

[image: image1.png]

	1
	Programme Title
	Masters in Clinical Dentistry (Dental Public Health)

	2
	Programme Code
	DENT05

	3
	JACS Code
	A900

	4
	Level of Study
	Postgraduate

	5
	Final Qualification
	MClinDent (DPH)

	6
	Intermediate Qualification(s)
	None

	7
	Teaching Institution (if not Sheffield)
	Not applicable

	8
	Faculty
	Medicine

	9
	Home Department
	School of Clinical Dentistry, Oral Health and Development

	10
	Other Department(s) involved in teaching the programme
	ScHARR

	11
	Mode(s) of Attendance
	Full time

	12
	Duration of the Programme
	2 years

	13
	Accrediting Professional or Statutory Body
	Not applicable

	14
	Date of production/revision
	5th Dec 2008 / April 2015

15. Background to the programme and subject area

	Dental Public Health (DPH) is the science and art of preventing oral diseases, promoting oral health and improving the quality of life through the organised efforts of society. It is therefore concerned with the application of public health principles to whole communities rather than to individual patients. DPH practitioners are concerned with indicators of oral health, determinants of oral health, evaluation of oral health care services, prevention and control of oral disease, promotion of oral health, policy and serviced development and prioritisation, evaluation of technology, the effectiveness of treatment modalities, the promotion of clinical effectiveness and evidence-based commissioning.

The (2002) changes in the NHS in England and Wales require DPH expertise in the primary health care organisations which now also manage the greater part of the NHS budget. Primary Care Trusts (PCTs) now have a duty to be a public health organisation and to have access to Dental Public Health (DPH) advice.
The discipline is most advanced in the UK, North America, Australia and New Zealand. The European Association of Dental Public Health monitors similar developments across Europe. Transitional and developing countries have a great deal to gain from a DPH perspective because it is work at this level that has the greatest impact on the oral health of communities. Dental disease is either more prevalent or increasingly so in these countries and yet they often lack the resources to deal with the disease using the traditional and limited approaches of curative dentistry.

The MClinDent (DPH) Programme meets these needs by covering the broad range knowledge and skills required for DPH practice. Generic public health parts of the programme are modelled on the requirements of the Membership of the Faculty of Public Health (FPH) part 1 examination. The second year portfolio will contain projects that will be of a standard eligible for Part 2 of the Membership of the Faculty of Public Health. The programme meets requirements for preparation for the Diploma in Dental Public Health Examination of the Royal College of Surgeons.

This MClinDent (DPH) programme parallels other programmes provided in the School of Clinical Dentistry. It contains the theoretical classroom and library based components of the Masters in Dental Public Health (MDPH) but has an additional year of experiential placement based learning with a Dental Public Health Unit in a Primary Care Trust.

A two-year Masters programme (MClinDent) offers distinct advantages over existing courses to overseas students. In many countries (India, the US, Australia etc) a Masters Programme must be of two years duration to be registrable. Furthermore, many overseas students need practical experience of DPH activity before they can return to their countries and put the theoretical knowledge of DPH into practice. Many students completing the Masters programmes in London seek practical experience before returning home. No similar degrees are offered in the UK.
The second year of the programme will include two non-credit bearing modules. Students will be expected to submit a portfolio containing reports of projects undertaken on the placement and a reflective log book recording all activities they have taken during the year. Students with a particular interest in research may also extend their dissertation from the one-year MDPH if their project will benefit from additional time.

A Sheffield MClinDent (DPH) offers advantages of interdisciplinary learning with colleagues in Public Health and will be associated with the one-year MDPH. The programme will be unique outside London and is attractive to students wishing to study outside the capital. Sheffield has very close links between academic and NHS departments and the Dental School has links with other Schools and Departments within the university. Moreover, Sheffield may be more attractive than London as a smaller city with a reputation for student friendliness and lower living costs. The degree will benefit from the excellent research and teaching records of the School of Clinical Dentistry (RAE and QAA: 5 and 23 respectively). Furthermore, the links with ScHARR will provide students with access to that School's strengths in health services research, health economics and public health medicine.
This programme continues to meld together expertise in Public Health and Dental Public Health but now reflects changes in Postgraduate Taught Programmes within the School of Clinical Dentistry. Much of the activity and skills of DPH are generic to Public Health and so the course continues to be offered in combination with that discipline from ScHARR. This continues to offer both opportunities for interdisciplinary work and economies of scale. The programme will be modular with 60 credits offered in modules common to the Masters in Public Health, 30 credits are in common with other Masters Programmes in the School of Clinical Dentistry and 30 are specifically related to Dental Public Health. There will be a project component of 60 credits.

