THIS AGREEMENT made as of the     day of      ,      .

BETWEEN:

THE UNIVERSITY OF MANITOBA,

(hereinafter referred to as the “University”),

- and -

     
(hereinafter referred to as “the Health Agency”).

WHEREAS it is in the interests of the University and the Health Agency that the development of nursing in Manitoba be furthered through the educational preparation of the FORMDROPDOWN
 nursing students of the University by way of clinical experience at the Health Agency;

NOW THEREFORE this agreement witnesseth that in consideration of the mutual covenants herein contained the parties hereto agree that:

1.
This Agreement shall commence on      .

2.
Liaison between the University and the Health Agency shall be by and through the following persons:

(a) the      , or delegate on behalf of the Health Agency, and

(b) the      , Faculty of Nursing, or delegate on behalf of the University.

(collectively referred to as the “Liaison”)

The Liaison will meet in person or by telephone on a regular and planned basis.

3.
The Liaison shall plan in advance of the expected commencement dates of each academic year (from September to August), preferably two or three months in advance, for the clinical experiences of the University FORMDROPDOWN
 nursing students at the Health Agency (the “Clinical”). The Liaison shall make any changes relating to Clinical which are required during the course of each academic term (each term being from September to December, from January to April, from May to June or from May to August).

4.
Prior to the commencement of each academic year, the University will submit to the      , at the Health Agency, or delegate, the following:

(a)
the names and telephone numbers of the faculty who will be supervising the FORMDROPDOWN
 students;

(b)
the number of FORMDROPDOWN
 students, the year (level) of such students, and the course objectives and expectations;

(c) FORMDROPDOWN
 student timetables, indicating the days and/or evenings on which the FORMDROPDOWN
 students and faculty, subject to arrangements being made, will be involved in the Clinical.

5. Subject to section 6 herein, which provides for certain obligations to be performed solely by the Health Agency, the Health Agency and the University will plan and conduct a period of orientation at the facility for the faculty and FORMDROPDOWN
 students prior to the commencement of each placement. It is contemplated by the parties that the orientation period will include the presentation of selected current policies as well as such regulations and procedures as the parties deem appropriate.
6.
The University acknowledges the importance of confidentiality of personal health information in accordance with The Personal Health Information Act C.C.S.M. c.P33.5 (hereinafter referred to as “the Act”). In compliance with its obligations under the Act, the Health Agency will, as part of the orientation program referred to in section 5 herein above, distribute and explain to the students, a confidentiality pledge in such form and content as may be appropriate, in accordance with the Act. The Health Agency shall maintain the confidentiality pledges within its records as evidence of its compliance with the Act.

The University shall not be liable in any manner for a failure or omission by the Health Agency to comply with its obligations under the Act in connection with the form, content or execution of the confidentiality pledges, or any other related or other matter under the Act.

7.
The Health Agency will provide for the FORMDROPDOWN
 students and staff of the University, without charge to the University, such facilities at the Health Agency as are feasible and appropriate, including offices, desks, filing cabinets, telephones, lockers or change rooms, access to a cafeteria and/or eating room, class and/or conference rooms, use of a library and parking space (to be provided free only if no parking charge is made to other persons). The Health Agency will grant student access to the appropriate, necessary computer systems following a review and submission of completed student forms by the University Liaison and verification of student status.

8.
The University shall be responsible for providing on-site instruction to, or supervision of, its FORMDROPDOWN
 students engaged in the Clinical, provided, however, that this shall not exclude the instruction and supervision of such students by qualified staff of the Health Agency when such is necessary, when such is agreed upon by the Liaison, or when such is incidental to the Clinical.

There may be occasions when the FORMDROPDOWN
 students engaged in the Clinical merely observe activities of Health Agency employees, in which case instruction or supervision of such students will be provided by qualified staff of the Health Agency in connection with the activities being observed.

9.
As students under the Workers Compensation Act (Manitoba) (the “Workers Compensation Act”) students engaged in clinical practice are covered for physical injuries in accordance with and subject to the provisions of the Workers Compensation Act. In the event of an injury by a student at the Health Agency, the incident should be promptly reported to the University Liaison.

Where the location of the Clinical is outside of the Province of Manitoba, and students engaged in the Clinical are not resident in Manitoba, the University shall provide to its students insurance for workplace injury or accident through the Canadian University Reciprocal Insurance Exchange (CURIE) Student Accident & Injury Coverage Program.

10.
The University shall indemnify and save harmless the Health Agency and its officers or servants from every action, suit or claim in respect of any injury, loss or damage resulting from the grossly negligent acts or omissions by the University, its officers or servants, when acting within the scope of their employment or by the FORMDROPDOWN
 students when acting under the direction of the University, its officers or servants, except to the extent that injury, loss or damage is caused by the act or omission of the Health Agency, or any of its officers, servants or agents.

11.
This agreement may be terminated any time by either party giving four (4) months written notice to the other party, provided, however, that the Clinical will not be terminated prior to the completion of the then academic year.

12.
The parties may amend any provision of this Agreement at any time upon mutually so agreeing in writing.

13.
 SEQ CHAPTER \h \r 1This Agreement may be executed in one or more counterparts, each of which when so executed and all of which together shall constitute one and the same Agreement. Delivery of executed counterparts may be by means of facsimile transmission or by electronic mail.
14.
All notices to be given by either party to the other under this Agreement shall be delivered, sent by facsimile transmission, or mailed by registered or certified post, postage prepaid, addressed to such other party respectively as follows:

If to the Health Agency:
     

     

     

     

If to the University:

Dean’s Office

Faculty of Nursing

University of Manitoba

Winnipeg, Manitoba

R3T 2N2

IN WITNESS WHEREOF the parties have hereto executed these presents on the day and year first above written

 FORMTEXT

     

THE UNIVERSITY OF MANITOBA

Per:_____________________________
Per:_____________________________

Dean, Faculty of Nursing
S:\Legal\LEGAL OFFICE\Precedents\Website Documents\Signing Policy\Field Placement - Nursing - September 2016.doc
