

established since 1959

The Dental Council of Hong Kong

Annual Report 2013

Message from the Chairman

***Dr TSO Wei-kwok, Homer, SBS, JP
Chairman, Dental Council of Hong Kong***

I am delighted to report that 2013 was another record year for the Dental Council, both in performance and accomplishment, and a large step towards our mission of validating public's confidence in the Council's role of protecting the interests of the public and maintaining the quality service of the profession.

Protecting the interest of the community and members of the public has always been a belief firmly ingrained in the Council and a motivating force behind our success to date. The Council has since long set forth determined focus in ensuring the standard of professionalism in the industry. This year, I am particularly glad to report that the Council has accomplished its first accreditation exercise on undergraduate dental training in Hong Kong. With drive and commitment, the Council has made a number of important decisions including the endorsement of the Visit Team's Report, the granting of accredited status to the University of Hong Kong and the conducting of a 5-year cycle for future accreditation exercises. Looking ahead, the Education and Accreditation Committee of the Council will consolidate effort in pursuing professionalism and following up on matters arising from the accreditation exercises.

Local undergraduate programme aside, another gateway to ensure quality of dentists is the effective running of the Licensing Examination. In 2013, a total of 45, 16, 8 candidates respectively sat Part I, II and III of the Licensing Examination. Most of the candidates were graduated in Mainland China, Philippines and the United Kingdom. To ensure quality of the examination, the Council has introduced an evaluation mechanism for assessing the performances of the Additional Examiners, and revised the recruitment mode of the Additional Examiners from an open recruitment to inviting nominations from the College of Dental Surgeons of Hong Kong, the Hong Kong Dental Association, and the Faculty of Dentistry of the University of Hong Kong.

We know that the public depend on us to protect their health safety. That knowledge always drives a belief in us to uphold professionalism in the industry. In the face of growing public expectation on the level of service and sense of professional ethics upheld by the profession, the Council continued to stay adamant to work for maintaining a high ethical standard of the dental profession for the benefit of the community at large. In 2013, the Council received a total of 168 complaints and processed all of them with due care and diligence. 4 inquiries (which involved a total of 11 hearing dates) were also held to look into the alleged unprofessional conduct of 7 dentists in strict compliance with the Dentists Registration Ordinance.

Working to promote continuing dental education, in 2013, the Council has taken a pivotal step in exploring the feasibility of mandatory Continuing Professional Development (CPD) for registered dentists in Hong Kong. The Continuing Professional Development and Accreditation Committee of the Council is also conducting a comprehensive review on the CPD Programme with a view to formulating a strategic plan for the long-term development of the CPD Programme.

The past years saw many marked successes in the Council and 2013 will be remembered as yet again another successful year which particularly positioned the Council's direction well for the future. On behalf of the Council, I would like to extend my heartfelt gratitude to all who have supported the Council unfailingly throughout the years. In particular, I would like to pay tribute to my co-workers for their support and resilience in formulating and implementing the Council's policies. It goes without saying that the Council's success would not happen without the hard work of those who highly committed themselves into the profession. Their dedication, passion and execution, which had led the Council through the many challenges, are deeply appreciated.

Contents

		<i>Page</i>
	<i>Message from the Chairman</i>	1
1	<i>Introduction</i>	3
2	<i>Functions of the Dental Council</i>	4
3	<i>Membership of the Dental Council</i>	5
4	<i>Preliminary Investigation Committee and Disciplinary Proceedings</i>	6-9
5	<i>Licensing Examination of the Dental Council</i>	10-12
6	<i>Registration and Restoration of Names of Dentists on the Register</i>	13-14
7	<i>Education and Accreditation Committee</i>	15-16
8	<i>Continuing Professional Development Accreditation Committee</i>	17-18
9	<i>Communication with the Profession and the Public</i>	19
10	<i>Future Developments</i>	20
	<i>Tables 1-7</i>	21-27

1 Introduction

- 1.1 This annual report, covering the period 1 January 2013 to 31 December 2013, is published by the Dental Council of Hong Kong. Through this report, the Council aims to keep members of the dental profession as well as the general public better informed of the functions and activities of the Council and its various committees and working groups during the year under report.
- 1.2 As this report is intended for general information to the readers, certain functions of the Council have accordingly been simplified and/or presented in the form of an information document. Readers who are interested in the more specific details of the statutory functions of the Council and its committees and working groups are invited to refer to the relevant provisions under the Dentists Registration Ordinance, Chapter 156 of the Laws of Hong Kong and the Dentists (Registration and Disciplinary Procedure) Regulations.

