
Oral Health Care Dental Nursing

Level 3
Awarded by The Scottish Qualifications Authority, City & Guilds and The National Examination Board for Dental Nursing
Accredited from 9 October 2001 to 31 December 2006
Group award number: G6V7 23
Standards

This SVQ is based on standards developed by Skills for Health.  Skills for Health membership is drawn from a wide variety of people working in a broad range of occupations within the private, public and voluntary health and social care sector.

 Structure of the SVQ
The way the SVQ is made up is shown below. The unit title appears in bold and the elements that make up each unit are listed under the unit title. 

Mandatory units

Candidates must complete all of these units: 

B6S9 04

Promote, Monitor and Maintain Health, Safety and Security in the Workplace 

1
Monitor and maintain the safety and security of the work environment

2
Promote standards of Health and safety in the working place

3
Minimise the risks arising from health emergencies

D8YM 04

Prepare and Maintain Environments for Clinical Dental Procedures 

1
Prepare environments for clinical dental procedures

2
Maintain environments following clinical dental procedures

3
Sterilise instruments for use in clinical dental procedures

D8YL 04

Offer Information to Individuals on the Protection of their Oral Health and Support them in doing so 

1
Offer information to individuals on the protection of their oral health in the context of their general health

2
Support the development of individuals’ skills, abilities and motivation about oral health

D90M 04

Provide Chair-side Support During the Assessment of Patient’s Oral Health

1
Prepare equipment, instruments, materials and medicaments for assessing patients’ oral health

2
Provide close support during the assessment of patients’ oral health

D90H 04

Process dental radiographs and Support their Production 

1
Prepare equipment, materials and patients for dental radiography

2
Process and mount dental radiographs

3
Assure the quality of processing dental radiographs

D90T 04

Provide Chair-side support during the Prevention and Control of Peridontal Diseases and caries and the Restoration of Cavities 

1
Prepare patients, environments, equipment and materials for the prevention of peridontal diseases and caries and the restoration of cavities

2
Provide chair-side support during the prevention of peridontal diseases and caries

3
Support the oral health care team in the prevention and restoration of cavities.

B6S7 04

Promote People’s Equality, Diversity and Rights 

1
Promote people’s rights and responsibilities

2
Promote equality and diversity of people

3
Promote people’s rights to the confidentiality of information

B6SW 04

Promote Communication with Individuals where there are Communication Differences 

1
Determine the nature and scope of communication differences

2
Contribute to effective communication where there are communication differences

B6T4 04

Develop One’s Own Knowledge and Practice 

1
Reflect on and evaluate one’s own values, priorities, interests and effectiveness

2
Synthesise new knowledge into the development of one’s own practice.

Optional units

Candidates must also complete a total 5 optional units. 3 to 5 units from Group A and a maximum of 2 units from Group B. 

GROUP A

D8YG 04

Enable Individuals to Protect Their Oral Health 

1
Evaluate individual’s knowledge, skills and motivation to protect their oral health and agree priorities for action

2
Offer information to individuals on the protection of their oral health

3 Support the development of individual’s skills, abilities and motivation about oral health

4 Review with individuals their progress towards promoting their oral health

D90L 04

Provide Chair-side Support During Prosthetic Dental Treatment 

1
Prepare patients, environments, equipment and materials for prosthetic dental treatment.

2
Facilitate the preparation and fitting of fixed prosthesis

3
Support the oral health care team in the design, construction and fitting of removable prosthesis.

D90K 04

Provide Chair-side Support During Endodontic Treatment 

1
Prepare instruments, materials, and medicaments for endodontic treatment

2
Provide chair-side support during non-surgical endodontic treatment

3
Provide close assistance to the team and support patients during surgical endodontic treatment

D90N 04

Provide Chair-side Support During The Extraction of Teeth and Minor Oral Surgery 

1
Prepare patients, environments, equipment and materials for the extraction of teeth and minor oral surgery.

2
Provide close assistance to the team and support patients during the extraction of erupted teeth.

3 Provide close assistance to the team and support patients during oral surgery to remove roots buried and unerupted teeth.

4 Provide close assistance to the team and support patients during investigations of soft tissue lesions and pathology.

D90G 04

Prepare for and Provide, Chair-side Support During Surgical Peridontal Therapy 

1
Prepare equipment, instruments, materials, medicaments and patients for surgical peridontal therapy.

2
Provide chair-side support during and after surgical peridontal therapy.

D90P 04

Provide Chair-side Support during the Fitting, Monitoring and Adjustment of Orthodontic Appliances

1
Support and encourage patients during programmes of orthodontic treatment

2
Prepare patients, environments, equipment and materials for orthodontic treatment

3
Assist in the monitoring and adjustment of orthodontic appliances

GROUP B

D8YK 04

Monitor Procedures to Control risks to Health and Safety 

1
Check that health and safety procedures are followed

2
Ensure that risks are controlled safely and effectively

D90R 04

Provide Chair-side Support During the Placement of Implant Fixtures 

1
Prepare patients, environments, equipment and materials for the placement of implant fixtures

2
Provide close assistance to the team and support patients during the placement of implant fixtures

D90V 04

Provide Chair-side Support During the Preparation and Fitting of Dental Implant Supported Prostheses

1
Facilitate the preparation of dental implant supported prosthesis

2
Support the oral health care team in the fitting of implant supported prosthesis

B15J 04

Prepare for and Assist in Oral and Maxillo-facial Surgery 

1
Select, prepare and handle equipment for oral maxillofacial surgery

2
Prepare and present implants and prosthesis for oral and maxillofacial surgery

3 Prepare, handle and store body tissues to reimplementation

4 Check and manage the use of oral and maxifillo surgical instruments and items

5 Provide peri-operative care and assistance with anaesthetic and operative techniques for oral and maxillofacial surgery

6 Monitor and respond to changes in the patients condition

7 Prepare and apply dressings and drains for oral and maxillofacial surgery.

B6TL 04

Contribute to the Development of Teams and Individuals 

1
Contribute to the identification of development needs

2
Contribute to planning the development of teams and individuals

3 Contribute to development activities

4 Contribute to the assessment of people against development objectives

D8YJ 04

Manage and Reconcile Appointment and Payment Systems 

1
Manage appointments to suit patient and organisational needs

2
Record and reconcile payments

3
Complete banking transactions

B6G8 04

Lead the Work of Teams and Individuals to Achieve their Objectives 

1
Plan the work of teams and individuals

2
Assess the work of teams and individuals

3
Provide feedback to teams and individuals on their work 

B6SX 04

Promote Communication with Others Through The Use of Interpretive Services

1
Arrange interpreting services to meet identified communication differences

2
Communicate with others through the use of interpreters

3
Enable those involved in interpreting to evaluate the effectiveness of the process

B6SY 04

Arrange and Evaluate Translating Services

1
Arrange translating services to meet identified communication differences

2
Organise an evaluation of translated materials to determine their quality

B6T0 04

Promote Communication with Those Who Do Not Use a Recognised Language Format

1
Determine the ways in which individuals who do not use a recognised language format are communicating

2
Develop and maintain relationships with individuals who do not use a recognised language format.

B6T1 04

Promote Communication Through Physical Contact

1
Determine the ways in which individuals communicate through physical contact

2
Develop and maintain relationships with individuals through physical contact

B71G 04

Promote Communication and Development of Relationships with Individuals who Lack Development of Social Understanding and Imagination

1
Determine the ways in which individuals communicate and relate to others

2
Develop and maintain relationships with individuals who lack development of social understanding and imagination

3
Support the communication of individuals who lack development of social understanding and imagination

D8YF 04

Assist with the Movement and Handling of Patients to Facilitate Healthcare Treatment

1
Prepare individuals and environments for moving and handling

2 Assist individuals to move from one position to another

B6VA 04

Enable Clients to Achieve Physical Comfort

1
Assist in minimising individual pain and discomfort

2
Assist in providing conditions to meet individual’s need for rest

D90J 04

Provide Chair-side Support Before, During and After the Use of Conscious Sedation in Oral Health Care Treatment

1
Prepare patients, equipment and materials for the use of conscious sedation

2
Monitor and support patients during treatment using conscious sedation

3
Monitor and support patients as they recover from sedation

D90X 04

Support Patients and Anaesthetics Before During and After the Use of General Anaesthesia in Oral Health Care Treatment

1
Prepare patients, equipment and materials for the use of general anaesthesia in oral surgery

2
Monitor and support patients, and support the team during the use of general anaesthesia in oral surgery

3
Monitor and support patients as they recover from general anaesthesia.

B15N 04

Determine the Need for and Perform Venupuncture, Intravenous Cannulation and Intravenous Infusion.

1
Prepare for venepuncture, intravenous cannulation and infusion.

2
Insert and secure an intravenous infusion

3
Monitor, record and respond to the effect on the patient of intravenous infusion

B2WH 04

Assess Candidate Performance

1
Agree and review a plan for assessing performance

2
Collect and judge performance evidence against criteria

3 Collect and judge knowledge evidence

4 Make assessment decision and provide feedback

B2WJ 04

Assess Candidate Using Different Sources of Evidence

1
Agree and review an assessment plan

2
Judge evidence and provide feedback

3
Make assessment decision using differing sources of evidence and provide feedback

There may be publications available to support this SVQ. For more information, please contact the Scottish Qualifications Authority: 

Customer Contact Centre

The Scottish Qualifications Authority

The Optima Building 

58 Robertson Street

GLASGOW

G2 8DQ

Tel: 0845-279-1000

Fax: 0845-213-5000

Email: customer@sqa.org.uk

Website: http://www.sqa.org.uk

Oral Health Care – Dental nursing/3/27.08.02


