

Linetsky Irina

01/01/19

Curriculum Vitae

1. Personal details

Name: Linetsky Irina

I.D:306342858

Date of birth: 18.05.1977

Country birth: Ukraine . Date of immigration: 30.10.1990

Home address: str.Levitas 28/1, Hadera, Israel. Tel: 050-4905205

Electronic Address: iral77@walla.com

2. Higher Education

Period of study	Name of Institution and Department	Degree	Year of Approval of Degree
1996-1999	"Pat Matthews" Academic School of Nursing, Hillel Yaffe Medical Center	Registered nurse diploma (R.N)	1999
1991-2001	The Department of Nursing, Sackler Faculty of Medicine, Tel Aviv University.	Bachelor Degree in nursing (B.A)	2002
2006-2008	School of Public Health, Faculty of Social Welfar & Health Sciences, Univesity of Haifa.	M.H.A in Health System Management	2009

3. Professional training

Dates	Name of Institution	Diploma/course
2000	"Pat Matthews" Academic School of Nursing, Hillel Yaffe Medical Center.	Managerial enrichment course
2002	"Pat Matthews" Academic School of Nursing, Hillel Yaffe Medical Center.	Breast feeding counseling course
2002-2003	Advanced Practice- Nursing program in Nurse-Midwifery, Rambam Health Care Campus	-Midwife license - Childbirth Education Course teaching license
2004	Nursing school, Laniado Hospital	Diabetes mellitus course For the role of "Diabetic Trustee"
2010	"Pat Matthews" Academic School of Nursing , Hillel Yaffe Medical Center.	Clinical Training course Clinical Instructor Diploma.
2014	"Pat Matthews" Academic School of Nursing , Hillel Yaffe Medical Center.	GCP (Good Clinical Practice) course
2018	MSR - Israel Center for Medical Simulation	Workshop for writing scenarios for medical simulation
2019	MSR - Israel Center for Medical Simulation	Medical Simulation Instructor Training Course

4. Employment

Dates	Name of Institution and Deptartment	Ranks/ Position
1998-1999	"Atidim Medigroup" Medical Center	Nurse in recovery ward
2001-2005	Laniado Hospital, Netanya	-Nurse in High risk department -Delivery room midwife -Diabetic Trustee role
1999-current	Hillel Yaffe Medical Center, Delivery Room	-Senior Midwife - Shift supervisor -Clinical guide for nursing students, gynecology residents, new midwives and nurses in Midwifery program. -Manager of Delivery Ward Forum.
2013-current	Ruppin Academic Center	Lecturer in the Nursing Department and simulation_center
2014-current	Israel Center for Medical Simulation, Tel Hashomer Hospital	examiner in MSR
2017	Advanced Practice-Nursing program in Nurse-Midwifery, Rambam Health	Lecturer in Midwife Advanced Practice Program

	Care Campus	
2018	Hillel Yaffe Medical Center, Delivery Room	Clinical Training Coordinator

5. Professional Seminar

Date	Name of Seminar	Place of Seminar	Subject of Lecture	Role
2014	Seminar for nurses and midwives about "Innovations in midwifery".	Hillel Yaffe Medical Center	"Vaginismus: coping during the delivery by the woman and delivery room team."	-Active role in arranging a seminar -Personal lecture topic
2006-current		Hillel Yaffe Medical Center	Workshop instructor in obstetric topics for maternity ward nurses, high risk department nurses and midwives	instructor

6. Prizes

Dean's prize for excellent lecturer for 2015,2016

7.Teaching experience

Year	Name of Course	Type of Course/Lecture	Degree	Number of Students
2001	School for medical secretaries	Anatomy course	Lecturer	20
2004	Diabetes Mellitus trustee course, Laniado Hospital	Gestational Diabetes course	Lecturer	40
2000-current	Delivery room, Hillel Yaffe Medical center.	Clinical guide for nursing and medical students, gynecology residents, new midwives and nurses in Midwifery program	Clinical guide	Personal
2013-current	Nursing Department, Ruppin Academic Center	Lecturer in the gynecology and obstetrics course and a simulation lab guide	Lecturer	60
2017	Midwife Advanced Practice Program	Midwifery	Lecturer	40

8.Added qualifications:

-2009-current Manager of Delivery Ward Forum, Hillel Yaffe Hospital.

-Involvement in writing delivery ward department medical guidelines, Hillel Yaffe Hospital.

For example: Diabetes mellitus guidelines, management of the 3'rd stage of delivery guidelines.