

Norwich Dental Foundation Training Scheme

Autumn Term Programme 2018 - 2019

Developing people
for health and
healthcare

www.hee.nhs.uk

Norfolk and Norwich Institute for Medical Education

Norwich Dental Foundation Training Scheme

Norfolk and Norwich Institute for Medical Education

Norfolk and Norwich University Hospital NHS Trust,

Bob Champion Research and Education Centre , Norwich NR4 7UQ

☎ 01603 286857

Director of Postgraduate Dentistry (Midlands and East)

Andrew Dickenson BDS , FDS RCPS

Postgraduate Dental Tutor - Norwich (Interim)

Jason Stokes BDS , MFGDP RCS

Postgraduate Dental Education Coordinator

Jacqueline Smith

Dental Education Administrator

Lisa Jackson

Regional Advisor Dental Foundation Training

Peter Cranfield PhD, BDS, DIC, DGDP(UK) PgCert

Regional Dental Education Facilitator

Liz Hope

Regional DFT Administrator

Patti Bradshaw

Training Programme Director
Norwich Scheme

Andy Furniss BDS

57 Southlands, Swaffham,
Norfolk. PE37 7PF

☎ Practice: 01760 721385

Home: 01362 820125

Mobile: 07702 555960

💻 andyfurniss@hee.nhs.uk

Programme published by
Health Education England—East of England
2-4 Victoria House, Capital Park,
Fulbourn, Cambridge. CB21 5XB

Autumn Term

Venues and Subjects

Friday 7th September

Introduction and Welcome
Professional Development—What is it all about?
Keeping Records and Completing the Paperwork; a necessary evil?

Bob Champion Building Room 16

10th —12th September

Clinical induction and skills review
ESPR and Peer review exercises

In practice with buddy practice

Thursday 13th September

Meet the trainers / working together
Using the EPDP Foundation Skills

Park Farm Hotel, Hethersett

Friday 14th September

Dental Defence Union Presentation
The NHS - The way we work

Park Farm Hotel, Hethersett

Friday 21st September

Using amalgam in Practice—what can we do with it

Skill Laboratory NNUH East Atrium Education Centre

Friday 28th September

Prevention in Practice

Bob Champion Building Room 16

Friday 5th October

Clinical Photography
Clinical Audit what is it and why / how do we do it

Bob Champion Building Room 16

Friday 12th October

Early Stage Review meetings with TPD
(Timetable to be agreed)

Bob Champion Building Room 16

Friday 19th October

Hands on Oral Surgery Day

Skill Laboratory NNUH East Atrium Education Centre

Autumn Term

Venues and Subjects

Friday 26th October

Personal Financial Planning
Medical Emergencies in Practice and First Aid Training

Bob Champion Building Room 16

Friday 2nd November

Drugs in Practice
Something I am doing differently

Bob Champion Building Room 16

Friday 9th November

Hands on Endodontic's Day

Skill Laboratory NNUH East Atrium Education Centre

Friday 16th November

Dental radiography in Practice
NHS Complaints procedures and handling of complaints.

Bob Champion Building Room 16

Friday 23rd November

Treatment Planning

Bob Champion Building Room 16

Friday 30th November

Vital crowns

Skill Laboratory NNUH East Atrium Education Centre

Friday 14th December

Peer review of Foundation Skills
Career Options in Dentistry

Bob Champion Building Room 16

During each day some time will be set aside for problem solving and journal review

Important Dates and Deadlines

Audit Project Completion and Presentation

Friday 14th June 2019

FRCP Stage 1

June 2019

Case Presentation

Friday 28th June 2019

Friday 7th September

Bob Champion Building Room 16

Morning Session

CPD = 3Hrs 15

9.30 Introduction and Welcome

Andy Furniss

A welcome to the members of the Course and an introduction to the programme for the year. This is our first meeting together and is the time to get to know each other.

Learning Outcomes

At the end of the session we should all know a lot more about the members of the group and their interests. We should also have a knowledge of their practice and Trainer

11.00 Coffee Break

11.15 Nuts and Bolts of VT

Andy Furniss

In this session we shall look at how Vocational Training runs on a day to day basis. This is an opportunity to set out the ground rules for the year and to understand how we can make our group work well. The programme for the term and for the year can be discussed. We shall also look at the mechanisms for making claims for expenses.

