

Consultant Approvals 2017

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Anaesthesia	Consultant Anaesthetist	Dublin Midlands Hospitals Group	MRH Tullamore 39hrs	Nov,17	TUANAN01
Anaesthesia	Consultant Anaesthetist	Dublin Midlands Hospitals Group	Tallaght Hospital 19.5hrs	Nov,17	TTANAN20
Anaesthesia	Consultant Anaesthetist	Dublin Midlands Hospitals Group	Tallaght Hospital 39hrs	Nov,17	TTANAN21
Anaesthesia	Consultant Anaesthetist	Ireland East Hospitals Group	National Maternity Hospital 32hrs St Vincent's University Hospital 7hrs	Apr,17	NMANAN01
Anaesthesia	Consultant Anaesthetist	Ireland East Hospitals Group	St Vincent's University Hospital 10hrs St Michael's Hospital 9.5hrs	Nov,17	VTANAN20
Anaesthesia	Consultant Anaesthetist	RCSI Hospitals Group	Beaumont Hospital 39hrs	Aug,17	BTANAN24
Anaesthesia	Consultant Anaesthetist	RCSI Hospitals Group	Beaumont Hospital 39hrs	Aug,17	BTANAN25
Anaesthesia	Consultant Anaesthetist	RCSI Hospitals Group	Our Lady of Lourdes Hospital, Drogheda 39hrs	Jan,17	NNANAN01
Anaesthesia	Consultant Anaesthetist	RCSI Hospitals Group	Our Lady of Lourdes Hospital, Drogheda 39hrs	Mar,17	DKANAN03
Anaesthesia	Consultant Anaesthetist	Saolta Hospitals Group	Galway University Hospitals 39hrs	Mar,17	GYANAN09
Anaesthesia	Consultant Anaesthetist	Saolta Hospitals Group	Sligo Regional Hospital 39hrs	Nov,17	SOANAN11
Anaesthesia	Consultant Anaesthetist	South / South West Hospitals Group	Cork University Hospital 39hrs	Aug,17	CUANAN04
Anaesthesia	Consultant Anaesthetist	South / South West Hospitals Group	South Tipperary General Hospital 37hrs	Apr,17	CLANAN01
Anaesthesia	Consultant Anaesthetist	University of Limerick Hospitals Group	Nenagh Hospital 39hrs	Apr,17	NHANAN02
Emergency Medicine	Consultant in Emergency Medicine	Saolta Hospitals Group	Mayo University Hospital 39hrs	Nov,17	CBAEAE04
Emergency Medicine	Consultant in Emergency Medicine	South / South West Hospitals Group	University Hospital Kerry 35.1hrs Cork University Hospital 3.9hrs	Jun,17	TEAEAE01
Emergency Medicine	Consultant in Emergency Medicine	South / South West Hospitals Group	University Hospital Kerry 35.1hrs Cork University Hospital 3.9hrs	Nov,17	TEAEAE03
Intensive Care Medicine	Consultant in Intensive Care Medicine	Ireland East Hospitals Group	Mater Misericordiae University Hospital 29hrs National Rehabilitation Hospital 10hrs	Oct,17	MRICIC05
Intensive Care Medicine	Consultant in Intensive Care Medicine	RCSI Hospitals Group	Beaumont Hospital 39hrs	Mar,17	BTANAN23
Medicine	Consultant Nephrologist & General Physician	Dublin Midlands Hospitals Group	MRH Tullamore 31hrs Tallaght Hospital 8hrs	Nov,17	TUGMNF05
Medicine	Consultant Physician in Geriatric Medicine	Dublin Midlands Hospitals Group	MRH Tullamore 39hrs	Nov,17	TUGEGE03
Medicine	Consultant Physician in Geriatric Medicine	Dublin Midlands Hospitals Group	St James's Hospital 19.5hrs TCD 19.5hrs	Oct,17	APCPMG01
Medicine	Consultant Physician in Geriatric Medicine	Dublin Midlands Hospitals Group	Tallaght Hospital 39hrs	Oct,17	TTGEGE04
