
Learning together to improve oral health and quality of life Page 1

ADEE Newsletter
Volume 10 Issue 2 August 2014

Association for Dental Education in Europe

 Presidentôs Message Damien Walmsley

The term has ended for many and for others just about to start

so I hope you are all able to gain some benefit from the

summer holiday period and that you are getting a

well-deserved rest before the new academic term begins. It is

amazing how quickly the holiday season seems to move past!

But before we get back to the new term we still have much to

look forward to at ADEE 2014.

I am looking forward to welcoming you all to the historic and

beautiful city of Riga in Latvia for ADEEôs 40th annual

meeting óEmerging new approaches to dental educationô. This

is ADEEôs first visit to the Baltic States for an annual meeting

and we are excited at this prospect. Riga is a beautiful city

steeped in history and Art Nouveau architecture and will

provide some great opportunities for the budding

photographer and travel blogger (like me!). It is also European

Capital of culture for 2014 and has a large programme of

events scheduled throughout the year.

We are excited about the

diverse programme

developed by Prof Ilze

Akota and her Local

Organising Committee,

summary details of

which are included on

Page 4. Registration for

the meeting is well

advanced and we

genuinely expect it to be

an action packed meeting

full of learning,

conversation and above

all a valuable opportunity

for us to renew

friendships and

networks. The ADEE

General assembly will

be held at 16:00 on

Friday 29th of August. This year

has also seen the introduction of

some new special interest

groups, all of which are proving

to be popular as evidenced by

the number of sign ups.

A number of high profile dental

companies will be exhibiting at

ADEE 2014 and we encourage

you to visit as many of these as

possible to show your support

for their commitment to our

association. Finally, social

media offers a great platform to

build a public record of our

associationôs conference

activities. When in Riga I

encourage you all to tweet from #ADEE2014 and to tag

ADEE in your Facebook and Linkedin posts. You will find

me on Twitter so let me know via @dammo

Prior to Riga I will be representing ADEE at meetings in

Brazil and Malaysia. During my trip to Brazil I will be visiting

some long standing friends of ADEE and the Dental education

profession. I will be sending my regards to ABENO our sister

organisation in Brazil. Whilst in Malaysia I will be signing a

Memorandum of Understanding between ADEE and the

South East Asia Association for Dental Education (SEAADE),

an agreement which will lead to a fruitful relationship in the

coming years.

I am delighted to report that since our last newsletter a

number of ADEE Dental School visits have been held. On

behalf of the Executive I would like to most sincerely thank

all those who participated in these visits. A brief report is

included on Page 7. Thank you to those institutions who

participated and also to our visitors, I know that everyone

benefited from the interactions.

Over the coming 12 months or so a working group will

progress the revision of the work of the Taskforces. This will

commence by updating where relevant and will culminate

towards the end of 2015 with the publication of an ADEE best

practice guide for dental education. I welcome anyone who is

interested to contact me regarding their participation in the

project. To conclude I hope you all have a safe journey to

Riga and I look forward to renewing our strong bond of

fellowship in dental education at our annual meeting. Please

say hello to me and other members of the executive committee

as we would like to hear your views and suggestions.

1. Presidentôs Message Damien Walmsley

2. Sectretary Generalôs Report Argyro Kavadella

3. EDSA Tanzania Volunteer Work Programme Olivia Johnson King

4. Programme for Annual Meeting Riga, Latvia 2014

5. Special Interest GroupsðAnnual Meeting 2014

6. Dental and craniofacial stem cells

7. School Visits

8. Noticeboard

Inside this issue:

Damien Walmsley

ADEE President

ADEE Newsletter Volume 10 Issue 2 August 2014

Page 2 Learning together to improve oral health and quality of life

Dear Colleagues and Friends,

Summertime is well-advanced and many of you have either

already had your summer vacations or are about to embark on

them soon. Relaxed, full of good memories and dynamic, we

look forward to seeing you at our annual meeting, in Riga,

Latvia, just before the beginning of the new academic year: a

perfect time for sharing memories and to prepare for the new

academic term.

This yearôs venue is a beautiful Baltic capital, where art,

science, history, nature and architecture meet. Prof. Ilze

Akota and her dedicated Organising Committee have

organised a comprehensive meeting, aiming to cover all

aspects ï scientific, social and exhibition ï and we thank them

for that! We are looking forward with confidence to another

successful ADEE meeting.

