

January 2020

Dental Professionals Survey 2019

Research report prepared for the General Dental Council

Appendix – Technical Details

Contents

Appendices – Technical Details

1.1 Methodological Approach:	3
1.2 Topline Findings	
1.3 Topic Guide for focus groups	21
1.4 Topic Guide for qualitative depth interviews	26

1.1 Methodological Approach:

As with previous surveys of Dental Professionals (registrants) a mixed methodology of quantitative and qualitative approaches was undertaken in the form of an online survey, focus groups and in-depth interviews.

As stated in the report, the purpose of detailed survey research containing a mix of quantitative and qualitative questions is to determine as reliably as possible what any given population believes about certain issues, by collating the views of a sample of that population. For the purposes of this report, this meant a representative sample of Dental Professionals registered with the GDC.

By analysing the results of a such a survey, we can make assumptions and conclusions on what the overall population of Dental Professionals perceives in answer to specific questions, subject to certain margins of error. The qualitative research (focus groups and in- depth interviews carried out with a much smaller number of Dental Professionals) provided an opportunity to explore in-depth topical issues and key themes highlighted in the online survey.

Online Fieldwork

Overall, 7,848 Dental Professionals responded to the survey, of which 76 were further invited and participated in the qualitative elements. The profile of the survey respondents and the qualitative participants is presented in the tables in section 1.2 of the report. However, as the response rate to the online survey was large (7,848 Dental Professionals), the margin of error when interpreting the results is low.

Samples from any given population – whatever its type – do not need to be large in order to achieve high levels of accuracy in the results as long as they are truly random. Where samples cannot be truly random the usual approach – as in the case of the present survey – is to use random sampling from a stratified population to ensure representativeness. This current sample – conducted against an agreed stratification frame – is very large and is therefore accurate at the 95% confidence interval, with an overall margin of error of +/- 3.2%. Due to its size this also meant that margins of error for cross-tabulations were between +/-3.2% and

Questionnaire and Interview/Topic Guides

The process undertaken was to design the questionnaire for 2019 with the previous survey in mind for comparison purposes thus gathering further reactions of Dental Professionals to key longitudinal themes. It was co-designed at a workshop with a cross-mix of GDC staff (in early 2019). At this workshop other key themes were discussed including those presented in the 'Shifting the Balance, report,' a key document for the GDC (published in 2017 and referenced in the 2017-2018 survey). All of this resulted in largely the same length of questionnaire [52 questions] as was utilised in 2017-2018. The questionnaire was tested and piloted and amended.

Following deliberations around GDPR, the survey went live in June 2019.

Sampling

+/-4.3.

A stratified random* sample was used to ensure a representative sample was achieved in terms of job role, number of years registered, geographical location and key demographics. The sample responding to the survey was representative of the GDC registrant database.

However, weights have been applied to the data received to ensure that it is as close to the profile of registrants as possible, using the GDC registrant database supplied by the GDC to Pye Tait Consulting in 2019.

Weighting adjusts the proportions of certain groups within a sample to match more closely to the proportions in the target population. A full set of the unweighted and weighted tables were presented to the GDC and will be available on the website in due course.

Focus Group and Interview discussion guides:

These were also co-designed with the GDC and focused on themes of:

- Public Confidence
- Local resolution of complaints
- Advocacy
- Consumer vs Patient
- Regulation, dentistry and the dental profession
- Scope of Practice
- CPD

*to the extent that the sample was limited to those with email addresses. There were 987 bounce backs in total.

1.2 Topline Findings

General Dental Council – Dental Professionals Survey 2019

Report Summary

This report was generated on 12/08/19. Overall, 7848 respondents completed this questionnaire which ran as an online survey from Monday 3rd June 2019 to 31st July 2019.

This analysis is based on the data in its raw, unweighted form and does not include partial completions. 461 partial completion were received, however, those respondents had not (for whatever reason) chosen to submit the questionnaire and as such, they have not provided consent for the data therein to be used.

For those questions which feature ratings (for example Q6), we have included the mean, median and mode averages (Mean – total of all the values, divided by the number of values; Median – the middle number in the list ordered from lowest to highest; and Mode – the value that appears most often in the dataset). In some instances, the responses may not add up to 100%. There are several reasons why this might happen: the question may have allowed each respondent to give more than one answer – (multi-response) which we have analysed on responses not by respondent and only the most common responses may be shown in the table or chart.

The report has been filtered to show the responses for 'All Respondents'. Some charts are restricted to the top 12 codes. The results are those from Questions 1 to 42.