Medicine	Consultant Gastroenterologist & General Physician	Ireland East Hospitals Group	Mater Misericordiae University Hospital 15hrs Our Lady's Hospital, Navan 4.5hrs	Nov,17	MRGMGA08
Medicine	Consultant Cardiologist	Ireland East Hospitals Group	Mater Misericordiae University Hospital 25hrs Our Lady's Children's Hospital, Crumlin 14hrs	May,17	OCKKCK06
Medicine	Consultant Respiratory & General Physician s.i. thoracic organ transplantation	Ireland East Hospitals Group	Mater Misericordiae University Hospital 39hrs	Jun,17	MRRSTT02
Medicine	Consultant Physician in Infectious Diseases	Ireland East Hospitals Group	Mater Misericordiae University Hospital 39hrs	Mar,17	MRIDID04
Medicine	Consultant Cardiologist	Ireland East Hospitals Group	Mater Misericordiae University Hospital 39hrs	Oct,17	MRCACA03
Medicine	Consultant Gastroenterologist & General Physician	Ireland East Hospitals Group	St Columcille's Hospital 30hrs St Vincent's University Hospital 9hrs	Nov,17	LNGMGA01
Medicine	Consultant Physician in Endocrinology and Diabetes Mellitus	Ireland East Hospitals Group	St Michael's Hospital 21hrs St Vincent's University Hospital 18hrs	Oct,17	MDGMEN01
Medicine	Consultant Physician in Geriatric Medicine	Ireland East Hospitals Group	St Vincent's University Hospital 19.5hrs CHO 6 19.5hrs	Mar,17	VTGEGE07
Medicine	Consultant Respiratory & General Physician	Ireland East Hospitals Group	St Vincent's University Hospital 28hrs Mater Misericordiae University Hospital 11hrs	Jan,17	VTANAN19
Medicine	Consultant Nephrologist & General Physician	Ireland East Hospitals Group	St Vincent's University Hospital 39hrs	Dec,17	VTGMNF11
Medicine	Consultant Gastroenterologist & General Physician	Ireland East Hospitals Group	St Vincent's University Hospital 39hrs	May,17	VTGMGA24
Medicine	Consultant Rheumatologist	Ireland East Hospitals Group	St Vincent's University Hospital 9.75hrs Mater Misericordiae University Hospital 9.75hrs UCD 19.5hrs	Dec,17	MRGMRY15
Medicine	Consultant General Physician	Ireland East Hospitals Group	Wexford General Hospital 39hrs	May,17	WXGMGM05

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Medicine	Consultant Cardiologist & General Physician	RCSI Hospitals Group	Beaumont Hospital 19.5hrs Cavan General Hospital 19.5hrs	Feb,17	CNGMCA05
Medicine	Consultant Cardiologist	RCSI Hospitals Group	Beaumont Hospital 39hrs	Jun,17	BTCACA04
Medicine	Consultant Physician in Geriatric Medicine	RCSI Hospitals Group	Beaumont Hospital 39hrs	Nov,17	BTGEGE08
Medicine	Consultant Physician in Geriatric Medicine	RCSI Hospitals Group	Beaumont Hospital 39hrs	Oct,17	BTGEGE09
Medicine	Consultant Respiratory & General Physician	RCSI Hospitals Group	Beaumont Hospital 39hrs	Oct,17	BTGMRS17
Medicine	Consultant Respiratory & General Physician	Saolta Hospitals Group	Galway University Hospitals 39hrs	Nov,17	GYGMRS07
Medicine	Consultant General Physician	Saolta Hospitals Group	Galway University Hospitals 39hrs	Sep,17	GYGMGM23
Medicine	Consultant Gastroenterologist & General Physician	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LYCMGA02
Medicine	Consultant Physician in Endocrinology and Diabetes Mellitus	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LYGMEN03
