University of Massachusetts Boston

College of Nursing and Health Sciences

Department of Nursing
Part Time Clinical Instructor Guidelines

Position Description

Provides direct clinical instruction and/or supervision to one or more group(s) of nursing students engaged in direct patient care at primary, secondary or tertiary settings, internships, or preceptorships. Typically 6 to 10 students comprise a clinical group. Clinical experiences are typically 6 to 12 hours per week of direct student teaching; some clinical experiences require instructors to review patient charts the day before the students’ clinical experience to provide students with their patient assignment the day before the clinical experience.

Expectations:

· Assist students in the application of knowledge, skills, attitudes, and specific clinical competencies in the clinical setting.

· Evaluate the clinical performance of students at mid-semester (formative) and at the completion of the clinical (summative), and when needed, based on:

· Clinical evaluation tool items

· Other clinical assignments such as papers and presentations

· Collaborate with the clinical course leader regarding student issues such as absences, tardiness, and difficulty meeting course objectives, including referrals for students who are underperforming and for students at risk for clinical failure to the Center for Clinical Education and Research (CCER) for tutoring and support.

· Provide additional documentation when needed, such as implementing and completing forms and processes when placing students on clinical warning

· Collaborate with the clinical course leader and the relevant Undergraduate Program Director for assistance with development of remediation plans when placing students on clinical warning

· Be familiar with specific course requirements, required clinical experiences and CNHS and university policies and procedures

· Establish a collegial relationship with the agency’s nurse educator, nurse manager and other health care team members

· Collaborate with the nurse manager, staff and nurse educator to provide students with experiences that facilitate attainment of course and clinical objectives

· Collaborate with the Clinical Placement Specialist and relevant Undergraduate Program Director as additional liaison for students, staff, and the agency regarding student experiences

· Participate in CNHS faculty orientations and ongoing faculty development programs

· Assess care plans, and other clinical papers/activities with guidance from clinical course leader.

· Attend clinical faculty meetings as assigned by clinical course leader (usually 3/semester)

· Participate in the clinical faculty orientation and other programs and offerings at the assigned clinical agency to orient and maintain institutional credentialing

· Collaborate with assigned CNHS clinical faculty mentor if new to clinical teaching or if required by waiver status

· Participate in proctoring course examinations

· Other responsibilities to be mutually agreed on

· Remain current in theory, scholarship, and best practices in clinical nursing education and the clinical and theoretical aspects of a specific nursing practice area

Qualifications:

· Theoretical and clinical expertise in clinical instruction and nursing education

· Excellent communication, assessment, evaluation, and interpersonal skills

· Possess a current unrestricted Registered Nurse license for the Commonwealth of Massachusetts

· Possess an earned nursing Master’s degree or higher in Nursing (preferred) or, be eligible for clinical teaching in accordance with the Board of Registration in Nursing Waiver Policy, which requires: an earned BS in nursing and matriculated in a graduate nursing program with an expected graduate date within 5 years of the waiver or, earned BS in nursing and a related non-nursing graduate degree or, earned BS degree in nursing and five years of full-time nursing experience.

· Current health, CPR, CORI, and other documentation as required

Note: These guidelines are also applicable to Clinical Lab Instructors.
Nov 2010 final jms
DEU CI guidelines next page

Additional

DEU Clinical Instructor Guidelines

Development of DEU Model at UMass Boston

The DEU Initiative began as a partnership between Partners HealthCare and UMass Boston for the implementation of an innovative model, the Dedicated Education Unit (DEU) for clinical nursing education. The overall purpose of the DEU is to educate larger numbers of nursing students in an enhanced way to address the education-practice gap and the nursing faculty shortage and to excite nursing staff in their role in instructing and supporting student development. The DEU is an innovative approach to clinical teaching and involves a client unit that is developed as an optimal teaching/learning environment through the collaborative efforts of nurses, management, and faculty. Clinical instructors (CI) for DEUs are selected staff nurses. A faculty member, the Clinical Faculty Coordinator (CFC) is the college faculty member who works closely with each CI in developing the clinical instructor role, directly interacts weekly with all CIs and maintains overall accountability for student assessments and evaluation.

CI Qualifications:

· Demonstrates willingness to provide student instruction and develops knowledge, skills, and attitudes in clinical instruction
· Demonstrates well developed communication, assessment, teamwork, and interpersonal skills
· Possesses willingness to collaborate with UMass Boston CFC

· Possesses a current unrestricted Registered Nurse license for the Commonwealth of Massachusetts

· Possesses at a minimum a BS in nursing and has worked 2 years fulltime * on the nursing unit

· Demonstrates a willingness to commit to DEU program for 1 or more years
Oct 2011
PAGE
2