12.30 Lunch

THINGS TO BRING

- 1 Scheme Handbook and Autumn Term Programme
- 2 Pen and paper

Friday 7th September

Bob Champion Building Room 16

Afternoon Session

CPD = 3 Hrs

13.30 Professional Development - What is it all about?

Andy Furniss

This is the start of a year of Vocational Training, a year of Professional Development. What is the year for, and why is it felt to be so important that it is mandatory? During the afternoon we shall look at many of the aspects of the year and try to determine what each of us hopes to achieve.

Learning outcomes

We shall try to see how we can maximise the benefit that each of us gains from the year of VT experience.

15.15 Keeping Records and Completing the Paperwork; a Necessary Evil?

Group Discussion

How do we each cope with the record keeping, paperwork and forms associated with the NHS that are such a necessary part of general dental practice? Which forms do we use at which time? Just what records are necessary? Who writes them? Who reads them? Are there any hints that we can pass on to each other?

Learning outcomes

Learning about other people's experiences should help us in formulating better responses to our own experiences.

Monday—Wednesday 10th - 12th September

Morning Session

CPD = 3 Hrs

10.00 Clinical Skills Assessment

Aims

- To meet up with your buddy practice—ES and FD and have a practice / surgery based skills day to refresh skills that you developed at dental school and will be using fairly regularly in the first few months of your foundation year.
- To use the day as a peer review exercise and discussion
- To set up an early stage personal learning plan to focus on areas that need development
- To make sure you feel comfortable dealing with patients and record keeping

Morning session

- To carry out a full patient examination (on other FD , trainer or Nurse) E/o , I/o hard and soft tissue, Charting, BPE, Occusal assessment, and caries diagnosis.
- To put on computer system - to see what computer templates are available / help make full notes
- Work with nurse to enter records.
- To Investigate x-ray holders for Bw's and Pa x-rays , position in mouth , and line up x-ray tube. Investigate and place endo x-ray holders.
- Review , interpret, and grade 3 sets of Bw's you are provided with.
- Review, interpret ,and grade 3 Pa x-rays you are provided with
- Take upper and lower alginate impressions—Tray selection, mix and grade impression. Write up lab sheet .

Monday—Wednesday 10th - 12th September

Afternoon Session

CPD = 3Hrs

Afternoon session

On extracted teeth

- Prepare a single surface cavity, remove the caries and place an amalgam filling
- Prepare a multi-surface cavity , remove the caries and place an amalgam filling
- Prepare a multi-surface cavity and place a composite filling
- Cut an access cavity for endo on a premolar tooth and locate the canal(s)
- Cut an access cavity for endo on a molar tooth and locate the canals.

On an individual:-

- Place a matrix band and wedge in the mouth
- Rubber dam placement on a premolar and / or molar tooth.

Learning Outcomes

- To feel confident in undertaking a patient examination and assessing radiographs.
- To be able to take satisfactory impressions
- To be able to demonstrate and carryout fillings.
- To be able to place rubber dam in a reasonably efficient manor
- To be able to open a tooth and locate the root canals.
- To write up with your trainer your experiences and learning points—strengths and weakness from the day
- To write up a learning plan for the next 2/ 3 weeks

Thursday 13th September

Park Farm Hotel Hethersett

Park Farm Country Hotel & Leisure,
Hethersett,
Norwich,
NR9 3DL

Our Residential Induction Course is being held at the Park Farm Hotel Hotel. We start the course at 9.30 am on Thursday, and we shall finish 5.00 pm on Friday. Everyone has an individual room reserved for them and all meals will be provided.

- FD's will be staying at the Hotel on the evening of 13th September (Thursday night)
- Trainers will be present all day on the Thursday and joining us for the meal on Thursday evening
- Attendance at the Induction Course is a mandatory part of the VT Scheme - any failure to attend must be cleared with your DFT Adviser.
-
- The Hotel has leisure facilities - swimming pool and gym which you will have access to if you wish (see hotel website for more details)

From the South via A11

- Pass the first exit for Wymondham, signed for Wymondham, Morley and Besthorpe.
- Pass the next exit for Wymondham, signed B1135 to Wymondham, Bungay and Industrial Estates.
- Take the exit signed B1135 to Dereham, Hethersett and Wymondham.
- Cross the roundabout towards Dereham/ Hethersett, passing the Waitrose Store.
- Turn Right at the second roundabout onto the B1172 towards Hethersett and Norwich.

