STATE OF NEBRASKA
CLASS CODE:
H77611

CLASS SPECIFICATION
SALARY GRADE:
283

EST: 05/78 - REV: 03/01
OVERTIME STATUS:
E
AUDIOLOGIST I

DESCRIPTION: This is entry level professional audiologist work assessing and treating auditory problems of patients of a state facility. Incumbents are assigned a full range of diagnostic and rehabilitative duties but receive close supervision on more difficult and complex cases.

EXAMPLES OF WORK: (A position may not be assigned all the duties listed, nor do the listed examples include all the duties that may be assigned.)

Provides audiological assessment to determine hearing sensitivity and middle ear infection for patients, new admissions and referrals.

Completes diagnostic reports describing patient's condition, makes recommendations to treatment team personnel.

Provides direct therapy to patients whose auditory disorders require a professional therapist.

Maintains treatment progress records on therapy patients.

Serves as a member of the interdisciplinary team providing speech pathology assessments of the patient's abilities.

Develops programs for manual communication, auditory training and aural rehabilitation which can be implemented by nonprofessional staff under professional supervision.

Consults more experienced Audiologists to determine the proper treatment program for more difficult cases.

Supervises nonprofessional aides by observing therapy sessions, reviewing patient progress records and discussing the patient's progress and program needs with the aide.

Completes aide performance reports.

Performs related work as required.

FULL PERFORMANCE KNOWLEDGES, ABILITIES, AND SKILLS REQUIRED: (These may be acquired on the job and are needed to perform the work assigned.)

ENTRY KNOWLEDGES, ABILITIES, AND SKILLS REQUIRED: (Applicants will be screened for possession of these through written, oral, performance, and/or other evaluations.)

Knowledge of: all auditory disorders; all habilitative and rehabilitative procedures used; all instruments used.

Ability to: supervise and motivate subordinate nonprofessional aides.

Skill in: the use of procedures and instruments used to assess hearing disorders.

AUDIOLOGIST I (continued)
JOB PREPARATION GUIDELINES: (Entry knowledge, abilities, and/or skills may be acquired through, BUT ARE NOT LIMITED TO, the following coursework/training and/or experience.)

A general qualification guideline for positions in this class is a Master's degree in audiology plus 300 hours of supervised clinical experience.

