

The Practice Standards for Medical Imaging and Radiation Therapy

Radiography Practice Standards

Preface to Practice Standards

A profession's practice standards serve as a guide for appropriate practice. The practice standards define the practice and establish general criteria to determine compliance. Practice standards are authoritative statements established by the profession for evaluating the quality of practice, service and education provided by individuals who practice in medical imaging and radiation therapy.

Practice Standards can be used by individual facilities to develop job descriptions and practice parameters. Those outside the imaging, therapeutic and radiation science community can use the standards as an overview of the role and responsibilities of the individual as defined by the profession.

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

Format

The Practice Standards are divided into six sections: introduction, scope of practice, clinical performance, quality performance, professional performance and advisory opinion statements.

Introduction. The introduction provides definitions for the practice and the minimum qualifications for the education and certification of individuals in addition to an overview of the specific practice.

Scope of Practice. The scope of practice delineates the parameters of the specific practice.

Clinical Performance Standards. The clinical performance standards define the activities of the individual responsible for the care of patients and delivery of diagnostic or therapeutic procedures. The section incorporates patient assessment and management with procedural analysis, performance and evaluation.

Quality Performance Standards. The quality performance standards define the activities of the individual in the technical areas of performance, such as equipment and material assessment safety standards and total quality management.

Professional Performance Standards. The professional performance standards define the activities of the individual in the areas of education, interpersonal relationships, self-assessment and ethical behavior.

Advisory Opinion Statements. The advisory opinions are interpretations of the standards intended for clarification and guidance of specific practice issues.

Each performance standards section is subdivided into individual standards. The standards are numbered and followed by a term or set of terms that identify the standards, such as "assessment" or "analysis/determination." The next statement is the expected performance of the individual when performing the procedure or treatment. A rationale statement follows and explains why an individual should adhere to the particular standard of performance.

Criteria. Criteria are used to evaluate an individual's performance. Each set is divided into two parts: the general criteria and the specific criteria. Both should be used when evaluating performance.

General Criteria. General criteria are written in a style that applies to imaging and radiation science individuals. These criteria are the same in all of the practice standards, with the exception of limited x-ray machine operators and medical dosimetry, and should be used for the appropriate area of practice.

Specific Criteria. Specific criteria meet the needs of the individuals in the various areas of professional performance. While many areas of performance within imaging and radiation sciences are similar, others are not. The specific criteria were drafted with these differences in mind.

Introduction to Radiography Practice Standards

Definition

The practice of radiography is performed by health care professionals responsible for the administration of ionizing radiation for diagnostic, therapeutic or research purposes. A radiographer performs radiographic procedures at the request of and for interpretation by a licensed practitioner.

The complex nature of disease processes involves multiple imaging modalities. Although an interdisciplinary team of clinicians, radiographers and support staff plays a critical role in the delivery of health services, it is the radiographer who performs the radiographic procedure that creates the images needed for diagnosis.

Radiography integrates scientific knowledge, technical competence and patient interaction skills to provide safe and accurate procedures with the highest regard to all aspects of patient care. A radiographer recognizes patient conditions essential for the successful completion of the procedure.

Radiographers must demonstrate an understanding of human anatomy, physiology, pathology and medical terminology.

Radiographers must maintain a high degree of accuracy in radiographic positioning and exposure technique. They must possess, apply and maintain knowledge of radiation protection and safety. Radiographers independently perform or assist the licensed practitioner in the completion of radiographic procedures. Radiographers prepare, administer and document activities related to medications in accordance with state and federal regulations or lawful institutional policy.

Radiographers are the primary liaison between patients, licensed practitioners and other members of the support team. Radiographers must remain sensitive to the needs of the patient through good communication, patient assessment, patient monitoring and patient care skills. As members of the health care team, radiographers participate in quality improvement processes and continually assess their professional performance.

Radiographers think critically and use independent, professional and ethical judgment in all aspects of their work. They engage in continuing education to include their area of practice to enhance patient care, public education, knowledge and technical competence.

Education and Certification

Only medical imaging and radiation therapy professionals who have completed the appropriate education and obtained certification(s) as outlined in these standards should perform radiographic procedures.

Radiographers prepare for their roles on the interdisciplinary team by successfully completing a program in radiologic technology that is programmatically accredited or part of an institution that is regionally accredited, and by attaining appropriate primary certification from the American Registry of Radiologic Technologists.

