

Wales DCT Posts

How to use this document

This document contains hyperlinks that can be accessed by clicking or tapping on them. To access individual post descriptions, please click on a coloured box on the map below. Alternatively click on a post title within the list beneath the map. To return to the Index pages, click on the red box on the top left of every page within the post descriptions.

Wales DCT1

- A** DCT1 Wales - C1A+B
- B** DCT1 Wales - C2A+B
- C** DCT1 Wales - C3A + B
- D** DCT1 Wales - C4A+B
- E** DCT1 Wales - M5
- F** DCT1 Wales - M6A+B
- G** DCT1 Wales - M7A+B
- H** DCT1 Wales - M8
- I** DCT1 Wales - M9A+B
- J** DCT1 Wales - N15A+B
- K** DCT1 Wales - N16 + N17
- L** DCT1 Wales - N18
- M** DCT1 Wales - S11A+B
- N** DCT1 Wales - S12

- O** DCT1 Wales - S13
- P** DCT1 Wales - S14A+B

Wales DCT2

- A** DCT2 Barry CDS & Special
- B** DCT2 Keir Hardie CDS
- C** DCT2 OMFS OMFSOrthodontics - Morriston
- D** DCT2 OMFS (Paeds OMFS) - Morriston
- E** DCT2 OMFS (non on - call) - Morriston (X1)
- F** DCT2 OMFS (on call) - Morriston (X2)
- G** DCT2 OMFS (on call) - NWales (X3)
- H** DCT2 OMFS PCH (non on- call)
- I** DCT2 PCH OMFS (on call) (X2)
- J** DCT2 Restorative - Morriston
- K** DCT2 Royal Gwent OMFS (X4)
- L** DCT2 Special Care CDS - Morriston
- M** DCT2 UHW CS3 Paeds & Ortho
- N** DCT2 UHW OM3 Oral Surgery & Oral Med
- O** DCT2 UHW OS1-OS8 OMFS
- P** DCT2 UHW RS10 Restorative
- Q** DCT2 UHW RS2 Restorative
- R** DCT2 UHW RS5 Special Care
- S** DCT2 UHW RS9 Restorative

Wales DCT3

- A** DCT3 OMFS (on call) - Morriston (X2)
- B** DCT3 OMFS (on call) - NWales (X3)

DENTAL CORE TRAINING 2020

Wales - Prince Charles Hospital and University Dental Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	Rotational posts; C1A (WAL/W059/061/DCT1/002) Oral & Maxillofacial Surgery with on-call - 6 months C1B: (WAL/W0722/980/DCT1/001) Restorative Dentistry – 6 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	<u>C1A: Prince Charles Hospital and Royal Glamorgan Hospital</u> <u>C1B: University Dental Hospital, Cardiff.</u>
6.	Full address of training units where training will take place	C1A: Prince Charles Hospital, Merthyr Tydfil CF47 9DT, with sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR C1B: University Dental Hospital, Heath Park, Cardiff CF14 4XY
7.	Travelling commitment	A driving licence and own transport are desirable to travel between a numbers of Hospital sites.
8.	Educational Supervisor	C1A: Oral & Maxillofacial Surgery with on-call (OMFS): Prof Nick Moran: nick.moran@wales.nhs.uk C1B: Restorative Dentistry: Leili Sadaghiani: SadaghianiL@cardiff.ac.uk
9.	Description of the training post	<u>C1A: Oral & Maxillofacial Surgery with on-call (OMFS)- 6 months</u> 1 in 7 out of hour's on-call rota in a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E departments, Operating Theatres and Minor Surgery units. <u>C1B: Restorative Dentistry</u> 10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered.
10.	Primary Care training element	Performer number not required

11.	Pattern of working, including any on-call commitment	<p><u>C1A: Oral & Maxillofacial Surgery with on-call (OMFS)- 6</u> 1 in 7 out of hours on-call.</p> <p><u>C1B: Restorative Dentistry – 6 months</u> 8 Out-patient clinics normally including: 2-3 Restorative Dentistry Consultant clinics, 3 Restorative treatment sessions, 2 Exam & Emergency sessions, 0-1 Ad Hoc Sessions in Dental School. In addition 2 Study Sessions No on-call commitment</p>
12.	Educational programme summary and library facilities	<p>30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday. Library facilities through e-media and ‘physical’ library within the Dental School</p> <p><u>Oral & Maxillofacial Surgery with on-call (OMFS):</u> Weekly OMFS department guided study program and Journal Club.</p>
13. Employment information		
14.	Employer (s)	<p><u>C1A: Oral & Maxillofacial Surgery with on-call – 6 months</u> Cwm Taf Morgannwg University Health Board</p> <p><u>C1B: Restorative Dentistry – 6 months</u> Cardiff and Vale University Health Board</p>
15.	Contact email for applicant queries relating to the post	<p><u>Oral & Maxillofacial Surgery with on-call - 6 months</u> nick.moran@wales.nhs.uk</p> <p><u>Restorative Dentistry – 6 months</u> SadaghianiL@cardiff.ac.uk</p> <p>HEIW contact: Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	<p>https://cwmtafmorgannwg.wales/</p> <p>http://www.cardiffandvaleuhb.wales.nhs.uk/home</p>

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital and Community Dental Service 4

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information Note:	<p>C2A (WAL/W073/063/DCT1/005) University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</p> <p>C2B (WAL/W0722/980/DCT1/001) Community Dental Service post based at St. David's Hospital, Cardiff - 6 months</p>
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Training unit/location/s	<p><u>C2A: University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> University Dental Hospital, Heath Park, Cardiff, CF14 4YS</p> <p><u>C2B: Community Dental Service – 6 months</u> St. Davids Hospital, Cowbridge Rd E, Cardiff CF11 9XB with domiciliary visits being organised from Riverside Health Centre.</p>
6.	Full address of training units where training will take place	<p><u>C2A: University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> University Dental Hospital, Heath Park, Cardiff, CF14 4XY</p> <p><u>C2B: Community Dental Service – 6 months</u> St. Davids Hospital, Cowbridge Rd E, Cardiff CF11 9XB</p>
7.	Travelling commitment	<p><u>C2A: University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> None</p> <p><u>C2B: Community Dental Service – 6 months</u> Travel between clinics usually for the day Travel to a mobile Dental Unit at a School Domiciliary Care within care homes and patient's own homes in the Cardiff and Vale area.</p>
8.	Educational Supervisor	<p><u>University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> Matthew Locke LockeM1@cardiff.ac.uk</p>

		Community Dental Service post Cardiff - 6 months Nicola Forrester: Nicola.Forrester@wales.nhs.uk
9.	Description of the training post	<p><u>C2A: University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> 10 session post involving wide experience in Oral Medicine, Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Oral Medicine and Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry. The opportunity to undertake some teaching of undergraduate dental students is offered</p> <p><u>C2B: Community Dental Service, St David's Hospital – 6 months</u> Community dental service commitment is confined to weekdays and during the working hours of 8:45 to 17:00</p>
10.	Primary Care training element	<p><u>University Dental Hospital Oral Medicine and Restorative Dentistry:</u> None</p> <p><u>Community Dental Service:</u> Community Practice, performer number not required.</p>
11.	Pattern of working, including any on-call commitment	<p><u>C2A: University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> 8 Out-patient clinics normally including: 2 Oral Medicine Consultant Clinics, 2 Restorative Dentistry Consultant clinics, 2 Restorative treatment sessions, 2 Exam & Emergency sessions. In addition 2 Study Sessions No on-call commitment</p> <p><u>C2B: Community Dental Service post based at St. David's Hospital, Cardiff - 6 months</u> Four clinical days and one study day per week. No on call commitment</p>
12.	Educational programme summary and library facilities	<p><u>University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> 30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday. Library facilities through e-media and 'physical' library within the Dental School</p>
13. Employment information		
14.	Employer (s)	Cardiff & Vale University Local Health Board
15.	Contact email for applicant queries relating to the post	<p><u>University Dental Hospital Oral Medicine and Restorative Dentistry – 6 months</u> Matthew Locke – LockeM1@cardiff.ac.uk</p>

		<p><u>Community Dental Service post based at St. David's Hospital, Cardiff - 6 months</u></p> <p>Nicola Forrester - Nicola.Forrester@wales.nhs.uk</p> <p><u>HEIW contact</u></p> <p>Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital and Community Dental Service

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information Note:	<p>C3A (WAL/W073/061/DCT1/003) University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</p> <p>C3B (WAL/W0553/980/DCT1/001) Community Dental Service Post in Pontypridd and Tonypandy Health Centre – 6 months</p>
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Training unit/location/s	<p><u>C3A: University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</u> University Dental Hospital, Cardiff</p> <p><u>C3B: Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> Pontypridd Health Centre, Tonypandy Health centre, Keir Hardie Health Park</p>
6.	Full address of training units where training will take place	<p><u>C3A: University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</u> University Dental Hospital, Heath Park, Cardiff, CF14 4XY</p> <p><u>C3B: Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> C3B: Dental Clinic, Health Centre, Bridge St, Pontypridd, CF37 4PE Dental Clinic, Tonypandy Health Centre, De Winton Fields, Tonypandy CF40 2LE Dental Clinic, Keir Hardie Health Park, Aberdare Rd, Merthyr Tydfil, CF48 1BZ</p>
7.	Travelling commitment	<p><u>C3A: University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</u> None.</p> <p><u>C3B: Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> Travel between clinics usually for the day Travel to a mobile Dental Unit at a School Domiciliary Care in care homes and patient's own</p>

		homes
8.	Educational Supervisor	<p><u>C3A: University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</u> Nick Drage, Consultant in Oral & Maxillofacial Radiology dragena@cardiff.ac.uk</p> <p><u>C3B: Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> Ella Wall, Email: Ella.Franklin@wales.nhs.uk</p>
9.	Description of the training post	<p><u>C3A: University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 month</u> 10 session post involving wide experience in Oral Medicine; Oral Surgery; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Oral and Maxillofacial Surgery and Oral Medicine. Own operating sessions are undertaken in Oral Surgery under local anaesthetic. Some limited teaching of undergraduate dental and dental care professionals students may be undertaken</p> <p><u>C3B: Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> Treating children in areas of socio economic deprivation. Assessing children for chair case GA exodontia. Hospital sessions in paediatric GA exodontia. Access to orthodontist for treatment planning and shadowing with occasional simple URA treatments Care provision on a mobile dental unit in a school Treatment using inhalation sedation Treating Special Care patients with additional needs Domiciliary care in care homes and patients own homes Working with the Designed to Smile team Access services for emergency care.</p>
10.	Primary Care training element	<p><u>University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 month</u> None</p> <p><u>Community Dental Service, Pontypridd/Tonypandy Health Centre – 6 months</u> Treating children in areas of socio-economic deprivation. Care provision on a mobile dental unit Domiciliary care in care homes and patients own homes Working with the Designed to Smile team Access services for emergency care (In Wales the dentist within CDS does not require a performer number)</p>
11.	Pattern of working, including any on-call commitment	<p><u>University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 month</u> 8 Out-patient clinics normally including: 2 Oral Medicine, 2 Exam and Emergency sessions, 1 Minor Oral Surgery, 2 Local Anaesthesia Operating List and 1 Oral Surgery Consultant Clinic In addition 2 Study Sessions No on-call commitment</p>

		<u>Community Dental Service, Pontypridd/Tonypanydy Health Centre – 6 months</u> 4 clinical & 1 study days
12.	Educational programme summary and library facilities	30 individual days structured DCT programme provided by Deanery as part of a teaching group where a wide variety of subjects are taught. The study days are split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday through South Wales. Library facilities through e-media and 'physical' library within the Dental School.
13.		
14.	Employer (s)	C3A: <u>University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 months</u> Cardiff and Vale University Health Board C3B: <u>Community Dental Service, Pontypridd & Tonypanydy - 6 months</u> Cwm Taf University Health Board
15.	Contact email for applicant queries relating to the post	<u>University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery - 6 month</u> dragen@cardiff.ac.uk <u>Community Dental Service, Pontypridd/Tonypanydy Health Centre – 6 months</u> Ella.Franklin@wales.nhs.uk <u>HEIW contact:</u> Helen O'Hara Helen.O'Hara@wales.nhs.uk
16.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home https://cwmtafmorgannwg.wales/

