

schülke -> Dental Protection


PREMIER SYMPOSIUM 2015

Saturday 28 November

The Shaw Theatre 100-110 Euston Road, London, NW1 2AJ


his year's Premier Symposium is the 15th annual event presented by Dental Protection and schülke, and is one of the largest risk management events for dental professionals of its kind in the UK. The proven formula of entertaining speakers with an acknowledged reputation for their command of their field of expertise, coupled with first class organisation will ensure that the event remains of the highest calibre and value for those who attend. Add the spacious auditorium of The Shaw Theatre and this becomes a compelling event in the very heart of London.

WELCOME TO THE PREMIER SYMPOSIUM 2015

he Premier Initiative began in early 2001 as a collaborative venture between Dental Protection, the UK's leading defence organisation, and schülke, European leader in cross infection control. From the outset, its aim has been to improve the awareness and management of risks in clinical dentistry.

Practice of the Year 2014

The Premier Initiative encompasses the 'Dental Student of the Year' award and the 'Dental Practice of the Year' award which aim to highlight the hard work and commitment undertaken to improve risk management and professionalism. The winner of each award will receive a £1,500 prize.

ABOUT PREMIER SYMPOSIUM


Entries for these awards are based around any one of the following topic areas:

- Ethics
- Professionalism
- Record Keeping
- Cross Infection Control
- Team Working
- Consent
- Communication
- Confidentiality
- Health and Safety

For further information, please contact the events team at events@dentalprotection.org

MEET THE SPEAKERS

PREMIER

PREMIER

Dental Protection


Professor Iain Chapple

Professor Iain Chapple is Professor and Head of Periodontology within the School of Dentistry, University of Birmingham, and also an honorary Consultant in Restorative Dentistry with three NHS Trusts in and around Birmingham. Iain is President of the British Society of Periodontology, former President of the IADR and the Periodontal Research Group and is currently Secretary General elect of the European Federation of Periodontology (EFP). He has published over 200 research papers in scientific journals, written and edited 7 textbooks and authored many book chapters in the field of Periodontology, Periodontal Medicine and Surgery, Nutrition and Molecular Methods. Iain is former Scientific Editor of the British Dental Journal, current Associate Editor of Journal of Clinical Periodontology and Periodontology 2000 and was awarded the Tomes Medal of the Royal College of Surgeons of England in 2012.

TOO LITTLE TOO LATE: EARLY DIAGNOSIS SAVES TEETH – BUT MAYBE NOT IMPLANTS!

Cases involving periodontal disease and late failures of implants due to 'peri-implantitis' are suddenly two of the hottest topics in UK dental claims. Whether or not you place or restore implants yourself, periodontal disease and failing implants are two conditions that every clinician must be able to identify and manage appropriately. This presentation will consider the links, similarities and challenges presented by these two related but distinct conditions and suggest ways to manage them.

INTERNATIONALLY RENOWNED SPEAKERS


David Croser

avid Croser graduated from Birmingham University in 1971 and has experience of general practice, the community dental service and corporate dentistry. Upon graduating he spent a period in general dental practice in the Midlands before establishing a private practice in central London. He also co-founded a dedicated dental facility for patients living with HIV disease in London, and was the clinical lead for 20 years. He has published regularly and widely on infection control and the care of HIV infected patients and clinicians and is a member of the Advisory Board of Dental Practice. He joined Dental Protection in 1999 as a Dentolegal Adviser and is now the Communications Manager. In 2012 David was awarded the BDA's Certificate of Merit for his services to the profession, especially in relation to his work in the field of HIV/AIDS and infected dental healthcare workers.

HIV/AIDS THEN AND NOW - 30 YEARS OF INFECTION CONTROL AND THE DENTAL TEAM

The much-debated case of the Florida dentist Dr David Acer and his patient Kimberly Bergalis (who died in 1991 at the age of 23 from AIDS related conditions) became a watershed moment for infection control, for dentistry and for the approach to infected healthcare workers and their treatment. Almost a quarter of a century later the infection control landscape has been transformed - as have the career prospects for infected healthcare workers - but the recent Di Mello case (and others) remind us that there are still lessons to be learned in terms of really understanding and managing the risks and public perception of them.


Martin Kelleher

A graduate of University College Dublin, Martin completed his Masters at The Eastman, and is a Consultant in Restorative Dentistry at King's. He was postgraduate dental tutor at King's College Hospital and Guy's Dental Hospital for many years. Martin is a past president of the British Society for Restorative Dentistry and also served on the Board of Dental Protection Limited for 10 years including several years as Chair of its Advisory Committee for Dental Claims. He is a Fellow of the Dental Faculties of the Royal Colleges of Glasgow, Edinburgh and England. He is a former examiner for the Intercollegiate Speciality Examination in Restorative Dentistry. Martin has published and lectured extensively both nationally and internationally for well over 30 years and is the author of multiple textbook chapters and a book on dental bleaching. Martin has maintained his own private dental practice throughout his hospital career.

