JOB DESCRIPTION TEMPLATE

	1. JOB IDENTIFICATION

	Job Title: Superintendent III Radiographer - CT

Responsible to: Radiography Services Manager

Department(s): Radiology

Directorate: Clinical

Operating Division:

Job Reference:

No of Job Holders:

Last Update (insert date):

	2. JOB PURPOSE

	Manage and provide an efficient, effective CT Scan Service for the Division by producing high quality images and a safe environment for staff and patients.

Deputise for the Deputy Superintendent Radiographer if required and supervise Senior Radiographers and lower grades ensuring continuity of service delivery when working in the X-Ray Department.

Justify, supervise and perform Radiographic examinations, providing direct care and a high quality diagnostic imaging service in order to assist in the management of patients referred from clinicians

	3. DIMENSIONS

	Clinical areas: CT Scanning Department.
 General Radiography including A+E, GP, Out Patients,

 In Patients, Dental, Fluoroscopy, Perform Barium Enemas

 Theatre and ITU/Ward Portables.

Clinical activity: ~ 95,000 examinations per annum. ~ 5500 CT Scan examinations.

Clinical provision: 24 hours, 365 days per annum. There is an option to work

 both on call and stand by to cover nights and weekends to cover

 trauma patients, urgent ward patients and CT Scans.

Staff Responsibility: Direct and supervise the workload of the Senior Radiographer,

 Radiographer and Radiographic Helper when on rotation into CT.
 Take responsibility for training of all 19 Radiographers rotating into CT in correct

 use of the CT Scanner and all procedures performed.

 Direct and supervise Student Radiographers on clinical placement

	4. ORGANISATIONAL POSITION

	[image: image1.wmf]ORGANISATIONAL CHART

Lead Clinician Radiology

Clinical Director

Clinical Support Services

Senior Radiographer

or Radiographer

CT Superintendent

Radiographer

Radiography

Helper

Sonographer

Clinical Specialist II

Sonographer

Ultrasound Superintendent

(Clinical Specialist I)

Sonographer

Radiography

Helper

 Radiographers

Senior II

Radiographers

 Senior I

Radiographers

Deputy Superintendent

Radiographer

Senior I Radiographer

PACS

PACS System Administrator

Imaging Services Manager

General Manager

Clinical Support Services

	5. ROLE OF DEPARTMENT

	· Provide a high quality, efficient and effective Radiology services to the local population

· Diagnostic imaging equipment is used to carry out radiological examinations on Patients and reports are provided to referring clinicians. The report assists the referrer in providing a diagnosis of the patient’s condition in order to decide on an effective course of treatment and care.

· Interventional Radiology is carried out to assist in the treatment of a patient’s condition.

· The departmental clinical governance strategy ensures a high standard of care for patients undergoing radiological examination and promotes multidisciplinary teamworking.

	6. KEY RESULT AREAS

	MANAGERIAL

1. Take the lead role in the maintenance and development of the CT Scan service within the Division ensuring clinical standards are met

2. Develop and update protocols and procedures to ensure a high quality of patient care.

3. Deputise to the Deputy Superintendent Radiographer if required ensuring the smooth running of the X-Ray Department in her absence.

4. Observe and implement trust policies with respect to patient care and safety, IR(ME)R 2000, Radiation Protection Guidelines and mandatory training.

5. Co-operate with and support the Radiography Services Manager in issues relating to staff and resource management within CT in order to provide an effective 24 hour service.

6. Delegate appropriate tasks and supervise Senior Radiographers, Radiographers and Radiographer Helpers to achieve the desired quality of patient care.

7. Be able to exercise personal responsibility and make decision in complex and unpredictable circumstances e.g. Imaging in A+E and theatre during a multiple trauma situation.

8. Take part in the organisation of, and ensure all Radiographers are committed to departmental Audit and Quality Assurance, maintaining effective Clinical Governance.

9. Provide appraisal and formulate PDP’s for Senior Radiographers as agreed with the Radiography Services Manager.
CLINICAL

CT Scan

1. Ensure safe and efficient use of the scanner, taking action to resolve faults/problems and advising the Radiography Services Manager of the situation.
2. Take full responsibility for the day to day running of the service, including organisation of the appointments system, justification of requests and liasing with Radiologists to provide high quality CT images.
3. Ensure safe usage of the pump injector, and provide adequate training and maintain expertise in IV cannulation for the injection of contrast media.
4. Monitor and maintain stock levels for consumables and contrast media advising the Radiography Services Manager of any problems and opportunities for cost savings.
5. Organise the safe prescription and delivery of patient bowel preparation for both in and out patients.