Those passing the ARRT examination use the credential R.T.(R).

Medical imaging and radiation therapy professionals performing multiple modality hybrid imaging should be registered by certification agencies recognized by the ASRT and be educationally prepared and clinically competent in the specific modality(ies) they are responsible to perform. Medical imaging and radiation therapy professionals performing diagnostic procedures in more than one imaging modality will adhere to the individual practice standard for each.

To maintain ARRT certification, radiographers must complete appropriate continuing education and meet other requirements to sustain a level of expertise and awareness of changes and advances in practice.

Overview

Radiographers are part of the interdisciplinary team that plays a critical role in the delivery of health services as new modalities emerge and the need for imaging procedures increases. A comprehensive procedure list for the radiographer is impractical because clinical activities vary by the practice needs and expertise of the radiographer. As radiographers gain more experience, knowledge and clinical competence, the clinical activities for the radiographer may evolve.

State statute, regulation or lawful community custom may dictate practice parameters. Wherever there is a conflict between these standards and state or local statutes or regulations, the state or local statutes or regulations supersede these standards. A radiographer should, within the boundaries of all applicable legal requirements and restrictions, exercise individual thought, judgment and discretion in the performance of the procedure.

Radiographer Scope of Practice

The scope of practice of the medical imaging and radiation therapy professional includes:

- Providing optimal patient care.
- Receiving, relaying and documenting verbal, written and electronic orders in the patient's medical record.
- Corroborating a patient's clinical history with procedure and ensuring information is documented and available for use by a licensed practitioner.
- Verifying informed consent for applicable procedures.
- Assuming responsibility for patient needs during procedures.
- Preparing patients for procedures.
- Applying principles of ALARA to minimize exposure to patient, self and others.
- Performing venipuncture as prescribed by a licensed practitioner.
- Starting, maintaining and/or removing intravenous access as prescribed by a licensed practitioner.
- Identifying, preparing and/or administering medications as prescribed by a licensed practitioner.
- Evaluating images for technical quality, ensuring proper identification is recorded.
- Identifying and responding to emergency situations.
- Providing education.
- Educating and monitoring students and other health care providers.
- Performing ongoing quality assurance activities.
- Applying the principles of patient safety during all aspects of patient care.

The scope of practice of the radiographer also includes:

- 1. Performing diagnostic radiographic and noninterpretive fluoroscopic procedures as prescribed by a licensed practitioner.
- 2. Optimizing technical exposure factors in accordance with the principles of ALARA.

3. Assisting the licensed practitioner with fluoroscopic and specialized radiologic procedures.

Standard One – Assessment

The radiographer collects pertinent data about the patient and the procedure.

Rationale

Information about the patient's health status is essential in providing appropriate imaging and therapeutic services.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Obtains relevant information from all available resources and the release of information as needed.
- 2. Verifies patient identification and the procedure requested or prescribed.
- 3. Verifies that the patient has consented to the procedure.
- 4. Reviews all available patient medical record information to verify the appropriateness of the procedure requested or prescribed.
- 5. Verifies the patient's pregnancy status.
- 6. Assesses factors that may negatively affect the procedure, such as medications, patient history, insufficient patient preparation or artifact producing objects.
- 7. Recognizes signs and symptoms of an emergency.

Specific Criteria

- 1. Assesses patient risk for allergic reaction(s) to medication prior to administration.
- 2. Locates and reviews previous examinations for comparison.
- 3. Identifies and removes artifact-producing objects.

Standard Two – Analysis/Determination

The radiographer analyzes the information obtained during the assessment phase and develops an action plan for completing the procedure.

Rationale

Determining the most appropriate action plan enhances patient safety and comfort, optimizes diagnostic and therapeutic quality and improves efficiency.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Selects the most appropriate and efficient action plan after reviewing all pertinent data and assessing the patient's abilities and condition.
- 2. Employs professional judgment to adapt imaging and therapeutic procedures to improve diagnostic quality and therapeutic outcomes.
- 3. Consults appropriate medical personnel to determine a modified action plan.
- 4. Determines the need for and selects supplies, accessory equipment, shielding, positioning and immobilization devices.
- 5. Determines the course of action for an emergent situation.
- 6. Determines that all procedural requirements are in place to achieve a quality diagnostic or therapeutic procedure.