Enquiries relating to the functions and work of the Dental Council can be addressed to –

The Dental Council Secretariat

4/F, Hong Kong Academy of Medicine Jockey Club Building
99 Wong Chuk Hang Road, Aberdeen, Hong Kong
Tel. No. : (852) 2873 5862 Fax No. : (852) 2554 0577
E-mail : dchk@dh.gov.hk

Enquiries relating to registration matters can be addressed to –

Central Registration Office

17/F, Wu Chung House, 213 Queen's Road East, Wanchai, Hong Kong
Tel. No. : (852) 2961 8655 Fax No. : (852) 2891 7946
E-mail : cro1@dh.gov.hk

Dental Council's website : <http://www.dchk.org.hk>

Functions of the Dental Council

- 2.1 The Dental Council is established under section 4 of the Dentists Registration Ordinance to carry out the following statutory functions in accordance with the Ordinance and the Dentists (Registration and Disciplinary Procedure) Regulations –
- (a) registration of dental practitioners in Hong Kong, including processing applications for registration, applications for specialist registration and applications for registration of additional qualifications, as well as issuing various types of certificates relating to the practice of dentistry to registered dental practitioners;
 - (b) conduct of licensing examinations; and
 - (c) disciplinary regulation of dental practitioners in Hong Kong.
- 2.2 The Council and its various committees and working groups meet regularly to consider and decide on policies to facilitate the proper conduct of their statutory functions. The Council Secretariat provides executive and secretariat support to the Council at these meetings. During the year, aside from holding routine policy and committee meetings, the Council has processed, with the support of the Secretariat –
- (a) 69 applications to sit for the licensing examination;
 - (b) 59 applications for new registration;
 - (c) 15 applications for inclusion in the Specialist Register;
 - (d) 2,021 applications for renewal of annual practising certificates for dentists whose names are on the General Register for dentists resident in Hong Kong;
 - (e) 168 complaints or information received against registered dentists; and
 - (f) over 10,000 general enquiries from members of the profession and the public on registration- and regulation-related matters.

3 Membership of the Dental Council

- 3.1 Under section 4 of the Dentists Registration Ordinance, there should be 12 members in the Dental Council and the composition of the Council is as follows –
- (a) the Registrar (the consultant dental surgeon in charge of the Dental Service of the Department of Health (DH));
 - (b) a consultant dental surgeon of the Dental Service of DH;
 - (c) a registered dentist, who is a full-time member of the teaching staff of the Faculty of Dentistry of the University of Hong Kong (HKU);
 - (d) 2 medical practitioners;
 - (e) 6 registered dentists to be appointed –
 - (i) from a panel of not less than 12 such registered dentists nominated by the Hong Kong Dental Association (HKDA); or
 - (ii) in the event of HKDA failing to nominate at least 12 such registered dentists, at the discretion of the Chief Executive; and
 - (f) 1 lay member.

Members in (b) to (f) above are all appointed by the Chief Executive.

- 3.2 The membership of the Council in 2013 is as follows –
- Dr Tso Wei-kwok, Homer, SBS, JP (Chairman)
 - Dr Chan Cho-ye, Joseph, JP (Registrar)
 - Dr Yau Chuen-kam, JP
 - Professor Cheung Shun-pan, Gary
 - Dr Mak Sin-ping, BBS
 - Dr Leong Fung Ling-ye, Lilian, BBS, JP (*up to 30.9.2013*)
 - Dr Young Wan-yin, Betty (*since 1.10.2013*)
 - Dr Au Yeung Kim-hung, Nelson
 - Dr Yiu Bun-ka
 - Dr Leung Sai-man, Sigmund, JP
 - Dr Chan Boon-san, Nancy
 - Dr Lee Kin-man
 - Miss Chan Chiu-ling, Ophelia, BBS

The Council's Legal Adviser is Mr Chan Chor-chak, Charles, and its Secretary is Mr Siu Wing-ho, Joseph.

Preliminary Investigation Committee (PIC) and Disciplinary Proceedings

- 4.1 The Dental Council's jurisdiction over dentists' professional conduct is laid down in the Dentists Registration Ordinance and the Dentists (Registration and Disciplinary Procedure) Regulations.
- 4.2 Disciplinary proceedings may be instituted against a registered dentist who –
- (a) has been convicted in Hong Kong or elsewhere of an offence punishable with imprisonment; or
 - (b) has been guilty of unprofessional conduct; or
 - (c) has obtained registration by fraud or misrepresentation; or
 - (d) has procured his name to be included in the Specialist Register by fraud or misrepresentation; or
 - (e) was not at the time of his registration entitled to be registered; or
 - (f) is practising dentistry in premises or under conditions which are unsuitable for such practice.
- 4.3 If any applicant for registration –
- (a) has been convicted in Hong Kong or elsewhere of an offence punishable with imprisonment; or
 - (b) has been guilty of unprofessional conduct; or
 - (c) is the subject of an existing order made under section 17(1)(i) or (ii) of the repealed Dentists Registration Ordinance 1940,
- an inquiry may be instituted to determine whether or not the name of the applicant should be admitted by the Council for entry to the General Register.
- 4.4 The Council has published a Code of Professional Discipline for information to each registered dentist to provide general guidance to him on the proper behaviour to be observed in the profession and what may commonly constitute unprofessional conduct. The Code is not a complete guidebook on professional ethics, nor can it specify all offences which may lead to disciplinary action. Ultimately it is for the Council to decide on the merits of each individual case as to whether the conduct of an individual dental practitioner under complaint or information received constitutes unprofessional conduct.
- 4.5 Complaints or information received against registered dentists touching on matters of unprofessional conduct are normally either lodged with the Council by individuals or referred to the Council by the press, the police or such other organizations as the Consumer Council. In accordance with the statutory procedure, individual complaints may normally be handled under the following procedures –
- (a) initial consideration by the Chairman of the Council's Preliminary Investigation Committee (PIC) who must, unless it appears to him that the complaint is frivolous or groundless and should not proceed further, direct that the case be referred to the PIC for consideration;