6. Manage the training program for all grades of Radiographers required to perform CT Scans to ensure 24 hour service delivery.

7. Manage the CT QA program ensuring high quality images are produced within safe Radiation dose limits.

8. Prepare and evaluate audit in line with Lothian wide CT objectives in Clinical Governance.

General

1. Act independently in the assessment of referrals for X-Ray examinations, taking full responsibility for the justification of general X-Ray examinations in order to reduce unnecessary ionising radiation exposure of patients in accordance with IR(ME)R 2000. Advise Senior Radiographers and lower grades in this process when required

2. Maintain a high level of expertise in the safe operation of all X-Ray equipment and manage faults effectively.

3. Provide advice to clinicians on the nature of a diagnostic image either verbally or using the red dot system to identify possible pathology.

4. Work as part of a team to ensure effective communication and delivery of care.

5. Prioritise workload depending on the severity of a patient condition and the direct impact on their management and organise Radiographer cover appropriately.

6. Liase with fellow healthcare workers and referring clinicians to provide a high quality imaging service to patients.

7. Maintain accurate patient records by input of accurate information to reflect the service provided and meet professional standards.

8. Work independently when providing a stand/by and on call service to patients requiring urgent imaging due to acute trauma or illness.
9. Undertake IV cannulation for patients requiring the injection of contrast media following the required training and assessment of competence.

10. Undertake radiographic procedures in the dedicated X-Ray room in the Accident and Emergency department working as part of the team particularly overnight and weekends.

11. Be actively involved in the training and assessment of Student Radiographers on clinical placement for 25 to 30 weeks per year, providing direct supervision at all times. Maintain the required knowledge and skills to provide effective training, keeping up to date with current advances in technology and diagnostic techniques.
12. Perform double contrast barium enemas autonomously and administer anti spasmodic drugs when required.

Educational

1. Participate in mandatory training and actively pursue and provide Continuous Professional Development keeping an up to date personal record.

2. Maintain knowledge of technological and technical advances in methods of CT scanning and diagnostic imaging in order to promote a culture of continuous improvement within the department.

3. Develop knowledge and understanding within evidence based framework and transfer to situations encountered in practice.

	7a. EQUIPMENT AND MACHINERY

	[Insert as appropriate to area]

CT (computerised tomography) Scanner including table and gantry, operator console and post processing hardware/software used for image manipulation and storage.

Ceiling suspending general X-Ray tubes, static X-Ray tables with rise and fall function and floating top, bucky assemblies (erect and supine) and operator console.

Accident and Emergency room with dedicated X-Ray equipment and a ceiling suspended tube in the resuscitation area.

Fluoroscopy equipment used for screening examinations including undercouch Image intensifier and 3D Tube.

Tomography equipment used for IVU.

Mobile X-Ray units for ward and theatre Radiography.

Mobile Image Intensifiers for Theatre Fluoroscopy.

Coronary Care Fluoroscopy unit

Orthopantomogram (OPG) and ceph. Unit for dental and Maxillo Facial/orthodontic referral.

Intra Oral dental unit

Dental film Processor

CR Cassettes and CR Readers.

Label Printers.

Stationary grids and cassette holders.

Immobilisation devices such as foam pads and bucky bands.

Patient Hoists

Patient slides for transfer onto CT Table

Patients are moved around the X-Ray Rooms/Department on trolleys and chairs when required

	7b. SYSTEMS

	[Insert as appropriate to area]

RIS (Radiology Information System) for patient registration, link to PACS and data management.

CR (Computerised Radiography) System including image manipulation and storage software.

PACS (Picture archive and Communication System) for storage, access and transfer of images.

Access the internet and trust intranet via the resource room PC or the e-library to access relevant information for personal and professional development.

Use software programs such as Microsoft word and excel to create documents and tables. Used for quality assurance and audit.

	8. ASSIGNMENT AND REVIEW OF WORK

	The Radiography Services Manager and Lead Radiologist will be available to consult on a daily basis and provide allocation of duties and training when required.

The Radiography Services Manager will delegate other non-clinical tasks.

The Radiography Services Manager will provide appraisal in order to agree an annual performance development plan for the post holder.

Demands for diagnostic imaging are generated by the specific service needs of each clinical area from within and out with St.John’s Hospital site. CT images must be suitable for diagnosis and archived on the PACS.

	9. DECISIONS AND JUDGEMENTS

	1. Be accountable for own professional actions, working independently and providing close supervision and training to staff working in CT.

