CENTRAL MANCHESTER UNIVERSITY HOSPITALS NHS FOUNDATION TRUST

DENTAL DIVISION

ORAL AND MAXILLOFACIAL SURGERY

Job Description
Post: Dental Core Training Year 1 – Manchester Royal Infirmary

12 Month Full Time Posts to commence 1 September 2015 – 31st August 2016
Number of posts available: 6

Central Manchester University Hospitals NHS Foundation Trust is one of the major teaching hospitals in Manchester. It has an International reputation in both Research and the Delivery of Clinical Care. It lies in close proximity to the Victoria University of Manchester and the Medical School. The site has undergone major changes and the new Private Finance Initiative development opened in 2009. The Welcome Clinical Research Unit is now active on the hospital site to accommodate high quality clinical research.

Overview of Dental Core Training Year 1 Posts:

These posts are for candidates who have already obtained a Certificate of Completion of Dental Foundation, issued by the Postgraduate Dental Dean/Director within the United Kingdom. These posts will cover the competencies similar to those required in the Dental Foundation Curriculum for DF2. There will be an exit assessment for certification including an interview, E-portfolio review, Educational Supervisor report and study day attendance record.

Location:

The incumbent is expected to participate in all the activities of the Unit, rotates between Central Manchester, Salford Royal, Wigan and Leigh, and is responsible to respective Clinical Directors and Consultants:

Mr T Blackburn
FDSRCS, FRCS (Clinical Manager)
Miss V Beale

 FDSRCS, FRCS
Mr S Clark
FDSRCS, FRCS
Professor P Coulthard
MFGDP, MDS, FDSRCS, PhD
Mr T Kalantzis
FDSRCS, FRCS
Mr M Maranzano FRCS
Professor J Yates

FDSRCS, PhD
Central Manchester
Unit of Oral & Maxillofacial Surgery

Miss V Beale Mr T Blackburn, Mr S Clark, Professor P Coulthard, Mr T Kalantzis, Mr M Maranzano and Professor J Yates
The department is staffed by two Specialist Registrars, one Associate Specialist (OMFS/Dental Casualty), two Staff Grades, full time and part time University Staff.
This is a large academic unit in association with the University Dental Hospital of Manchester. Facilities at the Manchester Royal Infirmary include an out-patient department, day-case unit, elective treatment unit including theatres and beds, main theatres, and a ward shared with Otolaryngology and Urology.

There is a wide range of surgery which includes the following:

· Dento-alveolar
· Facial Deformity & Orthognathic
· Temporomandibular joint and pre-prosthetic
· Implantology
· Thermal Surgery
· Facial Trauma
· Facial Reanimation
· Ablative and reconstructive surgery for oro pharyngeal malignancy.
· Surgery for Skin Cancer

There is a surgical service for the medically compromised, and the unit is continuously ‘on take’ for all maxillofacial trauma from the districts of Central Manchester, Salford and Trafford, Wigan and Leigh, with a combined population of over one million.

Opportunities will be available for participation in research activities and encouragement will be given to the development of new projects. The clinical teaching of undergraduate and postgraduate students takes place on specified sessions

Salford Royal
Department of Oral & Maxillofacial Surgery

Mr T Kalantzis

The department is staffed by one Consultant Surgeon, two Consultant Orthodontists, one Specialist Registrar (orthodontics), one Associate Specialist and two staff grades.

Albert & Edward Infirmary, Wigan and Leigh Infirmary
Department of Oral & Maxillofacial Surgery

 Mr S Clark and Mr M Maranzano

The department is staffed by two Consultant Surgeons, one Consultant Orthodontist, one Associate Specialist (OMFS), one Staff Surgeon (OMFS/Orthodontics), Clinical Assistants (OMFS/Orthodontics), and one Dental Core Training Year 1s. In addition, there is one sister, and six part-time nurses.

