CLINICAL SITE INFORMATION FORM (CSIF)
developed by

APTA Department of Physical Therapy Education

Why have a consistent Clinical Site Information Form?
The primary purpose of this form is for Physical Therapist (PT) and Physical Therapist Assistant (PTA) academic programs to collect information from clinical education sites. This information will facilitate clinical site selection, student placements, assessment of learning experiences and clinical practice opportunities available to students; and provide assistance with completion of documentation for accreditation in clinical education.

How is the form designed?
The form is divided into two sections, Information for Academic Programs - Part I (pages 3-14) and Information for Students - Part II (pages 15-17), to allow ease in retrieval of information for academic programs and for students, especially if the academic program is using a database to manage the information. Duplication of information being requested is kept to a minimum except when separation of Part I and Part II of the form would omit critical information needed by both students and the academic program. The form is also designed using a check-off format wherever possible to reduce the amount of time required for completion. This instrument can be retrieved from APTA's website at www.apta.org. Simply select the link titled “PT Education”, then the link titled “Clinical Education” and choose “Clinical Site Information Form”.

	Although using a computer to complete the form is not mandatory, it is highly recommended to facilitate legible updates with minimal time investment from your facility. Additionally, the information provided will be more legible to students, academic programs, and the APTA’s Department of Physical Therapy Education. The form includes several features designed to streamline navigation, including a hyperlinked index on page 18. (Please notes that several of the hyperlinks contained in the document require your computer to have an open internet connection and a web browser).

If you prefer to complete the form manually, you may download the CSIF from APTA's website (see above). If you do not have access to a computer for this purpose, hard copies of the CSIF are available from the APTA Department of Physical Therapy Education, as well as from all PT and PTA academic programs through their Academic Coordinator of Clinical Education (ACCE).

What should I do once the form has been completed?
We encourage you to invest the time to complete the form thoroughly and accurately. Once the form has been completed, the clinical education site may e-mail the instrument to each academic program with which it affiliates, minimizing administrative time and associated costs. Please remember to make a copy of this form and retain for your records! To assist in maintaining accurate and relevant information about your physical therapy service for academic programs and students, we encourage you to update this form on an annual basis

In addition, to develop and maintain an accurate and comprehensive national database of clinical education sites, we request that a copy of the completed form be e-mailed to the Department of Physical Therapy Education at csif@apta.org or mail to:

[image: image1.png]MAPTA

American Physical Therapy Association

Department of Physical Therapy Education

1111 North Fairfax Street

Alexandria, Virginia 22314

DIRECTIONS FOR COMPLETION:
	If using a computer to complete this form:
When completing this form, after opening the original form, and before entering your facility’s information, save the form. The title should be your zip code, your site’s name, and the date (eg, 90210BevHillsRehab10-26-99. Please note that the date must be set apart with dashes; if slashes are used, the computer will unsuccessfully search for a directory and return an error message). Saving the document will preserve the original copy on the disk or hard drive, allowing for you to easily update your information. When completing, use the tab key or arrow keys to move to the desired blank space (the form is comprised of a series of tables to enable use of the tab key for easier data entry). Enter relevant information only in blank spaces as appropriate to your clinical site.

What should I do if my physical therapy service is associated with multiple satellite sites that also provide clinical learning experiences?

If your physical therapy service is associated with multiple satellite sites (for example, corporate hospital mergers) that offer clinical learning experiences, such as an acute care hospital that also provides clinical rotations at associated sports medicine and long-term care facilities, you will need to complete pages 3 and 4. On page 3, provide the primary clinical site for the clinical experience. On page 4, indicate other clinical sites or satellites associated with the primary clinical site. Please note that if the individual facility information varies with each satellite site that offers a clinical experience, it will be necessary to duplicate a blank CSIF and complete the form for each satellite site that offers different clinical learning experiences.
What should I do if specific items are not applicable to my clinical site or I need to further clarify a response?
If specific items on the form do not apply to your clinical education site at the time you are completing the form, please leave the item blank. Opportunities to provide comments have been made available throughout the form.

CLINICAL SITE INFORMATION FORM

	I. Information About the Clinical Site

	Date (12 / 10 / 08)

	Person Completing Questionnaire
	Mary Elliott

	E-mail address of person completing questionnaire
	ellioma@goodsamhealth.org

	Name of Clinical Center
	Good Samaritan Hospital

	Street Address
	407 14th Ave SE

	City
	Puyallup
	State
	WA
	Zip
	98371

	Facility Phone
	253-697-4000
	Ext.
	2065

	PT Department Phone
	253-697-2065
	Ext.
	