2. Use analytical skills to find the means to best practice in CT.

3. Compare costs of stock and consumables such as contrast media to ensure a cost efficient service.

4. Provide leadership and supervision to Radiographers and more junior grades in difficult situations such as very busy periods and with patients requiring multiple examinations.

5. Using knowledge and skills attained through experience, training and CPD be actively involved in the training and development of more junior members of staff.

6. Based on experience, use skills to assess a patient’s condition, often acute, and decide on an appropriate method to obtain a CT scan from a range of options.

7. When acting in the role of practitioner under IR(ME)R decide whether an X-Ray request is justified

8. as the correct examination to diagnose a patients condition providing advise and guidance to

9. Radiographers.

10. Plan and prioritise CT patient workload and that of the Radiographers when required.

11. Assess and be involved in the development and implement CT protocols and procedures.

12. The final decision to X-ray or not X-Ray a patient is the Radiographer’s responsibility.

13. Due to high ionising radiation dose in CT provide options to clinicians as to methods of reducing patient dose through choice of a CT examination.

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB

	[Insert as appropriate to area]

1. Maintaining a balance between clinical input and managerial duties in CT.
2. Working under the pressure to ensure CT waiting times are kept to a minimum whilst dealing with urgent requests for acute cases.
3. On a daily basis be prepared to operate Imaging Equipment in differing and demanding environments being able to manage an unpredictable work load effectively and interact successfully with fellow health care professionals

4. Give supervision and assistance to all Radiographers when being actively involved oneself in performing X-Ray examinations. As patient radiation dose in CT is high, it is essential that staff are adequately trained and supervised correctly.

5. Combining training in new techniques or newly procured equipment with normal patient workload.

6. Directly supervise and train Student Radiographers whilst maintaining a high throughput of patients.

7. Cope with the mental and physical demands of working in acute areas, independently, sometimes having to provide images on severely injured, abusive or violent patients

8. When performing CT or barium enemas, cope with the needs of patients who are in distress after being informed of the presence of life threatening pathology, particularly those attending from one stop clinics.

9. As the only Radiographer on stand by in the hospital overnight meet the high work rate demands of Accident and Emergency whilst also covering CT, portables and urgent In Patient referrals

10. Multi-tasking between one specialist modality and another on a daily basis

11. Keeping up to date with ever changing technology

12. Work in unpleasant conditions such as body and bodily fluid odours.

	11. COMMUNICATIONS AND RELATIONSHIPS

	Patients

1. Provide information by explanation of often-complex procedures, listening to the patient’s requirements in order to encourage compliance with the imaging process. CT can be claustrophobic so adequate patient preparation is essential.

2. Patients will have injuries or illness that will require the adaptation of the imaging technique, utilisation of developed motivational and persuasive skills to acquire correct position and reduce mobility to produce an acceptable diagnostic image. Some patients will have a barrier to understanding or be unable to communicate.

3. Advise and assist Radiographers in their handling of patients concerns and deal directly with complaints.

4. Provide advice and information in written form for patients attending for CT Scans.

Relatives/Carers

1. Provide reassurance and receive information

2. Ask for assistance with, and instruct in methods of immobilisation, maintaining Radiation Protection

Manufacturers/Suppliers

CT requires close communications with the manufacturer regarding possible problems and equipment upgrades.

Radiography Staff (internal/external)

1. Consult Radiography Services Manager/Deputy Superintendent for advice

2. Provide advice and training in CT to all Radiology Staff.

3. Delegate tasks to Senior Radiographers and lower grades of staff

4. Pass on information relating to patient transfer to colleagues and subordinates

5. Provide advice and reassurance to more junior members of staff

Student Radiographers

1. Decide whether the Student is capable of performing an examination safely with the patient’s consent and after suitable tuition

2. Advise the student as to the best professional practice in any situation

3. Provide constructive criticism as part of the assessment process

Medical Staff/Nurse Practitioners

1. Be available for consultation and advice for the correct use of CT in diagnosis

2. Query incorrect or unnecessary referrals in order to reduce patient radiation dose

3. Provide advice on guidelines for relevant X-ray examinations

4. Provide advice on the nature of an image

5. Seek help and advice with patients in pain or who are immobile

	12. PHYSICAL, MENTAL, EMOTIONAL AND ENVIRONMENTAL DEMANDS OF THE JOB

	[Insert as appropriate to area]

Physical Skills:
1. The setting up and filling of the injector must be carefully done to avoid contamination and ensure that no air is injected into the patient.

