

Essex Coast Dental Foundation Training Scheme

Autumn Term Programme 2019 - 2020

Developing people
for health and
healthcare

www.hee.nhs.uk

Education Centre, Basildon Hospital

Essex Coast Dental Foundation Training Scheme

Education Centre

Basildon Hospital, Nethermayne,

Basildon. SS16 5NL

☎ 01268 524900 Ext 3915

Regional Dean of Midlands and East

Mr Andrew Dickenson

Postgraduate Dental Tutor

Mr. Mansoor Qureshi BDS (U Lond) DGDP(UK)

Postgraduate Centre Administrator

Mrs. Janet Ferriter

Regional Dental Administrator

Mrs Patti Bradshaw

Training Programme Director
Essex Coast Scheme

Dr Andrea Ogden BSc BDS MJDF PgCert

273 Southend Road

Stanford-le-Hope

Essex SS17 8HD

☎ Mobile: 07843 021807

💻 andrea.ogden@hee.nhs.uk

Programme published by
Health Education England—East of England
2-4 Victoria House, Capital Park,
Fulbourn, Cambridge. CB31 5XB
☎ 01223 597768

Autumn Term

Venues and Subjects

Friday 6th September

Clinical Refresher

Dental Practice

Friday 13th September

Welcome & Introductions

E-Portfolio

Holiday Inn, Festival Leisure Park, Basildon

Friday 27th September

Make to most of DFT

Rules & Regulations/Photography

Room B2/B3, Education Centre, Basildon

Friday 11th October

Milestone One

ES MEETING 1-2pm

ES attend all day

Room A3/A4, Education centre, Basildon

Thursday 31st October

Endodontic I

Dental Room, Simulation Suite, Basildon

Friday 1st November

Early Stage Reviews

(ESR) Interviews via Skype

Individual times will be allocated

Friday 8th November

Paediatric Dentistry

Pain & Anxiety

Room A3/A4, Education Centre, Basildon

Autumn Term

Venues and Subjects

Friday 15th November

Online Study Day

In Practice

Friday 6th December

Posterior Crowns

Dental Room, Simulation Suite, Basildon

Friday 13th December

Communication

Room A3 & A4, Education Centre, Basildon

Friday 6th September

Dental Practice

All Day Session

9.30am **Clinical Refresher**

Starting in practice is exciting and the fruit of many years of study and learning. However, for many of the group it is several months since the opportunity to carry out practical clinical skills was present. This clinical hiatus can lead to a process of ‘de-skilling’ and possibly to a loss of confidence. Today we have the chance to work in a Clinical Skills room and to revisit many straightforward clinical techniques and processes and to refresh the skills we have learned whilst at dental school. We shall be able to compare our work with our peers, and to have the guidance from some of the Scheme’s Educational Supervisors.

Learning outcomes

- *A renewed sense of confidence in clinical skills and abilities.*
- *A better knowledge of clinical restorative techniques for use in general dental practice within the NHS.*
- *A chance to assess individual clinical skills with those of one’s peers.*

Friday 13th September

Holiday Inn, Festival Leisure Park, Basildon SS14 3DG

Morning & Afternoon Session

CPD = 5 hrs

9.30am Welcome and Introductions

Dr Andrea Ogden

Training Programme Director

What is 'Foundation Training by Assessment?' All will be revealed! A chance for introductions to your peers and the Essex Coast Educational Team. Establishing an outline as to what is expected of you and what you should expect from the Day Release Course (DRC). Giving you clear guidance as to how to make the most of the unique opportunity that is Foundation training.

Objectives

- *To recognize that there is a change necessary to move from undergraduate to professional person.*

Learning outcomes

- *Have a clear understanding of what is expected of yourself throughout the year*
- *Have a clear understanding of how the Day Release Course is tailored to meet your requirements*

2.00pm The E-Portfolio

Please bring in your laptops to enable you to access e-Portfolio

Dr Andrea Ogden

Training Programme Director

Your electronic Portfolio will be a key learning tool throughout your Foundation Training. It will also be a valuable document to record your assessments, clinical activity and reflections. Providing an important piece of evidence to mark how you have progressed from a 'safer beginner' into an independent practitioner.