About you

Q1 Please tell us which of the following roles apply to you (please select all that apply) (multi response)

	%
Dentist	51
Dental nurse	33
Dental hygienist	7
Specialist	6
Dental therapist	3
Dental technician	3
Orthodontic therapist	1
Clinical dental technician	1

Q2 Please tell us in which specialism you work (please select all that apply) (multi response)

	%
Orthodontics	31
Oral surgery	25
Periodontics	11
Prosthodontics	11
Restorative dentistry	9
Special care dentistry	9
Endodontics	7

				Other	6
			Paediatric d	entistry	6
			Oral m	edicine	3
			Dental public	health	2
			Oral and maxillofacial pa	thology	2
3	In what context of	do you work? (please s	select all that apply) (mu	lti respons	se)
		-			%
			As part of a dental p	ractice	68
			In a h	nospital	10
			Practice owned by a r	nultiple	9
		Commi	unity/Community dental s	ervices	8
			Dental school/university/	college	6
				Other	3
				Locum	3
			Not currently v	vorking	2
			In a dental lab	0	2
		Salar	ried primary care dental s	ervices	2
			Armed	forces	1
				Retired	1
			le? (please select all that Mixture of NHS and priva	te care	% 58
			Mixture of NHS and priva	te care	% 58
			Mixture of NHS and priva	te care	% 58 22
			Mixture of NHS and priva NH Priva	te care HS only ate only	% 58 22 19
			Mixture of NHS and priva NH Priva	te care HS only ate only ate plan	% 58 22
<u> </u>	What best descr		Mixture of NHS and priva NH Priva Priva	te care HS only ate only te plan t to say	% 58 22 19 5 3
5	What best descr		Mixture of NHS and priva NH Priva Priva Don't know/prefer now stration? (single response	te care IS only ate only ate plan t to say	% 58 22 19 5 3
5	What best descr		Mixture of NHS and priva NH Priva Priva Don't know/prefer now stration? (single response)	te care HS only Ite only Ite plan It to say ualified	% 58 22 19 5 3
5	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response) Dentist UK q DCP UK q	ate care HS only ate only ate plan at to say ualified ualified	% 58 22 19 5 3 3
;	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EEA qualified dental profe	te care HS only Ite only Ite plan It to say ualified ualified ssional	% 58 22 19 5 3 % 40 32 10
;	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EA qualified dental profe Don't know/prefer no	ate care HS only ate only ate plan t to say ualified ualified ssional t to say	% 58 22 19 5 3 3
3	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EEA qualified dental profe	ate care HS only ate only ate plan t to say ualified ualified ssional t to say	% 58 22 19 5 3 % 40 32 10 7
5	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EA qualified dental profe Don't know/prefer no	te care HS only Ite only Ite plan It to say ualified ualified ssional It to say ination Other	% 58 22 19 5 3 % 40 32 10 7 6
3	What best descr	ibes your route to regi	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EA qualified dental profe Don't know/prefer no verseas registration exam	te care HS only ate only te plan t to say ualified ualified ssional t to say ination Other ots Act)	% 58 22 19 5 3 % 40 32 10 7 6 4
		Dentist assessment (SDCP Asses	Mixture of NHS and priva NH Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EA qualified dental profe Don't know/prefer no verseas registration exam	te care IS only ate only ate plan at to say ualified ualified ssional at to say ination Other ats Act) other	% 58 22 19 5 3 % 40 32 10 7 6 4 1
5	How many dentis	Dentist assessment (SDCP Asses	Mixture of NHS and priva Priva Priva Don't know/prefer no stration? (single response Dentist UK q DCP UK q EA qualified dental profe Don't know/prefer no verseas registration exam Sections 15 and 16 Dentises ssment (Section 36 Dentise	te care IS only Ite only Ite plan It to say ualified ualified ssional It to say ination Other Ists Act) Ists Act) he denta	% 58 22 19 5 3 % 40 32 10 7 6 4 1

Q7 Approximately how many hours per week do you normally work? (single respon

	%
35-40	36
30-34	16
More than 40 hours	15
20-24	10
25-29	10
15-19	6
Fewer than 15	5
Not currently working/retired	3

Q8 How long have you been on the GDC register? (single response)

	%
6 to 10 years	19
11 to 15 years	19
3 to 5 years	13
16 to 20 years	9
31 to 35 years	8
21 to 25 years	7
26 to 30 years	7
1 to 2 years	7
36 to 40 years	5
Less than 1 year	3
41 to 45 years	2
46 years or over	1