From the West or North via A47

Leave the A47 dual Carriageway at the junction signed to A11, Thetford, Newmarket and London.
Do not take the exit to the A11 from the roundabout.
Take the exit onto the B1172, towards Hethersett and Wymondham.
The Hotel is 2 miles on the left.

Leave Norwich on the A47 towards Swaffham. Take the B108 (on the left hand side) towards Barnham Broom. The Hotel is also signposted from the A47 on brown signs.

Thursday 13th September

Park Farm Hotel Hethersett

Morning Session

CPD = 3.0 Hrs

09.30 Arrival, Registration and Coffee

9.40 Welcome, Introduction and housekeeping

9.45 Working Together

Andy Furniss

Trainers are very important to VDPs and vice-versa. What are our responsibilities to each other. What are our expectations and what can we achieve together? How can we make our relationship one that is beneficial to both parties? What do we do when things do not run smoothly? Who can provide help and advice within the practice?

This morning we shall have a chance to develop and practise team communication skills in practical ways.

Finally we shall spend some time considering monitoring within general practice. This is always a difficult area and sharing experiences can be very helpful

Learning outcome

Today we aim to look at our joint relationships and gain experience and skill in some practical steps of problem solving. We shall also attempt to understand more fully the use of the Portfolio within the practice

During the morning we shall look at

Using the epdp

**Look at our expectations of the assessment tools -
Case based discussions
Evaluation of Dental procedures**

Thursday 13th September

Park Farm Hotel Hethersett

Afternoon Session

CPD = 3 Hrs

13.30 **Foundation Skills**
What are they
What do you need to do
When do you need to start ?
What is expected

15.30 **Scenario's**

During this sessions we will explore some of the issues that occur in practice and discuss how they might be handled
Discussions with trainers

Orthodontic Referral Form
Great Yarmouth and Weymouth
NHS

Please refer to the orthodontic department at:
Buckingham Camp, Great Yarmouth, Norfolk, NR11 1AS

Patients surname: _____
First name: _____
Date of birth: _____
Address: _____
Postcode: _____

Gender: Male Female
NHS Number: _____
Name of parent (if different from patient): _____
Address (if different from patient): _____
Postcode: _____

Referring Specialist: _____
Name of referral hospital: _____

Please tick which relevant radiographs if available:
None Cephalometric Panoramic
Other: _____

Can A Advice end for Treatment plan orthodontics? Yes No

I am willing to provide the treatment for this patient, following recommendations from a Consultant

Removable appliances Fixed appliances Functional appliances

Please return completed forms to Orthodontic Referral Management Centre, 3rd Floor, Park Farm Hotel, Hethersett, Norwich, Norfolk NR11 1AS. If you have any queries please email: OTRC@nhs.uk

How to refer - Dental services
University College London Hospitals NHS Foundation Trust
Rational contact address:
Eastern Central Registry for Appointments (ECRA)
256 Great Ormond Street
London WC1R 3BH
Telephone: 020 7912 3300
Fax: 020 7912 3300 (this has designated a safe haven fax)
Email: info@ecra.nhs.uk

Referral guidance for all requests for patients to be seen at the EDI

Who can refer?

- General dental practitioners
- Other secondary care providers (usually for patient meeting multidisciplinary team or second opinion)
- Medical practitioners (only on oral medicine and oral or maxillofacial surgery) - patients are expected to be registered with a dental practitioner if accepted for treatment at the Eastern Dental Hospital
- Community dental clinics

What service do we provide?

- Diagnosis, assessment and advice for treatment.
- Treatment in conjunction with the referring practitioner
- Treatment of the hospital operating on company of treatment need

Who may be refused?

- Referral letters that do not contain the required information that enables the letter to be assessed adequately.
- Patients who are not registered with a dentist.
- Patients with chronic dental disease, e.g. poor oral hygiene or active caries.
- Patients referred where finance is the motivating factor
- Patients not meeting the referral criteria set by the department
- Multiple referrals

A patient's dental team retains the responsibility of their ongoing care. The dentist is expected to manage any emergency that may arise whilst their patient is waiting for their consultation, and also manage the patient's routine dental care whilst they are in hospital care or the hospital premises dependent on the situation. On completion of active treatment they will be expected to provide maintenance and follow up care.