	PT Department Fax
	253-697-5157

	PT Department E-mail
	

	Web Address
	

	Director of Physical Therapy
	 Tracy Vigus, Supervisor

	Director of Physical Therapy E-mail
	

	Center Coordinator of Clinical Education (CCCE) /

Contact Person
	Mary Elliott

	CCCE / Contact Person Phone
	253-697-2065

	CCCE / Contact Person E-mail
	ellioma@goodsamhealth.org

Complete the following table(s) if there are multiple sites that are part of the same health care system or practice. Copy this table before entering information if you need more space.

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

	Name of Clinical Site
	

	Street Address
	

	City
	
	State
	
	Zip
	

	Facility Phone
	
	Ext.
	

	PT Department Phone
	
	Ext.
	

	Fax Number
	
	Facility E-mail
	

	Director of Physical Therapy
	
	E-mail
	

	Center Coordinator of Clinical Education/contact (CCCE)
	
	E-mail
	

Clinical Site Accreditation/Ownership
	Yes
	No
	
	Date of Last Accreditation/Certification

	X
	
	1.
Is your clinical site certified/ accredited? If no, go to #3.
	

	
	2.
If yes, by whom?
	

	X
	
	
JCAHO
	2008

	X
	
	
CARF
	2006

	
	
	
Government Agency (eg, CORF, PTIP, rehab agency,
state, etc.)
	

	
	
	
Other
	

	
	3. Who or what type of entity owns your clinical site?

____ PT owned

 X Hospital Owned

____ General business / corporation

____ Other (please specify)___________________

	

4. Place the number 1 next to your clinical site’s primary classification -- noted in bold type. Next, if appropriate, mark (X) up to four additional bold typed categories that describe other clinical centers associated with your primary classification. Beneath each of the five possible bold typed categories, mark (X) the specific learning experiences/settings that best describe that facility.
	
	Acute Care/Hospital Facility
	
	Functional Capacity Exam- FCE
	X
	spinal cord injury

	
	university teaching hospital
	
	industrial rehab
	X
	traumatic brain injury

	
	pediatric
	
	other (please specify)
	X
	other

	
	cardiopulmonary
	
	Federal/State/County Health
	
	School/Preschool Program

	
	orthopedic
	
	Veteran’s Administration
	
	school system

	
	other
	
	Pediatric develop. ctr.
	
	preschool program

	2
	Ambulatory Care/Outpatient
	
	Adult develop. ctr.
	
	early intervention

	
	geriatric
	
	other
	
	other

	
	hospital satellite
	
	Home Health Care
	
	Wellness/Prevention Program

	
	medicine for the arts
	
	agency
	
	on-site fitness center

	X
	orthopedic
	
	contract service
	
	other

	
	pain center
	
	hospital based
	
	Other

	
	pediatric
	
	other
	
	international clinical site

	
	podiatric
	1
	Rehab/Subacute Rehab
	
	administration

	
	sports PT
	X
	inpatient
	
	research

	
	other
	X
	outpatient
	
	other

	
	ECF/Nursing Home/SNF
	
	pediatric
	
	

	
	Ergonomics
	X
	adult
	
	

	
	work hardening/conditioning
	X
	geriatric
	
	

	4a. Which of these best characterizes your clinic’s location? Indicate with an ‘X’.

	 rural
	
	suburban
	
	urban
	

5. If your clinical site provides inpatient care, what are the number of:

	
	Acute beds

	
	ECF beds

	
	Long term beds

	
	Psych beds

	25
	Rehab beds

	
	Step down beds

	
	Subacute/transitional care unit

	
	Other beds

(please specify):

	
	Total Number of Beds

II. Information about the Provider of Physical Therapy Service at the Primary Center

6.
PT Service hours

	Days of the Week
	From: (a.m.)
	To: (p.m.)
	Comments

	Monday
	
	
	Rehab 8-4:30

	Tuesday
	
	
	OP 7-5:30 M-F

	Wednesday
	
	
	Limited weekend

	Thursday
	
	
	coverage

	Friday
	
	
	

	Saturday
	
	
	

	Sunday
	
	
	

7. Describe the staffing pattern for your facility:

Standard 8 hour day X
Varied schedules_____

(Enter additional remarks in space below, including description of weekend physical therapy staffing pattern).