A significant part of the meeting is the Special Interest

Groups. These have gradually evolved over the years into a

European and even international platform of exchanging ideas

and expertise, culminating experiences and identifying best

practices, and finally reaching the intended outcomes and

producing valuable documents. This year, there are 12 SIGs in

total, including some new ones (ADEE-ADEA cooperation,

Student assessment and monitoring in Endodontology, Ethics

and Law in dentistry). You can see a full listing of the SIGs on

Page 5. This year all the SIGs were formally registered

through the Executive Committee by completing a registration

process. The registration process collected details on the SIG

leaders, aims, duration and expected outcomes as identified

by the leader. The purpose of the registration process was to

enhance the organisational structure and the profile of the

SIGs, make them transparent and strategically aligned with

ADEE objectives and to further enable dissemination of their

aims and conclusions. We are delighted with the high number

of delegates who have already selected their preferred SIG

activity for ADEE2014. In order to further highlight the

important role of the SIGs in the ADEE meetings and their

contribution to the advancement of European dental education,

SIG leaders will present their discussions and conclusions to

all participants during a dedicated session, more extensively

and better organised than the previous years. We hope that all

participants will benefit from these presentations. ADEE

members and meeting participants are at the centre of our

endeavours.

We are continually striving to make your membership and the

annual meeting as beneficial and valuable as possible,

by introducing new concepts, disseminate the

important outcomes, maintain and review the existing

best practice documents

guidelines, promote

collaboration, interaction and

sharing. This yearôs meeting will

introduce many new initiatives

which we trust you will

appreciate. Your opinions matter

and we look forward to

exploring this with you.

Membership input and

contribution is the backbone of

ADEE activities. There are

many means by which you can

contribute and participate. These

include through the social media already in place on our

website, www.adee.org, the questionnaires occasionally

uploaded on the website, the feedback questionnaire you will

be asked to fill after the meeting, and most importantly

through the General Assembly, where the annual activities of

the Association will be presented (its Agenda and documents

will be available online before the meeting, for the first time

ever), as well as through personal communication with the

members of the Executive Committee and the co-participants.

We are committed to establishing the Association and its

annual meeting as the central hub and a valuable resource for

the European dental education community, by actively

promoting a quality dental education and responding to the

membersô expectations and needs. See you in Riga!

ADEE and CED issue joint position paper on

Competences of Dental Practitioners

ADEE and the Council for European Dentists have issued a

joint position paper concerning óCompetences of dental

practitionersô in the context of the Annex of the

óModernisation of the Recognition of Professional Qualifica-

tion Directiveô, (2005/36/EC). This document was developed

by the CED-ADEE joint Task Force to contribute to the up-

date of the Annex of the Professional Qualifications Directive

(2005/36/EC as amended 2013/55/EU). This docu-

ment represents a joint proposal of both organisations in rela-

tion to this specific issue. The individual positions of each

organisation on educational competences of European dental

graduates are expressed through their individual documents: 1)

ADEE's ñProfile and Competences of the Graduation Europe-

an Dentist (2010)òand 2) ñCED Resolution on Competences

required for the Practice of Dentistry in the European Union

(2009)ò. Visit www.adee.org/news for more on this.

Secretary Generalôs Report Argyro Kavadella

Argyro Kavadella

Secretary General

ADEE General Assembly 2014

Notice is hereby given that the General Assembly of the Association for Dental Education in Europe will be held in Rǭga

StradiǺġ University on Friday 29th August 15 16:00 hrs.

In an attempt to make the general assembly a more productive process for our members we are this year piloting a new means

of distributing papers. Therefore those members who have registered as attending the annual meeting in Riga who are also

entitled to attend the General Assembly will be provided with a link that will allow them securely access and download the

General Assembly papers in advance of travelling to Riga. We anticipate emailing this link no later than Monday 25th August

2014. We hope you will find this a useful means of obtaining documents and we look forward to seeing you in Riga.

Volume 10 Issue 2 August 2014 ADEE Newsletter

Page 3 Learning together to improve oral health and quality of life

This summer Cristina Rizea, Tom§s Ryan and I spent two weeks in

Tanzania to finalise the plans for EDSAôs new volunteer work

programme.

