[image: image1.jpg]

[image: image2.jpg]APPROACH

TO PROVIDER OUTREACH

Marketing and Promotion Plan

Marketing and Promotion Plan
[Your Organization Name]
[Your Program Name]
Date:

Objectives

[What are your specific, immediate goals (e.g., increasing enrollment of a particular class by 20%

)? What are your broader, long-term goals (e.g., establishing an ongoing relationship with providers in a particular health care network)? Note any targets you need to meet to fulfill the terms of a grant or partnership agreement.]
Partners

[List partner organizations and the scope of their work in your provider outreach initiative.]
Interventions

[Identify the interventions your team is promoting.
Locations

[Where in the community will you focus your marketing and promotion efforts? Think through your rationale and criteria used to select them—e.g., class availability, provider office locations, staffing, resources, geography.]
Targeted Providers

[List the practices or networks you want to target; add names of individual providers once identified. Think through your rationale and criteria used to select practices and individual providers—e.g., geography, type of practice, established relationship.]
Budget and Staffing

Projected budget

$000,000
Number staff/FTEs needed

##
Estimated major expenses
Staffing: $
Printing: $
Travel: $
Partner incentives: $
Potential Obstacles and Challenges

[List the potential obstacles and challenges to implementing your outreach initiative that you foresee—e.g., competing local programs, lack of staff time and resources, unresponsive providers, geographical or logistical issues.]
Outreach Strategy

[For each step in the process—from planning activities through outreach and followup—identify resources needed and staff responsible for the tasks. Include a timeline for completion. Document possible strategies for addressing anticipated challenges.]
Evaluation Strategy

[Note the tools and approach used for evaluation. Identify resources needed and staff responsible for the tasks. Include a timeline for completion.]