Specific Criteria

- 1. Reviews lab values prior to administering medication and initiating specialized radiologic procedures.
- 2. Determines type and dose of contrast agent to be administered, based on the patient's age, weight and medical/physical status.
- 3. Verifies that exposure indicator data for digital radiographic systems has not been altered or modified and is included in the Digital Imaging Communications in Medicine (DICOM) header and on images exported to media.

4. Analyzes images to determine the use of appropriate imaging parameters.

Standard Three - Education

The radiographer provides information about the procedure and related health issues according to protocol.

Rationale

Communication and education are necessary to establish a positive relationship.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Provides an accurate explanation and instructions at an appropriate time and at a level the patient and their care providers can understand. Addresses questions and concerns regarding the procedure.
- 2. Refers questions about diagnosis, treatment or prognosis to a licensed practitioner.
- 3. Provides patient education.
- 4. Explains effects and potential side effects of medications.

Specific Criteria

- 1. Provides pre-, peri- and post-procedure education.
- 2. Educates the patient about the risks and benefits of radiation.

Standard Four - Performance

The radiographer performs the action plan.

Rationale

Quality patient services are provided through the safe and accurate performance of a deliberate plan of action.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

- 1. Performs procedural timeout.
- 2. Implements an action plan.
- 3. Explains to the patient each step of the action plan as it occurs and elicits the cooperation of the patient.
- 4. Uses an integrated team approach.
- 5. Modifies the action plan according to changes in the clinical situation.
- 6. Administers first aid or provides life support.
- 7. Uses accessory equipment.
- 8. Assesses and monitors the patient's physical, emotional and mental status.
- 9. Applies principles of sterile technique.
- 10. Positions patient for anatomic area of interest, respecting patient ability and comfort.
- 11. Immobilizes patient for procedure.
- 12. Monitors the patient for reactions to medications.

Specific Criteria

- 1. Employs proper radiation safety practices.
- 2. Optimizes technical factors according to equipment specifications to meet the ALARA principle.
- 3. Uses pre-exposure collimation and proper field-of-view selection.
- 4. Uses appropriate uniquely identifiable pre-exposure radiopaque markers for anatomical and procedural purposes.
- 5. Selects the best position for the demonstration of anatomy.
- 6. Injects medication into peripherally inserted central catheter lines or ports.
- 7. Coordinates and manages the collection and labeling of tissue and fluid specimens.
- 8. Performs appropriate post-processing on digital images in preparation for interpretation.

Standard Five – Evaluation

The radiographer determines whether the goals of the action plan have been achieved.

Rationale

Careful examination of the procedure is important to determine that expected outcomes have been met.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Evaluates the patient and the procedure to identify variances that might affect the expected outcome.
- 2. Completes the evaluation process in a timely, accurate and comprehensive manner.
- 3. Measures the procedure against established policies, protocols and benchmarks.
- 4. Identifies exceptions to the expected outcome.
- 5. Develops a revised action plan to achieve the intended outcome.
- 6. Communicates the revised action plan to appropriate team members.

Specific Criteria

- 1. Evaluates images for positioning to demonstrate the anatomy of interest.
- 2. Evaluates images for optimal technical exposure factors.
- 3. Reviews images to determine if additional images will enhance the diagnostic value of the procedure.

Standard Six – Implementation

The radiographer implements the revised action plan.

Rationale

It may be necessary to make changes to the action plan to achieve the expected outcome.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Bases the revised plan on the patient's condition and the most appropriate means of achieving the expected outcome.
- 2. Takes action based on patient and procedural variances.
- 3. Measures and evaluates the results of the revised action plan.
- 4. Notifies the appropriate health care provider when immediate clinical response is necessary, based on procedural findings and patient condition.

Specific Criteria

The radiographer:

1. Performs additional images that will produce the expected outcomes based upon patient condition and procedural variances.

Standard Seven – Outcomes Measurement

The radiographer reviews and evaluates the outcome of the procedure.

Rationale

To evaluate the quality of care, the radiographer compares the actual outcome with the expected outcome.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Reviews all diagnostic or therapeutic data for completeness and accuracy.
- 2. Uses evidence-based practice to determine whether the actual outcome is within established criteria.
- 3. Evaluates the process and recognizes opportunities for future changes.
- 4. Assesses the patient's physical, emotional and mental status prior to discharge.