I previously visited Tanzania late last year with Antun Sablek on

the kind invitation of Dr Juha Ruotoistenmaki from the Finnish

Dental Association. It was on this trip that the initial ideas for the

new volunteer programme were formulated.

EDSAôs new volunteer work programme is in collaboration with

the Tanzanian Dental Studentsô Association (TDSA), Muhimbili

University of Health and Allied Sciences (MUHAS).

The aims of the project are:

§To educate school children in Dar es Salaam and Morogoro about

oral health

§Screen the children for oral diseases and provide treatment if

required

§Reinforce the WHOôs Fit for Schoolôs initiative set up by the

Finnish dental team in the Morogoro schools

With these aims in mind we had several meetings at the dental school during our stay in Dar es Salaam to discuss the

implementation of the project aims. Our first point of contact was Dr. Emeria Mugonzibwa, head of the Department of

Preventive and Community Dentistry at MUHAS. We were warmly welcomed at the dental school by the Dean Dr. Elison

Nathaniel Simon with whom we discussed the project plans. Following this, we

met the TDSA members to establish a committee to start the preparations for the

project commencing in August 2015.

Following these discussions we decided there would be 35 volunteers for the

project next year; 15 student volunteers from Europe, 15 student volunteers from

MUHAS, four supervising dental clinicians and one medical doctor.

The oral hygiene component of the project will include comprehensive oral health

education of the school pupils provided by the volunteers. The team will also

provide every pupil with a supply of toothbrushes and toothpaste.

We aim to implement an adaptation of a WHO / UNICEF programme known as

ñFit for Schoolò in the schools visited. This model is currently being used as part

of the Amchi Smiles Programme in Ladakh, India. Initially conducted in the

Philippines, the programme consists of once daily, supervised tooth brushing and

hand washing in the school setting. This programme, when studied in the sample of 630,000 children in 22 provinces of the

Philippines resulted in a 50% reduction in school absence and illness from communicable disease along with a 40% reduction in

smooth surface caries. All at the cost of $0.70 per child per year

The outreach arm of the project will take place in Morogoro, which is situated 200km

west of Dar es Salaam. It is estimated that the team will spend 5 days in Morogoro in the

Mwere primary schools. During our time in Tanzania we visited Morogoro with the

Immediate Past President of TDSA, Donasian Kaduri to obtain permission from the

local authorities to visit the primary schools. We presented the aims and objectives of

the project to the Municipal Director of Education who granted us permission to visit the

primary schools. Following a successful meeting with the headmistresses we were given

a tour of the school and met some of the school children. Mwere A has approximately

600 students and Mwere B 500. During the outreach next year we aim to screen and treat

approximately 100 children each day. We will select 250 students from Mwere A and

250 from Mwere B. Each child will be screened and every child will be given OHI as

well as a toothbrush and toothpaste.

The project proposal will be presented to all delegates at the EDSA Riga meeting in August. Following this we will establish an

organising committee and begin preparations and fundraising for the project starting in August 2015. Any financial contributions

for this project would be greatly appreciated. For more information about the project please email

volunteer_work_officer@edsaweb.org.

Olivia Johnson King is a Dental Undergraduate Student at Kingôs College London Dental Institute, a Volunteer Work Officer

and a member of EDSA

EDSAðTanzania Volunteer Work Programme Olivia Johnson King

Cristina Rizea, Olivia Johnson King, Tom§s Ryan and some

happy recipients of EDSAôs dental work

Olivia Johnson King, with a few of her pals

Recipients of oral health education

ADEE Newsletter Volume 10 Issue 2 August 2014

Page 4 Learning together to improve oral health and quality of life

Tuesday 26th August 2014

ADEE Executive Meeting

Wednesday 27th August 2014

ADEE - Federation of European Heads and Deans of Dental Schools - FEHDD

Get Together Party

Thursday 28th August 2014

Opening Ceremony

Dr Martin Surbeck: Max-Planck-Institute for Evolutionary Anthropology Leipzig Germany

Learning and its contribution to cultureðwhat we learn by studying our closest living relatives: chimpanzees and bonobos

Orlando Monteiro da Silva, Portugal

Vision 2020: shaping the future of oral health

Professor Winfried Harzer Technical University of Dresden, Germany

Has Dented really changed the Curriculum?