Medicine	Consultant Physician in Geriatric Medicine	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LYGEGE03
Medicine	Consultant Physician in Geriatric Medicine	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LYGEGE04
Medicine	Consultant Physician in Endocrinology and Diabetes Mellitus	Saolta Hospitals Group	Sligo Regional Hospital 31hrs Roscommon County Hospital 8hrs	Oct,17	SOGMEN04
Medicine	Consultant Physician in Geriatric Medicine	South / South West Hospitals Group	Bantry General Hospital 39hrs	Jan,17	BYGEGE02
Medicine	Consultant General Physician	South / South West Hospitals Group	Cork University Hospital 19.5hrs Mercy University Hospital 0hrs UCC 19.5hrs	Dec,17	CUGMGM21
Medicine	Consultant Cardiologist	South / South West Hospitals Group	South Tipperary General Hospital 31hrs Cork University Hospital 8hrs	Nov,17	CLCCGP01
Medicine	Consultant Respiratory & General Physician	South / South West Hospitals Group	South Tipperary General Hospital 39hrs	May,17	CLGMRS01
Medicine	Consultant in Palliative Medicine	South / South West Hospitals Group	University Hospital Kerry 39hrs	Mar,17	TEPMPM02
Medicine	Consultant General Physician	South / South West Hospitals Group	University Hospital Kerry 39hrs	Oct,17	TEGMGP01
Medicine	Consultant Cardiologist	South / South West Hospitals Group	Waterford Regional Hospital 19.5hrs UCC 19.5hrs	Dec,17	WWPCCA01
Medicine	Consultant Cardiologist	South / South West Hospitals Group	Waterford Regional Hospital 19.5hrs UCC 19.5hrs	Dec,17	WWSLCH01
Medicine	Consultant Cardiologist	South / South West Hospitals Group	Waterford Regional Hospital 27hrs UCC 12hrs	Dec,17	WWSLCH02
Medicine	Consultant Gastroenterologist & General Physician	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Mar,17	WWGPGP01
Medicine	Consultant Neurologist	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Oct,17	WWNUNU01
Medicine	Consultant Physician in Geriatric Medicine	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Oct,17	WWGEGE05
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist s.i. gynaecological oncology	Ireland East Hospitals Group	Mater Misericordiae University Hospital 16.5hrs National Maternity Hospital 6hrs St Vincent's University Hospital 16.5hrs	Dec,17	MROGOGO03
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist s.i. maternal-fetal medicine	RCSI Hospitals Group	Rotunda Hospital 29hrs Cavan General Hospital 3hrs Our Lady of Lourdes Hospital, Drogheda 7hrs	Mar,17	RAOGOG20
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist s.i. maternal-fetal medicine	RCSI Hospitals Group	Rotunda Hospital 29hrs Cavan General Hospital 3hrs Our Lady of Lourdes Hospital, Drogheda 7hrs	Mar,17	RAOGOG21
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist s.i. maternal-fetal medicine	RCSI Hospitals Group	Rotunda Hospital 29hrs Cavan General Hospital 3hrs Our Lady of Lourdes Hospital, Drogheda 7hrs	Mar,17	RAOGOG22
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist s.i. maternal-fetal medicine	RCSI Hospitals Group	Rotunda Hospital 29hrs Cavan General Hospital 3hrs Our Lady of Lourdes Hospital, Drogheda 7hrs	Mar,17	RAOGOG23