PRIMUM EST NON NOCERE (ABOVE ALL, DO NO HARM)

It has been said that everyone is entitled to be stupid sometimes, but some people abuse the privilege. In this stimulating presentation the man who discovered conditions such as "Hyperenamelosis" and "Porcelain Deficiency Syndrome" and shared them with an unsuspecting profession in his own inimitable style, revisits the historical ethical principle of non-maleficence (do no harm). The presentation will consider the ways in which many of the developments in modern dentistry have made it easier to do harm than ever before, and are designed to deliver short term gains at a huge long term biological cost that is not always made clear to patients.


Richard Porter

A fter graduating from Guy's in 1999 having paused to complete an intercalated BSc, Richard worked at the John Radcliffe Hospital in Oxford and The Royal London before completing his specialist training at King's. He is now Consultant in Restorative Dentistry at St Georges in Tooting, being registered as a specialist in prosthodontics, endodontics, periodontology and restorative dentistry. Richard has a diploma in higher education, and maintains an ongoing private dental practice involvement in London.

THE CRACKED TOOTH

The cracked tooth is becoming an increasingly familiar feature of everyday practice not only in the heavily restored or endodontically

treated dentition and/or the older patient, but in younger patients because of a host of lifestyle and other changes. But despite this growing incidence, it remains notoriously difficult to diagnose in some situations. This presentation reviews this growing problem from various perspectives including diagnosis, clinical management /techniques, record keeping and the consent process.


Dr Paul Redmond

A uthor, broadcaster, international lecturer and employment guru, Dr Paul Redmond is a leading expert on generations and the graduate labour market. Paul is Director of Student Life at the University of Manchester and his research on Generation Y and the Future of Work has led to him advising national and international organisations on the influence of social and economic factors on employability. In 2010 Paul was awarded a Fellowship of the Royal Society of Arts. Paul has worked regularly with Dental Protection since 2009, most recently his keynote article in our 2015 Annual Review and a lecture tour of Australia and New Zealand.

DON'T ALL TALK AT ONCE

Interpersonal communication has been transformed by a combination of factors in recent years. Firstly, we have for the first time in history, five distinct generational groups all interacting with each other (or not) at the same moment in time. Secondly, social media has changed the nature of those conversations and if it can alter the outcome of elections, move information globally at the speed of light, and allow new kinds of dialogue between millions of people who will never meet, how can healthcare and dentistry possibly afford to ignore it? This presentation will help us to understand older, younger (and much older/younger) patients, staff, colleagues and family members and will be thought provoking, relevant, entertaining and - for some - slightly scary.

Dental Protection Limited is registered in England (No. 2374160) and is a wholly owned subsidiary of The Medical Protection Society Limited (MPS) which is registered in England (No.36142). Both companies use Dental Protection as a trading name and have their registered office at 33 Cavendish Square, London W1G 0PS.

Dental Protection Limited serves and supports the dental members of MPS with access to the full range of benefits of membership, which are all discretionary, and set out in MPS's Memorandum and Articles of Association. MPS is not an insurance company. Dental Protection® is a registered trademark of MPS.


Morning

- .30 Registration and refreshments
- 9.10 Welcome and Introduction
- 9.20 Too little too late: Early diagnosis saves teeth but maybe not implants! Professor lain Chapple
- 10.05 **The cracked tooth** Richard Porter
- 10.50 Questions for Iain Chapple and Richard Porter
- 11.10 Refreshment break
- 11.40 HIV/AIDS then and now 30 years of infection control and the dental team David Croser
- 12.30 Questions for David Croser
- 12.45 Presentation of 'Dental Practice of the Year' and 'Dental Student of the Year' Awards 2015

Afternoon 13.00

- 13.00 Lunch
- 14.00 **Don't all talk at once** Dr Paul Redmond
- 14.50 Questions for Paul Redmond
- 15.05 Coffee
- 15.30 Primum est non nocere (above all, do no harm) Martin Kelleher
- 16.20 Questions for Martin Kelleher
- 16.35 Close

PROGRAMME

Includes 5 hours of verifiable CPD

CONTACT DETAILS

Lead name:
Dental Protection membership number:
GDC number:
Address:
Telephone:
Email:
Access or dietary requirements:

TICKET PRICE

Member: £150

Non-member: £280

Early bird: Book before 19 October to receive £30 off your ticket* (£120 for members and £250 for non members)

DPL Xtra members: All DPL Xtra practice members will be eligible for the early bird rate, which means the whole team can attend for just £120 each.

*Bookings must be made by 19 October 2015 to be eligible for the early bird rate

PAYMENTS

Card (Visa/Mastercard/Maestro)

If you wish to pay by card please call the events department on +44 (0)207 399 2914 and a member of the team will be able to complete your booking.

Cheque

If you wish to pay by cheque please complete and return this booking slip along with your cheque made payable to 'Dental Protection' to:

Events Department, Dental Protection, FREEPOST Licence Number RTKT–YZHK-YJTC, 33 Cavendish Square, London, W1G OPS.

If you would like any further information regarding this event please call **+44 (0)207 399 2914** or email **events@dentalprotection.org**

BOOKING FORM


A really good lecture programme, the best ever this year

Very informative and useful for dayto-day dentistry. All excellent speakers, a great day


Another excellent Symposium - varied, relevant and expert speakers. See you next year


Thank you once more, excellent as always. This should be compulsory