Q9 As part of your work, do you provide any dental care in the following contexts? (Please select all that apply) (multi response)

	%
I don't provide any services outside the surgery	80
Residential care/nursing home	12
Private homes	9
Special needs facilities	8
Schools	6
Other	5

Regulation, dentistry and the dental profession

Q10 The GDC has three key purposes. To what extent do you agree that the GDC is fulfilling each purpose? (single response)

To protect, promote and maintain the health, safety and well-being of the public

	%
Strongly agree	35
Tend to agree	40
Tend to disagree	12
Strongly disagree	9

			Don't know/prefer not to sa	y 4	
	To promote and maintain public confidence in the profession				
	Strongly agree				
	Tend to agree				
			Tend to disagre	e 16	
			Strongly disagre	e 15	
			Don't know/prefer not to sa	y 4	
	To promote and r	naintain proper professio	onal standards and conduct for	members of those	
	p. 0.000.00			%	
			Strongly agre	i i	
			Tend to agre		
			Tend to disagre		
			Strongly disagre		
			Don't know/prefer not to sa		
Q11	Are you aware of	the GDC's publication 'S	Shifting the Balance'? (single resp		
			No. Lam not aware of	% it 41	
	No, I am not aware of it Yes, I am aware of it				
			Yes, I have read		
		Voc Ihr	ave used it to inform my practic		
Q12	On a scale of 1 to think the GDC is. Consistent:	`	l' and 10 is 'completely') to wha	at extent do you	
	Count	Mean	Median	Mode	
	7610 Efficient:	6.45	7	8	
	Count	Mean	Median	Mode	
	7615	5.76	6	8	
	Fair:				
	Count	Mean	Median	Mode	
	7590	5.60	5	5	
	Responsive:		·		
	Count	Mean	Median	Mode	
	7533	6.17	7	5	
			·		

Transparent:

Count	Mean	Median	Mode
7521	5.72	6	5

Q13 How confident are you in the way that you <u>as a professional</u> are regulated by the GDC? (single response)

	%
Very confident	22
Fairly confident	39
Not very confident	18
Not at all confident	19
Don't know/prefer not to say	3

Q14 How confident are you in the way the dental profession is regulated by the GDC? (single response)

	%
Very confident	19
Fairly confident	37
Not very confident	21
Not at all confident	20
Don't know/prefer not to say	3

Where on this scale best represents your views on what a regulator for dental professionals should focus on? (single response)

		70
1	A regulator for dental professionals should focus mainly on preventing bad practice in dentistry	25
2		4
3	A regulator for dental professionals should focus equally on preventing bad practice and taking action against dentists that have serious complaints raised against them	61
4		2
5	A regulator for dental professionals should focus mainly on taking action against dentists that have serious complaints raised against them	9

%

Q16 On a scale of 1 to 10 (where 1 is 'not at all' and 10 is 'completely') to what extent do you feel confident to raise a concern about another dental professional? (single response)

Count	Mean	Median	Mode
7665	5.89	6	5

Patient protection and learning

Q17 Which types of CPD activities have you undertaken in the last 12 months? (please select all that apply) (multi response)

	%
e-learning	83
Courses and lectures	80
Reading journals	71
Training days	71
Attending conference(s)	52
Clinical audit	47
Peer review	29
Other	4

Q18 To what extent have you used the GDC's 'recommended CPD topics' to guide your CPD in the last 12 months? (When referring to recommended topics, we are including those that are 'highly recommended' as well) (single response)

	%
I have covered all the recommended topics, plus others	42
I have covered some of the recommended topics, plus others	35
I have covered some of the recommended topics	7
I am aware of the recommended topics, but I haven't used them to guide my CPD	5
I have covered all the recommended topics only	5
I am not aware of the recommended topics	3
Don't know/prefer not to say	2

Q19 How much, if anything, would you say you know about the Scope of Practice guidance published by the General Dental Council? (single response)

	%
A great deal	15
A fair amount	47
Just a little	20
Have heard of it, but don't know much about it	11
Never heard of it	4
Don't know/prefer not to say	3

Q20 Which of the following best describes how often you have referred to the Scope of Practice guidance? (single response)

	<u> </u>
Once or twice a year	32
Every two or three months	22
Less than once a year	17
Monthly	11
Don't know/prefer not to say	7
Never	5

Q21 To what extent do you agree or disagree with the following statements

My practice/place of work... (if you work at more than one workplace, please answer about the workplace where you conduct most of your work) (single response)

