2829 University Ave Southeast, Suite 310[image:]

Minneapolis, MN 55414-3222

(651) 201-2800 (800) 747-2011 FAX (651) 201-2812 TTY (800) 627-3529

www.emsrb.state.mn.us
[bookmark: clinicalfieldrotationform]CLINICAL / FIELD ROTATION TRAINING
EMERGENCY CARE COURSE FOR EMERGENCY MEDICAL TECHNICIANS

This form must be completed and kept on file for audit and review by EMSRB staff. The clinical / field rotations are in addition to the required didactic education for the U.S.D.O.T National EMS Education Standards for EMT and shall be completed prior to psychomotor and CBT examinations for National Registry and State certification as an EMT.

STUDENT'S NAME: 	

EDUCATION PROGRAM: 	

COURSE LOCATION: 	

The U.S.D.O.T. National EMS Standards requires that each student have patient interactions in a clinical or field setting with experienced preceptors. The education program director or education program medical director must establish appropriate relationships with various clinical / field sites to assure adequate contact with patients.

Each student should interview and assess a minimum of ten (10) patients.

As clinical / field preceptor for the above training program, I verify the above student has completed the patient interviews and assessments as indicated below and met the clinical / field rotation objectives provided by the education program. I have completed, and filed with the education program, an evaluation of the student’s performance during the clinical /
field rotation.

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

Clinical Site: 	Clinical/Field Preceptor: 	 # of pt. contacts 	Date: 	

As education program director I verify the above student has completed the requirements of the clinical / field rotation in accordance with the current U.S.D.O.T. National EMS Standards. Documentation of the student’s clinical / field rotation experiences are kept on file for audit purposes.

Education Program Director	Date
“To protect the public’s health and safety through regulation and support of the EMS system”

An Equal Opportunity Employer 2013-01.03

Clinical Requirements for EMT Education

Minnesota Statutes, section 144E.285, Subdivision 1 (b) (2) for each course, implement the most current version of the United States Department of Transportation EMS Education Standards, or its equivalent as determined by the board applicable to EMT, AEMT, or paramedic education.

The following are the requirements for clinical/field rotations and training in accordance with the National EMS Education Standards:
· Students should observe emergency department operations for a period of time sufficient to gain an appreciation for the continuum of care

· Students must perform ten patient assessments. These can be performed in an emergency department, ambulance, clinic, nursing home, doctor’s office, etc. or on standardized patients if clinical settings are not available.

Clinical/Field Rotations U.S.D.O.T. National EMS Education Standards

In addition to the required didactic and psychomotor instruction, this course requires that the student have patient interactions in a clinical setting. Ideally, areas that have access to an Emergency Medical Services system should send students into the field with experienced preceptors. The student must participate in and document patient contacts in a field experience approved by the medical director and program director. Students should observe emergency department operations for a period of time sufficient to gain an appreciation for the continuum of care. Students must perform a minimum of ten patient assessments. These can be performed in an emergency department, ambulance, clinic, nursing home, doctor’s office, etc. or on standardized patients if clinical settings are not available. The program director or medical director must establish appropriate relationships with various clinical sites to assure adequate contact with patients.

The student should record the patient history and assessment on a pre-hospital care report just as he/she would if he/she were interacting with this patient in a field setting. The pre-hospital care report should then be reviewed by the Primary Instructor to assure competent documentation practices in accordance with the minimum data set. Regardless of the clinical educational system, the program must establish a feedback system to assure that students have acted safely and professionally during their training. Students should be graded on this experience.

Students who have been reported to have difficulty in the clinical or field setting must receive remediation and redirection. Students should be required to repeat clinical or field setting experiences until they are deemed competent within the goals established by the Program Director.

[bookmark: _GoBack]
image1.png
Minnesota Emergency Medical Services Regulatory Board

