
Referral to (Practitioner name) : …………………………………………………………………………………………………..
At Practice/Orthodontic Unit: ……………………………………………………………………………………………………..

SECTION 1 PATIENT AND PRACTICE INFORMATION

	Patient’s name
	
	Referring Practitioner & Practice Details

	Address

	
	

	Post Code
	
	

	Telephone No.
	
	

	Mobile No.
	
	GDP name:

	
	
	GP name & practice:

	Date of Birth
	
	male / female
	

SECTION 2 CLINICAL DETAILS

Are the premolars erupted? Y / N Teeth of doubtful prognosis :

Is caries controlled? Y / N Oral hygiene Adequate
◯ Inadequate ◯
Radiograph(s) enclosed
 Y / N - please list:

Information supporting the reason for orthodontic referral and indicating why the patient needs to be seen:

IOTN GRADE: DHC

AC

Referring practitioner Signature……………………………………………………………………….. Date: …………..…………………

To avoid unnecessary delays please complete all sections of this form fully. Referrals to the NHS orthodontic providers will only be accepted using these forms.

Please note: orthodontic treatment is not offered unless a high standard of dental health is present to minimise the risks of iatrogenic damage from appliances. Patients accepted for treatment will need to be caries free, plaque free and have no evidence of gingivitis (unless referral is because of periodontal problems). They should be committed to wearing braces and must be able to attend regularly - treatment usually takes 2+ years. Treatment of patients over 18 years of age is not normally available from NHS primary care providers.

Normally there is no funding available within the NHS for treatment of minor irregularity (Index of Orthodontic Treatment Needs grades 1, 2 and grade 3 apart from grade 3d with aesthetic component 6 or over). Patients should be informed of this.

Please send this form directly to your selected orthodontic provider and keep a copy for your records

B

Central Lancs and Fylde Coast Orthodontic Referral

August 2013