Topic related oral presentations, selected oral/poster presentation

Special Interest Groups - Trade Exhibition - Official Reception

Friday 29th August 2014

Dr Paal Barkvoll: Faculty of Dentistry University of Oslo Norway

Electronic patient records in dental education and research, 10 years experience

Professor Emeritus Harald M Eriksen: Institute of Clinical Dentistry University of Tromsß Norway

Outpatient undergraduate clinical teaching

Professor David A Nash: William R. Willard Professor of Dental Education, College of Dentistry University of Kentucky

Dentistry is Medicine: Dentists should be Educated as Oral Physicians?

Selected Oral Poster Presentations

Special Interest Groups : Tour of the Faculty and Institute of Stomatology

ADEE General Assembly: Reception and Celebration Dinner

Saturday 30th August 2014

Selected Oral Poster Presentations

Professor Vija Sile, Riga Stradins University, Latvia

Dental ethics and health behaviour models

Professor Ojars Sparitis, Latvian Academy of Arts, Latvia

The Beneficial Role of Anatomy for the Progress in Art

Reports of Special Interest Groups

Closing Ceremony : Best Poster Winner: Presentation of the ADEE 2015 Annual Meeting, Szeged, Hungary

40th ADEE Annual Meeting: 27th -30th August 2014

Emerging New Approaches to Dental Education

Programme Highlights

Volume 10 Issue 2 August 2014 ADEE Newsletter

Page 5 Learning together to improve oral health and quality of life

 Thursday 28th August 2014

SIGT01 Early Career Educators Forum Upen Patel and Cecilia Christersson

SIG-T02 Lifelong Learning Jonathan Cowpe & Argyro Kavadella

SIG-T03 Biomedical Sciences in Dentistry; Developing a Contemporary Curriculum Jon Bennett and Josie Beeley

SIG-T04 General Medicine and Surgery in Dentistry Mark Greenwood

SIG-T05 Competence Assessment Undrell Moore & Terhi Karaharju-Suvanto

SIG-T06 Virtual Reality in Dental Education Marjoke Bervoorn and Paul Wesselink

 Friday 29th August 2014

SIGF01 ADEE/ADEA Cooperation Eugene Anderson, Damien Walmsley & Argyro Kavadella

SIG-F02 Special Care Dentistry Shelagh Thompson & Alison Dougla

SIG-F03 Implant Dentistry University Education Christoph Ramseier

SIG-F04 Ethics and the Law in dentistry Jacinta McLoughlin

SIG-F05 Student assessment and monitoring in Endondontology John Whitworth, Vytaute Peciuliene & Jale Tanalp

SIG-F06 EDSA Research Hassib Kamell

Each year ADEEôs Annual Meetings have in depth discussion in the form of Special Interest Groups (SIG) which provide

delegates with a valuable opportunity to share and explore particular areas of focus and interest.

The SIGôs meet on Thursday 28th and Friday 29th August at 14:00 in the conference venue of Rǭga StradiǺġ University. When

you register for the Annual Meeting please ensure you indicate which group you wish to attend. The list of SIGôs is below.

ADEE 2014 Special Interest Groups (SIG)

Early Career Educators Forum Evolving the Early Career

Educators Forum into the Dental Educators on the Move

Forum. Exploring: the competencies required as educators

progress, the role of leadership to progression, the role of

communication, quality assurance, team working, technology

and the movement of educators across Europe and beyond

Life Long Learning ïPromoting continued professional

development, education and training, which underpins the

philosophy of Life Long Learning throughout a career in

dentistryðAdvancing the achievements of DentCPD through

the óguidelines for dental CPDô to develop quality assurance

and accreditation processes for dental continuing education

Biomedical Sciences in Dentistry Developing a

Contemporary Core Curriculum Comparing differences in

approach to biomedical science in dental programmes across

Europe, consider how rapid advances in biomedical sciences

are changing the face of dentistry; building on a theme to

explore the learning requirements of contemporary dental

students if they are to understand and exploit these changes;

work towards the development of a core biomedical science

curriculum

General Medicine and Surgery in Dentistry To further

understanding and collaboration in this area of dental teaching

which is known to be a difficult part of the curriculum to cover.