	OP therapists may do four 10’s. Schedules variable for OP Neuro. Weekend PT is covered by 3-4 staff on regular rotation basis. Days off are scheduled during the week when expected to work a weekend.

8. Indicate the number of full-time and part-time budgeted and filled positions: Some therapists job share.
	
	Full-time budgeted
	Part-time budgeted

	PTs
	14.0
	

	PTAs
	3.5
	

	Aides/Techs
	
	2.0

9. Estimate an average number of patients per therapist treated per day by the provider of

physical therapy. Rehab PT’s and PTA’s may see patient more than 1x/day
	INPATIENT
	OUTPATIENT

	8
	Individual PT
	6
	Individual PT

	8
	Individual PTA
	6-10
	Individual PTA

	50-75
	Total PT service per day
	50-75
	Total PT service per day

III. Available Learning Experiences

10. Please mark (X) the diagnosis related learning experiences available at your clinical site:
	X
	Amputations
	
	Critical care/Intensive care
	X
	Neurologic conditions

	X
	Arthritis
	X
	Degenerative diseases
	X
	 Spinal cord injury

	
	Athletic injuries
	X
	General medical conditions
	X
	 Traumatic brain injury

	
	Burns
	
	General surgery/Organ Transplant
	X
	 Other neurologic conditions

	X
	Cardiac conditions
	
	Hand/Upper extremity
	X
	Oncologic conditions

	X
	Cerebral vascular accident
	
	Industrial injuries
	X
	Orthopedic/Musculoskeletal

	X
	Chronic pain/Pain
	
	ICU (Intensive Care Unit)
	
	Pulmonary conditions

	
	Connective tissue diseases
	
	Mental retardation
	
	Wound Care

	
	Congenital/Developmental
	
	
	
	Other (specify below)

11. Please mark (X) all special programs/activities/learning opportunities available to students during clinical experiences, or as part of an independent study.

	
	Administration
	
	Industrial/Ergonomic PT
	
	Prevention/Wellness

	
	Aquatic therapy
	X
	Inservice training/Lectures
	
	Pulmonary rehabilitation

	
	Back school
	
	Neonatal care
	
	Quality Assurance/CQI/TQM

	
	Biomechanics lab
	
	Nursing home/ECF/SNF
	
	Radiology

	
	Cardiac rehabilitation
	
	On the field athletic injury
	
	Research experience

	X
	Community/Re-entry activities
	X
	Orthotic/Prosthetic fabrication
	
	Screening/Prevention

	
	Critical care/Intensive care
	
	Pain management program
	
	Sports physical therapy

	
	Departmental administration
	
	Pediatric-General (emphasis on):
	
	Surgery (observation)

	
	Early intervention
	
	 Classroom consultation
	X
	Team meetings/Rounds

	
	Employee intervention
	
	 Developmental program
	
	Women’s Health/OB-GYN

	
	Employee wellness program
	
	 Mental retardation
	
	Work Hardening/Conditioning

	
	Group programs/Classes
	
	 Musculoskeletal
	
	Wound care

	
	Home health program
	
	 Neurological
	
	Other (specify below)

	
	
	
	
	
	

12.
Please mark (X) all Specialty Clinics available as student learning experiences.

	
	Amputee clinic
	
	Neurology clinic
	
	Screening clinics

	
	Arthritis
	
	Orthopedic clinic
	
	 Developmental

	
	Feeding clinic
	
	Pain clinic
	
	 Scoliosis

	
	Hand clinic
	
	Preparticipation in sports
	
	Sports medicine clinic

	
	Hemophilia Clinic
	
	Prosthetic/Orthotic clinic
	
	Other (specify below)

	
	Industry
	
	Seating/Mobility clinic
	
	

13.
Please mark (X) all health professionals at your clinical site with whom students might observe and/or interact.
	X
	Administrators
	
	Health information technologists
	X
	Psychologists

	
	Alternative Therapies
	X
	Nurses
	
	Respiratory therapists

	
	Athletic trainers
	X
	Occupational therapists
	X
	Therapeutic recreation
 therapists