Dental urgent treatment is provided to patients who fulfil strict criteria for admission as established by the trust. All urgent treatment is subject to immediate treatment. Practitioner that agrees to accept a patient for urgent treatment, it is their responsibility to ensure that the patient is fully aware of the implications of undergoing urgent treatment within the EDI setting and the waiting time involved in this.

<http://www.uclh.nhs.uk/Charter/Services/A-Z/EDIC/Pages/refer.aspx> 11/05/11

Friday 14th September

Park Farm Hotel Hethersett

Morning Session

CPD = 3 Hrs

9.30 Defence Union Presentation

Mr Bryan Harvey

We will look at the system that we work in paying particular attention to the forms we use, the Dental Practice Board, the rules and regulations, Dental Reference Offices, Dento-legal matters and record keeping.

Learning outcome

To have an introduction to the nhs system and to build up an outline knowledge of the framework that we all work in. It will also give an over –view of some of the grey areas so that you are aware of some of areas that it is easy to mis –interrupt. Hopefully at the end of the session you will be better prepared for early practice life.

10.45 Tea Break

11.00 **Dental Defence Union Presentation Continued**

12.30 Lunch

Friday 14th September

Park Farm Hotel Hethersett

Afternoon Session

CPD = 1 Hrs

13.30

How do we work—What are our the basic rules.

Nick Lamb

General Dental Practitioner / Past Trainer /
Dental Practice Adviser - NHS England

During this session we will look at the basic regulations we work under, some of the treatments we provide and look at some of the issues around the bands. We will also look at what is urgent treatment and what is routine treatment and when you should apply which uda band and appropriate charge. We will also look at the issue of nhs / private treatment and the difficult issue of mixing and what you must do / provide for the patient

Learning Outcomes.

By the end of the session to have a better understanding of the regulations we all work under and a basic knowledge of some of the things that have to be done so that we don't fall fowl of the system

Friday 21st September

Skills Laboratory East Atrium NNUH

Morning and Afternoon Sessions

CPD = 6 Hrs

9.30 Hands on Look at Amalgams and its use

Mr Mohammed Ali Chohan and
Mr Jinesh Vaghela

*During the session we will be looking at the use of amalgam . Is it still relevant to day ? If so when and where is it best to use it
When do you consider replacing them
Is it appropriate to remove them and place composites ?*

Learning Outcomes

The session looks at the use of amalgam , when and where it is appropriate , what may be the alternatives and why you would choose amalgam It is also designed to allow you to build extra experience and confidence in using the material .

It will also help you to assess existing amalgams and dif they are adequate at the time of examinati

13.30 Afternoon Session

16.30 Finish

Morning Session

CPD = 3.0 Hrs

9.30 **Treating Anxious Patients**

Amy Schiller GDP— Salaried Services

Claire Davies Salaried Services Nurse / Oral Health Educator

Local ES and salaried services Dental Practitioner Amy Schiller and Dental Nurse Claire Davies will discuss the management of anxious patients and some ways to help you deal with such patients.

Learning Outcomes

Following the session delegates will be able to :-

- Describe the causes of patient anxiety
- Implement techniques to reduce patient anxiety
- Construct effective treatment planning and delivery for anxious patients

Objectives

The session will seek to explain the causes and manifestations of anxiety. It will explore the techniques we can use to help patients continue to access the care they need

Friday 28th September

Bob Champion Education Centre

Afternoon Session

CPD = 3.0 Hrs

13.30 Prevention in Practice

Amy and Claire will discuss the importance of prevention in dentistry and discuss some effective techniques and the best way to promote prevention to patients.

Objectives

This session will emphasise the importance of prevention and will illustrate effective ways of communicating this message to our patients

Learning Outcomes :

Following the session delegates will be able to :-

- Deliver Primary Care dental prevention
- implement techniques for delivering prevention and getting the message across
- Why preventive and long term care is a good way forward
- Efficient team working to make it work.

Friday 5th October

Bob Champion Education Centre

Morning Session

CPD = 3 Hrs

9.30 Practical Clinical Photography.
A chance to put your finger on the button!

Denver Fester
General Dental Practitioner & ES

Bring along your cameras, now it is your turn to find out how to record for posterity your patients' smiles and frowns, their problems and your answers.