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital 3

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	<p>C4A (WAL/W073/061/DCT1/002) University Dental Hospital, Oral Surgery and Oral Medicine – 6 months</p> <p>C4B (WAL/W073/063/DCT1/003) University Dental Hospital, Restorative Dentistry – 6 months</p>
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Training unit/location/s	University Dental Hospital
6.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
7.	Travelling commitment	None
8.	Educational Supervisor	<p>C4A: Neil Scott</p> <p>C4B: Rob McAndrew</p>
9.	Description of the training post	<p><u>C4A: University Dental Hospital, Oral Surgery and Oral Medicine – 6 months</u> 10 session post involving wide experience in Oral Surgery; Oral Medicine and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Oral and Maxillofacial Surgery and Oral Medicine. Own minor oral surgery operating sessions are undertaken under local anaesthetic. Some limited teaching of undergraduate dental and dental care professional students may be undertaken.</p> <p><u>C4B: University Dental Hospital, Restorative Dentistry – 6 months</u> 10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered.</p>
10.	Primary Care training element	None
11.	Pattern of working, including	<u>C4A: University Dental Hospital, Oral Surgery and Oral</u>

	any on-call commitment	<p><u>Medicine – 6 months</u> Out-patient clinics normally including: 2 Oral & Maxillofacial Surgery (OMFS) Consultant clinics, 2 Exam and Emergency sessions, 1 Minor Oral Surgery, 1 Local Anaesthesia Operating List, 2 Oral Medicine. In addition 2 Study Sessions No on-call commitment</p> <p><u>C4B: University Dental Hospital, Restorative Dentistry – 6 months</u> 8 Out-patient clinics normally including: 2 Restorative Dentistry Consultant clinics, 4 Restorative treatment sessions, 2 Exam & Emergency sessions, In addition 2 Study Sessions No on-call commitment.</p>
12.	Educational programme summary and library facilities	30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday through South Wales. Library facilities through e-media and ‘physical’ library within the Dental School.
13.		
14.	Employer (s)	Cardiff & Vale University Local Health Board
15.	Contact email for applicant queries relating to the post	<p>C4A: Neil Scott: Neil.Scott@wales.nhs.uk</p> <p>C4B: Rob McAndrew: Mcandrew@cardiff.ac.uk</p> <p><u>HEIW contact:</u> Helen O’Hara Helen.O’Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

Wales - Royal Gwent Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 WAL/W032/061/DCT1/001
3.	Rotational Post information	No rotation 12 month post (M5)
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	1. Royal Gwent Hospital, Newport, Wales 2. Nevill Hall Hospital Abergavenny
6.	Full address of training units where training will take place	1. Royal Gwent Hospital, Cardiff Rd, Newport, NP20 2UB 2. Nevill Hall Hospital, Brecon Rd, Abergavenny NP7 7EG
7.	Travelling commitment	Trainee will need to travel to Nevill Hall Hospital when they have a clinic
8.	Educational Supervisor	Lindsay White
9.	Description of the training post	<p>They will have exposure and training in treating patients in an Oral & Maxillofacial department both in an in patient and outpatient setting with on-site on-call. Also have teaching sessions once a week and be encouraged to take part in presentations and Audit</p> <p>The Oral Maxillofacial team comprises 3 consultants; -Mr Richard Parkin (Clinical lead for Head and Neck) -Mr Simon Jones (Special interests in Orthognathic surgery and Sialendoscopy) - Miss Lindsay White (Special interest in Orthognathic and Clinical lead for Dermatological oncology).</p> <p>We additionally have 4 staff grades Mrs. Nia Creed, Miss. Divya Ramkumar, Mrs. Ifigeneia Beaumont, Miss. Laurie Davies, 1 SpR and 1 core trainee.</p> <p>The Orthodontic consultants are Mrs. Angharad Brown (Clinical director) & Mr.Nizar Mahani and the restorative Consultant is Mr. Matthew Thomas.</p> <p>The post includes 1 in 7 night on call duties comprising of 6 nights with time off before and after the nights. The day on-call will be spread throughout the week.</p>

10.	Primary Care training element	None
11.	Pattern of working, including any on-call commitment	Trainee will be required to travel to Nevill Hall Hospital, every 1 in 7 weeks.
12.	Educational programme summary and library facilities	30 individual days structured DCT programme split into 3 blocks with same day release every week – either Tuesday, Wednesday or Thursday. Library facilities are available on site. Trainees are encouraged to present at the BDA Welsh Hospital Specialty Meeting in March and must complete a clinical audit and silver level 'Improving Quality Together' (IQT) project.
13.	Employment information	
14.	Employer (s)	Royal Gwent Health Board
15.	Contact email for applicant queries relating to the post	Educational Supervisor contact: Lindsay White: lindsay.white@wales.nhs.uk HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
16.	Link to relevant webpages	http://howis.wales.nhs.uk/sitesplus/866/home

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital

(Restorative / Oral Surgery&Oral Med)

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	M6A (WAL/W073/063/DCT1/008) University Dental Hospital, Restorative Dentistry – 6 months M6B (WAL/W073/066/DCT1/001) University Dental Hospital, Oral Surgery & Oral Medicine – 6 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	University Dental Hospital
6.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
7.	Travelling commitment	None
8.	Educational Supervisor	M6A Restorative: Liam Addy liam.addy@wales.nhs.uk M6B Oral Surgery/Oral Med: Adam Jones: Adam.Jones3@wales.nhs.uk
9.	Description of the training post	<u>M6A: Restorative Dentistry</u> 10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered <u>M6B: Oral Surgery & Oral Medicine</u> 10 session post involving wide experience in Oral Medicine; Oral Surgery; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Oral and Maxillofacial Surgery and Oral Medicine. Own operating sessions are undertaken in Oral Surgery under local anaesthetic. Some limited teaching of undergraduate dental and dental care professional students may be undertaken
10.	Primary Care training element	None
11.	Pattern of working, including any on-call commitment	<u>M6A: Restorative Dentistry</u> 8 Out-patient clinics normally including:

		<p>2-3 Restorative Dentistry Consultant clinics, 2-3 Restorative treatment sessions, 2 Exam & Emergency sessions, 1 undergraduate dental student teaching session In addition 2 Study Sessions No on-call commitment</p> <p><u>M6B: Oral Surgery & Oral Medicine</u> 8 Out-patient clinics normally including: 3 Oral Medicine, 2 Exam and Emergency sessions, 1 Minor Oral Surgery, 1 Local Anaesthesia Operating List and 1 Oral Surgery Consultant Clinic In addition 2 Study Sessions No on-call commitment</p>
12.	Educational programme summary and library facilities	<p>30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday. Library facilities through e-media and 'physical' library within the Dental School</p>
13.		
14.	Employer (s)	Cardiff & Vale University Local Health Board
15.	Contact email for applicant queries relating to the post	<p>M6A: liam.addy@wales.nhs.uk</p> <p>M6B: Adam Jones: Adam.Jones3@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 M7A: WAL/W073/063/DCT1/006 M7B: WAL/W073/064/DCT1/001
3.	Rotational Post information	M7A: University Dental Hospital, Cardiff, Restorative Dentistry – 6 months M7B: University Dental Hospital, Cardiff, Paediatric Dentistry – 6 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	M7A: University Dental Hospital M7B: University Dental Hospital
6.	Full address of training units where training will take place	M7A: University Dental Hospital, Heath Park, Cardiff, CF14 4XY M7B: University Dental Hospital, Heath Park, Cardiff, CF14 4XY
7.	Travelling commitment	None
8.	Educational Supervisor	<u>M7A: University Dental Hospital, Cardiff, Restorative Dentistry & Oral Surgery – 6 months</u> Liam Addy <u>M7B: University Dental Hospital, Cardiff, Paediatric Dentistry – 6 months</u> Emma Hingstone
9.	Description of the training post	<u>M7A: University Dental Hospital, Cardiff, Restorative Dentistry & Oral Surgery – 6 months</u> 10 session post involving wide experience in Restorative Dentistry; Minor Oral Surgery; and Diagnosis and Acute Dental Practice. Consultant clinic undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and Minor Oral Surgery. The opportunity to undertake some teaching of undergraduate dental students is offered. <u>M7B: University Dental Hospital, Cardiff, Paediatric Dentistry – 6 months</u> The Paediatric Dentistry clinic is a tertiary referral centre

		<p>that provides dental treatment for children unable to receive care in a primary care setting. Reasons for referral are diverse, and include dental anxiety, complicating medical conditions, special needs, dento-alveolar trauma and specific conditions such as hypodontia and other craniofacial abnormalities. The DCT1 trainee will gain experience of treatment planning cases with Consultants and Specialists in Paediatric Dentistry, as well as managing paediatric dental patients, utilising inhalation sedation where necessary. Children attending as an emergency with pain, swelling and dental trauma will also be seen as part of this post. At the end of this post the trainee will be able to treatment plan simple cases and feel confident to manage more complex paediatric patients.</p> <p>Previous experience of inhalation sedation would be advantageous.</p>
10.	Primary Care training element	None
11.	Pattern of working, including any on-call commitment	<p><u>M7A: University Dental Hospital, Cardiff, Restorative Dentistry & Oral Surgery – 6 months</u> 8 Out-patient clinics normally including: 1 Restorative Dentistry Consultant clinic, 3 Restorative treatment sessions, 2 Exam & Emergency sessions, 1 Minor Oral Surgery, 1 Local Anaesthesia Operating List. In addition 2 Study Sessions No on-call commitment</p> <p><u>M7B: University Dental Hospital, Cardiff, Paediatric Dentistry – 6 months</u> Outpatient clinics run from 9am until 5pm. DCTs will occasionally be asked to assist or operate during general anaesthetic theatre lists, which run from 8am until 5pm. No on call commitment.</p>
12.	Educational programme summary and library facilities	<p>30 individual days structured DCT programme split into 3 blocks with same day release every week – Tuesday, Wednesday or Thursday. Library facilities through e-media and ‘physical’ library within the Dental School</p>
13.	Employment information	
14.	Employer (s)	Cardiff & Vale University Local Health Board
15.	Contact email for applicant queries relating to the post	<p><u>University Dental Hospital, Cardiff, Restorative Dentistry & Oral Surgery – 6 months</u> Liam Addy: Liam.addy@wales.nhs.uk</p> <p><u>University Dental Hospital, Cardiff, Paediatric Dentistry – 6 months</u> Emma Hingstone hingstonej@cardiff.ac.uk</p> <p><u>HEIW contact:</u> Helen O’Hara Helen.O’Hara@wales.nhs.uk</p>

16.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home
-----	----------------------------------	---

DENTAL CORE TRAINING 2020

Wales - Prince Charles Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 WAL/W059/061/DCT1/001
3.	Rotational Post information	M8: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call – 12 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	Prince Charles Hospital, Merthyr Tydfil CF47 9DT
6.	Full address of training units where training will take place	Prince Charles Hospital, Merthyr Tydfil CF47 9DT with sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR
7.	Travelling commitment	A driving licence and own transport are desirable to travel between numbers of Hospital sites.
8.	Educational Supervisor	Keith Smart keith.smart@wales.nhs.uk
9.	Description of the training post	OMFS post with 1 in 7 out of hours on-call rota in a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E department, Operating Theatres and Minor Surgery units.
10.	Primary Care training element	No
11.	Pattern of working, including any on-call commitment	1 in 7 out of hours on-call.
12.	Educational programme summary and library facilities	Library facility on site in Prince Charles Hospital. Weekly OMFS department guided study program and Journal Club. 30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday.
13.	Employment information	
14.	Employer (s)	Cwm Taf University Health Board

15.	Contact email for applicant queries relating to the post	<p>Consultant: Keith Smart keith.smart@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	https://cwmtafmorgannwg.wales/

DENTAL CORE TRAINING 2020

Wales - University Dental Hospital and Community Dental Service

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	<p>M9A (WAL/W073/063/DCT1/004) University Dental Hospital, Cardiff, Restorative Dentistry – 6 months</p> <p>M9B (WAL/W0553/980/DCT1/002) Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</p>
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Training unit/location/s	<p>M9A: University Dental Hospital</p> <p>M9B: Pontypridd Health Centre; Tonypandy Health Centre; Keir Hardie, Health Park</p>
6.	Full address of training units where training will take place	<p><u>M9A: University Dental Hospital, Cardiff, Restorative Dentistry</u> University Dental Hospital, Heath Park, Cardiff CF14 4XY</p> <p><u>M9B: Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Dental Clinic, Health Centre, Bridge St, Pontypridd CF37 4PE Dental Clinic, Tonypandy Health Centre, De Winton Fields Tonypandy CF40 2LE Dental Clinic, Keir Hardie Health Park, Aberdare Rd, Merthyr Tydfil, CF48 1BZ</p>
7.	Travelling commitment	<p>Travel between clinics usually for the day</p> <p>Travel to a mobile Dental Unit at a School</p> <p>Domiciliary Care in homes and patient's own homes</p>
8.	Educational Supervisor	<p><u>M9A: University Dental Hospital, Cardiff, Restorative Dentistry:</u> Matthew Thomas: Matthew.Thomas5@wales.nhs.uk</p> <p><u>M9B: Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Helen Roberts: Helen.Roberts9@wales.nhs.uk</p>
9.	Description of the training post	<u>M9A: University Dental Hospital, Cardiff, Restorative</u>