Encourages feedback from patients (positive and negative):

	%
Strongly agree	61
Tend to agree	32
Tend to disagree	3
Strongly disagree	1
Don't know/prefer not to say	3

Has a clear, written procedure for handling complaints:

	%
Strongly agree	70
Tend to agree	25
Tend to disagree	2
Strongly disagree	1
Don't know/prefer not to say	3

Q22 How is feedback (positive and negative) at your practice/place of work typically collected? (please select all that apply) (multi response)

Positive feedback:

	%
Comment cards for patients to fill in	67
Through written correspondence	44
Surveys	39
Via social media	29
Don't know/prefer not to say	5
Other	4
We don't collect feedback	3

Negative feedback:

	%
Comment cards for patients to fill in	62
Through written correspondence	51
Surveys	37
Via social media	24
Don't know/prefer not to say	6
Other	4
We don't collect feedback	3

		%
Throug	h written correspondence (6254)	82
	Verbally (3331)	44
Complaint	cards for patients to fill in (1296)	17
	Oon't know/prefer not to say (517)	7
	Via social media (423)	6
	Other (116)	2
	We don't collect complaints (61)	1
A less serious complaint:		
A less serious complaint.		%
	Verbally	71
		52
Со		26
	Via social media	11
	Don't know/prefer not to say	6
	Other	1
	We don't collect complaints	1
Со	Through written correspondence mplaint cards for patients to fill in Via social media Don't know/prefer not to say Other	
Are patients asked what action they woul (single response)	d like to see in response to their feed	
	1	%
	Yes	63
	No	11
	Don't know/prefer not to say	27

Q23 How are complaints typically received at your practice/place of work? (please select all

that apply) (multi response)

(single response)

Q26 As part of your complaints process, have you (or your practice) signposted patients to advocacy services in the last 12 months? (single response)

Patient advocacy services (such as those provided by organisations such as Healthwatch, Patient and Client Council NI, Welsh Community Health Councils and the Scottish Independent Advocacy Alliance) promote and protect the interests of patients and can help a patient make a complaint to the right organisation.

% 71

5

Yes No

Don't know/prefer not to say

	%
Yes	43
No	57

Q27 Please explain why you have not signposted patients to advocacy services in the last 12 months (single response)

	%
I didn't need to signpost advocacy services	59
Don't know/prefer not to say	19
I didn't know patient advocacy services existed	11
Other	9
I didn't know which advocacy services to signpost people to	5

Q28 How are feedback and complaints used? (please select all that apply) (multi response)

Feedback:

%
83
74
6
42
11
5
2
0

Complaints:

To improve services in the workplace 83 As a learning experience 74 In staff meetings 61 In staff appraisals 37	
In staff meetings 61	
In staff appraisals 37	
Reported externally 14	
Don't know/prefer not to say 6	
They are not used 1	
Other 1	

Q29 In your experience, which are the TOP THREE ways in which patients wish their complaint to be addressed? *(multi response)*

	%
Written apology	73
Verbal apology	67
Reassurances offered	67
Financial compensation	45
Don't know/prefer not to say	7
Disciplining of the dental professional (within the practice)	6
Financial penalty for the dental professional	2
Other	2
Restrictions or limitations on the professional's registration	1
Prosecution	1

Q30 In your opinion, who should be responsible for resolving each of the following types of concerns? (single response)

Clinical care that falls far below expected standard:

The state of the state of particular state of the state o	%
The practice where the complaint is made	53
The GDC	44
Other	3
No-one	0
Clinical mistake that does not result in permanent harm:	0/
The practice where the complaint is made	% 93
The GDC	5
Other	2
No-one	1
Cross-infection issues (e.g. dirty equipment):	· · · · · · · · · · · · · · · · · · ·
Cross-infection issues (e.g. dirty equipment).	%
The practice where the complaint is made	62
The GDC	30
Other	8
No-one	0
·	-
The dentist is under the influence of drink or drugs:	0/
The GDC	% 82
The practice where the complaint is made	13
Other	5
No-one	0
THE OTIC	0
Mistakes in prescribing:	
	%
The practice where the complaint is made	58
The GDC	35
Other	7
No-one No-one	0
Being overcharged:	
	%
The practice where the complaint is made	90
The GDC	7
Other	3
No-one No-one	1
The dentist failing to provide a treatment plan:	
-	%
The practice where the complaint is made	83
The GDC	13
Other	3
No-one No-one	0