- (b) examination by the PIC of the complaint or information received as well as the explanation of the defendant dentist to determine whether or not there is a prima facie case for a formal inquiry; and
 - (c) inquiry by the Council, which sits in a panel of at least 4 Council Members, to hear the evidence of the complaint and representations from the defendant dentist.
- 4.6 The PIC is made up of 3 members. Its composition is as follows –
- (a) 1 member of the Dental Council elected by the Council, who shall be the Chairman of the Committee;
 - (b) 2 registered dentists who are not members of the Council and who shall be appointed by the Chairman of the Council –
 - (i) from a panel of not less than 12 such registered dentists nominated by HKDA; or
 - (ii) in the event of HKDA failing to nominate at least 12 such registered dentists, at the discretion of the Chairman.
- 4.7 The membership of the PIC in 2013 is as follows –
- Dr Au Yeung Kim-hung, Nelson (Chairman)
Dr Lau Chi-kai, George
Dr Liu Wai-ming, Haston (*up to 31.5.2013*)
Dr Foo Tai-chuen (*since 1.6.2013*)
- 4.8 In 2013, the Council had processed a total of 168 disciplinary cases, representing an increase of 21% when compared with the 2012's figure. **Table 1** shows the different nature of the complaints received. Comparative figures for the years 2011 and 2012 are also shown in the table. 79% of the complaints received were related to the disregard of professional responsibilities to patients.
- 4.9 The number of complaints processed in 2013 under the 3-stage process mentioned in paragraph 4.5 above is given in **Table 2**. 145 were dismissed by the Chairman of the PIC. The PIC had held 7 meetings in 2013 and considered 25 cases, out of which 12 cases (i.e. 48%) were referred to the Council for inquiry.
- 4.10 **Table 3** gives a closer look into the PIC's work in 2013. 25 cases were discussed. Of the 12 cases referred for formal inquiry, 1 case had been heard in 2013 and 11 cases are scheduled for 2014.

- 4.11 The majority of complaints did not reach the inquiry stage but were dismissed either by the PIC Chairman or at the decision of the PIC. They were dismissed either due to their frivolous nature or because they were related to such allegations which could not be taken as unprofessional conduct. It was worth pointing out that some of the complaints touched on civil claims or compensation of professional negligence, rather than unprofessional conduct of the registered dentist which should more appropriately be dealt with through civil proceedings.
- 4.12 At an inquiry, the defendant dentist is normally represented by his defence counsel. The Secretary of the Council, who is normally represented by a Government Counsel of the Department of Justice, is responsible for presenting evidence to substantiate the disciplinary charges, including the calling of witness and independent expert opinion. Hence, it is normally not necessary for the complainant to engage his own legal representative to present the case at the disciplinary hearing.
- 4.13 The Legal Adviser to the Council sits throughout the hearing to assist the Council to deal with any legal issues raised at the disciplinary hearing. It should be stressed that, in deciding on whether the defendant dentist is guilty of the charges laid against him, the Council has to be satisfied with the evidence put before it, and the standard of proof applied in each case has to be commensurate with the gravity of the offence charged.
- 4.14 In the event that the Council is satisfied after an inquiry that a dentist has committed an offence which amounts to unprofessional conduct, any one of the following disciplinary sanctions may be considered –
- (a) removal of the dentist's name from the General Register and/or Specialist Register as appropriate; or
 - (b) removal of the dentist's name from the General Register and/or Specialist Register as appropriate for such period as the Council may think fit; or
 - (c) reprimand; or
 - (d) any other order as the Council thinks fit, but no such order is to be of greater severity than those in (a) to (c) above.

The Council has the power to suspend the operation of an order made under (a), (b) or (c) for a period or periods not exceeding 2 years, in which case the order will not take effect unless during the suspension period the dentist is found guilty of another disciplinary offence or is in breach of a condition of the suspension order.

