UW HEALTH JOB DESCRIPTION

	Respiratory 1	Therapy Assistant	:	
Job Code: 520003	FLSA Status: Non Exempt	Mgt. Approval:	Date:	
Department : Respiratory The	1 0 11			

JOB SUMMARY

The UW Health Respiratory Therapist Assistant is responsible for performing multiple duties that require an expertise in the assembly, transport, disinfection, calibration and troubleshooting of respiratory related equipment. The Respiratory Therapy Assistant works under the direction of a Respiratory Therapist. The Respiratory Therapy Assistant is responsible for maintaining an appropriate level of equipment in the various respiratory work areas and assisting the Respiratory Therapists and physicians with various procedures and tasks, as directed. Respiratory Therapy Assistants that have demonstrated proficiency in respiratory equipment handling may be trained to assemble, troubleshoot and assist with bedside bronchoscopy services. The position may assist in training new Respiratory Therapy Assistants or Student Respiratory Therapists on routine therapy assistant functions.

MAJOR RESPONSIBILITIES

- A. Set-up, maintain and clean various types of respiratory care equipment in order to provide safe patient care
 - 1. Maintain supply of transport oxygen within the CSC and AFCH.
 - 2. Maintain the supply of oxygen cylinders on all inpatient units, emergency department, and clinic areas.
 - 3. Perform routine assembly, maintenance and cleaning of various types of Respiratory Care Equipment.
 - 4. Disinfect equipment prior to calibration and assembly.
 - 5. Transport dirty equipment to RT reprocessing area using appropriate infection control techniques.
 - 6. Appropriately handles and uses cleaning and disinfecting solutions and equipment.
 - 7. Demonstrates appropriate use of personal protective equipment
 - 8. Reports equipment malfunctions to the Respiratory Equipment Coordinator
 - 9. Recognize own needs for personal development and continuing professional growth.
 - 10. Recognizes the need for continued growth by attending staff development programs and workshops.
 - 11. Attends and participates in staff meetings.
 - 12. Completes required annual inservice and training programs including safety and infection control and CPR
 - 13. Transport equipment between in-patient units and procedure areas as directed by a Respiratory Therapist.
 - 14. Perform routine cleaning and maintenance of RT equipment bins and cupboards.
 - 15. Maintain appropriate levels of equipment in the various respiratory care work areas on a daily basis.
 - 16. Obtain needed equipment for Respiratory Care Practitioner when requested.
 - 17. On a monthly basis check all oxygen cylinders on in-patient units and outpatient clinics crash carts and replace them when needed.
- B. Inspect equipment for correct assembly, assure all parts are in proper working order, and perform preventative maintenance according to established protocols.
- C. Check equipment to ensure appropriate function.
- D. Calibrate equipment to department or manufactures specifications.
- E. Perform electrical safety inspection according to department and hospital policies and procedures.
- F. Document all inspections, safety checks, repairs, calibrations problems, etc. in the appropriate database
- G. Perform routine calibration of equipment used in the patient care areas to include but not limited to portable Spirometers, and arterial blood gas analyzers.
- H. Recognize own needs for personal development and continuing professional growth.
 - 1. Recognizes the need for continued growth by attending staff development programs and workshops.
 - 2. Attends and participates in staff meetings.
- Completes required annual inservice and training programs eg. Safety and infection control, CPR

ALL DUTIES AND REQUIREMENTS MUST BE PERFORMED CONSISTENT WITH THE UW HEALTH PERFORMANCE STANDARDS.

		JOB REQUIREMENTS
Education	Minimum	High School Diploma or equivalent
	Preferred	
Work Experience	Minimum	