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Oct,17	LYOGOG05
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	Saolta Hospitals Group	Portiuncula Hospital, Ballinasloe 39hrs	Jul,17	PBOGOG03
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	South / South West Hospitals Group	Cork University Hospital 19.5hrs Mercy University Hospital 19.5hrs	Oct,17	CUOGOG06
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	South / South West Hospitals Group	South Tipperary General Hospital 30hrs Cork University Hospital 9hrs	Nov,17	CLOGOG04
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Mar,17	WWOGOG04
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	University of Limerick Hospitals Group	University Hospital, Limerick 39hrs	Dec,17	LKOGOG01
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	University of Limerick Hospitals Group	University Hospital, Limerick 39hrs	Dec,17	LKOGOG02
Obstetrics & Gynaecology	Consultant Obstetrician & Gynaecologist	University of Limerick Hospitals Group	University Maternity Hospital Limerick 27hrs St John's Hospital 12hrs	Mar,17	LKOGOG03

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Paediatrics	Consultant Paediatric Neurologist	Children's Hospital Group	Children's University Hospital, Temple Street 32hrs Beaumont Hospital 7hrs	Nov,17	TSPDPN06
Paediatrics	Consultant Paediatrician s.i. paediatric palliative medicine	Children's Hospital Group	Children's University Hospital, Temple Street 35hrs Rotunda Hospital 4hrs	May,17	TSPDPM01
Paediatrics	Consultant Paediatric Cardiologist	Children's Hospital Group	Our Lady's Children's Hospital, Crumlin 25hrs Mater Misericordiae University Hospital 14hrs	Jul,17	OCKCKC09
Paediatrics	Consultant General Paediatrician	Children's Hospital Group	Our Lady's Children's Hospital, Crumlin 39hrs	Oct,17	OCPDPR08
Paediatrics	Consultant Paediatrician (unspecified)	Ireland East Hospitals Group	MRH Mullingar 39hrs	Jan,17	MUPDPD04
Paediatrics	Consultant Paediatrician (unspecified)	Ireland East Hospitals Group	MRH Mullingar 39hrs	Jan,17	MUPDPD05
Paediatrics	Consultant Paediatrician s.i. community child health	Ireland East Hospitals Group	MRH Mullingar 39hrs	Jan,17	MUPDCH06
Paediatrics	Consultant General Paediatrician	RCSI Hospitals Group	Cavan General Hospital 39hrs Monaghan General Hospital 0hrs	Nov,17	CNPDCH04
Paediatrics	Consultant Neonatologist	Saolta Hospitals Group	Galway University Hospitals 39hrs	Dec,17	GYNNNN03
Paediatrics	Consultant Neonatologist	Saolta Hospitals Group	Galway University Hospitals 39hrs	Oct,17	GYNNNN04
Paediatrics	Consultant Neonatologist	South / South West Hospitals Group	Cork University Hospital 39hrs	Mar,17	CUNNNN06
Paediatrics	Consultant General Paediatrician	South / South West Hospitals Group	South Tipperary General Hospital 30hrs Cork University Hospital 9hrs	Dec,17	CLDPD04
Paediatrics	Consultant Paediatrician (unspecified)	South / South West Hospitals Group	South Tipperary General Hospital 30hrs Cork University Hospital 9hrs	Mar,17	CLDPD03
Paediatrics	Consultant General Paediatrician	South / South West Hospitals Group	University Hospital Kerry 39hrs	Nov,17	TEPDPD02