Students will be from dental backgrounds predominantly and will benefit from experience of dental practice before joining the programme. Candidates from other backgrounds with appropriate qualifications will also be considered. The MClinDent degree will be a route into training towards a DPH specialist within the UK and will be registrable in other countries.

16. Programme aims

	· To provide critical knowledge and understanding of the theory and practice of dental public health.
· To develop students’ understanding of the major oral health problems of a community.
· To equip students with the ability to critically analyse dental public health problems and develop and assist in the delivery of practical solutions to protect and promote the public's oral health.
· To enable students to understand and undertake health services research.
· To give students practical experience of the application of research findings to promote and protect the oral health of a community.
· To provide students with practical experience of the opportunities, methods and challenges to promote and protect the oral health of a community.

17. Programme learning outcomes

	Knowledge and understanding:

A systematic understanding of knowledge, and a critical awareness, much of which is at, or informed by, the forefront of:

	K1
	A systematic understanding of how public health principles apply to professional practice (PGCert/PGDip/Masters).

	K2
	A comprehensive understanding of how the research process applies to dental public health practice (PGDip/Masters).

	K3
	A systematic understanding of the use of public health tools to protect and promote the public's oral health (PGCert/PGDip/Masters).

	K4
	A systematic understanding of health service organisation, management and economics (PGDip/Masters).

	K5
	A systematic understanding of the broader influences on health, oral health and health care provision (PGDip/Masters).

	K6
	A comprehensive understanding of current concepts of the major oral diseases (PGDip/Masters).

	K7
	A systematic understanding of how to apply these principles in practical settings (Masters).

	K8
	A comprehensive understanding of the barriers to promoting oral health in practice (Masters).

	Skills and other attributes:

	S1
	Ability to work independently to define and address dental public health problems (PGDip/Masters).

	S2
	Ability to critically appraise research literature (PGDip/Masters).

	S3
	Ability to plan health services research and apply research results (Masters).

	S4
	Ability to design and implement programmes which protect and promote the public's oral health (PGCert/PGDip/Masters).

	S5
	Ability to work with others to address the broader determinants of oral and general health (PGCert/PGDip/Masters).

	S6
	Ability to work independently to define and address dental public health problems (PGDip/Masters).

	S7
	Practical experience of the areas of dental public health.

	S8
	Ability to effectively communicate to a range of different audiences for health improvement, health protection or communicate advice on other threats to health to a wide audience.

	S9
	Ability to apply research evidence, evidence of effectiveness, outcome measures, evaluation and audit to influence programmes, interventions, services or development of clinical guidelines and protocols.

	S10
	Ability to act as an advocate for the public's oral health.

	S11
	Ability to apply health promotion theories to dental public health programmes and advise on aspects of programmes.

18. Teaching, learning and assessment

	Development of the programme learning outcomes is promoted through the following teaching and learning methods:

1. Lectures

Some lecture sessions are required to impart essential information, provide a guide to a topic area and assist students in their independent study (K1-9).
2. Seminars and tutorials

Smaller group work will permit the consolidation of essential knowledge and the development of key skills (K1-10, S1-11).

3. Independent study

Independent study is required within all units in order to cover all the require knowledge and to ensure that the student can apply and use the knowledge appropriately (K1-9, S1-11).

4. Dissertations

One dissertation will be seen as an extended part of the independent study, and will allow the student to develop ideas and undertake research in an area of public health of their choosing (K1-9, S1-11).

5. Reflective log book of placements

Work in a Dental Public Health unit of a Primary Care Trust will provide students with practical experience and skills in the application of theoretical knowledge and skills. This work will also reinforce the theoretical knowledge and understanding gained in year one of the programme (K1-9, S1-11).

6. Portfolio of projects

Students will create a portfolio of work including one additional 10 - 12000 word assignment and 5 other reports on projects undertaken in the placement. However, the second year of the course will be none-credit bearing, in accordance with the directions of the Quality and Standards committee (memo dated 17 January 03). Projects undertaken during the second year will promote independent study and will allow the student to develop skills in an areas of dental public health relevant to the needs of their placement. They will allow students to acquire skills in the practice of dental public health (K1-9, S1-11).

	Opportunities to demonstrate achievement of the programme learning outcomes are provided through the following assessment methods:

1. Formative assessments

Students will be given the opportunity to prepare written work, undertake exercises and give oral and written presentations. These will develop key skills and enable the student to judge their progress and understanding before summative assessments.

2. Summative assessment

An end of unit written assignment assesses most units. These include essays undertaken as part of coursework and critical appraisal of relevant documents. Although there will be unseen examinations these assessments will contribute only a minority of marks for most modules.