Learning outcome

During the session everyone will be able to learn the basics behind simple but effective clinical photography, and to try their hand at producing examples. The techniques learnt will be helpful not only for helping to record and assess patients' needs, but also in the preparation of your project work. This is a 'hands on' and 'fingers on the button' session where the results will be seen by all.

THINGS TO BRING

- 1 Camera if you have on / or the practice

Friday 5th October

Bob Champion Education Centre

Afternoon Session

CPD = 3 Hrs

13.30 Clinical Audit

Ifaniyi Oshiga - General Dental Practitioner and ES

Carla Martins—General dental Practitioner and ES

What is it ?
 Why do we do it ?
 How do we do it ?

The Audit Cycle

Figure 1

The Audit Cycle

Learning outcomes

- To know what clinical audit is
- To understand why we do clinical audit
- To be able to select a topic for audit
- To be able to think about the standards to base the audit on
- To start looking at the audit for the FD year so that the first cycle can be started in the near future
- To have an audit presentation for the end of the FD year

Friday 12th October

Bob Champion Education Centre

All Day—Timetable to be arranged

Early Stage Review Meeting with TPD

Preparation

With the introduction of Satisfactory completion for Dental Foundation Training there are various points through out the year where your progress is formally documented

The first point is the Early Stage Review. This is to identify any issues with the practice, the ES/FD relationship , clinical or pastoral concerns

You will have a 20 minute 1:1 discussion / interview with the TPD on Friday 13th October. This is your opportunity to share any concerns you may have at this early stage in the year. Experience shows that problems identified and managed early have much better outcomes

Requirements for ESR

- Your portfolio must be complete (up todate)
- All DOPs and assessments completed
- Logs—Tutorials, study days , reflections clinical activity and experience completed
- Learning needs identified
- Documents uploaded
- Reports from the FD and ES - All information is shared and available to be seen on the portfolio

Deadline for report completion 06/10/2108

Objectives

- To discuss your placement
- To evaluate and review your progress
- To identify areas for development
- To ensure good work—life balance
- To address any concerns you may have

Friday 19th October

Skills Laboratory East Atrium NNUH

Morning Session

CPD = 3 Hrs

9.30 Hands on Oral Surgery

John Hare
General Dental Practitioner

Looking at case selection, planning and treatment techniques.

Learning outcome

To look at our current skills and to develop these to feel more able to deal with difficult extractions and surgical techniques when necessary. To also know our limitations and so when to refer.

11.00 Coffee Break

11.15 Hands on Oral Surgery Continued A Question of Access (BPMF)

12.45 Lunch

THINGS TO BRING

1 Sutures

Friday 19th October

Skills Laboratory East Atrium NNUH

Afternoon Session

CPD = 1 Hrs

13.45 Hands on Oral Surgery Continued

A chance to have a go at:

- *Flap Design*
- *Bone Removal*
- *Suturing*

15.30 Hands on Oral Surgery Continued

- *A chance for more practice*
- *Round up of the day*

16.30 Close

Morning Session

9.30 Essential Financial Planning for Young Dentists

CPD = 3 Hrs

Mr. Richard Keeler
Accountant

A look at your pay slip.

What does the top line say and what do you take home.

What are the deductions and why.

When sickness or accident happens who pays the bills? Who pays for the locum? When the practice is burnt down, who pays up? This is an introduction to the need for Insurance and the means of obtaining it.

Learning outcome

To understand your payslip as an employee

To understand and rationalise your present insurance needs.

Superannuation in Easy Stages

The vast total of up to 13.5% of our gross NHS earnings disappears as Superannuation contributions. Where does it go to and what does it do? Can anything else be done with it? Should anything else be done?

Learning outcome

This session will provide information which will guide you in your future financial planning and decision making.

THINGS TO BRING

- Any queries you have with your payslips
- Any other financial questions

Friday 26th October

Bob Champion Education Centre

Afternoon Session

CPD = 3 Hrs

13.30pm Medical Emergencies in General Dental Practice and First Aid training

MBS2 Training.

Resuscitation in practice is a skill that we all must have, and yet one that we all hope never to need. To carry out effective resuscitation, correct diagnosis of the cause of collapse must be made and then the correct techniques employed. Also, training of our practice staff is an essential part of resuscitation.

