HUNTER COLLEGE

PHYSICAL THERAPY PROGRAM
 Hunter College Doctorate of Physical Therapy

 Brookdale Campus

 425 East 25th Street

 New York, N. Y. 10010

 212-481-4469

 website: http://www.hunter.cuny.edu/pt

December 29, 2012

dear supervisor:

as part of our ongoing review of our curriculum, we survey our graduates and occasionally employers of our recent graduates. capte also requires feedback from employers and/or supervisor's of our graduates. we are requesting this feedback of our graduates from last year. Based upon your experiences with our graduate, we are soliciting your assistance by completing the enclosed two-page survey and returning it at your earliest convenience in the enclosed envelope.

your personal input is very valuable. we will also use this information as we continue to re-evaluate and fine tune our DPT curriculum as we continue to strive for excellence of our graduates.

thank you for your input. feel free to add comments or suggestions for our program. we are looking forward to a high response rate. results of the survey will not be correlated with the name of our graduate or your facility. numbers on the envelope are used only for tracking purposes.

gratefully,

 Gary Krasilovsky
Gary Krasilovsky, PT, PhD
Executive Officer
Graduate Center DPT Program
Associate Professor & Director
Hunter College/Graduate Center DPT Program
425 East 25th Street
New York, NY 10010

((((((((((
please give us some information about your facility.

check all categories which best describe your facility.....

___acute care

____rehabilitation center

___out-patient clinic

____private practice

___pediatric center

____school-based pediatric care

___cardiopulmonary ____other (please specify) __________________________

How many physical therapists work there? ______

other comments about the survey, the graduate, or the hunter college/graduate center of CUNY physical therapy program. remember, your input greatly enhances our program development!

supervisor's questionnaire for hunter college graduate – dpt programPRIVATE

year student graduated: 2012

for each item, please rank the graduate according to the following scale:

 u = unsatisfactory s = satisfactory e = excellent

	PRIVATE

	the hunter college physical therapy graduate:
	U
	S
	E

	
	1. Adheres to legal practice standards.
	
	
	

	
	2. Have a fiduciary responsibility for all patients/clients.
	
	
	

	
	3. practices in a manner consistent with the PT Code of Ethics.
	
	
	

	
	4. Changes behavior in response to understanding the consequences of his or her actions.
	
	
	

	
	5. Participate in organizations and efforts that support the role of the physical therapist in furthering the health and wellness of the public.
	
	
	

	
	6. Places the patients/clients needs above the physical therapist’s needs.
	
	
	

	
	7. Incorporates pro bono services into his/her practice.
	
	
	

	
	8. exhibit caring, compassion, and empathy in providing services.
	
	
	

	
	9. Promotes active involvement of the patient/client in her or her care.

	
	
	

	
	10. Demonstrates integrity in all interactions with individuals directly or indirectly involved in patient/client care.
	
	
	

	
	11. Demonstrates professional behaviior in all interactions with individuals directly or indirectly involved in patient/client care.
	
	
	

	
	12. Participates in self-assessment to improve the effectiveness of care.
	
	
	

	
	13. Participates in peer assessment activities
	
	
	

	
	14. Effectively deals with positive and negative outcomes results from assessment activities.
	
	
	

	
	 u = unsatisfactory s = satisfactory e = excellent
	U
	S
	E

	
	15. Participates in clinical education of students.
	
	
	

	
	16. Participates in professional organizations.
	
	
	

	
	17. Expressively and receptively communicates in a culturally competent manner with individuals directly or indirectly involved in patient care.
	
	
	

	
	18. Identify, respect and act with consideration for patient/clients differences, values, preferences, and expressed needs in all proeessional activities.
	
	
	

	
	19. Use clinical judgement and reflection to identify, monitor, and enhance clinical reasoning to minimize errors and enhance patient/client outcomes.
	
	
	

	
	20. Consistently apply current knowledge, theory, and professional judgement while considering the patient/client perspective in patient/client management.
	
	
	

	
	21. Consistently use information technology to access sources of information to support clinical decisions.
	
	
	

	
	22. Consistently and critically evaluate sources of information related to physical therapist practice, research, and education and aply knowledge from these sources in a scientific manner and to appropriate populations.
	
	
	

	
	23. Consistently integrate the best evidence for practice from sources of information with clinical judgement and patient/client values to determine the best care for a patient/client.
	
	
	

	
	24. Contribute to the evidence for practice by written systematic reviews of evidence or written descriptions of practice.
	
	
	

	
	25. Participate in the design and implementation of patterns of best clinical practice for various populations.
	
	
	

	
	26. Effectively educate others using culturally appropriate teaching methods.
	
	
	

	
	27. Determine when patients/clients need further examination or consultation by a physical therapist or referral to another health care professional.
	
	
	

	
	28. Examine patients/clients by obtaining a history from them and/or other sources.
	
	
	

	
	29. Examine patients/clients by performing a systems review.
	
	
	

PLEASE RETURN ASAP TO: HUNTER COLLEGE PHYSICAL THERAPY PROGRAM,

 425 EAST 25TH STREET, NEW YORK, N. Y. 10010