		<p><u>Dentistry</u> 10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered.</p> <p><u>M9B: Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Treating children in areas of socio-economic deprivation. Assessing children for chair case GA exodontia. Hospital sessions in paediatric GA exodontia. Access to orthodontist for treatment planning and shadowing with occasional simple URA treatments. Care provision on a mobile dental unit in a school. Treatment using inhalation sedation. Treating Special Care patients with additional needs. Domiciliary care in care homes and patients' own homes. Working with the Designed to Smile team. Access services for emergency care.</p>
10.	Primary Care training element	<p><u>University Dental Hospital, Cardiff, Restorative Dentistry</u> None</p> <p><u>Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Treating children in areas of socio-economic deprivation. Care provision on a mobile dental unit Domiciliary care in care homes and patients own homes. Working with the Designed to Smile team. Access services for emergency care (In Wales the dentist within CDS does not have to have a performer number).</p>
11.	Pattern of working, including any on-call commitment	<p><u>University Dental Hospital, Cardiff, Restorative Dentistry</u> 8 Out-patient clinics normally including: 2-3 Restorative Dentistry Consultant clinics, 2-3 Restorative treatment sessions, 2 Exam & Emergency sessions, 0-2 General Dentistry sessions in Dental Hospital. In addition 2 Study Sessions No on-call commitment</p> <p><u>Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Four clinical days and one study day per week. No on call commitment</p>
12.	Educational programme summary and library facilities	<p>30 individual days structured DCT programme split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday.</p> <p>Library facilities through e-media and 'physical' library within the Dental School</p>
13.		
14.	Employer (s)	Cardiff & Vale University Local Health Board Cwm Taf University Health Board

15.	Contact email for applicant queries relating to the post	<p><u>University Dental Hospital, Cardiff, Restorative Dentistry</u> Matthew Thomas: Matthew.Thomas5@wales.nhs.uk</p> <p><u>Community Dental Service, Pontypridd / Tonypandy Health Centre – 6 months</u> Helen Roberts: Helen.Roberts9@wales.nhs.uk</p> <p><u>HEIW contact:</u> Helen O'Hara OHaraH2@cardiff.ac.uk</p>
16.	Link to relevant webpages	<p>http://www.cardiffandvaleuhb.wales.nhs.uk/home</p> <p>https://cwmtafmorgannwg.wales/</p>

DENTAL CORE TRAINING 2020

Wales - Glan Clwyd Hospital and Community Dental Surgery

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 N15A: WAL/W016/061/DCT1/001 N15B: WAL/W0174/980/DCT1/001
3.	Rotational Post information	Yes N15A: Oral and Maxillofacial Surgery - 6 months N15B: Community Dental Surgery – 6 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	<u>N15A: Oral and Maxillofacial Surgery - 6 months</u> Glan Clwyd Hospital, Rhyl (Main Location) Wrexham Maelor Hospital Ysbyty Gwynedd, Bangor <u>N15B: Community Dental Surgery – 6 months</u> Wrexham Dental Centre and Wrexham Maelor Hospital
6.	Full address of training units where training will take place	<u>N15A: Oral and Maxillofacial Surgery - 6 months</u> Glan Clwyd Hospital, Rhuddlan Road, Bodelwyddan, Rhyl, Denbighshire, LL18 5UJ (Main base and where majority of training takes place), also: Wrexham Maelor Hospital, Wrexham LL13 7TD and Ysbyty Gwynedd, Bangor, LL57 2PW <u>N15B: Community Dental Surgery – 6 months</u> Wrexham Maelor Hospital, Wrexham, LL13 7TD and Wrexham Dental Centre, Grove Road, Wrexham, LL11 1DY
7.	Travelling commitment	<u>N15A: Oral and Maxillofacial Surgery - 6 months</u> Travel between district hospitals as above. Will only be necessary to undertake minor oral surgery lists and outpatient clinics <u>N15B: Community Dental Surgery – 6 months</u> Travel from Wrexham Dental Centre to Wrexham Maelor Hospital. Other travelling to gain experience in for example screening, domiciliary visits, involvement in long case anaesthesia sessions run at Ysbyty Glan Clwyd is determined by PDP requirements and personal interests. Travel between main work sites listed above.

		<p>A driving licence and own transport are desirable regular public transport between sites not available. NB: Business use will be required on car insurance</p>
8.	Educational Supervisor	<p><u>N15A: Oral and Maxillofacial Surgery - 6 months</u> Mr Chris Lloyd Christopher.Lloyd@wales.nhs.uk</p> <p><u>N15B: Community Dental Surgery – 6 months</u> Dr Sheridan Lane Sheridan.lane@wales.nhs.uk</p>
9.	Description of the training post	<p><u>N15A: Oral and Maxillofacial Surgery - 6 months</u> Minor oral surgery, daycase oral surgery and maxillofacial surgery. Management of elective and emergency, outpatient and inpatient oral and maxillofacial surgery Oral medicine Outpatient management of oral and maxillofacial conditions Training in all aspects of Community Dental Surgery will be provided</p> <p><u>N15B: Community Dental Surgery – 6 months</u> The Community Dental Service post will provide experience in the treatment of a full range of patients within eligible vulnerable and “Special Care” groups, including children and young people, the frail older person, people with learning disability, mental health problems, anxiety and behavioural issues, and complex medical and social histories. There are opportunities to gain a broad experience in the use of inhalation sedation, and short case anaesthetic cases. The appointee may also be involved in orthodontic treatment planning, intravenous sedation, long case anaesthetic cases to provide restorative and oral surgery treatments, screening, domiciliary care provision, oral health promotion and DCP training. The post-holder may also take the opportunity to gain experience working in a Mobile Dental Clinic and contribute to local quality improvement committees.</p>
10.	Primary Care training element	Community Practice, performer number not required.
11.	Pattern of working, including any on-call commitment	<p><u>Oral and Maxillofacial Surgery - 6 months</u> 0800 – 1600 or 0900 – 1700 Monday to Friday with 1 in 9 out of hours on call with both midgrade and consultant supervision</p> <p><u>Community Dental Surgery – 6 months</u> Hours are 37.5 hours per week, 8.30 am until 5.00pm. One session per week (or equivalent) is “protected” time for tutorial/completion of structured Learning events/ quality project completion.</p>
12.	Educational programme summary and library facilities	<p>N15A: 0800 - 1600 or 0900 - 1700 Monday to Friday with 1 in 9 out of hours on call with both mid-grade and consultant supervision.</p> <p>N15B: Community Dental Service hours are 37.5 hours per week, 8.30 am until 5.00pm. There is no on call. A performer number is not required.</p>

		One session per week(or equivalent) is “protected” time for tutorial/completion of structured Learning events 30 individual days structured DCT programme split into 3 blocks with same day release every week – Tuesday, Wednesday or Thursday, based at Ysbyty Glan Clwyd. On site libraries and postgraduate centres with administrative support
13.	Employment information	
14.	Employer (s)	Betsi Cadwaladr University Health Board
15.	Contact email for applicant queries relating to the post	<p><u>Oral and Maxillofacial Surgery - 6 months</u> Christopher.Lloyd@wales.nhs.uk (clinical)</p> <p><u>Community Dental Surgery – 6 months</u> Sheridan Lane Sheridan.lane@wales.nhs.uk Training programme Director for CDS post is Katherine Mills: katherine.mills2@wales.nhs.uk</p> <p><u>HEIW contact:</u> Helen O’Hara Helen.o’hara@wales.nhs.uk</p>
16.	Link to relevant webpages	www.bcu.wales.nhs.uk

DENTAL CORE TRAINING 2020

Wales - Glan Clwyd Hospital and Wrexham Maelor Hospital and Ysbyty Gwynedd (OMFS on call)

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 WAL/W016/061/DCT1/002
3.	Rotational Post information	Two 12 month posts: N16 and N17
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	Glan Clwyd Hospital, Rhy (Main Location) Wrexham Maelor Hospital Ysbyty Gwynedd, Bangor
6.	Full address of training units where training will take place	<u>Glan Clwyd Hospital</u> , Rhy, LL18 5UJ (Main base and where majority of training takes place) <u>Wrexham Maelor Hospital</u> , Wrexham LL13 7TD <u>Ysbyty Gwynedd</u> , Bangor, LL57 2PW
7.	Travelling commitment	Travel between district hospitals as above. Will only be necessary to undertake minor oral surgery lists and outpatient clinics
8.	Educational Supervisor	Mr Chris Lloyd
9.	Description of the training post	Minor oral surgery, daycase oral surgery and maxillofacial surgery. Management of elective and emergency, outpatient and inpatient oral and maxillofacial surgery Oral medicine Outpatient management of oral and maxillofacial conditions.
10.	Primary Care training element	None
11.	Pattern of working, including any on-call commitment	0800 – 1600 or 0900 – 1700 Monday to Friday with 1 in 9 out of hours on call with both midgrade and consultant supervision. 3 theatre sessions and two outpatient clinics per week. 1 in 9 on call on site. Mid grade and consultant grade cover. There is an on call room with food/drink out of hours.
12.	Educational programme summary and library facilities	30 individual days structured DCT programme split into 3 blocks with same day release every week – Tuesday,

		Wednesday or Thursday, based at Ysbyty Glan Clwyd. On site libraries and postgraduate centres with administrative support
13.	Employment information	
14.	Employer (s)	Betsi Cadwaladr University Health Board
15.	Contact email for applicant queries relating to the post	Christopher.Lloyd@wales.nhs.uk (<i>clinical</i>) HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
16.	Link to relevant webpages	www.bcu.wales.nhs.uk

DENTAL CORE TRAINING 2020

Wales - Community Dental Service

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 WAL/W0163/980/DCT1/001
3.	Post information	<p>N18: This is a 12 month post, with the post-holder's time spent between Community Dental Service Clinical Duties and Dental Public Health within the CDS and Public Health Wales fields.</p> <p>The time spent within North Wales CDS will provide experience in the treatment of a full range of patients within eligible vulnerable and "Special Care" groups, including children and young people, the frail older person, people with learning disability, mental health problems, anxiety and behavioural issues, and complex medical and social histories. There are opportunities to gain a broad experience in the use of inhalation sedation, and short case anaesthetic cases. The appointee may also be involved in orthodontic treatment planning, intravenous sedation, long case anaesthetic cases to provide restorative and oral surgery treatments, screening, domiciliary care provision, oral health promotion and DCP training. The post-holder may also take the opportunity to gain experience working in a Mobile Dental Clinic, and contribute to local quality improvement initiatives.</p> <p>During the Dental Public health part of the appointment, the pos-holder will gain a broad experience of relevant DPH issues such as; public health and dental public health principles, collaborative working, strategic planning and epidemiology, involvement in quality improvement initiatives and meeting Local and National Oral Health Action Plan targets. The North Wales Community Dental Service is involved with the Welsh Government funded National Oral Health Improvement Programmes "Designed to Smile" which targets young children in high need areas, and the National Programme for older people in Care Homes, as well as a number of other local oral health initiatives.</p>
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Training unit/location/s	<p>Dental Department, Holywell Community Hospital, Halkyn Road, Holywell, CH8 7TZ</p> <p>Ysbyty Glan Clwyd, Rhuddlan Road, Bodelwyddan, Denbighshire, LL18 5UJ</p> <p>Deeside Enterprise Centre- Unit4, Rowleys Drive, Shotton</p>

		<p>Deeside, Flintshire, CH5 1PP</p> <p>Dental Headquarters, Royal Alexandra Hospital, Marine Drive, Rhyl, LL18 3AS</p>
6.	Full address of training units where training will take place	<p>Dental Department, Holywell Community Hospital, Halkyn Road, Holywell, CH8 7TZ</p> <p>Ysbyty Glan Clwyd, Rhuddlan Road, Bodelwyddan, Denbighshire, LL18 5UJ</p> <p>Deeside Enterprise Centre- Unit4, Rowleys Drive, Shotton Deeside, Flintshire, CH5 1PP</p> <p>Dental Headquarters, Royal Alexandra Hospital, Rhyl, LL18 3AS</p>
7.	Travelling commitment	<p>Travel between main work sites listed above. Other travelling to gain experience in for example screening, domiciliary visits, is determined by PDP requirements and personal interests.</p> <p><i>NB: Business use is required on car insurance.</i></p>
8.	Educational Supervisor	<p>1: Dr Daniella Garcia Lucas, Specialist in SCD. Four sessions per week supervised clinics (either Ed Sup or appropriate clinical supervisor) at least one session per week protected teaching time. Active Clinical Governance meetings.</p> <p>2: Dr J. Sandra Sandham, Clinical Director, North Wales CDS and Specialist in Special Care Dentistry and Dental Public Health. 4 sessions per week. Additional Input from Dr Mary Wilson, Consultant in DPH, Public Health Wales.</p>
9.	Description of the training post	<p>The Community Dental Service post will provide experience in the treatment of a full range of patients within eligible vulnerable and "Special Care" groups, including children and young people, the frail older person, people with learning disability, mental health problems, anxiety and behavioural issues, and complex medical and social histories. There are opportunities to gain a broad experience and formal accreditation in the use of inhalation sedation, and short case anaesthetic cases. Weekly supervised clinics with Specialist in SCD Educational Supervisor.</p> <p>The appointee may also be involved in orthodontic treatment planning, intravenous sedation, long case anaesthetic cases to provide restorative and oral surgery treatments, screening, domiciliary care provision, oral health promotion and DCP training. The post-holder may also take the opportunity to gain experience working in a Mobile Dental Clinic and contribute to local quality improvement committees.</p> <p>Management of dental trauma cases; in-service routine paediatric dental specialist and orthodontic DwSI advice and quarterly consultant advice</p>