Competence assessment To promote a discussion forum on

the achievement and assessment of competence in the clinical

dental environment

Virtual Reality in Dental Education To inform and

familiarise dental educators with the opportunities of new

technologies for and within dental education focussing on

clinical simulation.

Implant Dentistry University Education Discussing the

implementation of Implant Dentistry in the undergraduate and

post graduate university curricula, as well as in Continuing

Professional Development

ADEE/ADEA Collaboration A new SIG exploring and

expanding ADEE-ADEA cooperation. Formalising &

promoting cooperation; to utilise our networks through the SIG

to promote debate and discussion on all matters of mutual

interest, promote mutual understanding, exchange of

knowledge and best practices; to explore ways of translating

the cooperation in practical outcomes, such as organisation of

joint conferences, workshops and position papers.

Special Care Dentistry (SCD) (Providing a forum to develop

learning and teaching in SCD, promote its inclusion in

undergraduate and postgraduate courses, share knowledge and

best practice in learning and teaching of SCD as well as

develop educational research to provide an evidence base for

best practice in SCD learning and scholarship

Ethics and the Law in dentistry Focussing on Ethics and Law

the SIG will discuss and draft learning outcomes for the under-

graduate curriculum. The domain of Professionalism as

described in the revised ADEE Profile and Competences

document will provide the framework for the discussions

Student assessment and monitoring in Endodontology -

towards a European standard The European Society of

Endodontology seeks to share best practice and develop

standards for the monitoring and assessment of student

progression in undergraduate endodontics. Phase 1 explores the

progression of students from preclinical laboratory to

patient care; discussions are primed by information from

regulatory authorities and by submissions from dental schools

throughout Europe

EDSA Research Exploring means of mobilising students to do

their research abroad, its focus will be on identifying, how this

can be facilitated, and how we can help students achieve this.

Further information www.adee.org

ADEE Newsletter Volume 10 Issue 2 August 2014

Page 6 Learning together to improve oral health and quality of life

Are we ready to educate our students and colleagues in the field of

dental and craniofacial stem cells? ESDCSC

ADEE GRATEFULLY ACKNOWLEDGES THE SUPPORT OF OUR Gold Partners

In recent months we have made a number of changes to our online profile. ADEE now has a very active social media presence

with profiles on Twitter, Facebook and Linkedin. These are the places to keep up with what is new and changing within ADEE.

We update them regularly with information on events, publications and of course photographs. We encourage you to like our

Facebook page (www.facebook.com/ADEE.org) and to follow us on twitter (https://twitter.com/ADEEorg) and linkedin

(www.linkedin.com). If you are attending an ADEE event make sure you post a photograph, comment or tweet about the event

and tag ADEE in your online activity.

We have also started updating our website to become more appealing and attractive to our members and will continue to do this

over the coming months. Recent additions include:

¶ A more visual homepage with moving front page items and links (www.adee.org)

¶ An expanded Excellence in Dental Education page providing updates and experience of past recipients (www.adee.org/

awards/recipients/index.php)

¶ In the coming months we will be introducing greater functionality to the members area of adee.org and look forward to

sharing this with you in due course. If you have any suggestions on how we can evolve adee.org or if there is any

functionality you would like improved please email your suggestions to administrator@adee.org

Keeping in Touch with ADEE

Some may say that application of stem cell therapies is too far off in the future. It is not too

early, however, to provide education, as scientists and clinicians have made amazing strides in

the field of dental and craniofacial stem cell research and have already developed significant

knowledge and expertise.

The predictable regeneration of pulp tissue, cartilage, and neurons may be predictably possible

in the not too distant future and WE ALL should be prepared to offer advice to our students,

fellow dental and medical colleagues which is underpinned with evidenceïbased knowledge.

How do we do this? By keeping in touch with the advances in this ever-changing field and

forming translational networks, we will be able to provide reliable and scientifically-based

information and our Society (ESDCSC) aims to inspire future scientists and clinicians for the

development of treatments for today's debilitating diseases.

Currently, we believe that the European Society of Dental & Craniofacial Stem Cells

(www.esdcsc.org) is the only Society in the world that is aiming to address this educational

need. It would be innovative and timely if ADEE supported and advocated the incorporation

of dental and craniofacial stem cell education into Dental curriculums, thereby enriching and

continuing to evolve the role of Dentistry in the Health Sciences arena.

