[image: Picture1]	 Page 3 of 3
HUMAN RESOURCES JOB DESCRIPTION / Coffee Road
SUBJECT: Pain Management Facility Assistant HRJD.163 [last used 3/13/14]
JOB DESCRIPTION
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Pain Management Facility Assistant

	Department: Coffee Road Surgery Center
	

	Reports to: Department Manager
	

	Ages of Patients served: Adult through Geriatric
	

JOB SUMMARY
Provides environmental service duties and patient transportation under the supervision of the Charge Nurse or Department Manager

JOB DUTIES and RESPONSIBILITIES
1. Maintaining Standards of Care Assists with:
a. Patient care throughout patient visit
b. Patient transportation between patient care areas
c. Movement of equipment
d. Escorting patients to Pre-Operative
e. Instructing patient about changing into patient gown
f. Helping patient onto gurney and raising side rail
g. Providing warm blanket
h. Providing refreshments for patients after procedure as instructed by RN
i. Patient care needs and positioning of patient under direction of RN or physician
j. Inform licensed nurse of patient requests if unable to attend to the needs independently
k. Escorting patients to designated vehicle upon discharge of the facility
2. Sterile Processing:
a. Washes equipment for sterilization
b. Sterilization skills:
Able to Complete:
i. 3M Attest
ii. Sterilization of instruments
iii. Sterilization logs
iv. Cleaning and documentation of Sterilizer
3. Housekeeping:
a. Opens facility at start of day
b. Removes trash and linen and disposes of properly
c. Changes out sharps containers
d. Stocks blanket warmer, drinks, linen and supplies
e. Disinfects gurneys following patient discharge
f. Mops floors
g. Makes coffee
h. Completes monthly cleaning of coffee pots with documentation in logs
i. Completes terminal cleaning weekly in patient care areas
j. Receives supplies and store all supplies in appropriate designated areas; communicates supply needs in a timely manner.
k. Promptly reports safety hazards
4. Policy and Procedures:
a. Adheres to Hospital policies and procedures
b. Observes safety precautions
c. Reads and signs posted memos and meeting minutes
d. Follows Standard Precautions
e. Knowledge of Health Insurance Portability and Accountability Act (HIPAA)
5. Communication:
a. Utilizes effective English communication skill across organization
b. Able to read and write in English
c. Answers telephone and relays messages in a timely manner
d. Follows chain of command with concerns
6. Teamwork
a. Accepts constructive feedback
b. Actively provides input for change
c. Functions as a team member
d. Keeps informed of working schedule
e. Performs other duties as assigned by RN within the boundaries of skill level and job description.
f. Participates in staff meetings

JOB SPECIFICATIONS
Education: High School Diploma or GED
Licenses	Current Basic Cardiac Life Support
Experience:	At least 2 years experience in acute care setting

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
1. Sitting 20% or more
1. Standing 40% or more
1. Walking 40% or more
1. Body Movements
1. Lifting/Carrying up to 20lbs 	Frequency, less than 30%
1. Bending and stooping 	Frequency, less than 35%
1. Hand grip, wrist and digital dexterity 	Frequency, 35%
1. Speaking, hearing and visual acuity to receive and interpret instructions
1. Verbal and written English communication skills
1. Mathematical and reasoning Skills
1. Normal vision range. Ability to distinguish letters, numbers and symbols
1. [bookmark: _GoBack]Requires the use of office equipment, such as computer, telephones, photocopier, and scanner and FAX Machine
	

Employee Signature
	
	
Date

Original Date: 11/17/16
Approved, Human Resources: 11/17/16
image1.png
213 SURGICAL HOSPITAL

