

SWISS DENTAL ACADEMY

The goal of the Swiss Prophylaxis program is to give clinicians a complete education on how to use products effectively, have a better understanding in modern techniques of periodontal disease management and improvement in patient experience.

This is a learning and sharing experience. The trainings are performed by dental professionals that are experts in prophylaxis treatments and managed by EMS subsidiaries and partners worldwide.

Ask how to become an accredited Swiss Prophylaxis Provider after the course.

VENUE

The Dental Solution Australia
Level 1/233 Collins Street,
Melbourne VIC 3000

TIME

9.00 am – 2.30 pm
4.5 CPD Hours

DATES

Saturday 2nd May 2015
Saturday 25th July 2015

COST

Lecture only \$550

REGISTRATION INFORMATION

REGISTER ONLINE:
www.henryschein.com.au/education

REGISTRATION ENQUIRIES:

T: 1300 302 421
E: events@henryschein.com.au

CONDITIONS OF PARTICIPATION & REGISTRATION

- > Payment must be made upon registration
- > Places will not be held without payment
- > Cancellation fee of 50% for between 14 and 7 days of date of the course
- > No refund for non-attendance on date of course

SWISS DENTAL ACADEMY

is proudly sponsored by:


 HENRY SCHEIN® | HALAS


SWISS DENTAL ACADEMY

MODERN CONCEPTS IN
PERIODONTAL THERAPY &
IMPLANT MAINTENANCE
MELBOURNE VIC

MODERN CONCEPTS IN PERIODONTAL THERAPY & IMPLANT MAINTENANCE

"I FEEL GOOD"

This workshop is aimed at dentists and hygienists to discuss recent advances in periodontal therapy which have influenced our management of Periodontitis and Peri-implant diseases.

Clinical tips and protocols will be discussed which can improve healing and patient outcomes.

There will also be a workshop which will give participants an opportunity to trial ultrasonic and airpolishing devices on simulation models.

- Clinical indications for the safe and efficient removal of biofilm using air-abrasion, both for supra- and subgingival uses.
- How to increase patient comfort and clinical efficiency using the new air-abrasion powders

Topics

Diagnosis Periodontal Diseases

- > Clinical treatment protocols – non-surgical and surgical
- > Antiseptics – which one to use?
- > Antibiotics – when to prescribe?
- > Modern advances with insights on ultrasonic and air-polishing technologies for biofilm removal

Implant Diseases

- > Applying the above principles to implants
- > How to best care for implants for your patients
- > Prevention and treatment of peri-implant diseases


DR JEREMY VO

Dr Jeremy Vo obtained his BDS from the University of Adelaide and is currently undertaking the Doctor of Clinical Dentistry in Periodontics. He has been awarded separate research grants in the fields of periodontology and craniofacial biology. Jeremy's areas of interest include the conservative management of periodontitis and regenerative approaches. He has worked in private practice, and is currently working at Sydney Dental Hospital and Westmead Hospital. He is a clinical tutor for the DMD program at the University of Sydney. Jeremy is a member of the Australian and New Zealand Academy of Periodontists and the International Team for Implantology.


DR SAL SHAHIDI

BMedSc, BDent (Hons), FRACDS

Dr Sal Shahidi graduated with a Bachelor of Medical Science before obtaining his Bachelor of Dentistry with Honours from the University of Sydney. He holds a Fellowship with the Royal Australasian College of Dental Surgeons and is currently undertaking a Doctor of Clinical Dentistry in Periodontics. Dr Shahidi has been working in private practice since 2006 and has also been involved in teaching in the undergraduate program within the discipline of Oral Surgery and Periodontics. He is a member of the Australian and New Zealand Academy of Periodontists and the International Team for Implantology.