Intake Script for

Baltimore City Colorectal Cancer Control Program

January 25, 2010- DRAFT

“Hello. This is the Baltimore City Colorectal Cancer Control Program. May I help you?

I can tell you a bit more about The Baltimore City Colorectal Cancer Control Program. This is a program that tests for cancer of the colon and rectum with colonoscopy. Colonoscopy is a special test where a doctor uses a long, flexible tube with a light (scope) to look inside your large intestines (colon, guts). Colonoscopy looks at the whole colon. This program is for:

· residents of Baltimore city;
· people who have no healthcare insurance or with health insurance (like Medicare part A) that doesn’t cover screening colonoscopy;
· people with limited income;

· people 50 years and older (some people under 50 may be eligible if they have a family history of colon cancer or polyps or they have had polyps themselves);
· people who don’t have symptoms of colorectal cancer; and
· people who are not up to date with colorectal cancer screening.

Do you think you would be interested in screening with colonoscopy and would be possibly eligible for the program?”

If “yes:”

· Go through the preliminary eligibility form with caller. At certain places during call intake, you will have to give additional information, detailed here:

· Before beginning intake tell caller, “To determine if you are possibly eligible for this program, we need to ask you some questions”.

· Before asking #4 tell caller, “To be eligible for this program, you need to have a limited family income”.

· After determining that caller is potentially eligible (#6), tell them “They are other medical conditions that may mean you are not eligible; X Hospital will ask you more questions when they contact you”.

· Before collecting personal info (#7), tell caller “I need some information so that X Hospital can contact you”.

· If eligible, collect personal info (#7) and tell the caller that someone from X Hospital will call them back within three working days. If caller doesn’t want to give his/her name, determine which location would be close to them and give caller the number so s/he can call back).

· Record name and phone number on caller log as “potentially eligible,”
If “no:”

· Record information on caller log as “ineligible/not interested” and note why the person doesn’t think s/he would be eligible (if the person volunteers the information)

· Tell the caller, “It is really important to be screened for colorectal cancer if you are 50 or older, and even younger than 50 if you have other risks, so please talk to your doctor about getting screened.”

· If they want more information, give them more specifics about risk factors, symptoms, etc. Offer to send them ACS materials on Colorectal Cancer (or other cancers, if appropriate). If they are interested in receiving materials, go to the Initial Eligiblity Intake Form and fill out only #6 & #7:

· #6- Mark NO for eligibility

· #6b- mark UNKNOWN (unless caller volunteers why they would not qualify for the program- if offered, mark the appropriate reason: residence, age, income, or insurance)

· #7a-b (c is optional in this case)- fill out name and address

· #7d- Mark ACS EDUCATIONAL INFO DISSEMINATION and then send materials.

· “If you don’t have a doctor or would like the name of a doctor or a gastroenterologist for evaluation or for screening; I have a list of names.”

“Thank you so much for your time and for caring about your health”

Attachments:

· Initial Eligibility Intake Form

· 250% of Federal Poverty Guideline eligibility

· CRC fact sheets

· Eligibility Chart for CRC Screening Program with more specifics

· Referral lists for City providers
A

B1

B2

C

3B1-Intakescript01252010.doc