Learning outcome

This is a 'hands on' session for all to enable us to practice our skills and understand how to use them in a team situation.

Foundation Skill—Medical Emergencies

Learning Objective

To bring together the evidence required for the Medical Emergency Foundation Skill Module.

Education Outcome

By the end of the session, to have the knowledge for the reflective log for the foundation Skill Module and to have a full understanding of the possible emergencies in Practice.

Friday 2nd November

Bob Champion Education Centre

Morning Session

CPD = 3 Hrs

9.30 Prescribing in Practice

Adam Smith
General Dental Practitioner / Trainer

This session we will look what to prescribe and when, what is justified and NHS and Private prescriptions.

Learning outcome

To have an understanding of what we can prescribe and when. Also to refresh our knowledge as to when it is appropriate to prescribe.

By the end of the session we should all be happy about filling in our prescription pads.

To be able to start work on the foundation skill on prescribing

THINGS TO BRING

- 1 BNF / Other prescribing information
- 2 The Scottish Dental Clinical Effectiveness Programme guidelines on Prescribing
- 3 The Faculty of GDP guidelines on Prescribing

Friday 2nd November

Bob Champion Education Centre

Afternoon Session

CPD = 1 Hrs

13.30 Something I am doing differently in Practice

In this session we will reflection on our first 2 months in GDP and talk about something we are doing differently - how and why ?

What have been our experiences so far and what can we share with our peer group to help and support each other

Each FD will need to bring two topics for possible discussion - each FD will do a short presentation of at least one topic and have a short discussion of the modification after introducing the idea

Learning Objectives

To share our experiences of the first 2 months in practice

To discussion something we have modified form dental school

To reflection on that modification—why and is it justified

Does it work ? Is it safe / good practice ?

Can we benefit our peers by sharing it ?

Friday 9th November

Skills Laboratory East Atrium NNUH

Morning Session

CPD = 3 Hrs

9.30 Endodontics

Shashi Mishra
Specialist Dental Practitioner

The treatment of the root canal in general dental practice seems to produce a large amount of discussion, conflict, debate and worry. Endodontics has taken on the mantle of being a speciality in itself, and yet it is essentially an extremely simple process. Today we hope to obtain 'hands on' experience in many techniques that will enable us to offer endodontic therapy to our patients of higher standards. Part of the aim of the day is for each of us to try to establish the narrow path between practicality and theoretical possibility. The economics of general dental practice within the NHS must not allow us to be pushed into patterns of treatment that are not effective.

Learning outcome

To look at how our endodontics is going and to look at ways of improving it without having to spend a fortune. How can we make life easier for ourselves?

11.00 Coffee Break

11.15 Endodontics Continued

12.45 Lunch

THINGS TO BRING

- 1 Several extracted teeth (Molars and premolars) and your root canal treatment instruments so that we can help you with the equipment that you have available.
- 2 This equipment is essential for the day's work

Friday 9th November

Skills Laboratory East Atrium NNUH

Afternoon Session

CPD = 3Hrs

13.45 Endodontics Continued

- *Instruments*
- *Filling Techniques*

15.15 Endodontics Continued

16.30 Close

Friday 16th November

Bob Champion Education Centre

Morning Session

CPD = 3 Hrs

930 Dental Radiography and a Look at the Foundation Skill in Radiography

Einar Williams

A session to look at dental radiography in practice and to discuss some of your own x-ray results so that we can try and achieve high quality results nearly all the time

Also in this session, we will look the radiography foundation Skills Module in relation to the evidence that needs to be collected and the reflective write up to complete the module

11.00 X-ray Audit

Education Outcome

By the end of the session, to have a good understanding of the audit cycle and also to have a good knowledge base to complete the Radiography Key Skills section

THINGS TO BRING

- 1 10 sets of x-rays that you have taken and had some sort of quality issue with so that we can all share our results.
- 2 Information from your practice about dental radiography that might be relevant to the foundation skill portfolio

Friday 16th November

Bob Champion Education Centre

Afternoon Session

CPD = 1 Hrs

13.30 Complaint Handling and NHS Complaint Procedures

Einar Williams

Learning outcome - by the end of the session you should have an understanding of how to deal with issues in the practice situation, how to try and resolve issues locally, and what happens if issues / complaints go outside the practice, and who gets involved.