	%
The practice where the complaint is made	66
The GDC	29
Other	4
No-one	0
Bad communication (e.g. not providing full explanations):	0/
The practice where the complaint is made	% 90
The practice where the complaint is made.	6
Other	3
No-one	0
THO OTIC	
Poor and/or inaccurate record keeping:	
	%
The practice where the complaint is made	66
The GDC	29
Other	5
No-one	0
A patient being kept waiting for their appointment:	
A patient being kept waiting for their appointment.	%
The practice where the complaint is made	94
No-one	4
Other	1
The GDC	1
Dental professional being rude to a patient:	0/
The proceeding who are the computation and a	%
The practice where the complaint is made	86
The GDC	11
Other	
No-one	I
Discrimination (e.g. based on age or race):	
	%
The GDC	49
The practice where the complaint is made	44
Other	7
No-one	1
1 Refere today, how aware were you of the principles? (single response)	
Before today, how aware were you of the principles? (single response)	%
	/0
Very much	32
Very much Somewhat	32 38
Somewhat	38

Q32 Which of the following statements best describes your use of the leaflet? (please select all that apply) *(multi response)*

	%
Our complaints procedure is based on it	50
Practice staff are encouraged to read it	39
I have independently read and referred to the leaflet	30
The leaflet is visible to patients	23
I have only read the leaflet, but I/my workplace have/has not used it	19
The principles contained in the leaflet have made a positive impact in the	18
practice	10
The principles contained in the leaflet have made no impact in the practice	4

Refocusing fitness to practise

Q33 How confident do you feel in your understanding of the following, as defined by the GDC? (single response)

The meaning of 'fitness to practise':

	70
Very confident	46
Fairly confident	43
Not very confident	6
Not at all confident	3
Don't know/prefer not to say	2

0/

The fitness to practise process:

	%
Very confident	31
Fairly confident	43
Not very confident	18
Not at all confident	6
Don't know/prefer not to say	2

The meaning of 'impairment':

	%
Very confident	29
Fairly confident	44
Not very confident	19
Not at all confident	5
Don't know/prefer not to say	3

Q34 Have you, or any one you know, been through the fitness to practise (FTP) process? (Please select all that apply) *(multi response)*

	%
I have not been through FtP myself	58
I do not know of anyone directly, who has been through FtP	49
I have heard about someone who has been through FtP	20
I know someone who has direct experience of going through FtP	20

6

Q35 How confident do you feel about the following aspects of the fitness to practise process? (single response)

How cases are examined by the GDC's Case Examiner teams*:

	%
Very confident	11
Fairly confident	32
Not very confident	27
Not at all confident	18
Don't know/prefer not to say	12

How cases are investigated:

	%
Very confident (830)	11
Fairly confident (2315)	30
Not very confident (2121)	28
Not at all confident (1499)	19
Don't know/prefer not to say (952)	12

How hearings are conducted:

	%
Very confident	11
Fairly confident	29
Not very confident	28
Not at all confident	19
Don't know/prefer not to say	14

Q36 Based on your knowledge of the fitness to practise process, how well does it balance thoroughness, time and cost involved (to the professional and to the regulator)? (single response)

	%
Very well balanced	5
Well balanced	25
Not well balanced	21
Extremely unbalanced	17
Don't know/prefer not to say	33

Q37 Are you aware of the support available from the GDC to those facing proceedings? (single response)

	%
Yes	28
No	73

Q38 If you were facing proceedings, who would you contact for support/ethical and professional guidance? (Please select all that apply) *(multi response)*

A defence organisation	65
Your own professional membership body	45
A colleague	45
The General Dental Council	30
Your Dental college or faculty	10
Practitioner Advice and Support Scheme (PASS)	8
Mental health charity/support organisation	8
Additional support organisation	8
BDA Benevolent Fund	6
Dentists' Health Support Programme (DHSP)	5
NHS Practitioners Health Programme	5
Other voluntary organisation	3

Finally...