- 4.15 **Table 4** shows the number of inquiries conducted by the Council in 2013. 4 inquiry cases were heard and concluded in 2013. In those 4 inquiries, 1 applicant was allowed to have his name included in the General Register subject to the conditions set by the Council. For the other 3 concluded inquiries which involved 6 dentists, all of them were found guilty. 1 dentist had his name removed from the General Register for 1 month with 12 months suspension; 1 dentist was served with warning letter and had his name removed from the General Register for 2 months with 2 years suspension subject to conditions; 1 dentist had his name removed from the General Register for 3 months; and 3 dentists had their names removed from the General Register for 2 months.
- 4.16 Any dentist who is aggrieved by the order of the Council may appeal to the Court of Appeal of the High Court and the Court of Final Appeal. The Courts may affirm, reverse or vary the order appealed against. **Table 5** shows the number of appeals lodged against the Council's orders in the years 2011 through 2013. 1 appeal case carried forward from 2011 was settled in 2013. 2 appeal cases lodged in 2013 were still in progress in the year.

5 *Licensing Examination of the Dental Council*

- 5.1 The Dental Council has appointed the Examination Committee and the Board of Examiners to assist in administering the licensing examination of the Council. The Examination Committee is the policy arm of the Council in recommending the policy, format and rules governing the examination whereas the Board of Examiners is responsible for conducting the licensing examination.
- 5.2 The Examination Committee consists of –
- (a) 2 members of the Dental Council (one of them shall be the Chairman);
 - (b) 2 registered dentists nominated by HKU;
 - (c) 2 registered dentists nominated by the College of Dental Surgeons of Hong Kong (CDSHK) of the Hong Kong Academy of Medicine (HKAM);
 - (d) 2 registered dentists nominated by HKDA; and
 - (e) 2 registered dentists being public officers and nominated by DH; and
 - (f) the incumbent Chairman of the Board of Examiners.
- 5.3 The membership of the Committee in 2013 is as follows –
- Dr Yiu Bun-ka (Dental Council) (*Chairman*)
 - Dr Au Yeung Kim-hung, Nelson (Dental Council)
 - Professor Lakshman Perera Samaranayake (HKU)
 - Professor Esmonde Francis Corbet (HKU)
 - Dr Chan Sai-kwing (CDSHK)
 - Dr Leung Chiu-man, Katherine (CDSHK)
 - Dr Hin Wai-hung (HKDA)
 - Dr Lee Kin-man (HKDA)
 - Dr Chan Cho-yee, Joseph, JP (DH)
 - Dr Yau Chuen-kam, JP (DH)
 - Professor Cheung Shun-pan, Gary (Chairman, Board of Examiners)
- 5.4 The composition of the Board of Examiners is as follows –
- (a) 5 registered dentists nominated by HKU;
 - (b) 1 registered dentist nominated by CDSHK;
 - (c) 1 registered dentist nominated by HKDA; and
 - (d) 1 registered dentist being a public officer and nominated by DH.

- 5.5 The membership of the Board of Examiners in 2013 is as follows –
- Professor Cheung Shun-pan, Gary (Chairman) (HKU)
 - Professor Roger Arthur Zwahlen (HKU)
 - Professor Leung Wai-keung (HKU)
 - Dr Pow Ho-nang, Edmond (HKU)
 - Professor Yiu Kar-yung, Cynthia (HKU)
 - Dr Liu Chi-yung, Simon (CDSHK)
 - Dr Lau Kin-kwan, Kenny (HKDA)
 - Dr Lam Tak-chiu, Wiley, JP (DH)
- 5.6 For the purpose of appointment to the Examination Committee and the Board of Examiners, the term “registered dentist” includes a person who is a full-time teaching staff of the Faculty of Dentistry of HKU.
- 5.7 Licensing examination is conducted by the Board of Examiners. The examination is intended for those non-Hong Kong trained dentists who wish to register as dentists in Hong Kong. On passing the examination, the candidate is qualified to apply for registration with the Dental Council. For the purpose of monitoring and maintaining the standard of the examination at an international level, an overseas examiner is appointed to give comments on the multiple choice question papers and to examine some of the candidates in the practical and clinical parts of the examination. The overseas examiner would also provide comments on the content and conduct of the examination for consideration of the Board of Examiners.
- 5.8 The examination is conducted annually by the Board of Examiners. At present, it consists of 3 parts as follows –
- (a) Part I – Multiple-choice question papers, to be taken in either Chinese or English, on professional subjects including Applied Basic Sciences; Medicine and Surgery in relation to Dentistry; Dental Pharmacology and Therapeutics, and Medical Emergencies in relation to Dentistry; Oral Surgery, Oral Medicine and Oral Pathology; Paediatric Dentistry and Orthodontics; Conservative Dentistry; Periodontology, Preventive Dentistry and Dental Public Health; and Prosthodontics.
 - (b) Part II – Practical Test which is designed to test the candidates’ manual dexterity and professional competence in Paediatric Dentistry and Orthodontics; Prosthodontics; Conservative Dentistry; Periodontology and Dental Public Health; and Oral and Maxillofacial Surgery.

(c) Part III – Clinical Test which is designed to test the candidates' ability to apply their professional knowledge to clinical situations particularly in diagnosis, treatment planning and treatment in the restoration of teeth; diagnosis and treatment of periodontal conditions; prosthodontic treatment provision; surgical management of patients; and the diagnosis, treatment planning, and management of infants, children and adolescents.

