Implementation of a Reporting Radiographer service led by a **Consultant Radiographer Graham Kelly**

<u>Summary</u>: Shrewsbury and Telford Hospitals appointed a Consultant Radiographer who started their position in June 2018. The focus of the Consultant Radiographer was:

- To increase the amount of reporting radiographers
- Increase the amount of reports generated by reporting radiographers
- Ensure robust clinical governance and quality.

Background and Implementation Structure: Traditionally the majority of plain film reporting was conducted by Consultant Radiologist within the Trust. However, in line with the RCR report (2019)^[1] there is a national shortage of radiologist with a reliance on out-sourcing and our Trust was no different. Therefore there is an impetus for radiographer progression. Strategy:

- A retrospective perspective of plain film imaging numbers was conducted to project forward the full time equivalence required to provide a robust plain film reporting service to ultimately be radiographer led in the future.
- Implementation of Annex 21 to ensure role creation when reporting courses completed.
- 50% protected training time for trainee reporters with removal of out of hour shifts.
- Implementation of a peer audit system of 5% per reporter with monthly governance meetings supported by SOPs (Standard Operating Systems) and Radiologist oversight if consensus cannot be sought.
- Utilisation of Health Education England (HEE) grants to support radiographer progression and equipment purchases.
- Implementation of a protected CPD session for current reporters.
- Facilitation of CPD events provided by the reporting team.
- Expansion of reporting protocols to include all skeletal areas and referral sources.
- Expansion in to Chest and Abdomen reporting.

Results

- **Increased** reporting session capacity from **4 to 19**
- **Increased** reporting team from **<1 whole time** equivalent to >7
- **181% increase** in exams reported by radiographers
- **22 hours decrease** in report turn around times
- Successful training of 5 radiographers with 6 mont early completion of MSK trainees

•	98%	Reporting Accuracy	7
---	-----	---------------------------	---

References

1. RCR. Clinical Radiology UK workforce census report. RCR. 2019. 53 p.

	Year	Amount		
	2017	10975		
	2018	19129		
: <u>h</u>	2019	30860		
) for Exam to Report (excluding Chest and Abdomen)				

Average Time (Hours) for Exam to Report (excluding Chest and Abdomen)						
Year	GP	A&E RSH	A&E PRH	Average		
2017	292	42	39	41		
2018	303	33	34	34		
2019	189	20	18	19		

Reported by Radiographers		
Year	Amount	
2017	10975	
2018	19129	
2019	30860	