Q39 Would you say you are optimistic or pessimistic about the future of your profession over the next two years? *(single response)*

	%
Very optimistic	10
Quite Optimistic	21
Neither Optimistic nor pessimistic	24
Quite Pessimistic	24
Very Pessimistic	18
Don't know/prefer not to say	2

Q40 Which areas do you feel optimistic or pessimistic about? (single response)

That the profession is regarded positively by patients and the public:

		%
	Optimistic	58
	Pessimistic	42
Changes in oral health needs:		
Changes in trainfleath needs.		%
	Optimistic	65
	Pessimistic	35
The quality of learning and development available to the profession		%
	Optimistic	82
	Pessimistic	18
The integration of technology into practice:		
<u>.</u>		%
	Optimistic	82
	Pessimistic	18

The impact of Brexit:

mpact of Brexit:	
	%
Optimistic	27
Pessimistic	73
That regulation will be fair and proportionate:	
That regulation will be fall and proportionate.	%
Optimistic	41
Pessimistic	59
Ingrand appointability to nationtal	
Increased accountability to patients:	%
Optimistic	48
Pessimistic	52
The acceptability of existable staffs	
The availability of suitable staff:	%
Optimistic	34
Pessimistic	67
New NHS dental contract:	0/
Optimistic	% 22
Pessimistic	
1 Coommono	- 70
Employment opportunities:	
	%
Optimistic	45
Pessimistic	55
The financial resilience of your practice:	
	%
Optimistic	46
Pessimistic	54
The ability of the practice to respond to local population changes:	
The ability of the practice to respond to local population changes.	%
Optimistic	62
Pessimistic	38

Q41 What are the greatest professional challenges in your current daily practice? (Please select all that apply) *(multi response)*

	%
Meeting the demands of regulation	51
Keeping up to date with changes in guidance, rules and the law	50
Meeting patients' expectations	50
Finding time and opportunities to develop	49
Administration, including record keeping	45
Recruitment and retention of staff	42
Meeting NHS contract requirements	36
Preparing for changes to dentistry within the NHS	35

Keeping within a budget	35
Increased accountability to patients	32
Keeping up to date with changes in technology and best practice	31
Communication barriers with patients	20

Q42 Which of these do you feel is the greatest challenge? (Please select one) (single response)

	%
Meeting Patients expectations	16
Meeting the demands of regulation	15
Recruitment and retention of staff	12
Finding time and opportunities to develop	11
Keeping up to date with changes in guidance, rules and the law	9
Administration, including record keeping	8
Meeting NHS contract requirements	7
Preparing for changes to dentistry within the NHS	5
Keeping within a budget	5
Increased accountability to patients	4
Keeping up to date with changes in technology and best practice.	3
Local population changes	2

1.3 Topic Guide for focus groups

INTRO - 5 mins

Public Confidence - 20 mins

1. Thinking about public confidence

What do you understand by the term public confidence?

Can you think of an event that has affected public confidence in an institution or organisation (non-dentistry)?

What about in healthcare/medicine?

Prompt Bawa Garba case if not mentioned

Thinking about within dentistry – what do you understand by the term public confidence?

What do you feel promotes public confidence in dentistry?

What do you think maintains public confidence in dentistry?

What is the responsibility of the regulator?

2. In order to deepen our understanding on public confidence we would like to take you through a scenario as we are very interested in your views

NB. Run through one scenario in each group

Edinburgh, London, Birmingham, Cardiff

Scenario 1: You see a story on a news website about a local woman who has attacked an exboyfriend's new girlfriend on a night out. It includes a video of the two-woman yelling at each other, and one of them being physically restrained by some friends. The story includes the news that she has been arrested for assault. When you go to a new dentist a week later, you recognise her as the dental nurse in the surgery. You mention having seen the story to one of the senior members of staff, and they are clearly surprised, as they did not know this had happened

Edinburgh, Leeds, London

Scenario 2: You see a news story about dental technicians in remote areas doing work they are not qualified to do. This includes a mention of a recent case where a dental technician was reported for making dentures without a Dentist referral.

Birmingham, Cardiff, Leeds

Scenario 3: You see a news programme discussing how people use social media. As an example, one of the guests mentions a dentist at their local surgery who had posted pictures of themselves on Facebook with small bags of white powder and the heading "Ket Sundays".

(NB Ask after running through each scenario)

To what extent did it affect public confidence? Why?

Why did this affect opinions of everyone, not just the individuals specifically involved?

What is it about these that made people worried about them, or talk about them? (PROBE ON: the roles and responsibilities of the people involved, tapping into existing fears, impact, number of cases, role of regulation, amount of media coverage etc.)

Would this impact your feelings about dentistry as a whole? What makes you say that? (PROBE ON: the roles and responsibilities of the people involved, tapping into existing fears, impact, number of cases vs one individual, role of regulation, amount of coverage etc.)

Would it be different if you discovered that person had been punished by a regulator? Why do you say that?

What would you expect to happen to them? Does it give you more confidence in the profession? Why/why not?

Would you do anything differently after hearing these stories? What can dental professionals do to promote public confidence?