10.	Primary Care training element	Performer number not required.
11.	Pattern of working, including any on-call commitment	Hours are 37.5 hours per week, 8.30 am until 5.00pm 30 study days per year, as well as involvement in Community Dental Service staff training sessions and BCUHB mandatory training. One session per week(or equivalent) is “protected” time for tutorial/completion of structured Learning events/ quality project completion.
12.	Educational programme summary and library facilities	A varied programme of 30 educational study days across the year. There are library facilities at Ysbyty Glan Clwyd Hospital. Able to undertake training towards an IQT Silver level Quality improvement project during the post duration. Ability to present at a National Conference.
13.	Employment information	
14.	Employer (s)	Betsi Cadwaladr University Health Board
15.	Contact email for applicant queries relating to the post	Clinical Contact – Daniella Garcia Lucas Daniella.lucas@wales.nhs.uk <u>Training Programme Director for CDS post:</u> Katherine Mills: katherine.mills2@wales.nhs.uk HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
16.	Link to relevant webpages	www.bcu.wales.nhs.uk

DENTAL CORE TRAINING 2020

Wales - Prince Charles Hospital and University Dental Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1 S11A: WAL/W059/061/DCT1/004 S11B: WAL/W073/064/DCT1/002
3.	Rotational Post information	<u>S11A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call - 6 months <u>S11B: University Dental Hospital Paediatric Dentistry</u> University Dental Hospital Paediatric Dentistry – 6 months
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	<u>S11A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Prince Charles Hospital, Gurnos Rd, Merthyr Tydfil CF47 9DT with sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR <u>S11B: University Dental Hospital Paediatric Dentistry</u> University Dental Hospital, Cardiff
6.	Full address of training units where training will take place	<u>S11A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Prince Charles Hospital, Gurnos Rd, Merthyr Tydfil CF47 9DT with sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR <u>S11B: University Dental Hospital Paediatric Dentistry</u> University Dental Hospital, Health Park Cardiff, CF14 4XY
7.	Travelling commitment	<u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> A driving licence and own transport are desirable to travel between numbers of Hospital sites. <u>University Dental Hospital Paediatric Dentistry</u> None
8.	Educational Supervisor	<u>S11A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Keith Smart <u>S11B: University Dental Hospital Paediatric Dentistry</u>

		Mechelle Collard
9.	Description of the training post	<p><u>S11A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> OMFS post with 1 in 7 out of hours on-call rota in a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E departments, Operating Theatres and Minor Surgery units.</p> <p><u>S11B: University Dental Hospital Paediatric Dentistry</u> The Paediatric Dentistry clinic is a tertiary referral centre that provides dental treatment for children unable to receive care in a primary care setting. Reasons for referral are diverse, and include dental anxiety, complicating medical conditions, special needs, dento-alveolar trauma and specific conditions such as hypodontia and other craniofacial abnormalities. The DCT1 trainee will gain experience of treatment planning cases with Consultants and Specialists in Paediatric Dentistry, as well as managing paediatric dental patients, utilising inhalation sedation where necessary. Children attending as an emergency with pain, swelling and dental trauma will also be seen as part of this post. At the end of this post the trainee will be able to treatment plan simple cases and feel confident to manage more complex paediatric patients.</p> <p>Previous experience of inhalation sedation would be advantageous.</p>
10.	Primary Care training element	None
11.	Pattern of working, including any on-call commitment	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> 1 in 7 out of hours on-call.</p> <p><u>University Dental Hospital Paediatric Dentistry</u> Four clinical days and one study day per week. No On-call commitment.</p>
12.	Educational programme summary and library facilities	<p>30 individual days structured DCT programme split into 3 blocks with same day release every week – Tuesday, Wednesday or Thursday.</p> <p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Library facilities through e-media and 'physical' library within the Dental School</p> <p><u>University Dental Hospital Paediatric Dentistry</u> Library facility on site in Prince Charles Hospital. Weekly OMFS department guided study program and Journal Club.</p>

13.	Employment information	
14.	Employer (s)	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Cwm Taff Morgannwg University Health Board</p> <p><u>University Dental Hospital Paediatric Dentistry</u> Cardiff and Vale University Health Board</p>
15.	Contact email for applicant queries relating to the post	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery on-call</u> Keith Smart, Keith.Smart@wales.nhs.uk</p> <p><u>University Dental Hospital Paediatric Dentistry</u> Mechelle Collard, Collardmm@cf.ac.uk</p> <p><u>HEIW contact:</u> Helen O'Hara, Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	<p>https://cwmtafmorgannwg.wales/</p> <p>http://www.cardiffandvaleuhb.wales.nhs.uk/home</p>

DENTAL CORE TRAINING 2020

Wales - Morriston Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	12 month post (S12)
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	Morriston Hospital Swansea and Princess of Wales Hospital Bridgend.
6.	Full address of training units where training will take place	1. Morriston Hospital, Heol Maes Eglwys, Morriston, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
7.	Travelling commitment	Travel to and from the training units.
8.	Educational Supervisor	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon or Mr Ketan Shah, Consultant Oral & Maxillofacial Surgeon
9.	Description of the training post	<p>This post is based in the OMFS department at Morriston Hospital and include outpatient clinics, minor oral surgery and day case surgery at Princess of Wales Hospital, Bridgend. It offers wide exposure and experience in all aspects of Oral and Maxillofacial Surgery including orthognathic surgery, trauma, cutaneous malignancy, salivary gland diseases, cleft lip & palate surgery and head & neck ablative and reconstructive surgery. There is wide exposure and experience in minor oral surgery under local anaesthesia and day case/in patient general anaesthesia. These posts include on call duties which is currently a 1:7 based at Morriston Hospital.</p> <p>There is close working relationship with other allied specialties including Orthodontics, Restorative dentistry, ENT and Plastic surgery.</p>
10.	Primary Care training element	No
11.	Pattern of working, including any on-call commitment	The 2 DCT1 trainees will be part of 7 1 st tier trainees and have an 7-week working pattern cycle (1:7) rotating through operating theatres, outpatient activities, minor oral surgery, day case theatre, and ward and on call duties.
12.	Educational programme	30 individual days structured DCT programme split into 3

	summary and library facilities	<p>blocks with same day release every week – Tuesday, Wednesday or Thursday.</p> <p>In addition to the DCT study days we have the following structured departmental educational activities: Weekly journal club, Monthly clinical governance days, and Monthly teaching sessions. Trainees are actively involved in these activities. There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
13.	Employment information	
14.	Employer (s)	Swansea Bay University Health Board (SBUHB)
15.	Contact email for applicant queries relating to the post	<p>Consultant: Mr Sankar Ananth: Sankar.Ananth@wales.nhs.uk</p> <p>Consultant: Mr Ketan Shah: Ketan.Shah@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@Wales.nhs.uk</p>
16.	Link to relevant webpages	https://sbuhb.nhs.wales/

DENTAL CORE TRAINING 2020

Wales - Morriston Hospital

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Type of training post	DCT1
3.	Rotational Post information	12 month post (S13)
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Training unit/location/s	Morriston Hospital Swansea and Princess of Wales Hospital Bridgend.
6.	Full address of training units where training will take place	1. Morriston Hospital, Heol Maes Eglwys, Morriston, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
7.	Travelling commitment	Travel to and from the training units.
8.	Educational Supervisor	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon or Mr Ketan Shah, Consultant Oral & Maxillofacial Surgeon
9.	Description of the training post	<p>This post is based in the OMFS department at Morriston Hospital and include outpatient clinics, minor oral surgery and day case surgery at Princess of Wales Hospital, Bridgend. It offers wide exposure and experience in all aspects of Oral and Maxillofacial Surgery including orthognathic surgery, trauma, cutaneous malignancy, salivary gland diseases, cleft lip & palate surgery and head & neck ablative and reconstructive surgery. There is wide exposure and experience in minor oral surgery under local anaesthesia and day case/in patient general anaesthesia. These posts include on call duties which is currently a 1:7 based at Morriston Hospital.</p> <p>There is close working relationship with other allied specialties including Orthodontics, Restorative dentistry, ENT and Plastic surgery.</p>
10.	Primary Care training element	No
11.	Pattern of working, including any on-call commitment	The 2 DCT1 trainees will be part of 7 1 st tier trainees and have a 7-week working pattern cycle (1:7) rotating through operating theatres, outpatient activities, minor oral surgery, day case theatre, and ward and on call duties.
12.	Educational programme	30 individual days structured DCT programme split into 3

	summary and library facilities	<p>blocks with same day release every week – Tuesday, Wednesday or Thursday.</p> <p>In addition to the DCT study days we have the following structured departmental educational activities: Weekly journal club, Monthly clinical governance days, and Monthly teaching sessions. Trainees are actively involved in these activities. There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
13.	Employment information	
14.	Employer (s)	Swansea Bay University Health Board (SBUHB)
15.	Contact email for applicant queries relating to the post	<p>Consultant: Mr Sankar Ananth: Sankar.Ananth@wales.nhs.uk</p> <p>Consultant: Mr Ketan Shah: Ketan.Shah@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@Wales.nhs.uk</p>
16.	Link to relevant webpages	https://sbuhb.nhs.wales/

DENTAL CORE TRAINING 2020

Wales - Prince Charles Hospital and Community Dental Service

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	<p>S14A WAL/W059/061/DCT1/003 Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</p> <p>S14B (WAL/V18166/980/DCT1/001) Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</p>
3.	Type of training post	DCT1
4.	Payscale	<p>Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences:</p> <p>M&D(W) 2/2019 – Pay Circular 2019-20 (V2)</p>
5.	Rotational Post information	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call – 6 months</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil – 6 months</p>
6.	Training unit/location/s	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> Prince Charles Hospital, Merthyr Tydfil CF47 9DT</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> Main base for CDS post is Keir Hardie Health Park, Merthyr Tydfil, with domiciliary visits in the Ferndale area. Other CDS locations include working on the mobile dental unit at local schools, the GA assessment sessions in Pontypridd, and the GA lists in RGH.</p>
7.	Full address of training units where training will take place	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> Prince Charles Hospital, Merthyr Tydfil CF47 9DT with sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> Keir Hardie Health Park (KHHP), Keir Hardie Dental Clinic, Aberdare Road, Merthyr Tydfil, CF48 1BZ Royal Glamorgan Hospital, Ynysmaerdy, Pontyclun, CF72</p>

		<p>8XR Pontypridd Dental Clinic, The Health Centre, Bridge Street Pontypridd, CF37 4PF</p>
8.	Travelling commitment	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> Valid UK Driving licence and own car required to travel between numbers of Hospital sites.</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> The CDS service is diverse geographically, with an expectation to travel in order to gain a broad experience – all of the commitments are within the Cwm Taf UHB area of responsibility.</p>
9.	Educational Supervisor	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> Jonathan Hulbert: Jonathan.Hulbert@wales.nhs.uk</p> <p><u>Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> James Gillespie James.Gillespie@wales.nhs.uk Alamsabah Subiyya: Alamsabah.Subiyya@wales.nhs.uk</p>
10.	Description of the training post	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> OMFS post with 1 in 7 out of hours on-call rota in a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E departments, Operating Theatres and Minor Surgery units.</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> Experience will predominantly be gained in paediatric dentistry in Keir Hardie Health Park and on the mobile dental unit. Further experience will be gained in adult special care dentistry, domiciliary care, inhalation sedation for children, access emergency care, and paediatric exodontia under GA.</p>
11.	Primary Care training element	Community Practice, performer number not required
12.	Pattern of working, including any on-call commitment	<p><u>S14A: Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u> 1 in 7 out of hours on-call.</p> <p><u>S14B: Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u> 8.45 – 16.45</p>
13.	Educational programme summary and library facilities	30 individual days structured DCT programme provided by Deanery as part of a teaching group where a wide variety of subjects are taught.

