JOB DESCRIPTION TEMPLATE

	1. JOB IDENTIFICATION

	Job Title: Clinical Specialist 2 Sonographer

Responsible to: Radiography Services Manager

Department(s): Radiology (Ultrasound 85% and Main X-ray15%)

Directorate: Clinical

Operating Division:

Job Reference:

No of Job Holders:

Last Update (insert date):

	2. JOB PURPOSE

	Undertake ultrasound examinations and provide diagnostic reports in obstetric, gynaecological, general and small parts.

Justify 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.

Supervise Senior I Sonographers and lower grades ensuring continuity of service delivery.

	3. DIMENSIONS

	Clinical areas: Patients are referred for ultrasound as In Patients, Out Patients, from

 A+E, and Paediatric clinics.

 General Radiography including A+E, GP, Out Patients, In Patients, Dental,

 Fluoroscopy, Theatre, ITU/Ward Portables for approximately 15% of total work.

Clinical activity: ~ 95,000 examinations per annum. 14,000 Ultrasound examinations p.a.

Clinical provision: 24 hours, 365 days per annum. There is a requirement to work

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

 trauma patients, urgent ward patients and CT Scans.

Staff Responsibility: Take responsibility for the training of trainee sonographers, medical staff and

 trainee Radiologists in the correct use of ultrasound equipment under the

 guidance of the Superintendent Sonographer.
 Direct and supervise the workload of the Senior 1 Sonographer in Ultrasound and

 Radiographers and a Radiography Helper when working in the Main X-Ray

 Department. (approx.15% of total work)

 Direct and supervise the Radiography helper assisting in Ultrasound.

 Direct and Supervise Student Radiographers on clinical placement in Ultrasound.

	4. ORGANISATIONAL POSITION

	[image: image1.wmf]ORGANISATIONAL CHART

Lead Clinician Radiology

Clinical Director

Clinical Support Services

Student

Radiographer

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

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

2. 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.

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

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

	6. KEY RESULT AREAS

	Ultrasound – Approximately 85% of workload

1. Perform ultrasound examinations, of which 90% will be unsupervised for patients requiring abdominal, obstetric, gynaecological and some small parts scans.

2. Provide a diagnostic report on all scans performed to the referring clinician to assist in patient management. Consultation with peers, referring Consultants and Consultant Radiologists may be necessary in some difficult cases.

3. Provide a verbal report to all Obstetric Patients and other patients if appropriate, to relieve any anxiety in having to wait for results.

4. Supervise the Senior 1 Sonographer and less experienced sonographers when help and advice are required.

5. Refer patients directly to a ward or to A+E if acute pathology is detected at the time of scanning.

6. Participate in the Ultrasound QA program to ensure consistency of operator and equipment.

7. Ensure involvement in peer review to ensure a high quality of scanning and accurate reporting is provided.

8. Liase with A+C staff in the allocation of ultrasound appointments and emergency bookings.

9. Be actively involved in audit and any research projects.

10. 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.

General Radiography – 15% of workload.

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 II Radiographers and lower grades in this process when required.

2. Maintain a high level of expertise in the safe operation of all X-Ray and ultrasound 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. Liaise 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.

Managerial

1. Work autonomously in the absence of the Ultrasound Superintendent.

2. Delegate appropriate tasks and supervise the Senior I Sonographer, Radiographers and lower grades to achieve the desired quality of patient care.

3. 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.

4. Be actively involved and ensure Radiographers are committed to departmental Audit and Quality Assurance, maintaining effective Clinical Governance.

5. Comply, contribute and be involved in the revision, training and implementation of departmental and professional polices and procedures such as:

Health +Safety including risk assessment and COSHH

Radiation Protection Procedures

Ionisation Radiation (Medical Exposures) Regualtions 2000 – IR (ME) R 2000.

Quality Assurance Program

Clinical Effectiveness

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 clinical advances in methods of Ultrasound Scanning and Radiographic Imaging in order to promote a culture of continuous improvement within the department.

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

4. Provide training for SPR’s (Specialist Registrar’s – trainee Radiologists), Medical Students and Student Midwives attending placements in obstetric ultrasound

	7a. EQUIPMENT AND MACHINERY

	[Insert as appropriate to area]

Ultrasound Scanning from a range of manufacturers, including a variety of probes

Ultrasound height adjustable couches.