15.00 The Complaints procedure and what happens with private complaints?

THINGS TO BRING

1 A case or cases where you have had a complaint or potential complaint that you can share.

Morning Session

CPD = 3 Hrs

9.30 Treatment Planning and Looking at Cases

Mr Mohammed Ali Chohan and Jinesh Vaghela

Treatment planning is not an exact science, it is an expression of experience and knowledge in response to a perceived clinical situation. Each of us may see a problem in a manner that is different from our colleagues. Each of us will have different solutions to the problems. What we actually end up doing for our patients, once the treatment plan has been formed, will differ for each of us.

Today we look at models and radiographs, and then decide on treatment plans and costings. The fun comes when we compare notes!

Learning outcome

To look at treatment planning the whole patient and the situation in the mouth. To relate this to causation and methods of prevention. To work out a realistic plan for the patient.

11.00 Coffee Break

11.15 Treatment Planning Continued

12.45 Lunch

Friday 23rd November

Bob Champion Education Centre

Afternoon Session

CPD = 3 Hrs

13.30 Treatment Planning Continued

During the afternoon we will continue to look at cases and discuss those causing some concerns either in the planning, or how to claim, or how to get patient acceptance, or any other issue around the case.

16.30 Close

Thursday 30th November

Skills Laboratory East Atrium NNUH

Morning Session

CPD = 3 Hrs

9.30 Hands on Look at Crown Preparation

Mike Kelly

During the session we will be looking at how to prepare those broken down teeth that we have to work on rather than those ideal teeth that appear in text books and on phantom head courses.

Learning Outcomes

The session looks at the features we use in designing and preparing different types of crown to keep them on and to make them look natural, as well as fit in with the rest of the occlusion.

11.15 Coffee Break

11.30 Crown work continued

12.45 Lunch

Thursday 30th November

Skills Laboratory East Atrium NNUH

13.30

Crown work continued

16.45

Close

THINGS TO BRING

- 1 6 extracted teeth with fairly large fillings, mounted in plaster so that you have a variety of teeth to work on.

Friday 7th December

No course
Day in Practice

Friday 14th December

Bob Champion Education Centre

Morning Session

CPD = 3 Hrs

9.30 **Foundation Skills with trainers** (A peer review of your current progress)

This session is a peer review exercise and discussion to review the initial sections of your Foundation Skills and how you are progressing.

You will be paired with another trainer and assessment of your foundation skills will be a shared exercise. Your personal standard will be discussed and any additions / deletions that might be appropriate will also be discussed.

Aims of session

To review your Foundation skills and the standard required

To see that the foundation skills are developing along the right lines

Learning Objective

To be able to complete the foundation skills satisfactorily for FD completion.

Friday 14th December

Bob Champion Education Centre

Afternoon Session

CPD = 1 Hrs

13.30

Career Options in Dentistry

Nick Lamb

Learning outcome

To look at the various career options and how they can be accessed. We will also investigate how to keep your options open and what postgraduate study may be required.

The Performer Position

Learning Outcome

To understand the position of performer, what it means and who is responsible for what. What do you need to look out for when taking a position and why you need a contract?

What is life like as an DCT / Staff Grade?

Rachel Lamb

Dental Core Training (DCT1)

