[image: image1.png]213 SURGICAL HOSPITAL

Page 1 of 6
HUMAN RESOURCES JOB DESCRIPTION / Endoscopy

SUBJECT: Endoscopy RN

HRJD.041d

JOB DESCRIPTION
ENDOSCOPY REGISTERED NURSE
	Department:
	Endoscopy Registered Nurse

	Reports to:
	Department Manager

JOB SUMMARY
A registered professional nurse with expertise in Endoscopy with an understanding in physiology, pathophysiology, endoscopy procedures, and pharmacodynamics of conscious sedation anesthesia and analgesia. The RN assumes responsibility and accountability for the care and teaching of patients. The RN directs and provides care to these patients utilizing therapeutic use of self, the nursing process, the environment, instrumentation, and other health care team members. The Endoscopy Nurse is competent to perform the function of conscious sedation consistent with the standard of practice.
JOB DUTIES & RESPONSIBILITIES
1. Performs assessment/data collection in an ongoing and systematic manner, focusing on physiologic, psychobiologic and cognitive needs of the patient/family. Utilizes assessment data in formulating nursing diagnoses.
2. Formulates a goal directed plan of care which is prioritized and based on determined nursing diagnoses and expected patient outcomes.
3. Implements care in a knowledgeable, skillful, consistent, and continuous manner by utilization of/adhere to pre-determined standards which define the structure, process, and desired patient outcomes of nursing process.
4. Evaluates patient response to care given by all health care team members, and the effects of systems, environment, and instrumentation on progress of patient toward expected outcomes.
5. Reformulates plan of care based on changing patient needs and evaluation of effectiveness of care provided.
6. Utilizes the Primary Nursing model in all aspects of the nursing process.
7. Demonstrates competency in psychomotor skills.
8. Identifies patient/family learning needs, implements appropriate measures to meet these needs and evaluates patient/family response to education related to hospitalization and discharge.

9. Performs all documentation and Electronic Medical Record functions in timely, accurate, and concise manner.
10. Demonstrates awareness and sensitivity to patient/family rights with respect for dignity and confidentiality.
11. Function with an awareness and application of safety issues and adheres to patient/staff safety policies as identified within the institution.
12. Performs efficiently in emergency patient situations following established protocols, remains calm, informing appropriate persons, and documenting events.
13. Demonstrates responsibility and accountability for own professional practice. Participates in peer review.
14. Demonstrates an awareness of legal issues in all aspects of patient care and unit function and utilizes appropriate resources to manage situations and minimize risk to patients, self, colleagues and institution.
15. Strives for continuous improvement in delivery of patient care.
16. Demonstrates appropriate delegation of tasks and duties in the direction and coordination of the health care team members, patient care and unit activities, using appropriate organizational/priority setting skills.
17. When performing as a charge nurse, assigns the nursing care of each patient to other nursing personnel in accordance with the patient’s needs and the specialized qualifications and competence of the nursing staff available.
18. Demonstrates effective communication methods and skills; using lines of authority appropriately.
19. Formulates and uses effective working relationships with all health care team members, patients, and families.
20. Demonstrates cooperation and flexibility in staffing patterns and resolution of staffing conflicts.
21. Practices sound decision making that demonstrates anticipation and prevention of problems. Demonstrates effective problem solving through active problem identification and implementation of resolution strategies.
22. Knowledgeable of the effects of medications, potential side effects, contraindications, and amount of medication to be administered.

23. The requisite skills include the ability to competently and safely administer the medication by the specified route, anticipate and recognize potential complications, recognize emergency situations, and institute emergency procedures.
24. Accountable for knowledge of medication and for ensuring proper safety measures are followed
25. Assist physician with manipulation of scope, polyp snare, cut polyps, cauterize polyps, dilations, bandings and other procedures as needed
SECONDARY FUNCTIONS:
1. Participates actively in staff development activities for unit and hospital personnel.

2. Demonstrates self-directed learning and participation in continuing education to meet own professional development.
3. Seeks validation of knowledge base, skifi level, and decision-making as necessary. Recognized limitations and assertively seeks guidance in areas of uncertainty.
4. Participates in development and attainment of unit and hospital goals.
5. Demonstrates current knowledge of nursing research developments and utilizes findings in patient care as appropriate.
Physical Requirements
For the purpose of the American Disability Act (ADA), this position has been assessed to identify essential and marginal functions. Tasks listed below are considered to be essential functions of the job. Reasonable accommodations may be made for individuals with qualifying disabilities in order to perform the essential function of the job.

1. Work Position

a. Sitting

5% or more

b. Standing

80% or more

c. Walking

15% or more
2. Body Movements

a. Lifting/Carrying up to 20lbs

Frequency, 10%

b. Bending and stooping

Frequency, 10%

c. Hand grip, wrist and digital dexterity
Frequency, 30%
d. Pushing and pulling

Frequency, 50%
ORGANIZATIONAL SKILLS
A. COORDINATION
A. Facilitates and coordinates patient care.
A. Able to physically assess patient.
A. Performs “Time Out”

A. Verifies identification of patient and date of birth – 2 identifiers.
A. Verifies procedural consent is signed by patient.
A. Verifies procedure.
A. Verifies H & P.
A. Able to start IVs.
A. Able to recognize and implement appropriate treatment to patient with respiratory insufficiency.
A. Assists physician with:

A. Biopsy forceps, dilators, snares, clips, Argon photo coagulation, sclera needle and other equipment requested by physician.

A. Utilizes established modalities of pain management to assist the patient toward optimal comfort.
A. Wears protective medical equipment.

A. Performs a timely turnover and transfer of patient to PACU.

A. Perform and document a final nursing assessment and evaluation of the patient’s condition.
B. EQUIPMENT
B. Assesses each specialty equipment in Endoscopy and is competent with all equipment in department.
B. Prioritizes equipment needs.
B. Coordinates use of equipment.
B. Dependable attention to cost containment.
B. Performs leak test on scopes following the procedure – if competent.

B. Follows Hospital and Department policies and procedures and manufacturer’s recommendations for cleaning and disinfecting of scopes and accessories – if competent.

B. Able to perform quality assurance records and logs – if competent. NOTE: RN must have completed and orientation on the processing of scopes to perform #5, 6 and 7.

B. Able to perform duties of a Tech (must demonstrate competency in this area).
C. POLICY AND PROCEDURES
Follows Surgical Hospital’s and Nursing policies and procedures.
PROFESSIONAL NURSES CHARACTERISTICS
A. LOYALTY
Supports Surgical Hospital’s goals.

B. LEGAL
Practices within and promotes awareness of legal responsibilities Joint Commission and Title 22.
C. ROLE MODEL
1. Projects professional demeanor.
2. Fosters desirable attitude and work habits through own professional behavior and interest.
3. Acts as a resource person to other staff.
4. Promotes cooperation with physicians, co workers, and ancillary personnel.
5. Maintains professional standards within the Surgical Hospital and community.
6. Maintains patient confidentiality and patient privacy.
7. Maintains integrity of medical and Surgical Hospital staff within the community.
8. Able to accept constructive criticism.
9. Able to stand for long periods of time.
JOB SPECIFICATIONS
	Minimum Education:
	Graduate of an accredited school of Nursing

	Minimum Experience:
	Must be in good physical condition to meet the demands of the position.

	
	Commitment to providing high-quality, individualized patient care.

	
	Ability to form good working relationships with a variety of health care team members.

Required Course(s)/Training:
· BCLS

· ACLS
Recommended Course(s)/Training:
· PALS
Required Certification/Registration:
· Licensed to practice professional nursing in the State of California.

	

Employee Signature
	
	

Date