	
	Audiologists
	X
	Physicians (list specialties)
	X
	Social workers

	
	Dietitians
	
	Physician assistants
	
	Special education teachers

	
	Enterostomal Therapist
	
	Podiatrists
	
	Vocational rehabilitation counselors

	
	Exercise physiologists
	X
	Prosthetists /Orthotists
	X
	Others (specify below)

Case managers

 14.
List all PT and PTA education programs with which you currently affiliate.

	University of Puget Sound
	Green River Community College

	University of Washington
	Whatcom Community College

	Eastern Washington University
	

	Pacific University
	

	University of Montana
	

	University of New Mexico
	

	University of Utah
	

	University of Indianapolis
	

	Grand Valley State University
	

15. What criteria do you use to select clinical instructors? (mark (X) all that apply):

	X
	APTA Clinical Instructor Credentialing
	X
	Demonstrated strength in clinical teaching

	
	Career ladder opportunity
	
	No criteria

	
	Certification/Training course
	X
	Therapist initiative/volunteer

	X
	Clinical competence
	
	Years of experience

	X
	Delegated in job description
	
	Other (please specify)

16. How are clinical instructors trained? (mark (X) all that apply)
	X
	1:1 individual training (CCCE:CI)
	
	Continuing education by consortia

	
	Academic for-credit coursework
	
	No training

	X
	APTA Clinical Instructor Credentialing
	X
	Professional continuing education (eg, chapter, CEU course)

	
	Clinical center inservices
	
	Other (please specify)

	
	Continuing education by academic program
	
	

17. On pages 9 and 10 please provide information about individual(s) serving as the CCCE(s), and on pages 11 and

 12 please provide information about individual(s) serving as the CI(s) at your clinical site.

ABBREVIATED RESUME FOR CENTER COORDINATORS OF CLINICAL EDUCATION

Please update as each new CCCE assumes this position.

	NAME: Mary Elliott
	
	Length of time as the CCCE: 24years

	DATE: (mm/dd/yy)
	
	Length of time as the CI: 36 years

	PRESENT POSITION:

(Title, Name of Facility)

Physical Therapist, B.S., M.A.

Good Samaritan Hospital
	Mark (X) all that apply:

 __x__PT

 ____PTA

 ____Other, specify

	Length of time in clinical practice: 37 years

	LICENSURE: (State/Numbers)

WA 3L-LI-OM-E547 C8

WA PT 00000751
	
	Credentialed Clinical Instructor:

Yes___x___ No_______

	Eligible for Licensure: Yes X No____
	Certified Clinical Specialist: NDT

	
	Area of Clinical Specialization: Rehab

	
	Other credentials:

SUMMARY OF COLLEGE AND UNIVERSITY EDUCATION (start with most current):
	INSTITUTION
	PERIOD OF STUDY

	MAJOR
	DEGREE

	
	FROM
	TO
	
	

	University of S. Calif.
	Sept. 1968
	June 1971
	Physical Therapy
	MA

	Oregon State University
	Sept. 1964
	June 968
	General Science
	BS

	
	
	
	
	

	
	
	
	
	

SUMMARY OF PRIMARY EMPLOYMENT (For current and previous four positions since graduation from college; start with most current):

	EMPLOYER
	POSITION
	PERIOD OF EMPLOYMENT

	
	
	FROM
	TO

	Good Samaritan Hospital
	Physical Therapist
	Aug. 1971

	Present

	
	CCCE
	1984
	Present

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

CONTINUING PROFESSIONAL PREPARATION RELATED DIRECTLY TO CLINICAL TEACHING RESPONSIBILITIES (for example, academic for credit courses [dates and titles], continuing education [courses and instructors], research, clinical practice/expertise, etc. in the last five years):

	SCI
	Clinical Education

	When the Feet Hit the Ground
	Dynamic Casting

	Balance Dysfunction
	Rehab in Cognitively impaired and Geriatric Patients

	Management of Diabetic Foot
	Unlocking the Mystery of Effective Rehab for MS

	Wheelchair Seating Seminar
	Geriatric Strength Building

	Effective Management of Students
	Cultural Diversity

	Balance Retraining
	Pharmacology in Rehab

	Evaluating Clinical Performance of P.T. Students
	Intervention for the Obese Patient

	Clinical Wound Healing
	Cardiovascular Disease

	Geriatric Neurology
	Managing patients with Pulmonary Disease

	Vestibular Rehab
	

	One Step Ahead
	

	Balance (Pam Duncan)
	