2. Manipulate and position all patients for the CT scan providing immobilisation when required.

3. Have the expertise to handle and operate highly specialised and expensive equipment.

4. Following the appropriate training perform IV cannulation for patients undergoing IVU examinations and inject contrast media, which carries the risk of anaphylactic reaction.

5. Be able to work at speed when performing radiographs for a critically injured patient often prior to emergency surgery.

6. Possess keyboard skills for the entry of data into the RIS, CR and PACS.

Physical Demands:

1. Transfer of patients from beds, trolleys and chairs onto the CT table must be carried out carefully to avoid patient or staff injury.

2. Maintain a level of physical fitness to frequently move ceiling mounted X-Ray tubes throughout three dimensions during all shifts.

3. Walk long distances when driving mobile X-Ray units to carry out ward radiography throughout a shift when required.

4. The majority of the working day and night is spent standing and walking and bending to position patients.

5. Cleaning of X-ray equipment regularly and changing mattress sheets involves bending and lifting.

6. Frequent transfer of patients from trolleys, beds and chairs onto X-Ray tables requires the use of safe lifting and handling skills, using mechanical aids when required.

7. Carry large cassettes to and from the X-Ray facility to the processor or CR Reader.

Mental Demands:

1. The CT scanning procedure involves a series of multiple tasks prior to the scan often including IV cannulation involving intense concentration at the same time keeping the patient at ease.

2. Due to the high dose of Radiation involved means there is absolutely no margin for error putting strain on the CT operator particularly at times of rapid throughput or in an emergency situation.

3. Providing supervision to staff when performing and assessing one’s own examinations requires frequent concentration in unpredictable situations throughout the majority of the shift period.

4. Prioritising workload requires diplomatic skills in discussion with referrers who all believe their patient should take priority.

5. When on stand by at night take responsibility for the entire radiography service alone, managing patients and equipment.

6. Should imaging equipment malfunction during an examination (occasionally during a theatre case), evaluate the situation and provide an immediate solution. Provide advice and supervision to Radiographers encountering such a situation.
7. In case of CT breakdown, reschedule patients and offer apologies to referrers and patients with complaints.
Emotional Demands:
1. Perform radiographic examinations, CT and Barium Enema’s and care to terminally ill patients.

2. Provide CT scans for critically injured patients from the accident and emergency department, sometimes bleeding heavily with distorted or severed limbs and/or severe burns.

3. Move quickly from a routine examination to an acute setting due to sudden and unpredictable demand e.g. X-Ray of a painful finger with no history of trauma to a victim of a road traffic accident requiring multiple X-rays, independently taking responsibility for the diagnostic imaging service to that patient.

Working Conditions:
1. Exposure to unpleasant odours and bodily fluids frequently throughout all shifts.

2. Be required to wear heavy lead rubber aprons during Fluoroscopy Procedures sometimes in a hot theatre environment.

3. Risk of exposure to scattered Ionising Radiation particularly during fluoroscopic procedures.

4. Moving from cold air conditioned areas to hot and conditions in the working areas.

5. Working constantly in artificial lighting with little or no natural daylight.

6. Exposure to verbal abuse from some patients.

7. A risk of physical abuse from patients who may be confused, disorientated etc.

	13. KNOWLEDGE, TRAINING AND EXPERIENCE REQUIRED TO DO THE JOB

	· HPC Registration

· D.C.R. or BSc in Radiography

· 7 years clinical experience in Radiography, at least 4 at Senior Grade

· Extensive knowledge and experience in CT.

· Evidence of post graduate education e.g. Certificate in CT or CT study days or courses.

· Ability to take responsibility and act in a supervisory capacity

· Good communication skills

· Team Worker

	14. JOB DESCRIPTION AGREEMENT

	A separate job description will need to be signed off by each jobholder to whom the job description applies.

 Job Holder’s Signature:

 Head of Department Signature:

	Date:

Date:

� EMBED OrgPlusWOPX.4 ���

[image: image2.wmf]ORGANISATIONAL CHART

Lead Clinician Radiology

Clinical Director

Clinical Support Services

Senior Radiographer

or Radiographer

CT Superintendent

Radiographer

Radiography

Helper

Sonographer

Clinical Specialist II

Sonographer

Ultrasound Superintendent

(Clinical Specialist I)

Sonographer

Radiography

Helper

 Radiographers

Senior II

Radiographers

 Senior I

Radiographers

Deputy Superintendent

Radiographer

Senior I Radiographer

PACS

PACS System Administrator

Imaging Services Manager

General Manager

Clinical Support Services

_1161602963.bin