Paediatrics	Consultant Neonatologist	University of Limerick Hospitals Group	University Hospital, Limerick 39hrs	Jan,17	LKNNNN04
Pathology	Consultant Haematologist (Clinical & Laboratory)	Ireland East Hospitals Group	Mater Misericordiae University Hospital 31hrs Our Lady's Hospital, Navan 8hrs	Oct,17	MRHAHA05
Pathology	Consultant Immunologist (Clinical & Laboratory)	Ireland East Hospitals Group	Mater Misericordiae University Hospital 32hrs MRH Mullingar 7hrs	Apr,17	MRIMIM01
Pathology	Consultant Microbiologist	Ireland East Hospitals Group	Mater Misericordiae University Hospital 39hrs	Mar,17	MRMIMI04
Pathology	Consultant Histopathologist	Ireland East Hospitals Group	Mater Misericordiae University Hospital 39hrs	Nov,17	MRHIHI07
Pathology	Consultant Histopathologist	RCSI Hospitals Group	Connolly Hospital, Blanchardstown 39hrs	Nov,17	NNHIHI01
Pathology	Consultant Histopathologist	RCSI Hospitals Group	Rotunda Hospital 39hrs	Jun,17	RAHIHI01
Pathology	Consultant Histopathologist	Saolta Hospitals Group	Galway University Hospitals 19.5hrs NUIG 19.5hrs	Oct,17	GYHIHI10
Pathology	Consultant Histopathologist	Saolta Hospitals Group	Galway University Hospitals 39hrs	Oct,17	GYHIHI03
Pathology	Consultant Histopathologist s.i. cytology	Saolta Hospitals Group	Galway University Hospitals 39hrs	Oct,17	GYHICY08
Pathology	Consultant Microbiologist	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LKMIMI03
Pathology	Consultant Histopathologist	Saolta Hospitals Group	Portiuncula Hospital, Ballinasloe 28hrs Galway University Hospitals 11hrs	Nov,17	PBHIHI02
Pathology	Consultant Histopathologist	Saolta Hospitals Group	Portiuncula Hospital, Ballinasloe 39hrs	Nov,17	PBHIHI01
Pathology	Consultant Microbiologist	Saolta Hospitals Group	Sligo Regional Hospital 39hrs	Oct,17	SOMIMI02
Pathology	Consultant Histopathologist	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Apr,17	WWHIHI07
Pathology	Consultant Microbiologist	South / South West Hospitals Group	Waterford Regional Hospital 39hrs	Dec,17	WWMIMI04
Pathology	Consultant Haematologist (Clinical & Laboratory)	University of Limerick Hospitals Group	University Hospital, Limerick 39hrs	Nov,17	LKHAHA05
Psychiatry	Consultant General Adult Psychiatrist	CHO 1	MHS Cavan / Monaghan 39hrs	Nov,17	CNPSPS01
Psychiatry	Consultant Child & Adolescent Psychiatrist	CHO 1	MHS Donegal 39hrs	May,17	LYCPCP01
Psychiatry	Consultant General Adult Psychiatrist s.i. liaison psychiatry	CHO 1	MHS Donegal 39hrs	Oct,17	DLPSLI01
Psychiatry	Consultant Psychiatrist in the Psychiatry of Old Age	CHO 3	MHS Tipperary North 39hrs	Nov,17	NHPSOA05
Psychiatry	Consultant General Adult Psychiatrist	CHO 4	MHS Kerry 39hrs	Aug,17	TEPSPS05
Psychiatry	Consultant Psychiatrist of Learning Disability (adult)	CHO 6	CHO 6 39hrs	Dec,17	ITPSMH04

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Psychiatry	Consultant General Adult Psychiatrist	CHO 6	Cluain Mhuire (SJOG) 39hrs MHS Dublin South 0hrs St John of God 0hrs	Sep,17	CMPSPS01
Psychiatry	Consultant General Adult Psychiatrist	CHO 7	MHS Dublin South Central 18.5hrs St James's Hospital 18.5hrs Tallaght Hospital 2hrs	Jun,17	MHDSDS01
