APPOINTMENT & SCHEDULING DEFINITIONS
 GUIDANCE FOR DENTAL RECEPTIONISTS
NO SHOW: A patient “no-shows” when he or she is too late to get any of the scheduled work done, fails to show-up entirely, or fails to give adequate notice.
Late Arrivals:

(Insert health center name)’s policy will be to try and do at least some of the work for which a patient was scheduled if they arrive late for their appointment and we have not entirely filled the vacant appointment slot. If the vacant appointment slot has been filled with a walk-in or other patients, the dentist should be consulted to see if any of the scheduled patient’s work can be completed. If we can and do complete any work on the patient, the visit will not count as a no-show but the patient should be reminded of our policy. If no work can be completed on the patient that day, that tardy patient will have “no-showed” and the patient needs to be informed of our policy, the fact that a letter to this effect will be coming to them in the mail, and the consequences of further no-shows or the fact that he or she may be dismissed from our practice.
Adequate Notice:

(Insert health center name)s general policy will be to tell patients that they should give us 24 hours advance notice if they will not be able to make it to their scheduled appointment. However, the receptionist and/or Dental Clinic Coordinator needs to use reasonable judgment in making this decision. A patient who, in the determination of the receptionist, has made an earnest attempt to give adequate notice, even if it is outside the 24 hour limit, should not be charged with a no-show. For example, if a patient calls at 3:00 PM Thursday to cancel or reschedule a 1:00 PM Friday visit, that gives FHLC at least ½ of a business day to try and fill that appointment time. For a relatively compliant and regular patient or for a new patient, we would consider this “adequate notice” without being nitpicky about the fact that it was only 22 hours or 20 hours or even 8 hours notice. However, if this were a chronically non-compliant, tardy and/or no-show patient, we may be inclined to use this incident as a warning and tell the patient we need to count this as a “no-show”. It will be expected that the receptionist use his or her “best judgment” in making these calls and for the rest of the staff to support the receptionists decision. Examples of possible exceptions to the late cancellation rules would be where the late cancellation is due to illness of the patient or a child dependent, or where there has been a death in the patient’s family. (Insert health center name) will avoid charging a no-show against the patients record in these cases.

CENTER RESCHEDULED: Used only when rescheduling of an appointment 1) is because of unexpected changes in (Insert health center name) clinician schedule, 2) when an appliance or other supplies needed for the visit are not delivered or available for the treatment, or 3) when reception has made a clerical error in entering the appointment. A note should be put in the system by the receptionist indicating the reason for the reschedule (i.e. Dr. Out Sick, Appliance not Delivered, etc.)

PATIENT RESCHEDULED: Used only when patient has given adequate notice and rescheduled appointment for another time. If the patient gives adequate notice, the patient really doesn’t need to give us an excuse. However, if the patient is not giving 24 hours notice then we need to know what the excuse is in order to determine whether or not this would be a no-show or just a standard reschedule. (See adequate notice above.)

CANCELLATION: Used only when patient gives adequate notice and cancels for whatever reason but does not reschedule the visit at the time of the call.