Specific Criteria

Standard Eight – Documentation

The radiographer documents information about patient care, the procedure and the final outcome.

Rationale

Clear and precise documentation is essential for continuity of care, accuracy of care and quality assurance.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Documents diagnostic, treatment and patient data in the medical record in a timely, accurate and comprehensive manner.
- 2. Documents unintended outcomes or exceptions from the established criteria.
- 3. Provides pertinent information to authorized individual(s) involved in the patient's care.
- 4. Records information used for billing and coding procedures.
- 5. Archives images or data.
- 6. Verifies patient consent is documented.
- 7. Documents procedural timeout.

Specific Criteria

- 1. Documents fluoroscopic time.
- 2. Documents radiation exposure.
- 3. Documents the use of shielding devices and proper radiation safety practices.

Standard One – Assessment

The radiographer collects pertinent information regarding equipment, procedures and the work environment.

Rationale

The planning and provision of safe and effective medical services relies on the collection of pertinent information about equipment, procedures and the work environment.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Determines that services are performed in a safe environment, minimizing potential hazards.
- 2. Confirms that equipment performance, maintenance and operation comply with the manufacturer's specifications.
- 3. Verifies that protocol and procedure manuals include recommended criteria and are reviewed and revised.

Specific Criteria

- 1. Controls access to restricted areas during radiation exposure.
- 2. Follows federal and state guidelines to minimize occupational and patient radiation exposure levels.
- 3. Maintains and performs quality control on radiation safety equipment.
- 4. Develops and maintains standardized exposure technique guidelines for all equipment.
- 5. Participates in radiation protection, patient safety, risk management and quality management activities.
- 6. Reviews digital images for the purpose of monitoring radiation exposure.

Standard Two – Analysis/Determination

The radiographer analyzes information collected during the assessment phase to determine the need for changes to equipment, procedures or the work environment.

Rationale

Determination of acceptable performance is necessary to provide safe and effective services.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Evaluates services, procedures and the environment to determine if they meet or exceed established guidelines, and revises the action plan.
- 2. Monitors equipment to meet or exceed established standards and revises the action plan.
- 3. Assesses and maintains the integrity of medical supplies.

Specific Criteria

Standard Three - Education

The radiographer informs the patient, public and other health care providers about procedures, equipment and facilities.

Rationale

Open communication promotes safe practices.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Elicits confidence and cooperation from the patient, the public and other health care providers by providing timely communication and effective instruction.
- 2. Presents explanations and instructions at the learner's level of understanding.
- 3. Educates the patient, public and other health care providers about procedures and the associated biological effects.
- 4. Provides information to patients, health care providers, students and the public concerning the role and responsibilities of individuals in the profession.

Specific Criteria

Standard Four - Performance

The radiographer performs quality assurance activities.

Rationale

Quality assurance activities provide valid and reliable information regarding the performance of equipment, materials and processes.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Maintains current information on equipment, materials and processes.
- 2. Performs ongoing quality assurance activities.
- 3. Performs quality control testing of equipment.
- 4. Participates in safety and risk management activities.
- 5. When appropriate, wears one or more personal radiation monitoring devices at the location indicated on the personal radiation monitoring device or as indicated by the radiation safety officer or designee.

Specific Criteria

- 1. Consults with the medical physicist when performing the quality assurance tests.
- 2. Monitors image production to determine technical acceptability.
- 3. Verifies archival storage of image data as appropriate.
- 4. Routinely reviews patient exposure records and reject analyses as part of the quality assurance program.

Standard Five – Evaluation

The radiographer evaluates quality assurance results and establishes an appropriate action plan.

Rationale

Equipment, materials and processes depend on ongoing quality assurance activities that evaluate performance based on established guidelines.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Validates quality assurance testing conditions and results.
- 2. Evaluates quality assurance results.
- 3. Formulates an action plan.

Specific Criteria

Standard Six – Implementation

The radiographer implements the quality assurance action plan for equipment, materials and processes.

Rationale

Implementation of a quality assurance action plan promotes safe and effective services.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Obtains assistance to support the quality assurance action plan.
- 2. Implements the quality assurance action plan.

Specific Criteria

Standard Seven – Outcomes Measurement

The radiographer assesses the outcome of the quality management action plan for equipment, materials and processes.