5.9 Details of the results of the examinations since 1997 are shown at **Table 6**.

5.10 The Dental Council has set up a Licensing Examination Appeal Mechanism for applicants seeking permission to take the Licensing Examination and for candidates who are aggrieved by the decisions of the Examination Committee and/or the Board of Examiners regarding the examination. A Review Committee with membership independent of the Council was established in 2010 to deal with applications made under the appeal mechanism.

5.11 The composition of the Review Committee is as follows –

- (a) 1 registered dentist nominated by DH;
- (b) 1 registered dentists nominated by the Faculty of Dentistry of HKU;
- (c) 1 registered dentist nominated by CDSHK;
- (d) 1 registered dentist nominated by HKDA; and
- (e) 1 lay person.

5.12 The membership of the Review Committee in 2013 is as follows –

Dr Cheng Chi-fung (DH) (Chairman)

Prof. Nabil Samman (HKU)

Dr Ng Pong-yin, Robert (CDSHK)

Dr Liu Wai-hung, Haston (HKDA)

Ms Constance Choy (Lay person)

6 Registration and Restoration of Names of Dentists on the Register

- 6.1 As at 31 December 2013, names of 2,310 dentists were entered in the General Register, either as being residents in Hong Kong or residents outside Hong Kong. **Table 7(A)** shows that there has been a steady increase in the number of registered dentists from 2,215 in 2011, 2,258 in 2012 to 2,310 in 2013.
- 6.2 One of the major tasks for the Dental Council Secretariat is to keep the entries in the General Register accurate and up-to-date while enabling public access to those names currently registered on the list. Hundreds of transactions are carried out on the updating of the General Register on a monthly basis, which include change and/or addition of practising addresses, registration of additional qualifications, deletion from or restoration of the dentists' names to the General Register, transfer to and from the resident and non-resident lists respectively, as well as issuance of Certificate of Good Standing, Duplicate Copy of Certificate of Registration, Certified Copy of Certificate of Registration (which is required when a dentist opens a new clinic for the practice of dentistry) and certificates verifying registration, etc. In addition, with the aim of providing a public service, the Council Secretariat processes an annual average of over 5,000 general enquiries from members of the profession and the public on registration-related matters.
- 6.3 **Table 7(B)** lists in detail the registration figures as well as cases of restoration to the General Register in 2011, 2012 and 2013 respectively.
- 6.4 In addition to the registered dentists with full registration, there were 12 “deemed-to-be registered” dentists in 2013. The “deemed-to-be registered” clause was introduced under section 30(3) of the Dentists Registration Ordinance to enable all persons on full-time teaching employment of the Faculty of Dentistry of HKU to discharge their teaching duties or perform hospital work in the Faculty of Dentistry of the University.
- 6.5 A dentist who has the qualifications, experience and other attributes approved by the Dental Council may apply to the Council for inclusion of his name in the Specialist Register under a specialty. The objective of maintaining a Specialist Register is for the recognition of expertise so that patients may be referred to them for opinion and/or consultation if the need arises.
- 6.6 As at 31 December 2013, a total of 231 registered dentists had their names included in the Specialist Register under the following eight specialties – Orthodontics, Oral and Maxillofacial Surgery, Periodontology, Endodontics, Paediatric Dentistry, Prosthodontics, Family Dentistry and Community Dentistry.

- 6.7 Another key task for the Council Secretariat is the annual exercise of renewal of practising certificates for all registered dentists whose names are on the General Register. A total of 2,021 annual practising certificates for dentists resident in Hong Kong were issued in 2013, as compared with 1,984 practising certificates issued in 2012.
- 6.8 Every registered dentist whose name is on the General Register for dentists resident in Hong Kong is reminded at the end of the year that his practising certificate is due for renewal. A dentist who fails to apply for a new practising certificate on time may be liable for his name to be removed from the General Register and the Specialist Register.

Education and Accreditation Committee (EAC)

- 7.1 The Education and Accreditation Committee (EAC) was set up under Section 5C of the Dentists Registration Ordinance. The EAC has the following functions –
- (a) to recommend to the Dental Council the specialties under which the names of registered dentists may be included in the Specialist Register;
 - (b) to recommend to the Council the qualifications, experience and other attributes that qualify a registered dentist to have his name included in the Specialist Register under a specialty recommended by the Committee under (a) above;
 - (c) to recommend to the Council the procedures and documentations for an application to include the name of a registered dentist in the Specialist Register;
 - (d) to make recommendations to the Council so that it may decide whether the name of a registered dentist should be included in, or removed from, the Specialist Register;
 - (e) to review and recommend to the Council the standard and structure of undergraduate dental education and training in dentistry required for a person to become a registered dentist; and
 - (f) such other functions as are imposed on it under the Dentists Registration Ordinance.
- 7.2 The EAC considers and recommends to the Council in respect of applications for registration of additional qualifications. A new set of “Guidelines for Inclusion of Qualifications in the List of Registrable/Quotable Additional Qualifications” has been put in place since November 2010. A “List of Registrable/Quotable Additional Qualifications” was also established. Once a qualification has been included in the List, a dentist possessing that qualification may quote such in the dissemination of his service information to the public. If the dentist so chooses, he may also apply for including the said qualification in his entry in the General Register. In addition, there was an application for judicial review filed in 2012 to the Court of First Instance against the Council’s decision to reject an application for registering an additional qualification. The case was still in progress in the year.
- 7.3 As for the accreditation exercise on undergraduate dental education and training in dentistry, the Council endorsed the Visit Team’s Accreditation Report and granted accredited status to the University of Hong Kong subject to their compliance of a number of recommendations and suggestions set out in the report. The EAC will follow up on matters arising from the accreditation exercises. The EAC will keep in contact with the Faculty of Dentistry of the University of Hong Kong to ensure proper implementation of the recommendations.