	Geriatric Gait
	

	C I Credentialing
	

	Treatment of Advanced Balance Disorders
	

	Total Joint Course
	

	Steps to Arthritis Health
	

	Neurological Rehab Treatment Strategies
	

	Chronic Pain and Disability Syndromes
	

	If You Can’t Breathe, You Can’t Function
	

	
	

	
	

	
	

AD-ADMINISTRATION
ED-EDUCATION
RS-RESEARCH
PC-PATIENT CARE

NAME

PT/PTA SCHOOL

YRS
TITLE

LICENSED

Tracy Vigus

Mayo ’92

16
PC
Supervisor

yes

Mary Elliott, MA

USC ’71

37
PC
Rehab

yes

Jackie Lee Shamp

U of W ’82

26
PC
Rehab/vestibular
yes

Caroline Prewitt

UPS ’89

19
PC
Rehab

yes

Corinne Straume

Texas Women’s U. ’80

28
PC
Rehab

yes

Sandra Holtz

Ithaca College ’77

31
PC
Rehab

yes

Rachel Krugh

Medical College of Ohio ’98
10
PC
Acute/Ortho/on call
yes

Maureen Hart

LSU ’73

35
PC
on call

yes

Janet York

Pacific U ’92

16
PC
Acute

yes

Amy Snell, MA

Indiana Cen. ’82

25
PC
Rehab/on call

yes

Holli Tollan

UPS ’84

24
PC
Rehab/on call

yes

Elizabeth Gilham

U of Wisconsin @ LaCrosse ’7632
PC
on call

yes
Anna Meacham

Pacific U ’94

14
PC
Acute/Rehab

yes
Lisa Attkinson

Pacific U ’98

10
PC
Rehab

yes
Noelle Buell

Pacific U ’95

13
PC
Rehab

yes
Jennie Seipio-Dickens

U of Pittsburg ’80

28
PC
Rehab

yes
PTA’S:

Babs Kunkle

GRCC ’80

25
PC
on call

yes

Jim Volk

GRCC ’95

10
PC

yes
Margaret Storbo

GRCC ’74

33
PC

yes
Ginny Hansen

GRCC

PC

yes
Diana Knutson

GRCC

PC

yes
 18.
Indicate professional educational levels at which you accept PT and PTA students for clinical

experiences (mark (X) all that apply).

	 Physical Therapist
	Physical Therapist Assistant

	
	first experience
	X
	First experience

	X
	intermediate experiences
	
	Intermediate experiences

	X
	final experience
	X
	Final experience

	X
	Internship
	
	

	
	PT
	PTA

	
	From
	To
	From
	To

	19.
Indicate the range of weeks you will accept students for any single
full-time (36 hrs/wk) clinical experience.
	7
	10
	6
	8

	20.
Indicate the range of weeks you will accept students for any one
part-time (< 36 hrs/wk) clinical experience.
	
	
	
	

	
	
	

	
	PT
	PTA

	21.
Average number of PT and PTA students affiliating per year.
	3-5
	1-2

 22.
What is the procedure for managing students with exceptional qualities that might affect clinical

performance (eg, outstanding students, students with learning/performance deficits, learning disability, physically challenged, visually impaired)?

	Each case would be handled on an individual basis depending on needs and circumstances

23. Answer if the clinical center employs only one PT or PTA. Explain what provisions are made for students if the clinical instructor is ill or away from the clinical site.
	N/A

	Yes
	No
	

	
	X
	24.

Does your clinical site provide written clinical education objectives to students?

If no, go to # 27.

	
	25.
Do these objectives accommodate:

	
	
	
the student’s objectives?

	
	
	
students prepared at different levels within the academic curriculum?

	
	
	
academic program's objectives for specific learning experiences?

	
	
	
students with disabilities?

	
	
	26.
Are all professional staff members who provide physical therapy services acquainted with the
clinical

site's learning objectives?