Rationale

Outcomes assessment is an integral part of the ongoing quality management action plan to enhance diagnostic and therapeutic services.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Reviews the implementation process for accuracy and validity.
- 2. Determines that actual outcomes are within established criteria.
- 3. Develops and implements a revised action plan.

Specific Criteria

The radiographer:

1. Reviews and evaluates quality assurance processes and tools for effectiveness.

Standard Eight – Documentation

The radiographer documents quality assurance activities and results.

Rationale

Documentation provides evidence of quality assurance activities designed to enhance safety.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Maintains documentation of quality assurance activities, procedures and results.
- 2. Documents in a timely, accurate and comprehensive manner.

Specific Criteria

The radiographer:

1. Reports any out of tolerance deviations from quality assurance activities to appropriate personnel.

Standard One - Quality

The radiographer strives to provide optimal patient care.

Rationale

Patients expect and deserve optimal care during diagnosis and treatment.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Collaborates with others to elevate the quality of care.
- 2. Participates in ongoing quality assurance programs.
- 3. Adheres to standards, policies and established guidelines.
- 4. Applies professional judgment and discretion while performing the diagnostic study or treatment.
- 5. Anticipates, considers and responds to the needs of a diverse patient population.

Specific Criteria

Standard Two - Self-Assessment

The radiographer evaluates personal performance.

Rationale

Self-assessment is necessary for personal growth and professional development.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Assesses personal work ethics, behaviors and attitudes.
- 2. Evaluates performance and recognizes opportunities for educational growth and improvement.
- 3. Recognizes and applies personal and professional strengths.
- 4. Participates in professional societies and organizations.

Specific Criteria

Standard Three - Education

The radiographer acquires and maintains current knowledge in practice.

Rationale

Advancements in the profession and optimal patient care require additional knowledge and skills through education.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Maintains credentials and certification related to practice.
- 2. Advocates for and participates in continuing education related to area of practice, to maintain and enhance clinical competency.
- 3. Advocates for and participates in vendor specific applications training to maintain clinical competency.

Specific Criteria

The radiographer:

1. Maintains knowledge of the most current practices and technology used to minimize patient dose while producing diagnostic quality images.

Standard Four - Collaboration and Collegiality

The radiographer promotes a positive and collaborative practice atmosphere with other members of the health care team.

Rationale

To provide quality patient care, all members of the health care team must communicate effectively and work together efficiently.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Shares knowledge and expertise with others.
- 2. Develops and maintains collaborative partnerships to enhance quality and efficiency.
- 3. Promotes understanding of the profession.

Specific Criteria

Standard Five - Ethics

The radiographer adheres to the profession's accepted ethical standards.

Rationale

Decisions made and actions taken on behalf of the patient are based on a sound ethical foundation.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Provides health care services with consideration for a diverse patient.
- 2. Acts as a patient advocate.
- 3. Accepts accountability for decisions made and actions taken.
- 4. Delivers patient care and service free from bias or discrimination.
- 5. Respects the patient's right to privacy and confidentiality.
- 6. Adheres to the established practice standards of the profession.
- 7. Adheres to the established ethical standards of recognized certifying agencies.

Specific Criteria

The radiographer:

1. Reports unsafe practices to the Radiation Safety Officer (RSO), regulatory agency or other appropriate authority.

Standard Six - Research and Innovation

The radiographer participates in the acquisition and dissemination of knowledge and the advancement of the profession.

Rationale

Scholarly activities such as research, scientific investigation, presentation and publication advance the profession.

General Stipulation

The individual must be educationally prepared and clinically competent as a prerequisite to professional practice. Federal and state laws, accreditation standards necessary to participate in government programs, and lawful institutional policies and procedures supersede these standards.

General Criteria

The radiographer:

- 1. Reads and evaluates research relevant to the profession.
- 2. Participates in data collection.
- 3. Investigates innovative methods for application in practice.
- 4. Shares information through publication, presentation and collaboration.
- 5. Adopts new best practices.
- 6. Pursues lifelong learning.

Specific Criteria

Radiography Advisory Opinion Statements

Administering Medication in Peripherally Inserted Central Catheter Lines or Ports with a Power Injector.

Medication Administration by Medical Imaging and Radiation Therapy Professionals.

Medication Administration through Existing Vascular Access.

Placement of Personal Radiation Monitoring Devices.

Use of Post-Exposure Shuttering, Cropping and Electronic Masking in Radiography.