3. Dissertation

The dissertation assesses the ability to develop a research question, undertake an appropriate literature review and conduct a small research project.

4. Reflective logbook of activity
Students will undertake a variety of practical tasks in placements that will provide opportunities to learn. Students will keep a log-book of these activities that requires them to reflect on their experience and learning during these tasks. This log book is modelled on the ones used by NHS trainees as part of their assessed learning.

5. Portfolio of projects

Projects undertaken during the second year will promote independent study and will allow the student to develop skills in 6 areas of dental public health relevant to the needs of their placement. They will allow students to acquire skills in the practice of dental public health.

19. Reference points

	The learning outcomes have been developed to reflect the following points of reference:

University Strategic Plan

http://www.sheffield.ac.uk/strategicplan
Learning and Teaching Strategy (2011-16)
http://www.shef.ac.uk/lets/strategy/lts11_16
The needs of the NHS as set out in 'The NHS Plan' and 'Shifting the Balance of Power'.

The requirements of the Faculty of Public Health http://www.fph.org.uk/training/Training.html
The regulations of the Diploma in Dental Public Health of the Royal College of Surgeons

The competencies of a specialist in Dental Public Health outlined by the British Association for the Study of Community Dentistry

20. Programme structure and regulations

	The programme may be studied full time over two years

The programme comprises 8 core units, a dissertation, a reflective log-book and a portfolio of project reports. The units will be delivered during normal working hours.

1.

A person may be admitted as a candidate who holds a first degree in dental surgery and who has gained professional experience deemed acceptable by the Faculty.

2.

The programme of study shall be pursued full-time for two years.

3.

A candidate shall take

(a)

CDH601

F7

Introduction to Public Health

15

CDH604

F7

Dental Public Health – Foundations and Theory

15

HAR6021

F7

Health Promotion

15

(b)

CDH605

F7

Dental Public Health – Application and Critique

15

DEN601

F7

Research Methods in Clinical Dentistry

15

DEN603

F7

Current Concepts in Dentistry

15

HAR6016

F7

Sociology of Health and Illness

15

HAR6035

F7

Introduction to Statistics

15

(c)

CDH6003

F7

Dissertation

60

4.

During the period of study a candidate shall take the following units for which no credits shall be awarded

CDH606

F7

Logbook of Activities in Dental Public Health Practice

CDH607

F7

Portfolio of Projects

5.

A candidate must pass at the first attempt all units listed at 3(a) and (b) above in order to proceed on the course. A candidate who fails to satisfy this requirement may be permitted instead to become a candidate for the Degree of Master of Dental Public Health (CDHT09).

6.

A candidate who has been awarded not less than one hundred and eighty credits in respect of the units listed at 3(a) - (c) above shall be eligible for the award of the Master in Dental Public Health.

6.

A candidate who has been awarded not less than one hundred and twenty credits in respect of the units listed at 3(a) and (b) above shall be eligible for the award of the Postgraduate Diploma in Dental Public Health.

7.

A candidate who has been awarded not less than forty five credits in respect of the units listed at 3(a) and fifteen credits in respect of units listed at 3(b) above shall be eligible for the award of the Postgraduate Certificate in Dental Public Health.

	Detailed information about the structure of programmes, regulations concerning assessment and progression and descriptions of individual modules are published in the University Calendar available on-line at www.shef.ac.uk/calendar

21. Student development over the course of study
The units are ordered to enable students to develop skills at critical appraisal and understanding research techniques at an earlier stage. This is on order to allow maximum time for the students to develop their dissertation proposal.

The second year of the programme is placement based and experiential providing practical experience in the application of the knowledge and skills acquired in the first year. The second (non-credit bearing) year will allow students to gain practical experience of Dental Public Health work and will entitle them to register their qualification overseas but will satisfy the University of Sheffield’s interpretation of the 180 unit 1 year FTE Masters programme.
Students will have supervised placements in the NHS and will create a portfolio of work including one additional 10 - 12000 word assignment and other reports on other projects undertaken in the placement. The second year of the course will be none-credit bearing, in accordance with the directions of the Quality and Standards committee (memo dated 17 January 03). Whilst not bearing credit, students may wish to study other within the School to increase their understanding in specific disciplines, especially if it is relevant to their work in the placement year or their intended activities on return to home.
Placements will be identified via the South Yorkshire Dental Public Health Network. Supervised placements will be negotiated and agreed on an ad hominem basis through three way discussions between the course organiser, the potential NHS supervisor and the student. Because of regulatory requirements, overseas students will not be involved in clinical practice (for example on-call duties for infection disease control) nor will they be in a position to influence vulnerable people. Monitoring will take place via regular student contact with the Course Organiser, evaluation of student portfolios prepared during placement, an annual teaching meeting for the programme (all the consultants already participate in undergraduate teaching) and a host’s report.