Objectives

- *Understand the Assessments involved throughout the year*
- *Understand each section of E-Portfolio and what it's use is*

Learning outcomes

- *Identify the various assessments required and their deadlines*
- *Feel confident in accessing and using the E-Portfolio effectively.*

Friday 27th September

Room B2/B3, Education centre, Basildon

Morning Session

CPD = 2.5 hrs

9.30am-
10.30am

Make the most of DFT

**Dr Sagar Patel and
Dr Chandan Varsani**

1st year Associates

All Foundation Dentists within the East of England are required to complete various items of project work during their training year, one of which is the foundation skills project. From the start to the end of this training year you will be providing care and treatment to the patients allocated to you. The project is about writing a brief factual account of what you actually do in delivering the dental services to you patients. You are then encouraged to examine your account in the several areas of primary dental care and provide your detailed personal reflection on the matters concerned.

Completion of this is an essential part of fulfilling very many of the competencies within the Professional, Management and Leadership Domains that are required for satisfactory completion of Dental Foundation Training. The project includes a checklist to cross reference the areas you cover in your work with the competencies from the DFT curriculum. This will be recorded in your E-Portfolio.

Objectives

- *To gain an understanding in the role and what is required for Foundation Skills*

Learning outcomes

- *Have a clear understanding of the process of completing Foundation skills and the deadlines*

Friday 27th September

Room B2/B3, Education centre, Basildon

Morning & Afternoon Session

CPD = 2.5 hrs

10.30am Rules and Regulations

Mr. Ali Chohan and Mr. Jin Vaghela
ES and General Dental Practitioners

Rules and regulations of the nGDS contract will be discussed and presented as an interactive session.

Objectives

- *Lecturers will define the rules and regulations of the contract*
- *The course will discuss common difficult scenarios*

Learning outcomes

- *Describe the rules and regulations of the nGDS contract*
- *Recognise the challenges faced as an NHS dentist*

2.00pm Photography

This interactive session will cover all aspects of the use of digital photography in dental practice. This includes intra-oral, extra-oral and portraits. The trainees will be taken through photography, from basics of choosing correct equipment and setting it up, to optimum settings, techniques for consistent imaging and the safe storage of images. The practical component of this fun workshop will involve working in groups to take some extra oral and intra oral photographs. The session will also cover which photographs would be desirable for the end of year DFT Case Presentations

Aims & Objectives

- *Introduce dental photography*
- *To introduce the equipment required and the camera settings*
- *To practice photography on the camera*

Learning outcomes

- *To list the equipment required for dental photography*
- *To recognize which settings to use for which procedure*
- *To be able to perform dental photography*

Please bring any digital SLR camera that you may have

Friday 11th October

Room A3/A4, Education centre, Basildon

All Day Session

CPD = 5 Hrs

9.30am **Milestone One**

Educational Supervisors meeting at 1-2pm

One ES per FD is required to attend the whole day

What are Dental Milestones ? •

Dental Milestones describe an assessment and learning process that occurs throughout the DFT year

- At key stages throughout the year Foundation Dentists are asked to produce clinical case reports / case presentations which increase in complexity
- Clinical Case reports are Peer Reviewed and Peer Assessed as part of the formative nature of DFT,
- Formative assessments are to help participants learn, the information gathered through Milestones will augment and inform the IRCP and RCP processes which ensure Satisfactory Completion of DFT