3. Patient and Public Report (to be put on handouts/flipchart)

Patients were also asked about public confidence in a range of circumstances. These key points that I am about to take you through reflect patient's thoughts and feelings around public confidence from discussion around general examples, a range of professional examples, dentistry examples.

A. The scale of the case or scandal impacted public confidence

the more people involved in a case and the longer it went on for, the more this was seen to impact public confidence as if many professionals were involved, it signified something inherently wrong in that profession overall or where there were multiple victims

- **B.** The greater the perceived risk to the public, the more it was seen to impact public confidence For example, there was more concern about misuse of public money than corporate finances when patient death was mentioned.
- C. Where other parties were seen to be partly responsible, public confidence in the wider system was questioned rather than public confidence in the professionals

If the environment was seen to encourage the behaviour, or not to prevent or investigate it, this raised concern among participants that this could happen again. This in turn meant they questioned why this was not being monitored or regulated or had not been identified sooner.

D. The relationship between expectations of a profession and the level of trust in that profession affected public confidence

For healthcare professionals, expectations were high, as they were responsible for patient lives, participants themselves identified feeling vulnerable when needing a healthcare professional, including dentists.

What are your thoughts on the patient views expressed? Why do you say that? Is this what you expected patients to say? Why/why not?

Local resolution of complaints – 15 mins

4. In the following scenarios from the DPS, professionals indicated that they thought that the complaint was best handled by the practice when...

NB. Run through one scenario related to customer service and one with a clinical focus in each focus group

Edinburgh

Scenario 1 – The clinical care that falls far below expected standard

Scenario 2 – There is bad communication (e.g. not providing full explanations)

London

Scenario 3 – There is a cross-infection issue (e.g. dirty equipment)

Scenario 4 - The patient is kept waiting for their appointment

Cardiff

Scenario 5 – The dentist failing to provide a treatment plan

Scenario 6 – A dental professional being rude to a patient

Leeds

Scenario 7 – The patient is overcharged

Scenario 8 – The clinical care that falls far below expected standard

Birmingham

Scenario 9 – There is bad communication (e.g. not providing full explanations)

Scenario 10 – There is a cross-infection issue (e.g. dirty equipment)

(NB. Ask after each scenario, only test 3-4 scenarios depending on time)

What action would you expect the practice to take in this scenario? Why?

5. What is the tipping point or threshold for deciding whether the practice should handle it or the GDC?

What factors are important when deciding?

What are the boundaries?

6. What do you see as the role of advocacy is in the complaints process?

Have you used it personally?

Why/why not?

How did they become aware of advocacy services?

In what circumstances would it be appropriate to signpost to advocacy services?

7. In the findings of the DPS we noted that:

a. 43% of respondents signpost to the advocacy service

What are your thoughts on this? Why? Is it high? Is it low? What makes you say that? Is there a reason for this result?

b. Of the 57% that didn't signpost advocacy, 59% said they didn't need to signpost advocacy service

What are your thoughts on this? Is there a reason for this result? How do you make an assessment whether to signpost to the advocacy service?

Consumer vs Patient - 20mins

8. Now we are going to explore the difference between a patient and consumer

Can you give an example from your lives of when you consider yourself to be a patient and when you consider yourself to be a consumer?

Please think about your own experiences

*probe to hear a range of examples – not just opticians

How would feeling like a patient impact your behaviour/expectations/both? How would feeling like a consumer impact your behaviour/expectations/both? What do you feel is the difference between a patient and a consumer? NB Explore the fact that it is possible to be both

Patient and Public Report (to be put on handouts/flipchart)

NB included for reference to be able to draw participants attention to

- Patients identified the ability to make a choice and being able to feed back as important features
 of being a consumer.
- The relationship with the service provider, was the key distinction for participants between being a consumer and being a patient.
- Participants thought that consumers were able to actively make choices, patients were felt to have their choices limited due to occurring at times of distress, emergency or need.
- Participants thought that you could be both a consumer and a patient at the dentist. The extent
 to which this was the case varied by treatment, depending on views of how much they were
 necessary or a choice.
- To some extent participants valued being consumers and wanted to feel like consumers when
 visiting the dentist. However, there were concerns about being a consumer in a health setting as
 this contrasted with expectations around the NHS; participants expected and trusted dentists to
 make decisions on their treatment and worried that if they were consumers health professionals
 could prioritise finances over the best treatment.
- The public also had expectations around paying for treatments and levels of care. For example, the majority (68%) said value for money was important to them when thinking about dental treatment.

