[image: image1.png]APPROACH

TO PROVIDER OUTREACH

[image: image2.jpg]APPROACH

TO PROVIDER OUTREACH

Marketing Arthritis Interventions to Primary Care Practices

Evaluation Summary Report

[image: image3.jpg]

Evaluation Summary Report
[Your Organization and Program Name]
Reporting Period:

Outreach Strategy

[List the interventions you promoted, the practices and geographic areas you targeted, and your criteria for selecting them. You can use the criteria from your marketing and promotion plan.]
Outreach Activities and Level of Effort
[Specify how many people were on your marketing team and briefly describe their roles and responsibilities.]
[Calculate the total average number of contacts your staff made per targeted practice. You can do this by tallying the total number of contacts your staff made across all practices and dividing by the number of practices you targeted. You might report both overall figures, as well as separate averages for practices that both received and did not receive an outreach visit from one of your marketers.]
[Show the number and percentage of contacts by contact type. You can use the table shell below.]
Number and Percentage of Contacts by Type of Contact
	Contact Type
	Number of Contacts
	Percentage of Total Contacts

	Phone
	
	

	E-mail
	
	

	Mail
	
	

	Drop off
	
	

	Other
	
	

	Outreach visit
	
	

	TOTAL
	
	

[Give your observations about factors that contributed to outreach success—i.e., completing an outreach visit with a practice. For example, these factors could include the expertise, training, or mix of your marketing staff; the contact types you used; or characteristics of the practice or primary care provider.]

General Assessment
[Use the How Did You Hear? data to demonstrate how participants heard about the classes—in general, and within medical settings—and to tally the number of recommendations you secured from targeted practices. You can use the table shells below.
How Participants Heard About the Class
	Source
	Number of Respondents
	Percentage of Total Respondents

	Friend, family member, coworker
	
	

	Previous class participant
	
	

	Class instructor
	
	

	Medical practice
	
	

	Community or faith leader
	
	

	Brochure, flyer, poster (outside medical practice)
	
	

	Radio, TV, newspaper
	
	

	Web site
	
	

	Unknown
	
	

	Other
	
	

	TOTAL
	
	

Sources of Awareness Within Medical Settings
	Source
	Number of Respondents
	Percentage of Total Respondents
	Number From Targeted Practices

	Physician
	
	
	

	Other clinical staff
	
	
	

	Front desk, administrative staff
	
	
	

	Person in waiting room
	
	
	

	Other staff
	
	
	

	Brochure, flyer, poster
	
	
	

	TOTAL
	
	
	

[Give the total number of recommendations your outreach efforts generated. This information may come from the How Did You Hear? Form and Data Entry Spreadsheet, and/or the Provider Outreach Tracking Spreadsheet.]
Describe the strategies you believe helped produce recommendations. Provide your observations about factors that may encourage a patient to take a class after receiving a recommendation.]
Conclusions and Lessons Learned
[List the benefits and challenges of your outreach efforts, what you observe to be the overall effectiveness of your efforts—in both getting outreach visits completed and garnering provider recommendations. Note what you plan to do differently in the future to improve your success.]