Psychiatry	Consultant General Adult Psychiatrist s.i. R	CHO 7	MHS Dublin South Central 20hrs St James's Hospital 15hrs Tallaght Hospital 4hrs	Jun,17	MHDSDS02
Psychiatry	Consultant General Adult Psychiatrist	CHO 7	MHS Dublin South Central 24.5hrs Tallaght Hospital 14.5hrs	Nov,17	MHDSDS04
Psychiatry	Consultant General Adult Psychiatrist	CHO 7	MHS Dublin South Central 25hrs St James's Hospital 7hrs Tallaght Hospital 7hrs	Nov,17	MHDSDS03
Psychiatry	Consultant Psychiatrist of Learning Disability (adult)	CHO 7	MHS Dublin South Central 29hrs Area 3 MHS - St. James's 6hrs Tallaght Hospital 4hrs	Nov,17	STPSLD01
Psychiatry	Consultant Psychiatrist in the Psychiatry of Old Age	CHO 7	MHS Dublin South East 29hrs St Vincent's University Hospital 10hrs	Dec,17	VCPSOA01
Psychiatry	Consultant Psychiatrist of Learning Disability (adult)	CHO 7	MHS Dublin South East 29hrs St Vincent's University Hospital 10hrs	Dec,17	VCPSPS05
Psychiatry	Consultant General Adult Psychiatrist	CHO 9	MHS Dublin North City 39hrs	Nov,17	BNPSPS04
Psychiatry	Consultant General Adult Psychiatrist s.i. liaison psychiatry	Ireland East Hospitals Group	St Columcille's Hospital 26hrs St Michael's House, Dublin 13hrs	Nov,17	CMPSLP07
Psychiatry	Consultant Child & Adolescent Psychiatrist	Mental Health Services	CAMHS Cork 39hrs	May,17	CUCPCP02
Psychiatry	Consultant Child & Adolescent Psychiatrist s.i. psychiatry of learning disability	Mental Health Services	CAMHS Cork 39hrs MHS Cork South Lee 0hrs	Apr,17	BCCPLD04
Psychiatry	Consultant Child & Adolescent Psychiatrist	Mental Health Services	CAMHS Linn Dara 39hrs	Dec,17	SWCPCP09
Psychiatry	Consultant Child & Adolescent Psychiatrist	Mental Health Services	CAMHS Linn Dara 39hrs	Jun,17	SWCPCP17
Psychiatry	Consultant Child & Adolescent Psychiatrist	Mental Health Services	CAMHS Linn Dara 39hrs	Jun,17	SWCPCP19
Psychiatry	Consultant Child & Adolescent Psychiatrist	Mental Health Services	CAMHS Linn Dara 39hrs	Jun,17	SWCPCP20
Psychiatry	Consultant Child & Adolescent Psychiatrist	South / South West Hospitals Group	Cork University Hospital 27.5hrs Mercy University Hospital 11.5hrs	Nov,17	CUCPCP04
Radiology	Consultant Paediatric Radiologist	Children's Hospital Group	Children's University Hospital, Temple Street 39hrs	Dec,17	TSKRKR07
Radiology	Consultant Paediatric Radiologist	Children's Hospital Group	Our Lady's Children's Hospital, Crumlin 26hrs Coombe Women & Infants University Hospital 13hrs	Jun,17	OCRKR01
Radiology	Consultant Radiation Oncologist	Dublin Midlands Hospitals Group	St Luke's Hospital, Rathgar 29.5hrs Mater Misericordiae University Hospital 6.5hrs Waterford Regional Hospital 3hrs	Sep,17	LARORO05
Radiology	Consultant Radiologist	RCSI Hospitals Group	Connolly Hospital, Blanchardstown 19.5hrs	Mar,17	CNRARA06
Radiology	Consultant Radiologist	RCSI Hospitals Group	Connolly Hospital, Blanchardstown 39hrs	Jun,17	BNRANR01
Radiology	Consultant Radiologist	RCSI Hospitals Group	Our Lady of Lourdes Hospital, Drogheda 24hrs Louth County Hospital, Dundalk 15hrs	Feb,17	DKRARA01
Radiology	Consultant Radiologist	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Dec,17	LYRARA03
