
Chris
Myers,
Quality
Assurance
Reviewer

September
11, 2014

X-RAY

VIOLATION TRENDS &

ENFORCEMENT CASES

Overview of X-ray inspections from

2011 to 2014

Severity Levels

Common Violations

Enforcement Trends

OBJECTIVES

Over 22,000 inspection reports have
been submitted since 2011

3,566 Notice’s of Violation have been
issued by Policy, Standards & Quality
Assurance

16% of all X-ray inspections result in a
Notice of Violation from PSQA

There is virtually zero deviation in the
year to year numbers

X-RAY INSPECTIONS

 2011-2014

Notice

Of

Violation

SEVERITY LEVELS

Least Severe

Incomplete documentation

Failure to comply with posting
requirements

Inspections with Severity Level V
violations can be closed at the time
of inspection with the agreement
that the registrant corrects the
violations within 30 days

SEVERITY LEVEL V

Paperwork violations

Inspections with Severity Level IV

violations can be closed at the time

of inspection with the agreement

that the registrant corrects the

violations within 30 days

SEVERITY LEVEL IV

Minor Health Related or Machine

Violations

Not severe enough to warrant an

enforcement action by itself

Most common example is failure to

conduct an Equipment Performance

Evaluation at the required interval

SEVERITY LEVEL III

Health Related Machine Violations

Common Examples: high entrance

exposures, tube stability/tube holding,

and unregistered companies

A notice of violation that contains

Severity Level II or Severity Level I

violations will be discussed by the

Enforcement Review Committee for

possible administrative penalties

SEVERITY LEVEL II

Most severe

Prohibitive/Unauthorized Use

Demonstration on Human

Entrance Exposure double the

allowable limits

SEVERITY LEVEL I

COMMON VIOLATIONS

25 TAC

§289.232(i)(7)(A):

DENTAL EQUIPMENT

PERFORMANCE EVALUATIONS

EPE Frequency

25 TAC §289.227(o)(1):

Type of Machine Frequency

Radiographic

Podiatric use only

4 years from the date

of the prior EPE

All other

Radiographic

2 years from the date

of the prior EPE

RADIOGRAPHIC EQUIPMENT

PERFORMANCE EVALUATIONS

When should EPE be performed?

RADIOGRAPHIC EQUIPMENT

PERFORMANCE EVALUATIONS

25 TAC §289.227(o)(2): Within 30

days after …

initial installation of new machines

reinstallation of a machine

repair of a machine component that

would effect the radiation output

25 TAC §289.227(m)(3)(D)(i):

Within 30 days after installation

Within 30 days after any maintenance of
the system that might affect the exposure
rate

Measurements shall be made annually or
at intervals not to exceed 14 months from
the date of the prior measurements

FLUOROSCOPIC

ENTRANCE EXPOSURE RATE

25 TAC §289.227(n)(3)(A)(i-iv): Within

30 days after…

Installation

Any major maintenance that could

affect radiation output

Any major change in equipment

operation for example, introduction

of a new software package

CT RADIATION OUTPUT

MEASUREMENTS

25 TAC §289.227(n)(3)(A)(i-iv):

Measurements shall be made …

Annually or …

At intervals not to exceed 14 months

from the date of the prior

measurements

CT RADIATION OUTPUT

MEASUREMENTS

Regulatory Guides for various modalities can be

found at:

http://www.dshs.state.tx.us/radiation/regguide.shtm

Regulatory Guide 4.3 – medicine, podiatry,

chiropractic

Regulatory Guide 4.4 – dental

Regulatory Guide 4.5 – veterinary medicine

Regulatory Guide 4.6 – accelerators,

therapeutic radiation machines, and

simulators

OPERATING AND SAFETY

PROCEDURES

Documentation that each individual

operating a radiation machine must

include:

Name and signature of individual

The date the individual read the

operating and safety procedures

Initials of the RSO

OPERATING AND SAFETY

PROCEDURES CONTINUED

Process

&

Trends
ENFORCEMENT

Per 25 TAC §289.205(j)(3)(A) – Administrative

penalties may be imposed for severity level 1 or

2 violations. In combination with these higher

severity levels or for repeated violations, severity

level 3, 4 and 5 violations may also be penalized.

Upon recommendation from the Enforcement

Review Committee, the Enforcement Unit then

prepares and mails a Preliminary Report letter to

the individual with the findings, proposed

penalties and options.

ENFORCEMENT PROCESS

 Options include paying the penalty, requesting an

Informal Conference to discuss the violations and

penalties, or request a formal hearing in front of an

Administrative Law Judge at the SOAH.

 A very high percentage choose the Informal

Conference process, either in-person or by telephone,

where they will be asked to outline their corrective

and preventative actions and present any mitigating

circumstances. Following such, agency staff may

consider offering a penalty modification or optional

binding conditions (i.e., audits, training, probation) for

a settlement on the case.

ENFORCEMENT PROCESS

 If no settlement is reached, the case will proceed

to a formal hearing at SOAH.

 If an agreed settlement is reached, an Agreed

Order is prepared for the company’s representative

or individual to sign and acknowledge the agreed

outcomes. The order is final once it is signed by

the Department’s designee, and any assessed

penalty is usually due within 30 days.

ENFORCEMENT PROCESS

2013

0

10

20

30

40

50

60

70

80

Enforcement Cases

X-ray

RAM

Mammo

2014

0

10

20

30

40

50

60

70

80

Enforcement Cases

X-ray

RAM

Mammo

X-RAY

ENFORCEMENT TRENDS

Percentage of Enforcement Cases 2014

32%

26%

19%

15%

4%

2% 2%
Dental (32%)

Medical Radiographic (26%)

Chiropractic (19%)

Services (15%)

Podiatric (4%)

Veterinary (2%)

CT (2%)

TYPE OF FACILITIES &

ENFORCEMENT

