University of California, Irvine Medical Center

Injury Prevention/Trauma Education Coordinator
Job Description

Title Code:

Reports To: 
Trauma Program Manager 

JOB SUMMARY:

The Injury Prevention/Trauma Education Coordinator is responsible for injury prevention activities and programs for children, adolescents, adults, and seniors, as well as for providing trauma-related educational programs to the nurses of the Emergency Department, Intensive Care Units, and Wards.  Assists Trauma Program Manager (TPM) with Advanced Trauma Life Support (ATLS) courses.
ESSENTIAL JOB DUTIES:

Injury Prevention (70%):

1. Coordinates, implements and maintains injury prevention programs and participates in injury prevention activities for the Trauma Program at UCIMC based on Trauma Registry statistical data and the needs of the community

2. Coordinates screening to identify problem drinkers for all admitted trauma patients

3. Works in collaboration with other UCIMC departments / divisions that offer community outreach injury prevention related activities

4. Implements the American Trauma Society “Trauma Survivor Network” when available

5. Implements the American Trauma Society Recovery Program for Trauma Patients when available

6. Meshes the injury prevention programs with local, regional and national injury prevention programs and organizations as appropriate

7. Reports on injury prevention activities

8. Maintains accurate records of all injury prevention activities

9. Remains knowledgeable on injury prevention legislation activities

10. Provides technical assistance and support in training staff and community leaders to lead educational injury prevention programs within the hospital and the community

11. Collaborates with public affairs and marketing on injury prevention materials to be distributed within the community

12. Develops evaluation tools and tracks program data for assessing progress in the community

13. Participates in multidisciplinary Injury Prevention research as appropriate

14. Provides monthly injury prevention reports on to UCIMC’s Community Outreach Department

15. Applies for grant funded opportunities related to prevention program support

16. Other duties as assigned by the Trauma Program Manager 

Trauma-related Education (30%):

1. Coordinates Trauma Nurse Core Course (TNCC) 2 times per year or more as needs dictate

2. Assist’s TPM with coordination of Advanced Trauma Life Support (ATLS™) 2 times per year

3. Provides trauma-related educational programs to nurses in the Emergency Department, Intensive Care Units, and Ward

4. Coordinates yearly trauma conference for UCI and community nurses
5. Coordinates Advanced Trauma Care for Nurses (ATCN) as room space is available

MINIMUM JOB REQUIREMENTS/COMPETENCIES:

1. Trauma nursing clinical knowledge pertaining to trauma patient care across the continuum 

2. Knowledge of Windows, Power Point, Excel

3. Experience in public speaking

4. Demonstrated excellence in verbal and written communications

5. Knowledge of injury prevention, epidemiology and grant application an asset 

6. Education: Bachelor’s Degree in nursing preferred

7. Job Related Experience: Minimum of five years trauma nursing experience

8. Skills Knowledge: Ability to think proactively; act creatively, critical-thinking, excellent interpersonal skills.

9. Demonstrated ability to work as part of multiple teams. Ability to work in diverse cultural community groups.
10. Current in Basic Life Support (BLS)

11. Current California Nursing license

PHYSICAL DEMANDS: 

Walking, standing, bending, lifting, pushing and pulling.

WORKING CONDITIONS:  

Active office-oriented activities, indoor, out-door and out of office activities.

ORGANIZATIONAL EXPECTATIONS:

Demonstrates behavior that supports the University of California, Irvine Medical Center mission.  Attends required orientation and training seminars.  Meets production standards within established time requirements.  Work product and performance meets quality standards.  Demonstrates respect and positive interpersonal skills with patient, clients, the public, managers, and coworkers – a team player.  Maintains confidentiality of patient care and business matters. Observes time, attendance, and dress code standards. Protects the safety of others and of the physical plant and equipment, following institutional policy, fire, safety and infection control.

The above statements are intended to describe the general nature and level of work being performed.  They are not intended to be construed as an exhaustive list of all responsibilities, duties, and skills required of employees classified in this job.

H:/word/Job Descriptions/Injury Prevention Trauma Education Coord JD UCI