Radiology	Consultant Radiologist	Saolta Hospitals Group	Letterkenny General Hospital 39hrs	Nov,17	LYRARA05
Radiology	Consultant Radiologist s.i. breast radiology	South / South West Hospitals Group	BreastCheck - Southern Unit 39hrs	Jul,17	MYRABR02
Radiology	Consultant Radiologist	South / South West Hospitals Group	South Infirmary-Victoria University Hospital 39hrs	Dec,17	SVRARA03
Radiology	Consultant Radiologist	South / South West Hospitals Group	University Hospital Kerry 39hrs	Dec,17	TERARA04
Radiology	Consultant Radiologist	South / South West Hospitals Group	University Hospital Kerry 39hrs	Dec,17	TERARA05
Surgery	Consultant Orthopaedic Surgeon s.i. paediatric orthopaedic surgery	Children's Hospital Group	Our Lady's Children's Hospital, Crumlin 35hrs Tallaght Hospital 4hrs	May,17	OCORKO02
Surgery	Consultant Orthopaedic Surgeon	Dublin Midlands Hospitals Group	MRH Tullamore 39hrs	Oct,17	TUOROR06
Surgery	Consultant Plastic Surgeon	Dublin Midlands Hospitals Group	St James's Hospital 19.5hrs Our Lady's Children's Hospital, Crumlin 19.5hrs	Oct,17	JSPLPL01

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Surgery	Consultant Orthopaedic Surgeon s.i. spinal surgery	Dublin Midlands Hospitals Group	Tallaght Hospital 30hrs Mater Misericordiae University Hospital 9hrs	Nov,17	TTORSS08
Surgery	Consultant Oral & Maxillofacial Surgeon	Ireland East Hospitals Group	Mater Misericordiae University Hospital 18hrs Dublin Dental Hospital 3hrs St James's Hospital 18hrs	Dec,17	MMOLMX01
Surgery	Consultant Otolaryngologist	Ireland East Hospitals Group	Mater Misericordiae University Hospital 19.5hrs St Vincent's University Hospital 19.5hrs	Oct,17	MRESES04
Surgery	Consultant Orthopaedic Surgeon s.i. spinal surgery	Ireland East Hospitals Group	Mater Misericordiae University Hospital 21hrs Children's University Hospital, Temple Street 18hrs	Nov,17	MRORSS07
Surgery	Consultant Otolaryngologist	Ireland East Hospitals Group	Royal Victoria Eye & Ear Hospital 24hrs Cavan General Hospital 5hrs Louth County Hospital, Dundalk 5hrs Our Lady of Lourdes Hospital, Drogheda 5hrs	Mar,17	RVESES04
Surgery	Consultant Ophthalmic Surgeon s.i. medical ophthalmology	Ireland East Hospitals Group	Royal Victoria Eye & Ear Hospital 39hrs	Jun,17	RVOPOP15
Surgery	Consultant Ophthalmic Surgeon	Ireland East Hospitals Group	Royal Victoria Eye & Ear Hospital 39hrs	Nov,17	RVOPOP14
Surgery	Consultant General Surgeon s.i. gastrointestinal surgery	Ireland East Hospitals Group	St Luke's General Hospital, Kilkenny 39hrs	Nov,17	KKGSGI03
Surgery	Consultant Urologist	Ireland East Hospitals Group	St Vincent's University Hospital 25.5hrs St Michael's Hospital 13.5hrs	Oct,17	VTURUR01
Surgery	Consultant General Surgeon	Ireland East Hospitals Group	St Vincent's University Hospital 25hrs St Columcille's Hospital 14hrs	Feb,17	LNGSGS01
Surgery	Consultant Urologist & Transplant Surgeon	RCSI Hospitals Group	Beaumont Hospital 15.5hrs Connolly Hospital, Blanchardstown 14.5hrs RCSI 9hrs	Nov,17	BTTRUR02