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

Processor Chemical Mixer

Mammogram film Processor

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

CR Cassettes and CR Readers.

Label Printers.

Stationary grids and cassette holders.

Immobilisation devices such as foam pads and bucky bands.

Patient Hoists

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

	Specific ultrasound lists will be allocated to each sonographer depending on experience and levels of expertise.

Selected images are reviewed regularly to ensure quality and consistency of operator standards and equipment performance.

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. Images must be suitable for diagnosis and archived on the PACS.

Superintendent Radiographers will be available to consult on a daily basis and provide supervision and training when required.

Ultrasound Superintendent or the Radiography Services Manager will delegate other non-clinical tasks.

The Ultrasound Superintendent will undertake appraisal in order to agree an annual performance development plan.

	9. DECISIONS AND JUDGEMENTS

	1. Be accountable for own professional actions, working independently.

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

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

4. Decide if a referral for an X-Ray examination is required to support ultrasound findings.

5. Recommend patient admission to ward depending on ultrasound results e.g. placenta previa at 37/40 weeks.

6. Based on experience, use skills to assess a patient’s condition, often acute, and decide on an appropriate method to obtain an ultrasound scan or radiograph 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

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

 Radiographers.

8. Plan and prioritise own patient workload and that of Radiographers when required.

9. Assess and be involved in the development and implement ultrasound and radiography procedures.

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

	10. MOST CHALLENGING/DIFFICULT PARTS OF THE JOB

	[Insert as appropriate to area]

1. 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

2. When performing ultrasound, cope with the needs of patients who are in distress after being informed of the presence of life threatening pathology, or foetal development problems in obstetrics.

3. Decision making when reporting complex pathology in ultrasound can be demanding, due to the direct impact such a report may have on a patient’s management.

4. Give supervision and assistance to Radiographers, being actively involved oneself in performing X-Ray examinations when required.

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. 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

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

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

	11. COMMUNICATIONS AND RELATIONSHIPS

	Patients
1. Provide a verbal ultrasound report to obstetric patients to alleviate anxiety.

2. Provide upsetting news to obstetric patients where no foetal heartbeat is identified or an abnormality is detected.

3. Provide information by explanation of often complex procedures, listening to the patient’s requirements in order to encourage compliance with the imaging process.

4. 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.

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

6. Provide reassurance as to the necessity of an X-Ray examination involving a risk associated with the harmful effects of ionising radiation.

Relatives/Carers

1. Provide reassurance and receive information

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

Radiography Staff (internal/external)

1. Consult Senior Staff for advice

2. Seek advice from consultant Radiologists

3. Delegate tasks to Senior II 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. Provide advice and training in ultrasound to Medical Students and Student Midwives

2. Provide written and verbal ultrasound reports to referring clinicians

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

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

5. Provide advice on the nature of an image

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

7. Attend multidisciplinary meetings to discuss ultrasound cases

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

	[Insert as appropriate to area]

Physical Skills:

1. Ultrasound probes requires skilled handling to obtain optimum images.

2. Manipulate and position all patients providing immobilization 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. Ultrasound is performed in a sitting position with repetitive hand and wrist movements; repetitive strain injury must be avoided by following departmental moving and handling training.

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. 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.

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

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

4. 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.
Emotional Demands:
1. First diagnosis of foetal abnormality or abdominal pathology can be alarming and careful consideration must be exercised in how to relay this to the patient.

2. Perform radiographic and ultrasound examinations with care for terminally ill patients.

3. Provide examinations for critically injured patients in the accident and emergency department, sometimes bleeding heavily with distorted or severed limbs and/or severe burns.

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

· Post Graduate Diploma in Medical Ultrasound (DMU) or equivalent

· 2 years clinical experience in Radiography with at least 2 years clinical ultrasound experience.

· Evidence of post graduate education which may include a course in e.g.

Pre Natal Ultrasound

Ultrasound QA

Three dimensional imaging

Vascular Ultrasound

Or attendance of the ultrasound conference (BMUS)

· 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

Student

Radiographer

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

_1161534150.bin