		<p>The study days are split into 3 blocks with same day release every week – one of Tuesday, Wednesday or Thursday through South Wales.</p> <p>Library facilities through e-media and ‘physical’ library</p> <p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u></p> <p>Library facility on site in Prince Charles Hospital.</p> <p>Weekly OMFS department guided study program and Journal Club.</p>
14.	Employment information	
15.	Employer (s)	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u></p> <p>Cwm Taf Morgannwg University Health Board</p> <p><u>Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u></p> <p>Cwm Taf University Local Health Board</p>
16.	Contact email for applicant queries relating to the post	<p><u>Prince Charles Hospital, Merthyr Tydfil, Oral & Maxillofacial Surgery with on-call</u></p> <p>Jonathan Hulbert: Jonathan.Hulbert@wales.nhs.uk</p> <p><u>Community Dental Service, Kier Hardie Health Park, Merthyr Tydfil</u></p> <p>James Gillespie: James.gillespie@wales.nhs.uk</p> <p>Alamsabah Subiyya: Alamsabah.Subiyya@wales.nhs.uk</p> <p><u>HEIW contact:</u></p> <p>Helen O’Hara Helen.O’Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	https://cwmtafmorgannwg.wales/

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	WAL/W0736/980/DCT2/001 DCT2, CDS/Special, Barry
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	12 month, non-rotational post
6.	Training unit/location/s	Community Dental Service Clinic Barry Hospital Community Dental Service Clinic St David's Hospital Prince Charles Hospital, Merthyr Tydfil Her Majesty's Prison, Cardiff
7.	Full address of training units where training will take place	Community Dental Service Clinic Barry Hospital, Colcot Rd, Barry, Vale of Glamorgan, CF62 8YH Community Dental Service Clinic St David's Hospital, Cowbridge Rd East, Cardiff, CF11 9XB Prince Charles Hospital, Gurnos Road, Merthyr Tydfil, CF47 9DT Her Majesty's Prison, Knox Rd, Cardiff, CF24 0UG
8.	Travelling commitment	There is a commitment to provide domiciliary care in care homes and patient's own homes throughout the Cardiff and Vale area. A driving licence and own transport are desirable to travel between a numbers of Community sites.
9.	Educational Supervisor	Mrs Lynda Matthews, Cardiff & Vale UHB, Dental Department, Colcot Rd, Barry, CF62 8YH
10.	Description of the training post	10 session post involving wide experience in all aspects of Community Dentistry within the Community Dental Service.

11.	Primary Care training element	Paediatric Dentistry & all aspects of Special Care Dentistry.
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 3 sessions of Paediatric & Special Care Dentistry 2 sessions of Adult Special Care Dentistry to include 1 GA session per month at Prince Charles Hospital (supervised by a Specialist) 2 sessions within HMP 2 sessions of Domiciliary Care In addition 1 Study Session. No on-call commitment
13.	Educational programme summary and library facilities	Shadowing sessions to cover all aspects of Community Dentistry. Involvement in Audit and Case Presentations Library facilities through e-media Links to Postgraduate Department Dental School & Cardiff University
14.	Employment information	
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	Mrs Lynda Matthews lynda.matthews@wales.nhs.uk HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	WAL/V18166/980/DCT2/001 DCT2, CDS, Keir Hardie
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	12 month, non-rotational post
6.	Training unit/location/s	Community Dental Service Clinic, Keir Hardie Health Park, Aberdare Road, Merthyr Tydfil CF45 4BZ Community Dental Service Clinic, Riverside Health Centre, Wellington Street, Cardiff CF11 9SH Other units as required by the service
7.	Full address of training units where training will take place	Community Dental Clinic, Keir Hardie Health Park, Aberdare Road, Merthyr Tydfil. Community Dental Service, Riverside Health Centre, Wellington Street, Cardiff.
8.	Travelling commitment	There is a commitment to provide domiciliary care within care homes and patient's own homes throughout the Cardiff and Vale / Cwm Taf area. A driving licence and own transport are desirable to travel between a numbers of Community sites.
9.	Educational Supervisor	Mrs Alison Evans
10.	Description of the training post	10 session post involving wide experience in Community Dental Service
11.	Primary Care training element	Wide range of primary care treatment within the Community Dental Service covering areas detailed below
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: paediatric, adult special care, mobile dental units, emergency care, GA

		<p>sessions, HMP, and domiciliary visits</p> <p>In addition 1 Study Session. No on-call commitment</p>
13.	Educational programme summary and library facilities	<p>A number of pre-arranged study days covering Core Topics.</p> <p>Library facilities through e-media</p>
14.	Employment information	
15.	Employer (s)	Cwm Taf Morgannwg University Health Board
16.	Contact email for applicant queries relating to the post	<p>Mrs Alison Evans AlisonR.Evans@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	https://cwmtafmorgannwg.wales/

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, OMFS Surgery & Orthodontics WAL/W082/063/DCT2/002 Morrison Hospital, Oral and Maxillofacial Surgery with on call (12 months)
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post
6.	Training unit/location/s	Morrison Hospital Swansea and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	1. Morrison Hospital, Heol Maes Eglwys, Morrison, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
8.	Travelling commitment	Travel to and from the training units.
9.	Educational Supervisors	Ms Charlotte Eckhardt, Consultant Orthodontist
10.	Description of the training post	<p>The Oral and Maxillofacial department at Morrison Hospital is one of the largest and busiest in the United Kingdom serving a population of 1.25 million.</p> <p>The Trainee will undertake a range of Oral and Maxillofacial and Orthodontic procedures. Highlighting the multi-disciplinary approach to treatment and the co-ordinated work of both specialities. Oral and Maxillofacial Surgery is involved also with craniomaxillofacial trauma, head & neck oncology and salivary gland surgery.</p> <p>The Oral and Maxillofacial department is an integrated department based at Morrison Hospital and also serving Princess of Wales Hospital in Bridgend. All emergency and inpatient elective work take place at the Morrison Hospital. All other work is undertaken on either site.</p> <p>Morrison Hospital has been designated by the Welsh Assembly Government as the centre for cleft care in South</p>

		<p>Wales.</p> <p>The Unit has an international reputation in the reconstruction of patients with congenital and acquired orofacial defects and many challenging multi-disciplinary cases are undertaken.</p> <p>There is a large maxillofacial laboratory on site serving all three specialties. The team includes maxillofacial technicians and prosthetists, orthodontic and restorative technicians and full-time 3D scientist. A full range of services is provided including facial prostheses, implants and planning for orthognathic, reconstructive and trauma service.</p> <p>The Maxillofacial Unit, Cleft Unit and ENT share a dedicated outpatient facility with several clinical rooms, treatment rooms and multidisciplinary meeting rooms in the new outpatient facility at Morriston Hospital. We also have a dedicated Head & Neck ward for all our emergency and elective patients. There is free access to large children's ward for paediatric patients. Daycase patients have access to Theatre Admissions Unit for same day discharge. There is a dedicated adult and paediatric theatre for elective operating throughout the week and access to CEPOD theatre for emergency work.</p> <p>The Oral and Maxillofacial Surgery clinical team currently includes 7 consultants, 3 specialist trainees, 4 specialty doctors and 9 dental and medical foundation and core trainees.</p>
11.	Primary Care training element	No primary care commitment
12.	Pattern of working, including any on-call commitment	9-5 daytime working. There is no out of hours on-call commitment.
13.	Educational programme summary and library facilities	<p>The DCT will have the opportunity to attend outpatient clinics and treatment sessions. Experience will be gained working closely with medical and surgical colleagues in all clinical areas. The DCT will attend theatre sessions and encouraged to develop their surgical skills appropriate for their level. The DCT will be encouraged to participate in clinical audit and there are opportunities to pursue research.</p> <p>In addition there are structured departmental educational activities: weekly journal club, monthly clinical governance days, and monthly teaching sessions on core topics. Trainees are encouraged and supported to actively participate in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board (SBUHB)
16.	Contact email for applicant queries relating to the post	Morriston Hospital: Charlotte Eckhardt: charlotte.eckhardt@wales.nhs.uk

		HEIW contact: Helen O'Hara – Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	www.sbuhb.nhs.wales

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, OMFS Surgery (including Paeds OMFS) WAL/W082/066/DCT2/001 Morrison Hospital, Oral and Maxillofacial Surgery with on call (12 months)
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post
6.	Training unit/location/s	Morrison Hospital Swansea and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	1. Morrison Hospital, Heol Maes Eglwys, Morrison, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
8.	Travelling commitment	Travel to and from the training units.
9.	Educational Supervisors	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon
10.	Description of the training post	<p>The Oral and Maxillofacial department at Morrison Hospital is one of the largest and busiest in the United Kingdom serving a population of 1.25 million. A wide range of Oral and Maxillofacial services are carried out including head and neck surgery and reconstruction, cleft lip and palate surgery, orthognathic surgery, maxillofacial trauma, salivary gland surgery, cutaneous malignancy and dentoalveolar surgery. The post will also involve Paediatric Oral and Maxillofacial Surgery.</p> <p>The Oral and Maxillofacial department is an integrated department based at Morrison Hospital and also serving Princess of Wales Hospital in Bridgend. All emergency and inpatient elective work take place at the Morrison Hospital. All other work is undertaken on either site.</p> <p>Morrison Hospital has been designated by the Welsh Assembly Government as the centre for cleft care in South Wales.</p>

		<p>The Unit has an international reputation in the reconstruction of patients with congenital and acquired orofacial defects and many challenging multi-disciplinary cases are undertaken.</p> <p>There is a large maxillofacial laboratory on site serving all three specialties. The team includes maxillofacial technicians and prosthetists, orthodontic and restorative technicians and full-time 3D scientist. A full range of services is provided including facial prostheses, implants and planning for orthognathic, reconstructive and trauma service.</p> <p>The Maxillofacial Unit, Cleft Unit and ENT share a dedicated outpatient facility with several clinical rooms, treatment rooms and multidisciplinary meeting rooms in the new outpatient facility at Morriston Hospital. We also have a dedicated Head & Neck ward for all our emergency and elective patients. There is free access to large children's ward for paediatric patients. Daycase patients have access to Theatre Admissions Unit for same day discharge. There is a dedicated adult and paediatric theatre for elective operating throughout the week and access to CEPOD theatre for emergency work.</p> <p>The Oral and Maxillofacial Surgery clinical team currently includes 7 consultants, 3 specialist trainees, 4 specialty doctors and 9 dental and medical foundation and core trainees.</p>
11.	Primary Care training element	No primary care commitment
12.	Pattern of working, including any on-call commitment	9-5 daytime working. There is no out of hours on-call commitment.
13.	Educational programme summary and library facilities	<p>The DCT will have the opportunity to attend outpatient clinics and treatment sessions. Experience will be gained working closely with medical and surgical colleagues in all clinical areas. The DCT will attend theatre sessions and encouraged to develop their surgical skills appropriate for their level. The DCT will be encouraged to participate in clinical audit and there are opportunities to pursue research.</p> <p>In addition there are structured departmental educational activities: weekly journal club, monthly clinical governance days, and monthly teaching sessions on core topics. Trainees are encouraged and supported to actively participate in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board (SBUHB)
16.	Contact email for applicant queries relating to the post	<p>Morriston Hospital: Sankar Ananth - Sankar.Ananth@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara – Helen.O'Hara@wales.nhs.uk</p>

17.	Link to relevant webpages	www.sbuhb.nhs.wales
-----	----------------------------------	--

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, SBUHB, OMFS (WITHOUT ON CALL) WAL/W082/066/DCT2/003 Morrison Hospital, Oral and Maxillofacial Surgery without on call (12 months)
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post
6.	Training unit/location/s	Morrison Hospital Swansea and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	1. Morrison Hospital, Heol Maes Eglwys, Morrison, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
8.	Travelling commitment	Travel to and from the training units.
9.	Educational Supervisors	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon Sankar.Ananth@wales.nhs.uk Mr Ketan Shah, Consultant Oral & Maxillofacial Surgeon Ketan.Shah@wales.nhs.uk
10.	Description of the training post	The Oral and Maxillofacial department at Morrison Hospital is one of the largest and busiest in the United Kingdom serving a population of 1.25 million. A wide range of Oral and Maxillofacial services are carried out including head and neck surgery and reconstruction, cleft lip and palate surgery, orthognathic surgery, maxillofacial trauma, salivary gland surgery, cutaneous malignancy and dentoalveolar surgery. It is part of the Maxillofacial Unit which includes the specialties of Orthodontics and Restorative Dentistry and has close working relationships with these departments. There is also close working relationship with other allied specialties including ENT and Plastic surgery.