Clinical Environment:
Dental Core Training year 1s participate in the day to day running of the three hospitals, on clinics and wards, for the preparation of all elective and emergency surgery, and for the receipt of all referrals, including those from Accident and Emergency. Duties will be determined by the respective consultants.

Specific clinical responsibilities:
1. To undertake the initial assessment of patients, organise investigations, and make necessary arrangements for treatment.
2. To liaise with the consultants regarding further investigations, management and treatment.
3. All consequent clinical correspondence.
4. To perform operations under local anaesthesia and intravenous sedation.
5. To attend operating theatres to assist, operate and record treatment under general anaesthesia.
6. To attend to patients referred for specific opinions e.g. assessment after facial trauma, oro-facial pathology, and to initiate their care in liaison with the responsible consultant.
7. To undertake the performance of additional duties, during the occasional emergency and unforeseen circumstance, at the request of the appropriate consultant. It has been agreed, in accordance with the Secretary of State and the Department of Health, that additional duties arising under this sub-section, will not persist for prolonged periods or become regular.
Education & Learning Opportunities:
To provide broad based clinical training to achieve Foundation Curriculum competencies within all recommended areas, management, leadership, communication and professionalism learning outcomes.

Each post has an assigned Educational Supervisor and an individual timetable is in place for each post.

Each post is supported by clinical supervision and regular appraisals are undertaken to provide/give feedback in conjunction with the E-portfolio.
Full access is given to the Health Education North West (HENW) foundation training study day programme.

There are excellent Postgraduate Medical Centres at Central Manchester, Salford Royal and Wigan and Leigh all providing active teaching programmes, which junior clinicians are encouraged to join.

Induction is arranged locally at Central Manchester whilst Speciality Induction is organised as part of the North West Regional Dental Foundation Training Programme, with additional monthly training on a day release basis.

Rota Information:

Each post comprises of a 1:8 On-Call Rota, working Nights, Days and Night/Day Weekends and is European Working Directive compliant for August 2012.
Each post involves 4 x 3 monthly rotations, rotating 4 times within that 12 monthly rotation, in order to achieve competencies within all clinical areas.

CONDITIONS OF SERVICE:

1. The post is covered by the Terms and Conditions of Service for Hospital Medical and Dental Staff (England and Wales).

2. The post currently attracts additional payments for on-call.
3. Advance notice of six weeks is required for annual leave and study leave. No more than two juniors will be absent on leave at any one time. The annual leave entitlement is 29 days per 12 month period (Monday to Friday).
4. The clinician is required to be resident, when on-call, at the Manchester Royal Infirmary. A room will be provided free of charge. However, should the clinician wish to be resident when not on-call (subject to availability) a contribution to residency costs will be charged.

CONDITIONS OF APPOINTMENT:

1. The clinician must be registered with the General Dental Council.
2. The clinician must pass a satisfactory Medical and Criminal Records Bureau clearance.
SALARY

Salary to commence at 30,132 per annum (DF1 salary protected)

OMFS Dental Core Training Year 1 posts will also receive an on-call banding

HEALTH AND SAFETY AT WORK:

The post holder must not wilfully endanger him/herself or others while at work. Safe working practices and safety precautions must be adhered to. Protective clothing and equipment must be used where provided.
ALL accidents must be reported to your senior officer and you are asked to participate in accident prevention by reporting potential hazards.

SECURITY The post holder has a responsibility to ensure the preservation of NHS property and resources.

CONFIDENTIALITY It is expected that all staff ensure confidentiality of both patients and other privileged information.

CENTRAL MANCHESTER UNIVERSITY HOSPITALS NHS FOUNDATION TRUST ENCOURAGES EQUAL OPPORTUNITIES AND OPERATES AN EQUAL OPPORTUNITIES POLICY.

This job description is not intended to form part of a contract of employment or to be a complete list of all duties and responsibilities, but as a guide for information of the post. It will be periodically reviewed in light of developments within the profession and the service. The person in post will be expected to contribute towards this review.