Kyushy University, Japan

Professor Heikki Murtomaa, past president of ADEE(2006 & 2007), was appointed as Special

Visiting Professor at the Kyushy Dental University in Japan. The Kyushu Dental University

celebrated its Centennial Anniversary day on May 11th 2014. The Memorial Ceremony was

attended by distinguished local dignitaries and international colleagues.

In conjunction, with the 100th Anniversary, the Centennial Dental Education Conference was

held which was contribute to by Professor Murtomaa as the Keynote lecturer. The title of his

lecture was ñChallenges in Dental Curriculum Design and Implementation - European

perspectiveò.

As a part of the festivities and according to ancient Japanese tradition a wooden cask of

ñcelebrationò sake was opened with mallets by the President of the Kyushu Dental University

Professor Nishihara and Professor Murtomaa. Following the ceremony the sake was served

freely to spread good fortune.
Professors Nishihara and

Professor Murtomaa

http://www.facebook.com/ADEE.org
https://twitter.com/ADEEorg
http://www.adee.org
http://www.adee.org/awards/recipients/index.php
http://www.adee.org/awards/recipients/index.php
mailto:adminditartor@adee.org
http://www.esdcsc.org/

Volume 10 Issue 2 August 2014 ADEE Newsletter

Page 7 Learning together to improve oral health and quality of life

ADEE GRATEFULLY ACKNOWLEDGES THE SUPPORT OF OUR Gold Partners

ADEE School Visit Programme

We are pleased to advise that three ADEE School

visits were held this April and May 2014.

On the 22nd to the 25th of April ADEE visited Erciyes

University, Faculty of Dentistry, in Kayseri, Turkey.

Visiting at the request of the Dean of the faculty Prof Dr

Alper Alkan, the school visit was efficiently arranged and

co-ordinated locally by Prof Cem G¿rgan.

The visiting team was led by Prof Deborah White who

was accompanied by Prof Rui Amaral Mendes, Dr

Annemarie Verhoef and Dr Eilis DeLap (rapporteur). The

team were made very welcome at Erciyes and look forward to renewing these new friendships in Riga in August.

On April 27th to 30th The Faculty of Dentistry in Beirut Arab

University, Lebanon hosted a school visit. The panel led by Prof

Heikki Murtomaa, and was scomposed of Prof Alan Gilmour, Prof

Gerard Levy and Dr Argyro Kavadella (rapporteur). The visit was at

the invitation of Prof Essam Osman, Dean of School and was

excellently coordinated by Assoc Prof Hala Ragab. Prof Essam

Osman, the entire staff and student body of Beirut Arab University

made the visiting panel most welcome and a very productive

experience for all concerned.

Professor Zaid Baqain, Dean of the Faculty of Dentistry at The

University of Jordan requested an ADEE visit which took place May

4th to 7th. The team was led by Prof Winfried Harzer who was

accompanied by Dr Barry Quinn (rapporteur), Prof Julia Davies and

Prof Maria-Cristina Manzanares.

The visit was coordinated and organised locally by Dr Ahmad AS Hamdan

who ensured the visit team were made welcome and that they had full access

to all they required.

The chairs and members of these recent ADEE School visits would like to

sincerely thank all those who assisted in any way to the success of these

visits. Each faculty dean, staff and visit co-ordinatorôs commitment to the

delivery of high quality dental education was apparent throughout. In

addition the Executive Committee of ADEE would like to express their

sincere thanks to all those who volunteered their time to lead and participate

on these visits.

If your school would like to host an ADEE school visit please contact

administrator@adee.org who will provide you with all the information on

what this entails.

Beirut Arab University, Lebanon and visiting team

University of Jordon and visiting team

Erciyes University, Kayseri, Turkey and visiting team

ADEE.org updates: We continue to add features to adee.org and increase the use made of it by our members. We therefore

urge you to keep us updated with your details either by contacting us at administrator@adee.org or alternatively you can update

your own details by going to www.adee.org members section.

ADEE Newsletter: If you have ideas or articles that are of interest to colleagues in the world of dental education or you have

news about your school please email to administrator@adee.org we would love to hear from you!

mailto:administrator@adee.org