A student must pass at the 1st attempt all units listed under section 3(a) and (b) of the regulations in order to proceed on the course. Those students not permitted to proceed have the opportunity to transfer on to the Masters in Dental Public Health programme with immediate effect. This gives the students an opportunity to complete the 1st year of study and gain a exit qualification.
22. Criteria for admission to the programme

	Detailed information regarding admission to the programme is available in the University’s On-Line Prospectus at http://www.shef.ac.uk/courses
The course is suitable for candidates from a dental or other health related background. A recognised dental degree, an honours degree at 2.1 is required, or a relevant professional qualification with at least one years experience. International students will be required to attain an average score of 7 on IELTS. Exceptional students aspiring to a career in research may be admitted on the basis of their academic record alone.

23. Additional information

	As well as skills in DPH, Law and Ethics and Behavioural Science in relation to Dentistry, the School of Clinical Dentistry has skills in all aspects of Clinical Dentistry, Neuroscience, Oral Pathology and Materials Science. The School as intimate links with local and national NHS organisations including the Workforce Development Confederations, Primary Care Trusts and the Department of Health. Specialists in DPH from Sheffield, Doncaster, Rotherham, Barnsley, Derby and Leicester have honorary contracts with the School and are already closely involved with providing and developing teaching. The School is forging still stronger links with primary dental care providers across South Yorkshire, Humberside and Lincolnshire in its pioneering work in dental outreach training.

The consultants in DPH from Sheffield and Derby have honorary contracts with the School and have already expressed interest in hosting students of appropriate standard on placements in these areas. Other consultants may also be recruited to the programme.

As well as public health, ScHARR’s skills lie in health economics, operational research, management sciences, epidemiology, medical statistics, information science, general practice and primary care, mental health and rehabilitation. ScHARR conducts applied and methodological health services research and teaching for health services staff with its close contacts with the Department of Health and NHS health authorities and trusts. ScHARR supports statutory health bodies overseas and has partnership arrangements with the far east, and, through its European Office, with other leading universities and institutions in Europe. Accommodation is in the modern purpose-built Regent Court, with satellites in the nearby Innovation Centre and Portobello Centre and at Northern General Hospital.

The Dental School in Sheffield was first established in the early 1900s and Sheffield University has been awarding a degree in Dental Surgery since 1922. The current Dental School building was opened in 1992.
On the ground floor of the School you will find our 120-seat lecture theatre which was upgraded in 2007 and is equipped with up-to-date audio visual equipment. There are also six seminar/tutorial rooms, an IT Suite with 20 workstations and an internet café / common room. All our academic units have study rooms for use by postgraduate students and all have access to computer facilities. If you need it, the School has wireless connectivity.

On the second floor of the School there is a 54-unit recently upgraded Clinical Skills Laboratory with a dental chair for demonstrations via a live video link and computers offering computer aided learning packages. In the annexe to the School, we have a newly refurbished 40-unit Dental Technology Laboratory with associated materials processing facilities.
In 2009 the School opened a new wing which houses purpose-built and state of the art research laboratories for cell and tissue culture, microbiology, electron microscopy, histology, histochemistry and immuno-cytochemistry, biochemistry, molecular biology, proteomics and materials science.

The Dental School is connected to the recently redeveloped Charles Clifford Dental Hospital. Completed in 2009, the redevelopment included the upgrading of many areas within the hospital including new clinical facilities.
The various clinical departments are equipped with dental units in both open clinics and small side clinics. Facilities for treatment under inhalation anaesthesia as well as conscious sedation and recovery are available. The Dental Hospital has a well equipped radiography department and we also have our own oral pathology laboratories which provide support services for all clinical areas. A dental production laboratory supports both undergraduate and postgraduate teaching and learning as well as providing National Health Service treatment. All these clinical facilities are used by undergraduate and postgraduate dental students. All students are provided with clinical attire. Changing rooms and canteen facilities are available in the basement of the Dental Hospital.

For further information prospective students are directed to the School web pages at http://shef.ac.uk/dentalschool/

	This specification represents a concise statement about the main features of the programme and should be considered alongside other sources of information provided by the teaching department(s) and the University. In addition to programme specific information, further information about studying at The University of Sheffield can be accessed via our Student Services web site at www.shef.ac.uk/ssid.

Programme Specification

A statement of the knowledge, understanding and skills that underpin a taught programme of study awarded by

The University of Sheffield

1
dent05 – ver15-16

_1076762034.doc
[image: image1.png]