UW HEALTH JOB DESCRIPTION

	Preferred	Previous experie	ence with assem	bly and cle	eaning of respiratory car	re equipment preferred
Licenses & Certifications Minimum		CPR Certified				
	Preferred					
Required Skills, Knowledge, and Abilities		 Knowledge of, or ability to learn, set-up, maintenance and cleaning of various types o respiratory care equipment. Excellent verbal and written communication skills. Ability to work in a team environment and to collaborate with a variety of professionals 				
	ACE SD	-				a variety of professiona
Identify ago especific o		ECIFIC COM	-		egularly assess, manage	and treat patients
nstructions: Indicate						
oxes below. Next,	tilo ago groupo c		i omior by anot	or man	oot patient care by on	coming the appropria
Infants (Birth – 11 months)				Adolescer	nt (13 – 19 years)	
Toddlers (1 –	3 years)			Young Ad	lult (20 – 40 years)	
Preschool (4	– 5 years)			Middle Adult (41 – 65 years)		
School Age (6	School Age (6 – 12 years)				ult (Over 65 years)	
	· · · · · · · · · · · · · · · · · · ·	JOB	FUNCTION			
Review the employee's	job docomption and	- Indontary Guerr Good	patient.	ic io porion	mod amoromay bacca of	
		PHYSICAL	REQUIRE	/ENTS		
ndicate the appropriat		rements of this	job in the cou	rse of a		e accommodations may
e made available for indiv	riduals with disabilit	rements of this	job in the cou essential function	rse of a s	osition.	
e made available for indiv	riduals with disabilit	rements of this	job in the cou essential function Occasional	rse of a s	osition. Frequent	Constant
e made available for indiv Physical Demand Leve	iduals with disabiliti	rements of this ies to perform the e	job in the cou essential function Occasional Up to 33% of t	rse of a so of this posterior	osition. Frequent 34%-66% of the time	Constant 67%-100% of the tim
e made available for indiv	riduals with disabilities to lift up to 10 pounds for carrying such artices. Although a sedenting, a certain amount issary in carrying out jour did standing are required.	maximum and cles as dockets, ary job is defined as to walking and bb duties. Jobs are	job in the cou essential function Occasional	rse of a so of this posterior	osition. Frequent	Constant
e made available for individual chysical Demand Level Sedentary: Ability to occasionally lifting and ledgers and small tools one, which involves sit standing is often necessedentary if walking an	tiduals with disability to lift up to 10 pounds for carrying such artices. Although a sedentating, a certain amount asary in carrying out joint standing are required iteria are met. To to 20 pounds maximum of objects weighing up at lifted may only be a	maximum and cles as dockets, ary job is defined as to f walking and ob duties. Jobs are ed only occasionally num with frequent to 10 pounds. negligible amount,	job in the cou essential function Occasional Up to 33% of t	rse of a s	osition. Frequent 34%-66% of the time	Constant 67%-100% of the tim Negligible Negligible or constate push/pull of items of negligible weight
Sedentary: Ability to occasionally lifting and ledgers and small tools one, which involves sit standing is often neces sedentary if walking ar and other sedentary or Light: Ability to lift up lifting and/or carrying of Even though the weight a job is in this category significant degree.	tiduals with disability to lift up to 10 pounds for carrying such articy and Although a sedentating, a certain amount assary in carrying out journed attending are require attended to to 20 pounds maximum and objects weighing up and tifted may only be a attended to the transport of the transport of the transport attended to the transport of the transport o	maximum and cles as dockets, ary job is defined as to f walking and ob duties. Jobs are ed only occasionally num with frequent to 10 pounds. negligible amount, king or standing to a aximum with	job in the cou essential function Occasional Up to 33% of t Up to 10#	rse of a s	Frequent 34%-66% of the time Negligible Up to 10# or requires significant walking or standing, or requires pushing/pulling	Constant 67%-100% of the tim Negligible Negligible or constate push/pull of items of
Sedentary: Ability to occasionally lifting and ledgers and small tools one, which involves sit standing is often neces sedentary if walking an and other sedentary or Light: Ability to lifting and/or carrying of Even though the weigh a job is in this category significant degree. Medium: Ability to lifting/and or of the sedentary or lifting and/or carrying of Even though the weigh a job is in this category significant degree. Medium: Ability to lifting/and or of the sedentary or lifting/and or of the sedentary or lifting/and or of the sedentary of the sedentary or lifting/and or of the sedentary or lifting/and or of the sedentary.	riduals with disability to lift up to 10 pounds for carrying such artice s. Although a sedentate ssary in carrying out journed at standing are require iteria are met. To to 20 pounds maximum of objects weighing up to tifted may only be a when it requires walk fu up to 50 pounds maximum fur up to 100 pounds maximum fur	maximum and cles as dockets, ary job is defined as to f walking and ob duties. Jobs are ed only occasionally num with frequent to 10 pounds. negligible amount, king or standing to a aximum with hing up to 25 ximum with frequent 50 pounds.	job in the cou essential function Occasional Up to 33% of t Up to 10#	rse of a s	Frequent 34%-66% of the time Negligible Up to 10# or requires significant walking or standing, or requires pushing/pulling of arm/leg controls	Constant 67%-100% of the tim Negligible Negligible or consta push/pull of items of negligible weight

Note: The purpose of this document is to describe the general nature and level of work performed by personnel so classified; it is not intended to serve as an inclusive list of all responsibilities associated with this position.

occupational qualifications: