Common Recommendations

General Appearance
· Remove unnecessary items from 12:00 column shelf.

· Locate sharps and biohazard containers conveniently.
Scheduling
Routine

· Initial cleaning and exam at same appointment.

· Subsequent appointments at 3-4 week intervals.
· Ensure dental disease under control before advanced care.
Emergencies

· Ask emergency/walk in patients to call back for next appointment.

Recalls

· Give reminder cards or contact patient to schedule recall appointments.
· Recall based on need. Does not have to be 6 months, most can be 1 year.
Broken Appointments
· Know your rate!

Some additional strategies:

· Book no more than 3 – 4 weeks ahead.
· Avoid scheduling multiple appointments.
· Double book patients with history of BA’s. (Exams)
· Short call list.
· Reminder calls. Consider email, text messages, cell phones.
· Broken Appointment policy??
· Accept a rate and book accordingly.
· Try things, but….

· Use PDSA method.
· Involve key players.
Overload – avoid waiting lists

Safety

[image: image1.png]

[image: image2.png]

[image: image3.png]Dental
Check

N

\ .\ ¥

V1V,

· Get them at: www.cdc.gov/oralhealth
· Reminders
· Use PPE!
· Eliminate clutter.
· Dispose contaminated scrap amalgam properly.
· Use proper surface disinfection techniques.
· Use external and internal sterilization indicators.
· Sterilizer and spore test records kept.
· Attention to dental laboratory.
· Waterline testing.
· Assign someone as the Infection Prevention Coordinator and document training.
Facility / Staffing 2 : 1
· 2 Operatories per dentist
· 2 Assistants per dentist

· + Receptionist, hygienist

Dental Records
· Method to obtain consent for general care – preferably after treatment plan.
· Periodontal status at dental exam (CPI, PSR plus written diagnosis using ADA case type.)
· Document assessment of soft tissue, TMJ, orthodontic status, and review of radiographs and health history.
Dental Data
· Learn to run productivity reports or have reports generated regularly.

(IHS reference values are available)

Policies and Procedures Manual

· Know what is in it, review annually, update it.
Quality Improvement and peer review
· Involve staff and improve something. (Use PDSA (Plan, Do, Study, Act)
· Develop Method for patients to provide feedback.
[image: image4.jpg]

“Weaving oral health into healthy lives”