APLAN Overview

- APLAN (Anonymous Peer Learning & Assessment Network) is an online tool designed to facilitate the anonymous distribution and assessment of Milestone 2 & 3 clinical cases.
- APLAN distributes cases both anonymously and randomly to different DFT study groups within each local office.
- Both Foundation Dentists and Educational Supervisors will provide feedback on at least three clinical cases distributed to them via APLAN. • APLAN will then be used by TPDs to inform the Peer Review process of clinical

General Guidance for Clinical Case

- Ensure you have written patient consent for the use of photographs taken
- Start identifying clinical cases for MS2 and MS3 ASAP, it is recommended to have a few cases in case of patient non-attendance
- MS1 is a presentation to your own study group only, you will need to prepare a PowerPoint presentation for this day.
- MS2 and MS3 will require the clinical case to be uploaded to APLAN in addition to the PowerPoint presentation
- Familiarise with the criteria being used for the assessment to help with your case write up on APLAN

Milestone 1

- MS1 is a clinical case that demonstrates treatment planning skills, it can be based around an emergency dental appointment with relevant treatment and long term plans or a treatment plan for a patient with dental disease.
- MS1 should be presented through PowerPoint to the FDs own study group for Peer Review by attending FDs and ESs.
- The study groups TPD will provide formative feedback on this case, highlighting any learning needs demonstrated by the clinical case and presentation.
- MS1 occurs at the time of the Early Stage Review within the portfolio.

Thursday 31st October

Dental Room, Simulation suite, Basildon

All Day Session

9.30am

Group Discussions

TPD

10.00am

Endodontics

Mr. Mahendran Rajeevan

ES & General Dental Practitioner

Raj has completed a Masters degree in Endodontics at Queens Mary University of London, and works across two practices providing an endodontic service as well as being a DFT trainer.

During his MSc, his research project focused on the management of patients with persistent dentoalveolar pain, and is currently working on publishing his research in scientific journals

To understand the principles of endodontic treatment and to try some of the materials and techniques used in everyday practice i.e revision of manual root canal preparation techniques and introduction to rotary endodontics. Also discuss common pitfalls.

Objectives

- *To understand the biological considerations in preparation*
- *To look at different techniques of preparation*
- *Discuss common pitfalls during endodontic treatment and how to overcome them.*

Learning outcomes

- *To understand the principles of an ideal access cavity and how they can influence the outcome of your preparation*
- *To understand the principles of canal preparation*
- *To explore the principles of obturation*

PLEASE BRING WITH YOU:
Instruments, burs and set of endodontic files used in practice, also extracted teeth preferable molars and premolars, some with access cavities already cut. Also endodontic probes (DG16)

Friday 1st November

Individual times will be allocated for Skype call

All Day Session

Early Stage Review (ESR) - one to one interview (FDs and TPD)

Early Stage Review of Dental Foundation Training

You will be sent a timetable with your individual time slot

This process was developed to get early identification of trainees with additional educational needs and or requiring additional pastoral support.

At week 6, Educational Supervisors (ES), Foundation Dentists (FDs) and Training Programme Directors (TPDs) are asked to complete a report in the E-Portfolio. These also include sections on areas of notable practice and areas of issues and concerns

The ES will provide feedback on your performance in the DOPs completed in the first few weeks and of your progress and identified learning needs so far.

At the ESR, we will look at how you are settling into the practice, and review your report and that of your ES, and look at significant events and sick days.

Please bring with you your work on foundation Skills so far. You can also use this opportunity to give feedback on the programme so far this year.

The TPD completes their report independently. Again this reviews the same curriculum domains by reviewing the E-Portfolio and their own observation from study days. They highlight both areas of notable practice and areas of concern.

Following your interview, any action plans and outcomes will be shared with your ES.

PLEASE HAVE THE FOLLOWING WITH YOU:

Your work on Foundation skills so far

Friday 8th November

Room A3/A4, Education centre, Basildon

All Day Session

CPD = 5 hrs

9.30am **Group Discussions**

Dr Andrea Ogden

10.00am **Pain and Anxiety**

Mr Promodh Datta

ES and General Dental Practitioner

During his forty years of practice, Mr. Datta has compiled a list of “tricks of the trade” - simple ideas and shortcuts that make certain tasks much easier. This session has always rated highly with past FD groups.