Surgery	Consultant General Surgeon s.i. breast surgery	RCSI Hospitals Group	Beaumont Hospital 20hrs Connolly Hospital, Blanchardstown 8hrs RCSI 11hrs	Dec,17	BTGSVS07
Surgery	Consultant Otolaryngologist	RCSI Hospitals Group	Beaumont Hospital 21hrs Connolly Hospital, Blanchardstown 12hrs RCSI 6hrs	Nov,17	BTESES08
Surgery	Consultant Transplant Surgeon & Urologist	RCSI Hospitals Group	Beaumont Hospital 24.5hrs Connolly Hospital, Blanchardstown 14.5hrs	Oct,17	BTURRT03
Surgery	Consultant Orthopaedic Surgeon	RCSI Hospitals Group	Beaumont Hospital 24hrs Cappagh National Orthopaedic Hospital 15hrs	Nov,17	BTOROR05
Surgery	Consultant General Surgeon s.i. vascular surgery	RCSI Hospitals Group	Beaumont Hospital 24hrs Cavan General Hospital 15hrs	Dec,17	BTGSVS12
Surgery	Consultant General Surgeon s.i. vascular surgery	RCSI Hospitals Group	Beaumont Hospital 28hrs Connolly Hospital, Blanchardstown 11hrs	Dec,17	BTGSVS11
Surgery	Consultant Urologist	RCSI Hospitals Group	Beaumont Hospital 30hrs Our Lady of Lourdes Hospital, Drogheda 9hrs	Nov,17	BTTRUR07
Surgery	Consultant General Surgeon s.i. gastrointestinal surgery	RCSI Hospitals Group	Beaumont Hospital 39hrs	Oct,17	BTGSGI05
Surgery	Consultant General Surgeon s.i. breast and endocrine surgery	RCSI Hospitals Group	BreastCheck - Eccles Unit 21hrs Mater Misericordiae University Hospital 18hrs	Mar,17	MRGSBS05
Surgery	Consultant General Surgeon s.i. gastrointestinal surgery	RCSI Hospitals Group	Cavan General Hospital 26.5hrs Connolly Hospital, Blanchardstown 9hrs	Oct,17	CNGSGI01
Surgery	Consultant General Surgeon	Saolta Hospitals Group	Galway University Hospitals 20.5hrs NUIG 16.5hrs	Oct,17	GYGSGS08
Surgery	Consultant General Surgeon	Saolta Hospitals Group	Portiuncula Hospital, Ballinasloe 31hrs Galway University Hospitals 8hrs	Nov,17	PBGSGS03
Surgery	Consultant Otolaryngologist	Saolta Hospitals Group	Sligo Regional Hospital 27hrs Letterkenny General Hospital 12hrs	Nov,17	SOESES05
Surgery	Consultant Neurosurgeon s.i. paediatric neurosurgery	South / South West Hospitals Group	Cork University Hospital 37hrs	Oct,17	CUNSNS01
Surgery	Consultant Cardiothoracic Surgeon	South / South West Hospitals Group	Cork University Hospital 39hrs	Nov,17	CUCTCT01
Surgery	Consultant Neurosurgeon	South / South West Hospitals Group	Cork University Hospital 39hrs	Oct,17	CUNSNS04

Medical Discipline	Title of post	Hospital group/CHO	Combined Sites	Month	Post Reference Number
Surgery	Consultant General Surgeon	South / South West Hospitals Group	Mercy University Hospital 25hrs Mallow General Hospital 14hrs	May,17	MWGS02
Surgery	Consultant Otolaryngologist	South / South West Hospitals Group	South Infirmary-Victoria University Hospital 33hrs Cork University Hospital 6hrs	Nov,17	SVES01
Surgery	Consultant Otolaryngologist	South / South West Hospitals Group	South Infirmary-Victoria University Hospital 33hrs Cork University Hospital 6hrs	Nov,17	SVES02
Surgery	Consultant Orthopaedic Surgeon	University of Limerick Hospitals Group	University Hospital, Limerick 39hrs	Dec,17	LKOR02
Chief Academic Officer	Consultant (Unspecified)	University of Limerick Hospitals Group	UL 17hrs University of Limerick Hospitals Group 22hrs	Nov,17	LKCA01