What do you think of these patient's views?

Why do you say this?

Can you understand how it is possible for them to see themselves as both patients and consumers in relation to dentistry?

It is considered that there is evidence of there being a continuum, meaning that they can feel themselves to be both a patient and a consumer at the same time. What do you think of this idea?

Elective vs required treatment – does this have an impact?

Costs/Explanation or reasons given for treatment plan/upselling – do these impact whether they are seen as a patient or consumer?

What are the implications for you and your team?

Regulation, dentistry and the dental profession - 10mins

The General Dental Council wants the system of dental regulation to be collaborative, where issues that arise are dealt with as early as possible and in the right place and delivers the right outcomes for patients and the public at the right cost, within an acceptable timeframe and in a proportionate manner.

The GDC focuses on preventing bad practice in dentistry and taking action against dentist that have serious complaints raised against them.

9. In the recent DPS survey it was revealed that:

The survey also revealed that dental practitioners felt that:

- a. 61% felt that a regulator for dental professionals should focus equally on preventing bad practice and taking action against dentists that have serious complaints against them What do you think about this? Why do you say that? Do you agree/disagree why?
- 10. What do you think about GDC shifting their focus? Why do you say that?

11. Do you feel that the GDC's efforts are focused in the right place? Why/why not?

NB approach with care, steer discussion away from Annual Retention Fee. If stuck mention that the GDC have consulted on the ARF and an announcement will be made about this imminently.

12. Do they have the right balance?

Scope of Practice - 5 mins

15. What does Scope of Practice mean to you?

Do you feel it enables or hinders professionals from utilising Scope of Practice? Why? How well is it regulated by the GDC? What do you think would happen if the GDC no longer issues SOP guidance?

16. The majority of respondents in the DPS quantitative survey know what Scope of Practice guidance is but only utilise it every few months/a few times a year?

Why do you think this is? Is there anything that could be done to place a greater focus on it?

CLOSE - 5 MINS

1.4 Topic Guide for qualitative depth interviews

Scope of practice

1. What does Scope of Practice mean to you?

Do you feel it enables or hinders professionals from utilising Scope of Practice? Why? How well is it regulated by the GDC? What do you think would happen if the GDC no longer issues SOP guidance?

2. The majority of respondents in the DPS quantitative survey know what Scope of Practice guidance is but only utilise it every few months/a few times a year?

Why do you think this is? Is there anything that could be done to place a greater focus on it?

CPD

3. Review of the new CPD scheme

What do you think of the new CPD scheme? Do you think it will help you develop as a professional? How do you make decisions and choices about CPD? What do you think of the recommended topics?

Regulation, dentistry and the dental profession

The General Dental Council wants the system of dental regulation to be collaborative, where issues that arise are dealt with in the right place and delivers the right outcomes for patients and the public at the right cost, within an acceptable timeframe and in a proportionate manner.

The GDC focuses on preventing bad practice in dentistry and taking action against dentist that have serious complaints raised against them.

4. In the recent DPS survey it was revealed that:

The survey also revealed that dental practitioners felt that:

- b. 61% felt that a regulator for dental professionals should focus equally on preventing bad practice and taking action against dentists that have serious complaints against them What do you think about this? Why do you say that? Do you agree/disagree why?
 - 5. What do you think about GDC shifting their focus? Why do you say that?
- 6. Do you feel that the GDC's efforts are focused in the right place? Why/why not?

NB steer discussion away from Annual Retention Fee. If stuck mention that the GDC have consulted on the ARF and an announcement will be made about this imminently.

7. Do they have the right balance?

Complaints - advocacy

8. What do you see as the role of advocacy is in the complaints process?

If they are familiar with the Advocacy Service ask how they became aware of it. Have you used it personally?

Why/why not?

- 9. In the findings of the DPS we noted that:
- c. 43% of respondents signpost to the advocacy service What are your thoughts on this? Why? Is it high? Is it low? What makes you say that? Is there a reason for this result?
- d. Of the 57% that didn't signpost advocacy, 59% said they didn't need to signpost advocacy service

What are your thoughts on this? Is there a reason for this result? How do you make an assessment whether to signpost to the advocacy service?

10. With regards to the complaints leaflet (interviewers will have a copy of the complaints leaflet and will be familiar with it)

Have you come across it?

If yes, where did you see it? Source/access?

Do you use it in your practice?

If yes – how do you use it?

If no - why not?

If you haven't seen or come across it do you think it would be useful? Why/why not?