During the session we will discuss the assessment of difficulties experienced by FD1 and giving them hints on how to overcome some of those complexities.

Learning Objectives-

- To provide an overview of the causes of patient anxiety and look at the ways in which the whole dental team can help to reduce anxiety.*
- Establish the different methodologies for accurate pain diagnosis*
 - Aim to give the confidence and skills to treat or refer anxious patients appropriately.*

Learning outcomes

- Able to identify causes of patient anxiety*
- Able to describe techniques to reduce patient anxiety and demonstrate effective treatment planning for anxious patients.*
- Can recognise the role of the Dental Nurse and other team members.*

Friday 8th November

Room A3/A4, Education centre, Basildon

All Day Session

CPD = 5 hrs

2.00pm Paediatric Dentistry in general practice

Mr. Sunny Sareen & Mr. Sanjay Sareen
ES and General Dental Practitioners

Sunny and Sanjay work together as general dental practitioners and are joint DFT trainers at Smile Dental centre. Both have a keen interest in Paediatrics, restorative, endodontics and surgical dentistry. At the practice they see a large number of paediatric patients and would like to share their experiences on this subject.

The aim of this session is to discuss common scenarios seen in a primary care setting and to discuss how to treat and manage cases.

Objectives

- *To recognize and manage common paediatric conditions seen in general practice*
- *Discuss various preventative and restorative measures in general dental practice*
- *Review guidelines associated with Paediatric dentistry*

Learning outcomes

- *Identify common paediatric conditions and understand how to manage such conditions*
- *Identify indications for referral in general practice*
- *Understanding the role of general dental practitioner in treating paediatric cases*

All Day session

CPD = 5 Hrs

Online Study

During the year there will be five Study Days for you to undertake online learning in the practice. Here is a table of the online learning that you are required to undertake, with links to the learning portals involved.

Online Learning item	Platform	Link
Diversity, Equality and Human Rights	eLFH	http://portal.e-lfh.org.uk/login
Alcohol Identification and Brief Advice	eLFH	http://portal.e-lfh.org.uk/login
Making every contact count (Module 1, KSS Version)	eLFH	http://portal.e-lfh.org.uk/login
Health Promotion and Disease	eLFH	http://portal.e-lfh.org.uk/login
Safeguarding Children and Young People (1, 2a & 2b)	eLFH	http://portal.e-lfh.org.uk/login
Safeguarding Adults (Level 1 abd 2) eLFH Oct 19 1 hr Oral Cancer	eLFH	http://portal.e-lfh.org.uk/login
Oral Cancer Toolkit	BDA Website	https://www.doctors.net.uk/eClientopen/CRUK/
Mental Capacity and Consent	eLFH	http://portal.e-lfh.org.uk/login
Script 8 Modules	Safeprescriber	www.safeprescriber.org/

An additional form of online learning will be participation in online peer review sessions. You will be sent email invitations to join these at specific times and dates.

Friday 6th December

Dental Room, Simulation suite, Basildon

All Day Session

CPD=5hrs

9.30am **Group Discussions**

Dr Andrea Ogden

10.00am **Posterior Crowns**

Mr. TC Patel and Mr. A Patel

General Dental Practitioner

TC has 30 years experience in the dental profession and has recently been made a Fellow of the FFGDP. His interests are Smile Design Cosmetic Dentistry, implants and orthodontics. He has also held the post of Senior Clinical Assistant in Orthodontics at Southend General Hospital for 25 years. He is also an ES on the Basildon Scheme.

Amit graduated from the University of Leeds in 2013. He has completed the MJDF examinations. Amit works at Brickfields Dental Care as an associate providing NHS and Private treatments and also holds a part time position as a Speciality Doctor in Oral Surgery.