		<p>The Oral and Maxillofacial department is an integrated department based at Morriston Hospital and also serving Princess of Wales Hospital in Bridgend. All emergency and inpatient elective work take place at the Morriston Hospital. All other work is undertaken on either site.</p> <p>Morriston Hospital has been designated by the Welsh Assembly Government as the centre for cleft care in South Wales.</p> <p>The Unit has an international reputation in the reconstruction of patients with congenital and acquired orofacial defects and many challenging multi-disciplinary cases are undertaken.</p> <p>There is a large maxillofacial laboratory on site serving all three specialties. The team includes maxillofacial technicians and prosthetists, orthodontic and restorative technicians and full-time 3D scientist. A full range of services is provided including facial prostheses, implants and planning for orthognathic, reconstructive and trauma service.</p> <p>The Maxillofacial Unit, Cleft Unit and ENT share a dedicated outpatient facility with several clinical rooms, treatment rooms and multidisciplinary meeting rooms in the new outpatient facility at Morriston Hospital. We also have a dedicated Head & Neck ward for all our emergency and elective patients. There is free access to large children's ward for paediatric patients. Daycase patients have access to Theatre Admissions Unit for same day discharge. There is a dedicated adult and paediatric theatre for elective operating throughout the week and access to CEPOD theatre for emergency work.</p> <p>The Oral and Maxillofacial Surgery clinical team currently includes 7 consultants, 3 specialist trainees, 4 specialty doctors and 9 dental and medical foundation and core trainees.</p>
11.	Primary Care training element	No primary care commitment
12.	Pattern of working, including any on-call commitment	<p>The DCT will be part of 8 1st tier trainees that includes a foundation medical trainee and a core surgical trainee. The working pattern is an 8-week cycle (1:8) rotating through operating theatres, outpatient activities including treatment sessions, day case theatre, ward and on call duties.</p> <p>No on call commitment.</p>
13.	Educational programme summary and library facilities	The DCT will have the opportunity to attend outpatient clinics and treatment sessions. Experience will be gained working closely with medical and surgical colleagues in all clinical areas. The DCT will attend theatre sessions and encouraged to develop their surgical skills appropriate for their level. The DCT will be encouraged to participate in clinical audit and there are opportunities to pursue research.

		<p>In addition there are structured departmental educational activities: weekly journal club, monthly clinical governance days, and monthly teaching sessions on core topics. Trainees are encouraged and supported to actively participate in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board (SBUHB)
16.	Contact email for applicant queries relating to the post	<p>Morriston Hospital: Mr Sankar Ananth - Sankar.Ananth@wales.nhs.uk Mr Ketan Shah - ketan.shah@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara – Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.sbuhb.nhs.wales

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, SBUHB, OMFS WAL/W082/061/DCT2/003 Morrison Hospital, Oral and Maxillofacial Surgery with on call (12 months)
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post
6.	Training unit/location/s	Morrison Hospital Swansea and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	1. Morrison Hospital, Heol Maes Eglwys, Morrison, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
8.	Travelling commitment	Travel to and from the training units.
9.	Educational Supervisors	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon Sankar.Ananth@wales.nhs.uk Mr Ketan Shah, Consultant Oral & Maxillofacial Surgeon Ketan.Shah@wales.nhs.uk
10.	Description of the training post	The Oral and Maxillofacial department at Morrison Hospital is one of the largest and busiest in the United Kingdom serving a population of 1.25 million. A wide range of Oral and Maxillofacial services are carried out including head and neck surgery and reconstruction, cleft lip and palate surgery, orthognathic surgery, maxillofacial trauma, salivary gland surgery, cutaneous malignancy and dentoalveolar surgery. It is part of the Maxillofacial Unit which includes the specialties of Orthodontics and Restorative Dentistry and has close working relationships with these departments. There is also close working relationship with other allied specialties including ENT and Plastic surgery.

		<p>The Oral and Maxillofacial department is an integrated department based at Morriston Hospital and also serving Princess of Wales Hospital in Bridgend. All emergency and inpatient elective work take place at the Morriston Hospital. All other work is undertaken on either site.</p> <p>Morriston Hospital has been designated by the Welsh Assembly Government as the centre for cleft care in South Wales.</p> <p>The Unit has an international reputation in the reconstruction of patients with congenital and acquired orofacial defects and many challenging multi-disciplinary cases are undertaken.</p> <p>There is a large maxillofacial laboratory on site serving all three specialties. The team includes maxillofacial technicians and prosthetists, orthodontic and restorative technicians and full-time 3D scientist. A full range of services is provided including facial prostheses, implants and planning for orthognathic, reconstructive and trauma service.</p> <p>The Maxillofacial Unit, Cleft Unit and ENT share a dedicated outpatient facility with several clinical rooms, treatment rooms and multidisciplinary meeting rooms in the new outpatient facility at Morriston Hospital. We also have a dedicated Head & Neck ward for all our emergency and elective patients. There is free access to large children's ward for paediatric patients. Daycase patients have access to Theatre Admissions Unit for same day discharge. There is a dedicated adult and paediatric theatre for elective operating throughout the week and access to CEPOD theatre for emergency work.</p> <p>The Oral and Maxillofacial Surgery clinical team currently includes 7 consultants, 3 specialist trainees, 4 specialty doctors and 9 dental and medical foundation and core trainees.</p>
11.	Primary Care training element	No primary care commitment
12.	Pattern of working, including any on-call commitment	<p>The DCT will be part of 7 1st tier trainees that includes a foundation medical trainee and a core surgical trainee. The working pattern is an 7-week cycle (1:7) rotating through operating theatres, outpatient activities including treatment sessions, day case theatre, ward and on call duties. The post includes resident out of hours on call duties based at Morriston Hospital.</p> <p>The DCT on call commitment will be a split between weekdays and weekend covering days or nights in a rolling rota.</p>
13.	Educational programme summary and library facilities	The DCT will have the opportunity to attend outpatient clinics and treatment sessions. Experience will be gained working closely with medical and surgical colleagues in all clinical areas. The DCT will attend theatre sessions and encouraged to develop their surgical skills appropriate for

		<p>their level. The DCT will be encouraged to participate in clinical audit and there are opportunities to pursue research.</p> <p>In addition there are structured departmental educational activities: weekly journal club, monthly clinical governance days, and monthly teaching sessions on core topics. Trainees are encouraged and supported to actively participate in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board (SBUHB)
16.	Contact email for applicant queries relating to the post	<p>Morriston Hospital: Mr Sankar Ananth - Sankar.Ananth@wales.nhs.uk Mr Ketan Shah - ketan.shah@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara – Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.sbuhb.nhs.wales

DENTAL CORE TRAINING 2020

DCT2 (OMFS on call) Glan Clwyd

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2: OMFS, Glan Clwyd Hospital: X3 : WAL/W016/061/DCT2/001 WAL/W016/061/DCT2/002 WAL/W016/061/DCT2/003 Glan Clwyd Hospital, Oral & Maxillofacial Surgery with on-Call
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information	12 month post (X3)
6.	Training unit/location/s	Glan Clwyd Hospital, Rhy (Main Location) Wrexham Maelor Hospital Ysbyty Gwynedd, Bangor Various primary care locations
7.	Full address of training units where training will take place	Glan Clwyd Hospital, Rhy, LL18 5UJ (Main base and where majority of training takes place) Wrexham Maelor Hospital, Wrexham LL13 7TD Ysbyty Gwynedd, Bangor, LL57 2PW
8.	Travelling commitment	Travel between district hospitals as above. Will only be necessary to undertake minor oral surgery lists and outpatient clinics
9.	Educational Supervisor	Ms Helen Grzesik Ms Amanda Horkan Christopher Lloyd
10.	Description of the training post	All trainees will be exposed to the full range of oral and maxillofacial surgery undertaken in North Wales including: -minor oral surgery, daycase oral surgery and maxillofacial surgery. -management of elective and emergency, outpatient and inpatient oral and maxillofacial surgery -oral medicine
11.	Primary Care training element	Minor oral surgery sessions within the MOS Intermediate Tier service located at various surgeries across North Wales

12.	Pattern of working, including any on-call commitment	0800 – 1600 or 0900 – 1700 Monday to Friday with 1 in 9 out of hours on call with both midgrade and consultant supervision.
13.	Educational programme summary and library facilities	<p>Programme includes a number of structured study days covering Core Topics.</p> <p>Monthly quality improvement / governance meetings</p> <p>Fortnightly DCT 2/3 teaching sessions</p> <p>Study leave for examinations / courses is encouraged</p> <p>Undertaking of IQT silver is expected</p> <p>On site libraries and postgraduate centres with administrative support</p>
14.	Employment information	
15.	Employer (s)	Betsi Cadwaladr University Health Board
16.	Contact email for applicant queries relating to the post	<p>Christopher.Lloyd@wales.nhs.uk (clinical)</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.bcu.wales.nhs.uk

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, OMFS, WITHOUT (out of hours) on-call: WAL/W059/061/DCT2/005 Prince Charles Hospital, Merthyr Tydfil. Oral and Maxillofacial Surgery without out of hours oncall.
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	Prince Charles Hospital, Gurnos Rd, Merthyr Tydfil CF47 9DT
7.	Full address of training units where training will take place	Prince Charles Hospital, Merthyr Tydfil CF47 9DT with out-patient sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR
8.	Travelling commitment	Travel from the base hospital in Merthyr Tydfil to other hospitals in the UHB is expected.
9.	Educational Supervisor	Keith Smart: Keith.Smart@wales.nhs.uk
10.	Description of the training post	<p>Cwm Taf UHB provides District General Hospital services covering a population of approximately 150,000, however, the Maxillofacial Department covers a total population base in the region of 500,000 including the Rhondda Cynon Taff area, Merthyr Valley, Northern part of the Rhymney Valley and, Southern area of Powys.</p> <p>The post holder will undertake a 1 in 7 out of hour's on-call rota in Prince Charles Hospital which is a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E departments, Operating Theatres and Minor Surgery units. The surgical team comprises the following: Maxillofacial Consultant Mr Shakir Mustafa and Mr Jonathan Hulbert as a substantive OMFS consultant, and 2 Oral Surgery Consultants, Mr Keith Smart and Professor Nick Moran.</p> <p>In addition there is second on call support from Associate Specialist and Staff Grade Clinicians.</p>

11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	The post is 9-5, and does not include out of hours on call duties.
13.	Educational programme summary and library facilities	<p>Study Leave is per Terms and Conditions for the grade. A number of guided study days covering Core Topics are arranged. An interest in career development is actively encouraged and supported through ample opportunities for learning as well as engagement in research and quality improvement projects</p> <p>Library facilities are available in Prince Charles Hospital and Royal Glamorgan Hospital and via Cardiff University as part of the Wales Deanery</p> <p>There is a weekly OMFS department guided study program, teaching Ward meetings and Journal Club.</p>
14.	Employment information	
15.	Employer (s)	Cwm Taf Morgannwg University Health Board
16.	Contact email for applicant queries relating to the post	<p>Keith Smart: Keith.Smart@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.cwmtafmorgannwg.wales

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	<p>DCT2, Oral & Maxillofacial Surgery Posts, with on-call (X2):</p> <p>WAL/W059/061/DCT2/002 WAL/W059/061/DCT2/003</p> <p>Prince Charles Hospital, Merthyr Tydfil (Oral & Maxillofacial Surgery with on-call)</p>
3.	Type of training post	DCT2
4.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post
5.	Training unit/location/s	Prince Charles Hospital, Gurnos Rd, Merthyr Tydfil CF47 9DT
6.	Full address of training units where training will take place	Prince Charles Hospital, Merthyr Tydfil CF47 9DT with out-patient sessions at Royal Glamorgan Hospital, Ynysmaerdy, Llantrisant, Pontyclun, CF72 8XR
7.	Travelling commitment	Travel from the base hospital in Merthyr Tydfil to other hospitals in the UHB is expected.
8.	Educational Supervisor	Shakir Mustafa Keri Turberville
9.	Description of the training post	<p>Cwm Taf Morgannwg UHB provides District General Hospital services covering a population of approximately 150,000, however, the Maxillofacial Department covers a total population base in the region of 500,000 including the Rhondda Cynon Taff area, Merthyr Valley, Northern part of the Rhymney Valley and, Southern area of Powys.</p> <p>The post holder will undertake a 1 in 7 out of hour's on-call rota in Prince Charles Hospital which is a busy District General Hospital. Experience will be gained in facial hard and soft tissue trauma, oro-facial infection, deformity, pathology of the jaws and oral soft tissues, facial and oral neoplasia and dento-alveolar surgery. Trainees will work in out-patient clinics, in-patient wards, A and E departments, Operating Theatres and Minor Surgery units. The surgical team comprises the following: Maxillofacial Consultant Mr Shakir Mustafa and Mr Jonathan Hulbert as a substantive OMFS consultant, and 2 Oral Surgery Consultants, Mr Keith Smart and Professor Nick Moran.</p> <p>In addition there is second on call support from Associate Specialist and Staff Grade Clinicians.</p>
10.	Primary Care training element	None

11.	Pattern of working, including any on-call commitment	The post includes out of hours on call duties following a 1 in 7 out of hours on-call rota. All posts are EWTD compliant with rest days / weeks included in the 6 monthly timetable
12.	Educational programme summary and library facilities	<p>Study Leave is per Terms and Conditions for the grade. A number of guided study days covering Core Topics are arranged. An interest in career development is actively encouraged and supported through ample opportunities for learning as well as engagement in research and quality improvement projects</p> <p>Library facilities are available in Prince Charles Hospital and Royal Glamorgan Hospital and via Cardiff University as part of the Wales Deanery</p> <p>There is a weekly OMFS department guided study program, teaching Ward meetings and Journal Club.</p>
13. Employment information		
14.	Employer (s)	Cwm Taf Morgannwg University Health Board
15.	Contact email for applicant queries relating to the post	<p>Education Supervisors:</p> <p>Shakir Mustafa: Shakir.Mustafa@wales.nhs.uk Keri Turberville: keri.turberville@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
16.	Link to relevant webpages	https://cwmtafmorgannwg.wales/

