It is ideal if the caller has immediate access to the scheduling system. If that is not possible, have a list of open appointment times so one call will get the appointment scheduled.

If call is answered by a machine, leave a message asking him/her to call the scheduling desk to make an appointment for her annual physical examination.

If the call is answered:

Hello, (Patient Name):

This is (name of staff) calling from (MTF and Clinic)
Our records show that you are due for a visit to check on your diabetes. Is this something you have been planning?

Can I make an appointment for you?

If answer is “yes”: Ask for preferences re: appointment time and schedule the appointment. Encourage him/her to bring a family member to the appointment.

Additional information is needed: As you know, you can enjoy good health, even with diabetes, but regular testing and visits with your health care team improve your health and reduce your chance of complications such as blindness and kidney failure.

Your health care team will want to schedule lab work prior to your appointment. An order has been put in to the lab to draw a diabetes A1c, cholesterol test and possibly some other labs. The laboratory hours are from XXXX to XXXX, Monday through Fridays. You do not need an appointment for your lab work and it is best to have it done prior to your appointment. At your appointment, your health care team will want to check your feet, measure your blood pressure, and talk to you about your general health. Nurses and others will be available to discuss any difficulties you may be having with diet, exercise, or managing your health. We encourage you to bring a family member to speak with our team members.

If he/she does not make an appointment, ask if it is okay for you to call at a later time to schedule the appointment.