27.
When do the CCCE and/or CI discuss the clinical site's learning objectives with students?

(mark (X) all that apply)
	X
	Beginning of the clinical experience
	
	At mid-clinical experience

	
	Daily
	
	At end of clinical experience

	X
	Weekly
	X
	Other As needed

28.
How do you provide the student with an evaluation of his/her performance? (mark (X) all that apply)
	X
	Written and oral mid-evaluation
	X
	Ongoing feedback throughout the clinical

	X
	Written and oral summative final evaluation
	X
	As per student request in addition to formal and ongoing written & oral feedback

	X
	Student self-assessment throughout the clinical
	
	

	Yes
	No
	

	
	X
	29. Do you require a specific student evaluation instrument other than that of the affiliating academic program? If yes, please specify:

OPTIONAL: Please feel free to use the space provided below to share additional information about your clinical site (eg, strengths, special learning opportunities, clinical supervision, organizational structure, clinical philosophies of treatment, pacing expectations of students [early, final]).

	

Information for Students - Part II
I.
Information About the Clinical Site
	Yes
	No
	

	X
	
	1. Do students need to contact the clinical site for specific work hours related to the clinical
experience?

	X
	
	2. Do students receive the same official holidays as staff?

	
	X
	3. Does your clinical site require a student interview?

	8:00 AM
	
	 4. Indicate the time the student should report to the clinical site on the first day

	
	
	
of the experience:

Medical Information

	Yes
	No
	
	Comments

	X
	
	5.
 Is a Mantoux TB test required?

a) one step_________

b) two step___x______

	

	12 MONTHS
	5a. If yes, within what time frame?
	

	X
	
	6. Is a Rubella Titer Test or immunization required?
	

	X
	
	7.
Are any other health tests/immunizations required prior to the clinical experience?
	

	See attached
	
a) If yes, please specify:
	

	1 YR
	8.
How current are student physical exam records required to
be?
	

	
	X
	9.
Are any other health tests or immunizations required on-site?
	

	
	 a) If yes, please specify:
	

	
	X
	10.
Is the student required to provide proof of OSHA training?
	

	
	X
	11.
Is the student required to attest to an understanding of the

benefits and risks of Hepatitis-B immunization?
	

	
	X
	12.
Is the student required to have proof of health insurance?
	

	X
	
	a) Can proof be on file with the academic program or health center?
	

	X
	
	13. Is emergency health care available for students? ER
	

	X
	
	 a) Is the student responsible for emergency health care costs?
	

	X
	
	14. Is other non-emergency medical care available to students?
	

	
	
	15. Is the student required to be CPR certified?

 (Please note if a specific course is required).
	PREFERRED

	
	X
	 a) Can the student receive CPR certification while on-site?
	Only if staff are being updated at time of APFIL

	
	X
	16. Is the student required to be certified in First Aid?
	

	
	X
	
a) Can the student receive First Aid certification on-site?
	

	Yes
	No
	
	Comments

	X
	
	17. Is a criminal background check required (eg, Criminal Offender Record Information)?
	

	X
	
	
a) Is the student responsible for this cost?
	

	
	X
	18. Is the student required to submit to a drug test?
	

	
	X
	19. Is medical testing available on-site for students?
	

Housing

	Yes
	No
	
	
	
	Comments

	
	X
	20. Is housing provided for male students?
	Will provide list of housing available

	
	X
	 for female students? (If no, go to #26)
	Will provide list of housing available

	$
	21. What is the average cost of housing?
	

	
	22. If housing is not provided for either gender:
	

	
	a) Is there a contact person for information on housing in the area of the clinic? (Please list contact person and phone #).
	

	
	b) Is there a list available concerning housing in the area of the clinic? If yes, please attach to the end of this form.
	Yes

	
	23. Description of the type of housing provided:
	Staff in area varies

	
	24. How far is the housing from the facility?
	

	
	25. Person to contact to obtain/confirm housing:
	

	
	 Name:
	
	
	

	
	 Address:
	

	
	 City:
	State:
	Zip:
	

Transportation

	Yes
	No
	

	X
	
	26.
Will a student need a car to complete the clinical experience?
	

	X
	
	27.
Is parking available at the clinical center?
	

	$FREE
	 a) What is the cost?
	

	
	
	28.
Is public transportation available?
	

	1 BLOCK
	29.
How close is the nearest bus stop (in miles) to your site?
	

	1 -2 miles
	a) train station?
	

	N/A
	b) subway station?
	

	
	30.
Briefly describe the area, population density, and any safety
issues regarding where the clinical center is located.
	

	
	31.
Please enclose printed directions and/or a map to your facility. Travel directions can be obtained from several travel directories on the internet. (eg, Delorme, Microsoft, Yahoo).
	