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	WAL/W082/063/DCT2/001 DCT2, Restorative Morriston Hospital Swansea, Neath Port Talbot Resource Centre, and Princess of Wales Hospital Bridgend.
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post in Restorative Dentistry
6.	Training unit/location/s	Morriston Hospital Swansea, Neath Port Talbot Resource Centre and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	Morriston Hospital Swansea SA6 6NL, Neath Port Talbot Resource Centre SA12 7BJ and Princess of Wales Hospital Bridgend CF31 1RQ.
8.	Travelling commitment	None
9.	Educational Supervisor	Mr James Owens, Consultant in Restorative Dentistry
10.	Description of the training post	10 session post involving wide experience in Restorative Dentistry. Consultant new and review clinics. Special Care general anaesthesia assessment and treatment. Head and Neck pre radiotherapy dental assessment. Dental trauma clinic. Own operating sessions are undertaken in Restorative Dentistry
11.	Primary Care training element	Neath Port Talbot Resource Centre provides intermediate level care for patients referred from primary care.
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: -2 Restorative Dentistry Consultant clinics, - 2 Special care sessions for GA patients - 1 Head and Neck pre treatment assessment clinic. - 1 Dental trauma clinic - 1 Emergency patient assessment - 2 Restorative treatment sessions In addition 1 Study Session. No on-call commitment.
13.	Educational programme summary and library facilities	A number of study days covering Core Topics. In addition there are structured departmental educational

		<p>activities: Monthly journal club, Monthly audit and teaching sessions. Trainees are actively involved in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board
16.	Contact email for applicant queries relating to the post	<p>Mr J Owens, Consultant in Restorative Dentistry James.Owens@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.sbuhb.nhs.wales

DENTAL CORE TRAINING 2020

DCT2 (OMFS on call) Newport

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT2, Oral Surgery, Royal Gwent X 4: WAL/W032/061/DCT2/001 WAL/W032/061/DCT2/002 WAL/W032/061/DCT2/003 WAL/W032/061/DCT2/004 Royal Gwent Hospital, Newport, Oral Surgery & Maxillofacial Surgery with On-call
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post (x4)
6.	Training unit/location/s	1. Royal Gwent Hospital, Newport, Wales 2. Nevill Hall Hospital Abergavenny, Wales
7. N	Full address of training units where training will take place	1. Royal Gwent Hospital Cardiff road, Newport, NP20 2UB 2. Nevill Hall Hospital Brecon Rd, Abergavenny NP7 7EG
8.	Travelling commitment	They will need to travel to Nevill Hall hospital 1 in 7 weeks
9.	Educational Supervisor	Lindsay White Divya Ramkumar
10.	Description of the training post	The DCT will be part of 8 posts (or 10 depending on approval of additional posts) These are 1 st tier trainees and includes a core surgical trainee. The working pattern is an 8-week cycle (1:8) at the moment but may increase to 1:10 with above, rotating through operating theatres, outpatient activities including treatment sessions, day case theatre, ward and on call duties. The post includes resident out of hours on call duties based at Royal Gwent Hospital, and then The Grange University Hospital (from March 2021). The DCT on call commitment will be a split between weekdays and weekend covering days or nights in a rolling rota.

		<p>The Oral Maxillofacial team comprises 3 consultants;</p> <ul style="list-style-type: none"> -Mr Richard Parkin (Clinical lead for Head and Neck) -Mr Simon Jones (Special interests in Orthognathic Surgery and Sialendoscopy) -Miss Lindsay White (Special interest in Orthognathic and Clinical lead for Dermatological Oncology). <p>We additionally have 4 staff grades Mrs. Nia Creed, Miss. Divya Ramkumar, Miss Bridie Griffiths Miss. Laurie Davies, 1 SpR and 1 core trainee.</p> <p>The Orthodontic consultants are Mrs. Angharad Brown (Clinical Director) & Mr.Nizar Mhani and the Restorative Consultant is Mr. Matthew Thomas.</p> <p>Opportunities for experience/shadowing in additional specialties e.g. shadow ortho clinic, orthognathic or hypodontia clinic</p>
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	<p>Standard Working Hours according to shift pattern</p> <p>1:8 now but moving to 1:10 (March 2021)</p> <p>On-call on site for DCTs</p> <p>Full 3-tier on-call with middle grade (Specialty Doctor/StR) cover. Middle grades on site during office hours, off site cover evenings and weekends.</p> <p>On-call room available and food/drink OOHs.</p>
13.	Educational programme summary and library facilities	<p>The DCT will have the opportunity to attend New Patient Clinics in oral & maxillofacial surgery and will have supervised and stand-alone treatment sessions.</p> <p>Experience will be gained working closely with medical and surgical colleagues on the Wards and in the Accident and Emergency Department. . The DCT will attend theatre sessions and be encouraged to develop their technical skills in oral and maxillofacial surgery.</p> <p>Every Wednesday afternoon there will be a 2 hour teaching session where the senior and junior team will present various topics. Junior staff are all encouraged to take part in Audit, journal club, research and to attend the Welsh hospitals meeting to gain experience in participating in local and regional meeting.</p> <p>Encouraged and strong record of publications and presentations locally, nationally and Internationally.</p> <p>There are excellent library facilities both at Royal Gwent and Nevill Hall Hospitals and a designated office for DCTs at the Royal Gwent.</p>
14.	Employment information	
15.	Employer (s)	Aneurin Bevan University Local Health Board
16.	Contact email for applicant queries relating to the post	<p>Divya Ramkumar: divyapriya.ramkumar@wales.nhs.uk</p> <p>Lindsay White: Lindsay.white@wales.nhs.uk</p>

		HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	http://howis.wales.nhs.uk/sitesplus/866/home www.wales.nhs.uk/sitesplus/866/page/40419

DENTAL CORE TRAINING 2019

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	WAL/W0821/980/DF2/001 DCT2, Special Care / CDS / Paediatric Dentistry
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	12 month, non-rotational post
6.	Training unit/location/s	Central Clinic, Swansea, Dyfed Road Clinic, Neath, And Port Talbot Resource Centre (PTRC), Baglan
7.	Full address of training units where training will take place	Central Clinic, Orchard Street, Swansea. SA1 5AT Dyfed Road Clinic, Dyfed Road, Neath. SA11 3AP PTRC, Moor Road, Baglan, SA12 7BJ
8.	Travelling commitment	There is a commitment to provide domiciliary care throughout the Swansea and the Neath Port Talbot area. A driving licence and own transport are desirable to travel between a numbers of sites.
9.	Educational Supervisor	Dr Christopher Wall Christopher.Wall@wales.nhs.uk
10.	Description of the training post	10 session post involving wide experience in Special Care Dentistry (SCD). The CDS treat vulnerable adults and children. There will be a close working relationship with both SCD and Paediatric Specialist led teams. Experience in Inhalation Sedation under supervision. Experience on SCD General Anaesthetic Joint list in Princess of Wales Hospital Bridgend. Involvement with Designed to Smile and with the Dysphagia team.
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	8 clinical sessions that will be based in the named locations including domiciliary sessions. Working alongside the SCD and Paediatric Specialist led teams. Involvement in the SCD GA list and supervised inhalation

		sedation sessions. 2 study sessions
13.	Educational programme summary and library facilities	<p>A number of pre-arranged study days covering Core Topics with other guided / self-directed learning based upon the Trainee's PDP. Weekly tutorials with Educational supervisor</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board (SBUHB)
16.	Contact email for applicant queries relating to the post	<p>Dr Christopher Wall Christopher.Wall@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@Wales.nhs.uk</p>
17.	Link to relevant webpages	www.sbuhb.nhs.wales

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	CS3: WAL/W073/064/DCT2/001, Paeds/Ortho University Dental Hospital, a mixture of Paediatric Dentistry and Orthodontics
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	12 month, non-rotational post
6.	Training unit/location/s	University Dental Hospital, Cardiff Port Talbot Resource Centre
7.	Full address of training units where training will take place	University Dental Hospital, Health Park Cardiff, CF14 4XY Port Talbot Resource Centre, Moor Rd, Port Talbot SA12 7BJ
8.	Travelling commitment	One day in Community Dental Service. A driving licence and own transport are desirable for this post
9.	Educational Supervisor	Mrs Shannu Bhatia, Consultant in Paediatric Dentistry
10.	Description of the training post	10 session post involving wide experience in Paediatric Dentistry and Orthodontics in both Hospital and Community settings
11.	Primary Care training element	One day in Community Dental Service in Port Talbot Resource Centre
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 3 Orthodontics including emergencies on part of 1 session, 3 in Paediatric dentistry, 1 Paediatric Dentistry treatment under General Anaesthesia, 2 sessions in Community Dental Service with a wide range of paediatric dentistry conditions. In addition 1 Study Session. No On-call commitment.

13.	Educational programme summary and library facilities	<p>A number of pre-arranged study days covering Core Topics.</p> <p>Library facilities through e-media and 'physical' library within the Dental School</p>
14.	Employment information	
15.	Employer (s)	Cardiff and Vale University Health Board
16.	Contact email for applicant queries relating to the post	<p>Mrs Shannu Bhatia, Consultant in Paediatric Dentistry bhatiaSK@cf.ac.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	OM3: WAL/W073/048/DCT2/001 DCT2 (Oral Surg/Oral Med) University Dental Hospital, Cardiff, Oral Medicine & Oral Surgery
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital, Cardiff
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
8.	Travelling commitment	None
9.	Educational Supervisor	Dr Phil Atkin, Consultant in Oral Medicine
10.	Description of the training post	10 session post involving wide experience in Oral Medicine; Oral Surgery; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Oral and Maxillofacial Surgery and Oral Medicine. Own operating sessions are undertaken in Oral Surgery under local anaesthetic. Some limited teaching of undergraduate dental and dental care professionals students may be undertaken
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 4 Oral Medicine, 2 Exam and Emergency sessions, 1 Minor Oral Surgery, 1 Local Anaesthesia Operating List and 1 Oral and Maxillofacial Surgery Consultant Clinic In addition 1 Study Session No on-call commitment

13.	Educational programme summary and library facilities	<p>A number of study days covering Core Topics.</p> <p>Library facilities through e-media and 'physical' library within the Dental School</p> <p>OMFS department guided study program and Journal Club.</p>
14.		
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	<p>Dr P Atkin, Consultant in Oral Medicine atkinpa@cardiff.ac.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	Oral & Maxillofacial Surgery (X 8) OS1: WAL/W073/061/DCT2/006 OS2: WAL/W073/061/DCT2/003 OS3: WAL/W073/061/DCT2/007 OS4: WAL/W073/061/DCT2/004 OS5: WAL/W073/061/DCT2/005 OS6: WAL/W073/061/DCT2/002 OS7: WAL/W073/061/DCT2/001 OS8: WAL/W073/061/DCT2/008 University Dental Hospital, Cardiff, Oral & Maxillofacial Surgery
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital, Heath Park, Cardiff University Hospital of Wales, Heath Park, Cardiff
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY University Hospital of Wales, Heath Park, Cardiff CF14 4XN
8.	Travelling commitment	None
9.	Educational Supervisor(s)	Mr A Cronin, Professor D W Thomas, Dr V Sivarajasingam
10.	Description of the training post	The University Hospital of Wales serves a population of approximately 500,000 residents. It provides a number of regional specialties and acts as a tertiary referral centre for specialist services for a population of up to 1.5 million. The University Dental Hospital is a purpose built independent building on the Heath park site treating over

