2
1

UNITED BRISTOL HEALTHCARE TRUST

CLINICAL RADIOLOGY, DIAGNOSTIC AND THERAPY DIVISION

JOB DESCRIPTION

	Post:
	Advanced Practitioner Band 7

	Base:
	X-ray/Ultrasound Department, St Michaels Hospital

	Responsible and Accountable to:
	Superintendent Radiographer, St Michaels Hospital

	Clinically accountable to:
	Designated Consultant Radiologist, St Michaels Hospital

	
	

	Experience required:
	State Registration

Diploma of Medical Ultrasound or PG Dip or

PG Cert – Obs & Gynae

	
	

	Hours:
	35 to 37.5 as per AfC.

Job Purpose/Summary

· To undertake all gynaecological and obstetric scans at St Michaels Hospital, following departmental protocols and issue written reports independently.

· To participate in the Radiography service at St Michael’s, undertaking on-call.

· To act in a professional manner at all times.

· To supervise and assist less experienced staff.

· Participate in Advanced Practitioner role as identified by College of Radiographers.
Main Duties and Responsibilities

1 To demonstrate an expertise in difficult situations and to be at all times competent in carrying out examinations which require a degree of skill in excess of that expected from experienced junior staff.

2 To ensure appropriate action is taken in the event of anything other than normal appearances being demonstrated on all gynaecological/obstetric ultrasound examinations.

3 To undertake gynaecological/obstetric ultrasound examinations and to issue correctly phrased independently written reports detailing findings of these examinations without supervision.

4 To keep up to date with techniques available to the examination of patients and with terminology relevant to these techniques.

5 To assist in the training of gynaecological/obstetric ultrasound scanning of radiographers, radiologists, obstetricians and midwives.

6 To work when required in the other departments within the United Bristol Healthcare Trust.

7 To carry out gynaecological, obstetric, neonatal, ENT and other X-ray examinations as required.

8 To take an active part in the Department’s single handed on call commitment to St Michaels and to be prepared to maintain this service if and when necessary over and above rostered duty.

9 To take part in the weekend ultrasound service in the Emergency Gynaecological Clinic at St Michaels Hospital

10 To be aware at all times of the particular problems of radiation protection of patients and/or staff and to ensure that all rules applicable to such protection are strictly adhered to.

11 To seek to develop responsibilities towards in service training of radiographers and other supervisory principles, eg developing a knowledge of the Department’s methods of requisitioning and maintaining stocks.

12 To maintain patient confidentiality at all times. Information concerning the Trust’s patients and staff must be treated as strictly confidential at all times and you may not divulge it to any other person except with the authority of your Head of Department. Such authority may only be given when it is in the patient’s interest and is a necessary part of treatment. Unauthorised disclosure of confidential information will result in disciplinary action and may lead to your dismissal.

GENERAL INFORMATION

Job Descriptions

All job descriptions are subject to review. Jobholders are expected to be flexible and be prepared to carry out any similar or related duties, which do not fall within the work outlined. The line manager, in consultation with the post holder will undertake any review.

Health and Safety

Under the provisions contained in the Health and Safety at Work Act 1974, it is the duty of every employee to:

· take reasonable care of themselves and for others at work

· to co-operate with the Trust as far as is necessary to enable them to carry out their legal duty

· not to intentionally or recklessly interfere with anything provided including personal protective equipment for Health and Safety or welfare at work.

Senior Management (including all Senior Clinical and Non-Clinical Managers)

Senior Management is responsible for the implementation throughout the Trust of suitable arrangements to ensure the health, safety and welfare of all employees at work and the health and safety of other persons who may be affected by their activities.

Where health and safety matters cannot be resolved at Senior Management level the appropriate Executive Director must be notified.

Line Managers

Each manager is responsible for the health and safety management of all activities, areas and staff under their control. This includes responsibility for ensuring risk assessments are completed and implementation of suitable and sufficient control measures put in place.

Health and safety issues are dealt with at the lowest level of management practicable.

Where health and safety matters cannot be resolved at a particular management level the appropriate Senior Manager must be notified.

Clinical Governance

Clinical Governance is the framework through which this Trust is accountable for continuously improving the quality of its services and safeguarding the high standards of care. It does so by creating and maintaining an environment in which excellence in clinical care will flourish.

Every member of staff must work within this framework as specified in his/her individual job description. If you have concerns on any clinical governance matters these should be raised with your line manager, professional adviser, or a more senior member of management. Your attention is also drawn to the Trust guidance on Raising Concerns about Provision of Patient Care.

The Working Time Regulations 1998

You are required to comply with Trust policy on the implementation of the Working Time Regulations, including declaration of hours worked and breaks taken, completing written records if required. You must also report any instances where your pattern of working hours may constitute a health and safety risk to yourself, patients, the public and other Trust employees. You have the right not to be subjected to any unlawful detriment by reporting any concerns under the Regulations.

Additional Work

You are required to disclose any additional work you undertake or are planning to undertake for another employer. The Trust will permit you to undertake this additional work providing the Trust is satisfied that this does not conflict with the interests of the organisation, performance of your normal duties or with the requirements of the Working Time Regulations.

AP 6.07

UNITED BRISTOL HEALTHCARE NHS TRUST

CLINICAL RADIOLOGY, DIAGNOSTIC AND THERAPY DIVISION

PERSON SPECIFICATION

SENIOR RADIOGRAPHER, ST MICHAELS HOSPITAL

QUALIFICATIONS:

Q1
HPC Registration

Q2
DCR (R)/BSc (Hons) Radiography

Q3
DMU / PG Dip or PG Cert

EXPERIENCE:

E1
Extensive knowledge ultrasound experience

E2
Extensive radiographic experience in areas of ENT, paediatrics and ward patients

SKILLS/ABILITIES:

SA1
 Workload planning

SA2
Time management

SA3
Excellent communication skills (breaking bad news)

SA4
Teaching skills

SA5
Team player

SA6
IT skills

SA7
Prioritisation

APTITUDES:

A1
Flexible

A2
Adaptable

A3
Committed

A4
Innovative

A5
Resilient

A6
Initiative

(D) indicates desirable. All other parts of the person specification are essential.

DM 6.07

JD Advanced Practitioner Obs& Gynae 2007
JD Advanced Practitioner Obs& Gynae 2007

