The Daily Huddle

	Yesterday's successes	
	Treatment plans sold	
	New patients recruited	
	Recommendations obtained	
	Social media connections	
	FPI production per fee-earner versus daily target	
	Yesterday's concerns	
	Equipment faults	
	Low stock levels	
	Patient complaints	
	Team concerns	
$\overline{}$	Falley up calle (patients to sing from the province day)	
	Follow up calls (patients to ring from the previous day)	
	Late cancellations from yesterday and reasons	
	FTA's from yesterday and actions	
	Gaps in the diary for today's emergencies	
	Next long treatment slot available	
	Next long treather it slot available	
Ш	Lab work in or due	
	Today's lists	
Н	Today's lists Email addresses and newsletter consent	
Н	_	
ľ	Email addresses and newsletter consent	
ľ	Email addresses and newsletter consent Opportunities to hand out Smile Checks	
i	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook)	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video)	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private)	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private) Special events or dates	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private) Special events or dates Special notes about patients today	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private) Special events or dates Special notes about patients today Disability needs	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private) Special events or dates Special notes about patients today Disability needs Tricky, nervous, unhappy, demanding, slow payers, disorganised	
	Email addresses and newsletter consent Opportunities to hand out Smile Checks Referral business cards to be handed out Selfie request (Instagram or Facebook) Check in on Facebook request Review on Facebook/Google or other site Testimonial (short video, written, long video) Membership Feedback forms (NHS or Private) Special events or dates Special notes about patients today Disability needs Tricky, nervous, unhappy, demanding, slow payers, disorganised Has the patient been referred to us - by whom?	

