minds are still young, and we want to provide that to our clients by offering a life that they would enjoy at any age. Offering activities for their health and wellbeing and making their days and nights enjoyable experience beyond any other facilities offered in this town. We want our clients to think of Oro Valley Luxury Assisted Living as their homes. A place where they can feel safe and cared for, yet still feel the independence they want. Our staff is one of the most compassionate, dedicated, and caring group of people in the United States and are here to have our clients remember each day as one of the most enjoyable days of their lives. Our passion is to serve our clients in a way we would want to be treated and to enhance the quality of life for our clients. We will be here 24/7 to make sure their needs are met. We build trust between the client and the staff, which is there to care for him or her and enrich his or her lives.

 The challenges faced by the business as it grows will be the requirement for more buildings to house more senior citizens. Not only should real estate be available, it should be affordable. The newly purchased housing should be converted into homes for seniors. The challenge will be to get capital for the growth of the business. There are other challenges as well. The status of several clients may change leading to problems. For example, the status of some persons changes to Medicaid. This means the money available to the center decreases. Also if the health status of clients changes, extra services have to be provided. This increases the costs to the patients. Other challenges include the need to charge more as the real estate rates increase in the area.

 Progress is evaluated by the percent of clients with the services offered, the achievement of profitability objectives, the achievement of growth objectives, and standard of services provided to the clients. The challenges with growth need to be overcome with proper and effective strategic planning. The most important is that assisted living center can get capital for growth of the center. For growth, purchase of real estate, and cost of construction is essential. Further, monetary issues with clients have to be resolved amicably, else there will be dissatisfied clients or clients have to be asked to leave. These situations can be avoided if the contract is carefully created and each issue is discussed with the clients at the time of admission. If the challenges are overcome in a timely manner there is progress.

 One strategy for growth is to provide exceptional services to the clients. The word “of” mouth ensures that senior assisted living center is perceived as “superior” than others. This will increase the demand for services of the center. The senior assisted living center can charge higher fees and use the additional finance for growth. The second strategy is to keep the costs low and charge low to our clients after initial entrance fee. Keeping costs low requires bargaining with suppliers without compromising quality, keeping operating costs low without compromising care, and making maximum use of center’s assets. If the charges are low, cost conscious clients will come to the center. Very high occupancy rates will ensure that the center has finances for growth.

 The target market is a segment of customers that the firm has decided to direct its marketing efforts toward. If a business properly defines its target market it can focus its marketing mix on the target market. This leads to success in marketing. With Baby Boomers coming of age for retirement, there is need for more nursing homes and assisted living homes. The organization has decided to open a condominium style luxury apartment’s assisted living center in the foothills in Tucson, Arizona. Housing for the senior and geared toward the higher middle-class and upper class seniors.

 The target market of the luxury assisted living center in the foothills, where some of the wealthiest senior citizens are moving into. The age and income limits will accommodate seniors over the age of 62, who have savings of at least $600,000 and an annual income of $48,000 and above. The explanation is that Oro Valley luxury assisted living center in the wealthy area of the foothills and charge at an average $400,000 entrance fees and $3,800 per month service fees. This will make it available to many senior adults with their retirement income and with a savings account. Many can make the decision for entrance fee by selling their current homes and investing in the entrance fee for a luxury home for the rest of their lives with assisted living. This provides a guarantee that the clients will have a place to call home for the rest of their lives and gives their families peace that they are comfortable and their needs are met. There are a large number of senior residents (26% of the county population), and the median housing and income level is fairly high ($300k+ and $39k+), which should support a facility ranged for the medium-high income level. There is could only one other assisted living center in Oro Valley so bringing in a second facility we found would be supported with future growth (Census, 2013).
 The importance of selecting a target market is that once the target market has been selected the variables of marketing, namely product, price, place, and promotion can be focused on the target market. This will bring much better results than unfocused marketing efforts. The place is very important to this decision because to succeed with a luxury assisted home the organization needs to be in the demographics where the clientele can afford to stay at the facilities long term.

Our facility is located in the Oro Valley of Tucson, which are the quickest growing, and one of the wealthiest areas of town. Currently seems to be the time to buy in this area because the housing is still prime market value. Our staff and reputation is based on trust, reliability, responsiveness to clients and families, and quality of our clients live that we provide for them. Branding is important because it helps build premium image and allows charging of premium price. It is also important because it helps build loyalty, familiarity, and memorability. Branding means lower marketing costs for the business. At the same time for consumers it means lower risk. We offer and luxury living style for our patients with round the clock cares available to them. We also offer all meals and activities for our patients. Many families will find this as a value after paying the initial entrance fee because it would be very hard to find that quality of care and life for $3800 a month.

 Because the Oro Valley is a new organization, we are using Kotter’s Eight-Step Change Model. The model was created by John Kotter, and it causes change to become a campaign. When changes occur, Oro Valley Luxury Assisted Living wants the employees buy into the change when the leaders encourage them to the urgent need for changes to occur. The eight steps involved in Kotters model are

1. Increased the urgency for changes.

2. Building a team dedicated to changes.

3. Creating a vision among the employees for the changes

4. The organization communicates effectively the need for change

5. Empower the employees with the ability for changes

6. Create short-term goals for the organization

7. Staying persistent

8. Make the necessary changes permanent (Fast Track, 2012).

 Oro Valley Luxury Assisted Living feels this is the best model for our new organization. The Kotter Model is an easy step-by-step model that has a focus to prepare and accept changes. It makes the transition easier for employees of the organization to make the changes. The disadvantages of this model are that employees must be aware of the steps, and they cannot be skipped. The process of the Kotter Model can take a great deal of time.

 We have looked at luxury assisted living from all angles and decided to raise the bar for the assisted living community we are creating. That is why at the Luxury Assisted Living Center customized care and choices are the order of day. In our living areas we will offer a selection of floor plans for our clients and family’s to approve of. The Center will have a wide variety of educational, cultural, social, and recreational opportunities. Along with all the amenities, the centers will also have and outstanding health care in a setting, which is inviting and engaging, invested in very high tech computer programs that connect directly too many doctor offices and makes our medical records easily accessible to physicians and staff. Oro Valley Assisted Living believes our computer system assists in the convenience it offers our patients and doctors are an important part of our client’s satisfaction. It provides care for our clients without having them leave the premises. Our staff is committed to assisting our clients 24 hours a day on our client’s schedules and not the staff schedules. Our passion is to feel the needs and wants of the clients and to let them know they come first.
References

Census, 2013. County Health Rankings. Retrieved from

 http://www.countyhealthrankings.org/roadmaps AND http://www.census.gov/

Platt County Assisted Living, 2012. Business Plan. Retrieved from Wyominghttp://plattecountywyoming.com/Clerk/SpecialDistricts/Documents/Tab%208%20-%20Assisted%20Living%20Facility%20Business%20Plan.pdf.

The Fast Track, 2012. Three Types of Change Management Models. Retrieved from
 http://quickbase.intuit.com/blog/2012/08/28/three-types-of-change-management-

 models/#sthash.DRmmTLNB.dpuf