Meals

	Yes
	No
	
	Comments

	X
	
	32.
Are meals available for students on-site? (If no, go to #33)
	IN HOSP CAFE

	
	
	

Breakfast (if yes, indicate approximate cost)
	$________

	
	
	

Lunch (if yes, indicate approximate cost)
	$________

	
	
	

Dinner (if yes, indicate approximate cost)
	$________

	X
	
	

a) Are facilities available for the storage and preparation of food?
	

	
	
	
	

Stipend/Scholarship
	Yes
	No
	
	Comments

	
	X
	33.
Is a stipend/salary provided for students? If no, go to #36
	

	$
	a) How much is the stipend/salary? ($ / week)
	

	
	
	34.
Is this stipend/salary in lieu of meals or housing?
	

	
	35.
What is the minimum length of time the student needs to be on the clinical experience to be eligible for a stipend/salary?
	

Special Information

	Yes
	No
	
	Comments

	X
	
	36. Is there a student dress code? If no, go to # 37.
	Professional, no jeans, name tags

	
	
	a) Specify dress code for men:
	

	
	
	b) Specify dress code for women:
	

	
	X
	37. Do you require a case study or inservice from all students?
	

	
	X
	38. Does your site have a written policy for missed days due to illness, emergency situations, other?
	

Other Student Information
	Yes
	No
	
	
	

	X
	
	39.
Do you provide the student with an on-site orientation to your clinical site?

	(mark X)
	a) What does the orientation include? (mark (X) all that apply)

	X
	Documentation/billing
	X
	Required assignments (eg, case study, diary/log, inservice)

	
	Learning style inventory
	X
	Review of goals/objectives of clinical experience

	X
	Patient information/assignments
	X
	Student expectations

	X
	Policies and procedures
	
	Supplemental readings

	
	Quality assurance
	X
	Tour of facility/department

	
	Reimbursement issues
	
	Other (specify below)

In appreciation...
Many thanks for your time and cooperation in completing the CSIF and continuing to serve the physical therapy profession as clinical teachers and role models. Your contributions to students’ professional growth and development ensure that patients today and tomorrow receive high-quality patient care services.

Index

Saving the Completed Form……………………………………………………………………………………………..Page 2

Affiliated PT and PTA Educational Programs ………………………………………………………………….Page 8

Arranging the Experience ……………………………………………………………………………………Page 15

Required Background……………………………………………………………………………...…...Page 16

Required Medical Tests…………………………………………………………………………………Page 15

Available Learning Experiences……………………………………………………………………..……………..

Diagnosis………………………………………………………………………………………………..Page 7

Health Professionals on Site………………………………………………………………………...…….Page 8

Specialty Clinics………………………………………………………………………………………....Page 7

Special Programs/Activities/Learning Opportunities……………………………………………………….Page 7

Center Coordinators of Clinical Education (CCCEs)………………………………………………………………

Education…………………………………………………………………………………………….….Page 9

Employment Summary……………………………………………………………...…………………....Page 9

Information……………………………………………………………………………………………...Page 9

Teaching Preparation…………………………………………………………………………………...Page 10

Clinical Instructors………………………………………………………………………………………………….

Information…………………………………………………………………………………………Page 11-12

Selection Criteria………………………………………………………………………………………...Page 8

Training…………………………………………………………………………………………………Page 8

Clinical Site Accreditation…………………………………………………………………………………..Page 5

Clinical Site Ownership……………………………………………………………………………………..Page 5

Clinical Site Primary Classification…………………………………………………………………………Page 5

Information about the Clinical Site……………………………………………………………………………..Page 3

Information about Physical Therapy Service

 at Primary Center
……………………………………………………………………………………Page 6

Satellite Site Information…………………………………………………………………………………Page 4

Physical Therapy Service…………………………………………………………………………………………...

Hours……………………………………………………………………………………………………Page 6

Number of Patients………………………………….…………………………………………………... Page 6

Staffing…………………………………………………………………………………………………. Page 6

Student Information………………………………………………………………………………………………...

Housing………………………………………………………………………………………………..Page 16

Meals………………………………………………………………………………………………….Page 17

Other…………………………………………………………………………………………………..Page 17

Stipends………………………………………………………………………………………………..Page 17

Transportation…....…………………………………………………………………………………….Page 17

19
3

_967549677.doc
[image: image1.png]MAPTA

American Physical Therapy Association

