UNITED BRISTOL HEALTHCARE NHS TRUST

Diagnostics and Therapies Division

JOB DESCRIPTION

Post
Occupational Therapist Assistant -

 Acute Stroke and Rehab team
Grade
Band 3
Location
BRI/BGH
Responsible to
Band 7 Advanced practitioner in each clinical area
Accountable to
Head OT BRI/BGH

JOB PURPOSE / SUMMARY

The post-holder will work under the supervision of an Occupational Therapist and will contribute to the provision of a comprehensive assessment, therapeutic and resettlement service for patients following a stroke referred for occupational therapy. The post holder will deliver a defined range of activities, which will include an element of problem solving and use of initiative.

MAIN DUTIES AND RESPONSIBILITIES

Clinical

a) To assist qualified Occupational Therapist in carrying out assessments and therapeutic activities with stroke patients. This will include learning appropriate rehabilitation approach and methods.
b) To carry out activities of daily living with patients from a treatment plan set in broad terms by the OT. This may include domestic and personal care rehabilitation with patients in 1:1 as well as group settings

c) To develop knowledge and skills to be able to accurately select, order and install items of specialist equipment in patients’ homes that will facilitate safety and independence

d) To accompany Occupational Therapists on a variety of domiciliary visits with in-patients. Staff may also undertake unaccompanied follow-up visits to fit prescribed pieces of equipment essential for discharge. Staff will be required to act as driver for some visits and to be able to safely ‘load’ wheelchair dependent patients into the department’s adapted vehicle.
e) To work without direct supervision as requested by the Occupational therapist, within the aims and objectives of the defined treatment plan

f) To record clear and concise clinical reports following every activity undertaken by the assistant

g) To feedback accurately to the OT the outcome of each intervention regarding the patient’s performance

Management
a) To record and input statistical information required by the Department of Health and by the Occupational Therapy Department. Data will be collected electronically via ICS system

b) To contribute to the smooth-running of the department – staff may have additional roles eg specific responsibilities for equipment store.

c) To assist with basic admin duties eg. Photocopying, filing etc

d) Adhere to local and Trust policies and procedures

e) To ensure tools and equipment used are adequately maintained for the safety of patents and staff. To feedback any Health and Safety concerns to OT staff

Training

a. To participate in staff development programmes to maintain levels of knowledge and skills – this will specifically include use of OT adapted car and fixtures and fittings for safe transport of wheelchair dependent patients.
b. To participate in the education of student and visitors to the department.

c. To participate in the development and implementation of departmental projects.

d. To abide by the Occupational Therapy Codes of Professional Conduct.

e. To be prepared to work flexible hours according to the needs of the department.

f. To undertake any other duties as deemed necessary by the Head Occupational Therapist.

General Information

Job Descriptions

All job descriptions are subject to review. Job holders are expected to be flexible and be prepared to carry out any similar or related duties which do not fall within the work outlined. Any review will be undertaken by the line manager, in consultation with the post holder.

Health & Safety

Under the provisions contained in the Health & Safety at Work Act 1974, it is the duty of every employee to:

a) take reasonable care of themselves and for others at work;

b) to co-operate with the Trust as far as is necessary to enable them to carry out their legal duty;

c) Not to intentionally or recklessly interfere with anything provided including personal protective equipment for Health & Safety or welfare at work.

Clinical Governance

Clinical Governance is the framework through which this Trust is accountable for continuously improving the quality of its services and safeguarding the high standards of care. It does so by creating and maintaining an environment in which excellence in clinical care will flourish.

Every member of staff must work within this framework as specified in his/her individual job description. If you have concerns on any Clinical Governance matters these should be raised with your line manager, professional adviser, or a more senior member of management. Your attention is also drawn to the Trust guidance on Raising Concerns about Provision of Patient Care.

The Working Time Regulations 1998

You are required to comply with Trust policy on implementation of the Working Time Regulations, including declaration of hours worked and breaks taken, completing written records if required, and reporting any instances where your pattern of working hours may constitute a health and safety risk to yourself, patients, the public and other Trust employees. You have the right not to be subjected to any unlawful detriment by reporting any concerns under the Regulations.

Additional Work

You are required to disclose any additional work you undertake or are planning to undertake for another employer. The Trust will permit you to undertake this additional work providing the Trust is satisfied that this does not conflict with the interests of the organisation, performance of your normal duties or with the requirements of the Working Time Regulations.

UNITED HEALTHCARE NHS TRUST

Occupational Therapy Band 3 (Tech III)

PERSON SPECIFICATION

(Each criteria should be given a number which should run numerically across essential & desirable)

	
	Number each point
	Essential

	Number each point
	Desirable

	Qualifications / Training
	
	
	QT1

	Working towards NVQ level III in ‘care’ or equivalent

	Experience
	E1

E2

E3

E4

E5
	Previous experience in allied caring setting eg. HCA, Physio Assistant, Voluntary sector etc.

Experience of working with people in Health care setting

Taking responsibility for carrying out defined tasks

Use to using own initiative to problem solving within scope of role

Working within a team

	E6
	Previous experience as OT helper in rehabilitation setting

	Skills / Abilities / Knowledge
	SA1

SA2

SA3

SA4

SA5

SA6

SA7
	Good listening skills

Effective written and verbal communication skills

Demonstrate clear understanding of role and responsibility

Ability to use own initiative within role

Demonstrate an awareness to and sensitivity to other team members

Ability to feedback information to members of the MDT within limits of role and responsibility

Car-driver – able to drive department wheel-chair adapted lease car for home visits.
	SA7

	Knowledge of rehabilitation process

	Aptitudes

	A1

A2

A3

A4
	Understanding of principles of rehabilitation as opposed to caring

Awareness of the need for systems and organisation eg. IT, equipment monitoring

Awareness of the needs of confidentiality

Demonstrate a flexible approach to work demands

	
	

(JW / SA May 2007)