7.4 The composition of the EAC consists of the following members appointed by the Dental Council –

- (a) 3 members of the Council (one of them shall be the Chairman);
- (b) a registered dentist nominated by HKU;
- (c) a registered dentist nominated by HKAM;
- (d) a registered dentist nominated by DH; and
- (e) a registered dentist nominated by HKDA.

7.5 The membership of the EAC in 2013 is as follows –

- Dr Lee Kin-man (Dental Council) (Chairman)
- Dr Leung Sai-man, Sigmund, JP (Dental Council)
- Dr Yiu Bun-ka (Dental Council)
- Professor Leung Wai-keung (HKU)
- Dr Ng, Robert Pong-yin (HKAM)
- Dr Tsang Chee-ching, Alfred (DH)
- Dr Foo Tai-chuen (HKDA)

7.6 As at 31 December 2013, a total of 231 dentists have been included in the Specialist Register under the following specialties –

<u>Specialist title</u>	<u>No. of specialist dentists</u>
Specialist in Orthodontics	60
Specialist in Oral & Maxillofacial Surgery	52
Specialist in Periodontology	30
Specialist in Endodontics	16
Specialist in Paediatric Dentistry	33
Specialist in Prosthodontics	21
Specialist in Family Dentistry	12
Specialist in Community Dentistry	7

Continuing Professional Development Accreditation Committee (CAC)

- 8.1 The existing 3-year cycle of Continuing Professional Development (CPD) Programme for practising dentists commenced on 1 January 2011 and continues to be on a voluntary basis. Same in the first three cycles, the CPD Programme continues to adopt a 'credit point system' with credit points awarded for participation in CPD activities recognized by the Dental Council. A minimum of 45 credit points have to be accumulated over the 3-year cycle ending 31 December 2013.
- 8.2 As in the past, all registered dentists, including those deemed-to-be registered but excluding those on the overseas list, can enroll in the CPD Programme. Fellows of HKAM who can fulfill HKAM's CME/CPD requirements will be regarded as having met the CPD requirements of the Dental Council at the end of the cycle.
- 8.3 A CPD Accreditation Committee (CAC) has been set up to monitor and review the CPD Programme. Its terms of reference are as follows –
- (a) to monitor the process of accreditation of CPD activities;
 - (b) to recommend CPD Programme Providers, CPD Programme Accreditors and CPD Programme Administrators for approval by the Dental Council;
 - (c) to recommend award of the CPD certificate for approval by the Council; and
 - (d) to conduct review of the CPD Programme for practising dentists.
- 8.4 The CAC comprises the following representatives -
- (a) 3 representatives from the Dental Council (one of them shall be the Chairman);
 - (b) a representative from CDSHK;
 - (c) a representative from HKDA; and
 - (d) a representative from the Faculty of Dentistry of HKU.
- 8.5 The membership of the CAC in 2013 is as follows -
- Dr Leung Sai-man, Sigmund (Dental Council) (Chairman)
 - Dr Chan Boon-san, Nancy (Dental Council)
 - Professor Cheung Shun-pan, Gary (Dental Council)
 - Dr Hui Kwok-kuen, Kenneth (CDSHK)
 - Dr Leung Fun-shing, Vincent (HKDA)
 - Professor Cheung Lim-kwong (HKU)

- 8.6 Upon the recommendation of the CAC, the following CPD Programme Accreditors, CPD Programme Administrators and CPD Programme Providers have been appointed by the Dental Council -

CPD Programme Accreditors

CDSHK
HKDA

CPD Programme Administrators

CDSHK
HKDA
DH (for Dental Officers of the Department of Health only)

CPD Programme Providers

CDSHK
HKDA
DH
Faculty of Dentistry of HKU
Hong Kong Association of Oral and Maxillofacial Surgeons
Hong Kong Society of Orthodontists
Hong Kong Endodontic Society
Hong Kong Society of Periodontology
Hong Kong Society of Paediatric Dentistry
Hong Kong Prosthetic Dentistry Society
Hong Kong Society of Family Dentistry

- 8.7 The Dental Council, on the recommendation of the CAC, awarded CPD Certificates to 744 practising dentists who had satisfactorily completed the CPD Cycle ending 31 December 2013. These dentists are allowed to use the title “CPD Certified (valid up to 31/12/2013)” in their visiting cards and letterheads.