A hands-on course designed to give delegates the skills and knowledge to proficiently cut and place highly functional indirect restorations in a predictable, efficient format.

Aims & Objectives

- Provide theory on modern day preparations
- Discuss the functional and aesthetic considerations when providing indirect posterior restorations, including material choice
- Supply a clinical protocol applicable to the material choice and design for the posterior dentition

Learning outcomes

- To relate theoretical aspects of modern day materials to preparation design
- To be able to assess a posterior tooth and define the preparation needed including a detailed protocol on how execute the preparation
- To be able to determine the needs of the preparation design so as to enable highly functional long term restorations

PLEASE BRING WITH YOU:

**Prep burs from practice,
impression trays medium large
and impression materials used
in surgery**

Friday 13th December

A3/A4, Education centre, Basildon

All Day Session

CPD=5hrs

9.30am

Group Discussions

Dr Andrea Ogden

10.00am

Communication

Dr Andrea Ogden

TPD & General Dental Practitioner

An interactive session covering a variety of difficult situations and outcomes Foundation dentists may face in the coming years and the discussion and practice of some effective communication strategies that can be utilized to overcome them

Aims & Objectives

- *Role-Play several common Dentist-Patient scenarios*
- *Practice communication techniques with colleagues*
- *Gain insight into MJDF OSCE mark scheme*

Learning outcomes

- *Discuss the common difficulties faces in surgery and become familiar with effective communication methods to overcome them*
- *Describe how to gain and record valid informed consent*
- *Discuss how to avoid patient complaints and be able to explain how to manage them*

PML Evidence

Sessional Content for e-Portfolio

	Clinical Refresher	Welcome and Introductions	E-Portfolio	Make the most of DFT	Rules & Regulations	Photography	Milestone One
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	✓	✓		✓	✓		✓

PML Evidence

Sessional Content for e-Portfolio

Endodontics	Posterior Crowns	Paediatric Dentistry	Pain and Anxiety	Communication
✓	✓			✓
	✓	✓	✓	✓
✓	✓		✓	✓
✓		✓	✓	✓
			✓	
✓	✓	✓	✓	✓
✓	✓	✓	✓	✓
✓			✓	
			✓	✓
			✓	✓
✓		✓	✓	✓
				✓
				✓
✓			✓	
	✓	✓	✓	
			✓	
		✓		
				✓
✓	✓			✓
✓		✓		✓

Speakers

Autumn Term 2019 - 2020

Mr Mohammed Chohan

Cobbins Brook Dental Practice
28 Honey Lane
Waltham Abbey
Essex EN9 3BY
☎ 01992 711199

Mr Jinesh Vaghela

Cobbins Brook Dental Practice
28 Honey Lane
Waltham Abbey
Essex EN9 3BY
☎ 01992 711199

Mr Mahendran Rajeevan

Addison Dental Practice
Chadwick House
Hamstel Road
Harlow
Essex CM20 1DP
☎ 01923 231803

Dr Tushar Patel

Brickfields Dental Care
10 Brickfields Road
South Woodham Ferrers
Essex CM3 5XB
☎ 0844 576 9911

Dr Amit Patel

Brickfields Dental Care
10 Brickfields Road
South Woodham Ferrers
Essex CM3 5XB

Calendar 2019-2020

2019

Friday 6th September **First Day of Autumn Term**

Friday 13th September

Friday 11th October

In Practice

Welcome & Introductions/e-PDP

Milestone One

Education centre, Basildon

EDUCATIONAL SUPERVISORS

MEETING—1-2PM

EDUCATIONAL SUPERVISORS

ATTEND FULL DAY

Friday 1st November

Early Stage Review (ESR) Interviews via Skype

Friday 13th December **Last Day of Autumn Term**

2020

4th January - 1st February

Practice Mid Year Visits—dates and time to be arranged