		<p>92,000 outpatients and 1,300 day cases annually.</p> <p>The posts consist of 10 session with allocated on-call involving wide experience in Oral and Maxillofacial Surgery.</p> <p>DCTs attend Consultant clinics and assist at elective operating sessions. In addition, they are responsible for providing the first line of on-call emergency services at the University Hospital of Wales and for accepting responsibility in the day to day management of patients admitted to wards. They are also responsible for clerking patients on admission and organising their discharge from hospital.</p> <p>Sessions are allocated to assessment and treatment of patients requiring extractions and minor oral surgery.</p>
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	<p>An average of 9 out-patient clinics per week including: Ward work Accident and Emergency cover Oral and Maxillofacial Consultant clinics Elective General Anaesthesia operating list Own Minor Oral Surgery Lists Own local anaesthesia extractions Lists</p> <p>The rota is on an eight (8) week rotation and includes on average 1 study session per week.</p> <p>The posts includes out of hour on-call duties. The commitment is first on call, one in eight (1 in 8) with the days varying depending where the DCT is within the overall 8 week rotation</p>
13.	Educational programme summary and library facilities	<p>A number of study days covering Core Topics.</p> <p>Library facilities through e-media and 'physical' library within the Dental School</p> <p>OMFS department guided study program and Journal Club.</p>
14.		
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	<p>Mr A Cronin, Consultant in Oral and Maxillofacial Surgery: CroninAJ@cardiff.ac.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	RS2: WAL/W073/063/DCT2/002 DCT2, University Dental Hospital, Cardiff, Restorative Dentistry
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note:	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
8.	Travelling commitment	None
9.	Educational Supervisor	Mr L D Addy, Consultant in Restorative Dentistry
10.	Description of the training post	10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake teaching of undergraduate dental students is offered.
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 2 Restorative Dentistry Consultant clinics, 4 Restorative treatment sessions. The majority of care will be focused within the fields of Fixed Prosthodontics and Periodontics. 2 Exam & Emergency sessions. 1 undergraduate dental student teaching session. In addition 1 Study Session. No on-call commitment.
13.	Educational programme summary and library facilities	A number of study days covering Core Topics. Library facilities through e-media and 'physical' library within the Dental School.
14. Employment information		
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	Mr L D Addy, Consultant in Restorative Dentistry addyld@cardiff.ac.uk HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	RS5: WAL/W073/063/DCT2/004 DCT2, University Dental Hospital, Cardiff, Restorative Dentistry
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note:	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital University Hospital Llandough
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY Multiple Hospital Units with Cardiff and Vale Local Health Board
8.	Travelling commitment	The trainee will be expected to undertake clinics at a number of sites in the Cardiff & Vale area, which can include multiple sites on a single day. A driving licence and own transport are desirable for this post
9.	Educational Supervisor	Ms Grace Kelly, Consultant in Special Care Dentistry
10.	Description of the training post	10 session post involving wide experience in Special Care Dentistry including use of conscious sedation, and Diagnosis and Acute Dental Practice. Own operating sessions are undertaken in the University Dental Hospital and neighbouring Hospitals including University Hospital Llandough, Rookwood Hospital, and Barry Community Hospital
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 2 Special Care clinics in University Dental Hospital, 1 sedation clinic in University Dental Hospital, 4 Peripheral Hospital Sessions treating a wide range of special care patients including those undergoing rehabilitation; with learning disabilities; with psychiatric problems 2 Exam & Emergency sessions. In addition 1 Study Session No on-call commitment
13.	Educational programme summary and library facilities	A number of study days covering Core Topics.

		Library facilities through e-media and 'physical' library within the Dental School
14.		
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	Ms G Kelly, Consultant in Special Care Dentistry kellyG6@cardiff.ac.uk HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	RS9: WAL/W073/063/DCT2/003 DCT2, University Dental Hospital, Cardiff, Restorative Dentistry
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note:	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
8.	Travelling commitment	None
9.	Educational Supervisor	Mr Matthew B Thomas, Consultant in Restorative Dentistry
10.	Description of the training post	10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered.
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 2 Restorative Dentistry Consultant clinics, 4 Restorative treatment sessions. The majority of care will be focused within the fields of Removeable Prosthodontics and Periodontics. 2 Exam & Emergency sessions. 1 undergraduate dental student teaching session. In addition 1 Study Session. No on-call commitment.
13.	Educational programme summary and library facilities	A number of study days covering Core Topics. Library facilities through e-media and 'physical' library within the Dental School
14.	Employment information	
15.	Employer (s)	Cardiff & Vale University Local Health Board
16.	Contact email for applicant queries relating to the post	Mr Matthew B Thomas, Consultant in Restorative Dentistry thomasMB@cardiff.ac.uk

		HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk
17.	Link to relevant webpages	http://www.cardiffandvaleuhb.wales.nhs.uk/home

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	RS10: WAL/W073/063/DCT2/001 DCT2, University Dental Hospital Cardiff, Restorative
3.	Type of training post	DCT2
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	Not a rotational post, it is a 12 month post
6.	Training unit/location/s	University Dental Hospital
7.	Full address of training units where training will take place	University Dental Hospital, Heath Park, Cardiff, CF14 4XY
8.	Travelling commitment	None
9.	Educational Supervisor	Mrs Leili Sadaghiani
10.	Description of the training post	10 session post involving wide experience in Restorative Dentistry; and Diagnosis and Acute Dental Practice. Consultant clinics undertaken in Restorative Dentistry. Own operating sessions are undertaken in Restorative Dentistry and the opportunity to undertake some teaching of undergraduate dental students is offered.
11.	Primary Care training element	None
12.	Pattern of working, including any on-call commitment	9 Out-patient clinics normally including: 2 Restorative Dentistry Consultant clinics, 4 Restorative treatment sessions. The majority of care will be focused within the fields of Endodontics, Fixed Prosthodontics and Periodontics. 2 Exam & Emergency sessions. 1 undergraduate dental student teaching session. In addition 1 Study Session. No on-call commitment.
13.	Educational programme summary and library facilities	A number of study days covering Core Topics. Library facilities through e-media and 'physical' library within the Dental School
14.	Employment information	
15.	Employer (s)	Cardiff & Vale University Local Health Board

16.	Contact email for applicant queries relating to the post	<p>Mrs Leili Sadaghiani, Consultant in Restorative Dentistry: SadaghianiL@cardiff.ac.uk</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	<p>http://www.cardiffandvaleuhb.wales.nhs.uk/home</p>

DENTAL CORE TRAINING 2020

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT3, Swansea, OMFS (x2) WAL/W082/061/DCT3/001 WAL/W082/061/DCT3/002 Morrison Hospital, Oral and Maxillofacial Surgery with on call (12 months)
3.	Type of training post	DCT3
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information Note: a. Rotational posts are where training takes place in two or more locations/specialties during the training year/period. b. 24 month rotational posts are for DCT2 applicants only.	No rotation, 12 month post
6.	Training unit/location/s	Morrison Hospital Swansea and Princess of Wales Hospital Bridgend.
7.	Full address of training units where training will take place	1. Morrison Hospital, Heol Maes Eglwys, Morrison, Swansea SA6 6NL 2. Princess of Wales Hospital, Coity Road, Bridgend CF31 1RQ
8.	Travelling commitment	Travel to and from the training units.
9.	Educational Supervisors	Mr Sankar Ananth, Consultant Oral & Maxillofacial Surgeon Sankar.Ananth@wales.nhs.uk Mr Ketan Shah, Consultant Oral & Maxillofacial Surgeon ketan.shah@wales.nhs.uk
10.	Description of the training post	The Oral and Maxillofacial department at Morrison Hospital is one of the largest and busiest in the United Kingdom serving a population of 1.25 million. A wide range of Oral and Maxillofacial services are carried out including head and neck surgery and reconstruction, cleft lip and palate surgery, orthognathic surgery, maxillofacial trauma, salivary gland surgery, cutaneous malignancy and dentoalveolar surgery. It is part of the Maxillofacial Unit which includes the specialties of Orthodontics and Restorative Dentistry and has close working relationships with these departments. There is also close working relationship with other allied specialties including ENT and Plastic surgery. The Oral and Maxillofacial department is an integrated department based at Morrison Hospital and also serving

		<p>Princess of Wales Hospital in Bridgend. All emergency and inpatient elective work take place at the Morriston Hospital. All other work is undertaken on either site.</p> <p>Morriston Hospital has been designated by the Welsh Assembly Government as the centre for cleft care in South Wales.</p> <p>The Unit has an international reputation in the reconstruction of patients with congenital and acquired orofacial defects and many challenging multi-disciplinary cases are undertaken.</p> <p>There is a large maxillofacial laboratory on site serving all three specialties. The team includes maxillofacial technicians and prosthetists, orthodontic and restorative technicians and full-time 3D scientist. A full range of services is provided including facial prostheses, implants and planning for orthognathic, reconstructive and trauma service.</p> <p>The Maxillofacial Unit, Cleft Unit and ENT share a dedicated outpatient facility with several clinical rooms, treatment rooms and multidisciplinary meeting rooms in the new outpatient facility at Morriston Hospital. We also have a dedicated Head & Neck ward for all our emergency and elective patients. There is free access to large children's ward for paediatric patients. Daycase patients have access to Theatre Admissions Unit for same day discharge. There is a dedicated adult and paediatric theatre for elective operating throughout the week and access to CEPOD theatre for emergency work.</p> <p>The Oral and Maxillofacial Surgery clinical team currently includes 7 consultants, 3 specialist trainees, 4 specialty doctors and 9 dental and medical foundation and core trainees.</p>
11.	Primary Care training element	No primary care commitment
12.	Pattern of working, including any on-call commitment	<p>The DCT will be part of 7 1st tier trainees that includes a foundation medical trainee and a core surgical trainee. The working pattern is an 7-week cycle (1:7) rotating through operating theatres, outpatient activities including treatment sessions, day case theatre, ward and on call duties. The post includes resident out of hours on call duties based at Morriston Hospital.</p> <p>The DCT on call commitment will be a split between weekdays and weekend covering days or nights in a rolling rota.</p> <p><i>NB: There will be an on call uplift applied to the salary of these posts to account for the extra working hours. The exact amount can be confirmed by Swansea Bay University Health Board.</i></p>
13.	Educational programme summary and library facilities	The DCT will have the opportunity to attend outpatient clinics and treatment sessions. Experience will be gained

		<p>working closely with medical and surgical colleagues in all clinical areas. The DCT will attend theatre sessions and encouraged to develop their surgical skills appropriate for their level. The DCT will be encouraged to participate in clinical audit and there are opportunities to pursue research.</p> <p>In addition there are structured departmental educational activities: weekly journal club, monthly clinical governance days, and monthly teaching sessions on core topics. Trainees are encouraged and supported to actively participate in these activities.</p> <p>There are excellent library facilities both at Morriston Hospital and Princess of Wales Hospital.</p>
14.	Employment information	
15.	Employer (s)	Swansea Bay University Health Board
16.	Contact email for applicant queries relating to the post	<p>Morriston Hospital: Mr Sankar Ananth - Sankar.Ananth@wales.nhs.uk Mr Ketan Shah - ketan.shah@wales.nhs.uk</p> <p>HEIW contact: Helen O'Hara – Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	https://sbuhb.nhs.wales/

DENTAL CORE TRAINING 2020

DCT3 (OMFS on call) Glan Clwyd

1.	HEE team/Deanery name	Health Education and Improvement Wales (HEIW)
2.	Post Name and offer code	DCT3: OMFS, Glan Clwyd Hospital: X3 : WAL/W016/061/DCT3/001 WAL/W016/061/DCT3/002 WAL/W016/061/DCT3/003 Glan Clwyd Hospital, Oral & Maxillofacial Surgery with on-Call
3.	Type of training post	DCT3
4.	Payscale	Salaries for Dental Core Trainees in Wales are different to England, Scotland and Ireland. Please visit the Welsh Government pay circular for more information on salaries BEFORE you submit your preferences: M&D(W) 2/2019 – Pay Circular 2019-20 (V2)
5.	Rotational Post information	12 month post (X3)
6.	Training unit/location/s	Glan Clwyd Hospital, Rhy (Main Location) Wrexham Maelor Hospital Ysbyty Gwynedd, Bangor Various primary care locations
7.	Full address of training units where training will take place	Glan Clwyd Hospital, Rhy, LL18 5UJ (Main base and where majority of training takes place) Wrexham Maelor Hospital, Wrexham LL13 7TD Ysbyty Gwynedd, Bangor, LL57 2PW
8.	Travelling commitment	Travel between district hospitals as above. Will only be necessary to undertake minor oral surgery lists and outpatient clinics
9.	Educational Supervisor	Ms Helen Grzesik Ms Amanda Horkan Christopher Lloyd
10.	Description of the training post	All trainees will be exposed to the full range of oral and maxillofacial surgery undertaken in North Wales including: -minor oral surgery, daycase oral surgery and maxillofacial surgery. -management of elective and emergency, outpatient and inpatient oral and maxillofacial surgery -oral medicine
11.	Primary Care training element	Minor oral surgery sessions within the MOS Intermediate Tier service located at various surgeries across North Wales

12.	Pattern of working, including any on-call commitment	0800 – 1600 or 0900 – 1700 Monday to Friday with 1 in 9 out of hours on call with both midgrade and consultant supervision.
13.	Educational programme summary and library facilities	<p>Programme includes a number of structured study days covering Core Topics.</p> <p>Monthly quality improvement / governance meetings</p> <p>Fortnightly DCT 2/3 teaching sessions</p> <p>Study leave for examinations / courses is encouraged</p> <p>Undertaking of IQT silver is expected</p> <p>On site libraries and postgraduate centres with administrative support</p>
14.	Employment information	
15.	Employer (s)	Betsi Cadwaladr University Health Board
16.	Contact email for applicant queries relating to the post	<p>Christopher.Lloyd@wales.nhs.uk (clinical)</p> <p>HEIW contact: Helen O'Hara Helen.O'Hara@wales.nhs.uk</p>
17.	Link to relevant webpages	www.bcu.wales.nhs.uk