- 8.8 The CPD Programme has been running since 2002. In view of the fact that dentists in many countries are required to undergo “mandatory continuous learning” in order to maintain their professional status, the Council considers that it is necessary to explore the feasibility of mandatory CPD for registered dentists in Hong Kong. In this regard, the CAC is conducting a comprehensive review on the CPD Programme in order to formulate a strategic plan for the long-term development of the CPD Programme. While the review is in progress, as an interim measure, the next CPD cycle commencing from 1 January 2014 will remain voluntary and the duration would be shortened to one year. A minimum of 15 credit points have to be accumulated over the 1-year cycle ending 31 December 2014.

9 *Communication with the Profession and the Public*

- 9.1 In order to enhance communication between the Dental Council and members of the profession, the Council, apart from publishing an annual report, will issue circular letters to all dental practitioners in Hong Kong from time to time. These circular letters in general will highlight matters considered by the Council to be of interest to members of the profession.
- 9.2 The Council welcomes any views from members of the profession on issues which the Council can undertake to further explore and review so as to keep the profession abreast of the latest development in knowledge and skills in dental services for the benefits of members of the public.
- 9.3 The Council hosts a website <http://www.dchk.org.hk> to provide the following information –
- (a) Membership of the Council and its subsidiary committees and boards;
 - (b) Information on the date of an upcoming inquiry of the Council;
 - (c) Text of the Code of Professional Discipline for the Guidance of Dental Practitioners in Hong Kong;
 - (d) Information pamphlet and form in relation to complaints against registered dentists;
 - (e) List of registered dentists;
 - (f) Guidelines and form in relation to application to be a specialist dentist;
 - (g) Text of the Annual Report of the Dental Council;
 - (h) Information on the Continuing Professional Development Programme (CPD) for Practising Dentists;
 - (i) List of dentists who have met the CPD requirements set by the Dental Council;
 - (j) Guidelines for Inclusion of Qualifications in the List of Registrable/Quotable Additional Qualifications;
 - (k) List of Registrable/Quotable Additional Qualifications;
 - (l) Application for sitting the Licensing Examination of the Dental Council;
 - (m) Scope of dental work that may be undertaken by enrolled dental hygienists;
 - (n) Competences for the Hong Kong Dentist; and
 - (o) Judgments of the Dental Council.
- 9.4 To facilitate members of the public to have access to the practice information of dental practitioners, the Council has approved dentists to provide such information through an electronic directory of dentists developed by approved organizations. Since 2003, the Council has approved HKDA to develop an electronic directory of dentists.

10 *Future Developments*

- 10.1 The Dental Council is committed to continue leading the dental profession in its role for greater professionalism. In meeting the community's changing needs and rising public awareness and demands, the Council must stay up-to-date of the community's aspiration as well as the latest developments in technology and demands in dental service.
- 10.2 The Council believes that in an ever-evolving knowledge-based environment, dental practitioners have the obligation to keep themselves updated on current development in knowledge and skills in the various fields of professional practice in order to maintain quality professional service. To encourage practising dentists to maintain and raise further their professional competence, the Council has been running a voluntary continuing education programme for dentists since 2002. The Council will continue encouraging active participation of the registered dentists and to keep the programme under close monitoring.
- 10.3 The Council will continue to regularly look into the scope for improving procedures and processes in the handling of disciplinary cases of registered dentists to further enhance efficiency and transparency. Save for exceptional circumstances, the Council's disciplinary inquiries are normally held in public. This will remain the practice of the Council. Information on the date and venue of an upcoming disciplinary inquiry has also been posted on the Council's website for information to members of the public and interested parties.
- 10.4 The Council's Secretariat will continue to enhance its efficiency in the provision of services to members of the profession as well as the public. In particular, arrangement has been made to update regularly the information posted on the Council's website such that the most up-to-date information on various issues pertaining to the activities of the Council as well as the practice of dentistry in Hong Kong can be made available to the public.
- 10.5 The Council is answerable to the public and has the continuing statutory duty to ensure that all persons are of the required professional standard before they are given the registration to practise in Hong Kong. To this end, the Council will conduct accreditation exercise on the degree of Bachelor of Dental Surgery of the University of Hong Kong at 5-year cycle intervals. The first accreditation exercise has been completed and the Council has granted accredited status to the University of Hong Kong. The EAC will continue to keep close contact with the Faculty of Dentistry of the University of Hong Kong for conducting future accreditation exercises.