Why do it
The application process
The regional interview

PML Evidence

Sessional Content for e-Portfolio

	Intro Day	Skills Exchange	Residential DDU	Res NHS Rules	Working together	eppp	Foundation Skills	Clinical Audit	Clin Photography	Treatment planning
Professionalism										
Appraisal		✓			✓	✓	✓		✓	
Clinical audit and peer review		✓	✓		✓		✓	✓	✓	✓
Confidentiality	✓	✓	✓		✓				✓	
Ethical behaviour	✓	✓	✓	✓	✓			✓	✓	✓
Critical evaluation		✓	✓		✓	✓	✓	✓	✓	✓
Decision making		✓	✓	✓	✓			✓		
GDC Scope of Practice	✓	✓	✓	✓			✓			
Whistleblowing			✓							
Management of difficult patients			✓		✓				✓	✓
Patient safety	✓	✓	✓		✓		✓	✓	✓	✓
Self-awareness	✓	✓	✓	✓	✓	✓		✓		✓
Professionalism and Management										
Basic Life Support training										
Consent	✓	✓	✓	✓	✓				✓	
Equality & Diversity	✓		✓		✓					
GDC Standards	✓	✓	✓	✓						
NHS complaints procedure			✓	✓						
Referring patients			✓	✓	✓					✓
Management										
COSHH regulations										
Dental equipment selection, care and maintenance									✓	
Data Protection		✓	✓	✓				✓		
Employment contracts/associate agreements for dentists										
Employment Law basics										
Finance										
Health & Safety requirements in dentistry		✓								
Infection control procedures		✓	✓							
NHS prescribing			✓	✓						
NHS Rules & Regulations in Dentistry			✓	✓	✓					✓
Prescribing, directing, taking, processing and interpreting radiographs										✓
Range and scope of NHS dental care		✓	✓	✓	✓			✓		✓
Record keeping		✓	✓	✓					✓	
Use of emergency drugs										
Information Governance		✓	✓	✓						
Safeguarding Children and Adults			✓							✓
Leadership										
Facilitating learning in others	✓	✓			✓	✓		✓	✓	✓
Quality management and improvement			✓	✓	✓	✓		✓		
Role model	✓	✓	✓		✓					✓
Teamwork	✓	✓	✓		✓	✓		✓	✓	

Speakers

Autumn Term 2018 - 2019

J Hare

GDP
Guildhall Dental Practice
85 Guildhall Street
Bury St Edmunds
Suffolk

E Williams

GDP & Past ES
Bradwell Medical Centre
Beccles Road
Bradwell
Great Yarmouth
NR31 8HB

Richard Keeler

Lovewell Blake (Chartered Accountants)
Sixty Six
North Quay
Gt Yarmouth
NR30 1HE

N Lamb

GDP & Past ES
Island house Dental Surgery
2 Station Road
Woodbridge
Suffolk
IP12 4AU

B Harvey

Dental Defence Union
230 Blackfriars Road
London.
SE1 8PJ

Denver Fester

GDP & ES
Thorpe Dental Centre
Mary Chapman Close
Dussindale
Norwich
NR7 0UD

M Brown

MBS2 Training
5 Arlington way
Thetford
Norfolk
IP24 2DZ

S Mishra

Specialist Endodontist
Market Hill Dental Care
6-8 Market Hill
Royston
SG8 9JL

J Vaghela

GDP and Educational Supervisor
Cobbins Brook Smile clinic
28 Harvey lane
Waltham Abbey
Essex
EN9 3BT

M A Chohan

GDP and Educational Supervisor
Cobbins Brook Smile clinic
28 Harvey lane
Waltham Abbey
Essex
EN9 3BT

M Kelly

GDP and TPD
Health Education Kent Surrey and Sussex
7 Bermondsey Street
London
SE1 2DD

A Schiller

Community Dental director and educational supervisor
Bloomfield House Dental Surgery
Looms Lane
Bury St Edmunds
IP33 1HE

Speakers

Autumn Term 2018 - 2019

Ifaniyi Oshiga

GDP & ES
Beechcroft Dental Practice
Beechcroft
New Costessey
Norwich
NR5 0RS

Carla Martins

GDP & ES
Beechcroft Dental Practice
Beechcroft
New Costessey
Norwich
NR5 0RS

Adam Smith

GDP & ES
Thorpe Dental Centre
Mary Chapman Close
Dussindale
Norwich
NR7 0UD

Calendar 2018 -2019

2018

Friday 7th September

10th—12th September (One day)

Thursday 13th September (9.30 am) to
Friday 14th September (4.30pm)

Friday 12th October

Wednesday 24th October

Friday 14th December

First Day of Autumn Term

Study Day at Bob Champion Centre NNUH
Clinical Skills refreshment day—with buddy
practice

Residential Course for Trainees at Park
Farm Hotel Hethersett

Early Stage peer review one—one session

Norfolk LDC / Local BDA —Dental Insights Workshop

13.00—21.00 Park Farm Hethersett.

Review of Foundation Skills with trainers
Last Day of Autumn Term

2019

4th to 31st January

Friday 1st February

Friday 5th April

Friday 3rd May

Friday 14th June

Friday 28th June

Practice Mid Year Visits - dates and time to
be arranged.

First Day of Spring Term

Last day of Spring Term

First Day of Summer Term

Clinical Audit Presentations

Last Day of Summer Term

ESs present all day from 10.00am.