Table

1

Statistics on Complaints Received by the Dental Council

Nature	No. of Cases		
	2011	2012	2013
1. Conviction punishable with imprisonment	1	1	2
2. Disregard of professional responsibilities to patients	98	114	133
3. Abuse of alcohol or drugs	-	-	-
4. Abuse of dangerous or scheduled drugs	-	-	-
4A. Mandatory labeling of all dispensed medicines	-	-	-
5. Abuse of professional position in order to further an improper association or commit adultery	-	-	-
6. Abuse of professional confidence	-	-	-
7. Depreciation of other dental practitioners	-	-	-
8. Canvassing	5	14	17
9. Misleading and unapproved descriptions and announcements	3	3	2
10. Improper financial transactions	-	-	-
11. Untrue or misleading certificates and other professional documents	-	-	-
12. Covering	1	1	1
13. Improper delegation of dental duties	-	-	-
14. Responsibility of partners and directors	-	-	-
15. Miscellaneous	10	6	13
Total :	118	139	168

Table
2

Work of the Council's Preliminary Investigation Committee (PIC) in 2013

Nature	Total no. of Cases
Cases received	168
Cases dismissed by PIC Chairman (including cases carried forward from previous years)	145
Cases considered by the PIC (including cases carried forward from previous years)	25
Cases referred by the PIC to Dental Council for disciplinary inquiry	12

Table
3

Work Statistics of the Council's Preliminary Investigation Committee in 2013

	Quarter				Total
	Jan.-Mar	Apr.-June	July-Sept.	Oct.-Dec.	
No. of PIC Meeting	1	1	3	2	7
No. of new cases considered	5	1	9	10	25
No. of cases carried forward from previous meeting	-	-	1	-	-
No. of cases dismissed (%)	3 (60%)	-	4 (40%)	6 (60%)	13 (63.6%)
No. of cases referred to inquiry (%)	2 (40%)	-	6 (60%)	4 (40%)	12 (36.4%)
Investigation in progress (%)	-	1 (100%)	-	-	-

Table
4

Inquiries Conducted by the Dental Council in 2013

No. of Inquiries	Nature	Findings by Dental Council
1	Disregard of professional responsibilities to patients	<ul style="list-style-type: none"> 1 dentist whose name was removed from the General Register for 1 month with a suspension of 12 months (order gazetted)
1	Canvassing	<ul style="list-style-type: none"> 1 dentist was served with a warning letter whose name was removed from the General Register for 2 months with a suspension of 2 years subject to conditions (the order not yet gazetted pending the result of the dentist's appeal)
1	Application for registration	<ul style="list-style-type: none"> 1 application was allowed
1	Covering	<ul style="list-style-type: none"> 1 dentist whose name was removed from the General Register for 3 months (the order not yet gazetted pending the result of the dentist's appeal) 3 dentist whose name was removed from the General Register for 2 months (the order not yet gazetted pending the result of the dentist's appeal)
Total : 4		

Table
5

Figures on Appeal Cases

	2011	2012	2013
No. of appeals lodged	1	2	2
No. of appeal cases carried forward from previous years	2	1	1
Total no. of appeal cases in progress in the year	3	3	3

Result of appeal cases concluded in the year:			
(a) Dismissed by Consent	-	1	-
(b) Dismissed by Court of Appeal	2	1	-
(c) Allowed	-	-	1
(d) Allowed with Substitute Order	-	-	-
Total no. of appeal cases concluded in the year	2	2	1

Table

6

Results of the Dental Council's Licensing Examination since 1997

Year	PART I			PART II			PART III		
	No. Sat	No. Passed	Pass %	No. Sat	No. Passed	Pass %	No. Sat	No. Passed	Pass %
1997	35	15	43%	37	17	46%	19	12	63%
1998	30	18	60%	28	14	50%	23	14	61%
1999	27	13	48%	26	10	38%	20	8	40%
2000	38	21	55%	30	11	37%	21	12	57%
2001	28	10	36%	21	11	52%	19	13	68%
2002	24	8	33%	13	5	38%	9	7	78%
2003	26	7	27%	12	5	42%	7	7	100%
2004	23	10	43%	16	6	38%	6	5	83%
2005	30	10	33%	20	5	25%	6	4	67%
2006	29	18	62%	30	14	47%	12	6	50%
2007	27	10	37%	25	10	40%	16	9	56%
2008	41	18	44%	33	12	36%	16	12	75%
2009	49	20	41%	33	10	30%	16	10	63%
2010	48	21	44%	36	8	22%	14	6	42%
2011	46	8	17%	29	2	7%	10	7	70%
2012	46	4	9%	28	9	32%	10	7	70%
2013	45	4	9%	16	3	19%	8	6	75%

Table
7

Number of Registered Dentists

(A) Total Number of dentists on the Register of Dentists of Hong Kong (as at 31 December 2013)	2011	2012	2013
Dentists resident in Hong Kong	2,015	2,050	2,101
Dentists resident outside Hong Kong	200	208	209
Total	2,215	2,258	2,310

(B) Breakdown of new registration and restoration of names to the Register	2011	2012	2013
New Registration	58	57	59
Restoration to the Register	1	7	3
Total	59	64	62

