

Feinberg Post-Program Evaluation on Global Health

Evaluation Home Page

Page description:

The [Center for Global Health](#) within the Feinberg School of Medicine invites you to complete the following evaluation regarding your recent global health experience. Your response will help the center to improve its programs, maintain relationships with international partners, and assist us when advising future students. The responses and data collected may be shared internally within Northwestern University and for those students who receive funding via the Global Health Initiative responses are also shared with the donor. A question on the survey asks respondents for permission to share the collected information with other FSM students and any external parties.

The survey will take approximately 10-15 minutes to complete and it is required that all medical students complete it upon returning to FSM.

For questions or comments please contact the Center for Global Health at:
globalhealthcenter@northwestern.edu
1-312-503-9000

Basic Information

Page description:

1. Please indicate the site where you completed your rotation / global health program. *

Asociacion Civil Impacta Salud y Educacion, Lima, Peru
Centro Medico Humberto Parra, Palacios, Bolivia
Charite Universitatsmedizin, Berlin, Germany
Child Family Health International (non-NU AID programs), various locations
Clinica de Familia, La Romana, Dominican Republic
Hillside Health Care Clinic, Eldridgeville, Belize
Karolinska Institutet, Stockholm, Sweden
Keio University, Tokyo, Japan
Makerere University, Kampala, Uganda
NU AID - India w/ Child Family Health International
NU AID - Mexico w/ Child Family Health International
Peking University, Beijing, China
Royal College of Surgeons in Ireland
Stellenbosch University, Cape Town, South Africa
Tel Aviv University, Israel
Trinity College Dublin, Ireland
Universidad Panamericana, Mexico City, Mexico
Universidad San Sebastian, Chile
Université Cheikh Anta Diop de Dakar, Senegal
Université de Strasbourg, France
Unaffiliated FSM institution, Off site rotation

2. Please enter your name and NU ID number. *

First name

Last name

NU ID #

3. Email: *

4. What is your degree program? *

MD
MD/MA
MD/MPH
MD/PhD
MD/MS
DPT
Resident
Other


5. During what month did you complete your global health rotation/project? *


A vertical dropdown menu with a checkered scrollbar. The menu is open, showing a list of months from January to December. The text is left-aligned and in a standard sans-serif font.

- January
- February
- March
- April
- May
- June
- July
- August
- September
- October
- November
- December

6. How did you learn about this global health opportunity? *


A vertical dropdown menu with a checkered scrollbar. The menu is open, showing a list of learning sources. The text is left-aligned and in a standard sans-serif font.

- Information session
- Center for Global Health website
- Email / listserv
- Print marketing piece
- Friend's referral
- In class
- Other (Please specify)

Class and Year of Study


Page description:

7. During what academic year did you complete your global health rotation/project? *


A dropdown menu with a checkered background and a scroll bar. The menu is open, showing five options: 2013-2014, 2014-2015, 2015-2016, 2016-2017, and 2017-2018. The top option, 2013-2014, is currently selected.

8. During what year of study did you complete your rotation / global health experience? *


A dropdown menu with a checkered background and a scroll bar. The menu is open, showing ten options: M1, M2, M3, M4, PGY-1, PGY-2, PGY-3, PGY-4, and Other. The top option, M1, is currently selected.

9. I received academic credit for the program / rotation. *

- Yes
- No

From what academic department did you receive credit?

Center for Global Health
Anesthesiology
Cell and Molecular Biology
Dermatology
Emergency Medicine
Family and Community Medicine
Medicine
Medical Social Sciences
Microbiology-Immunology
Molecular Pharmacology and Biological Chemistry
Neurological Surgery
Neurology, Ken and Ruth Davee department
Obstetrics and Gynecology
Ophthalmology
Orthopaedic Surgery
Otolaryngology—Head and Neck Surgery
Pathology
Pediatrics
Physical Medicine and Rehabilitation
Physical Therapy and Human Movement Sciences
Physiology
Preventive Medicine
Psychiatry and Behavioral Sciences
Radiation Oncology
Radiology
Surgery
Urology
Other

Orientation & Pre-Departure Preparation

Page description:

11. The online orientation tool that I completed before travel was useful. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

12. The in-person advising meetings at the Center for Global Health were useful. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

13. The FSM Student Handbook on Global Health was useful. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

14. I received information about the program / rotation in a timely manner. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

15. The information on the Center for Global Health website was helpful. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

16. I registered for GeoBlue insurance prior to travel.

- Yes
- No

17. The Center for Global Health pre-departure seminar series prepared me well for my global health rotation. *

- Strongly Agree Agree Neutral Disagree
- Strongly Disagree Not Applicable

Funding

Page description:

18. I received funding from Feinberg for my global health rotation / program?

*

- Yes
- No
- Not Applicable

19. Please list the Feinberg funding source. *

- Feinberg Travel Grant
- Global Health Initiative
- International Health Fellowship
- MPH Program
- Other NU source

20. I received funding from a source outside of Northwestern to support my global health rotation / experience? *

- Yes
- No
- Not Applicable

21. Please list the external funding source.

22. The funding I received influenced my decision to participate in the global health program / rotation. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

23. I feel that I received sufficient funding to allow me to participate in the global health rotation / program? *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

Global Health Experience and Safety

31. While abroad, the support I received at Feinberg's partner institution met my needs. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

32. The global health work I did was a valuable educational experience. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

33. I found my global health experience to be challenging. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

34. I felt that I received adequate feedback on my performance from the partner institution. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

35. I felt that I observed diseases and illnesses that are not normally seen in the U.S. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

36. I felt that I observed treatments and procedures that are not commonly used in the U.S. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

37. During this global health experience, I worked in a resource-limited health care environment. *

- Yes
- No
- Not Applicable - N/A

38. Would you recommend this rotation to future FSM students? *

- Yes
- No

39. Please comment on the level and quality of faculty supervision.

40. Did you find yourself in a situation during the global health rotation in which you were asked or allowed to perform a procedure or take on a role that you felt exceeded your level of training?

- Yes
- No

41. Did you experience any potential challenges to the code of medical ethics adopted by Feinberg during this rotation?

- Yes
- No

42. Are there any potential risks to the health and safety of patients, students, and the community of which students should be aware?

- Yes
- No

43. Was emergency care for you as a student available in case needed?

- Yes
- No

44. Did you consider any possibility of natural disasters, political instability, and exposure to disease?

- Yes
- No

45. What additional preparation was required prior to, support during, and follow up after the elective?

General Attitude Towards Medicine

Page description:

46. I have a good understanding of global health disparities. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

47. I believe cross-cultural competencies improve health care delivery. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

48. I feel confident making a diagnosis in a resource-limited setting. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

49. I am motivated to care for medically underserved populations. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

50. I believe that understanding social determinants of health is critical to providing quality medical care. *

- Strongly Agree Agree Neutral Disagree
- Strongly disagree Not applicable

51. I am motivated to work to reduce disparities in health care. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

52. I expect this global health experience to influence my future career decisions. *

- Strongly agree Agree Neutral Disagree
- Strongly disagree Not Applicable

Open Ended Responses


Please take some time to answer these questions *thoughtfully*. The open-ended responses are very helpful to FSM and the Center for Global Health when we evaluate programs, and also may be shared anonymously with other students and outside the Center for Global Health (i.e. site partners). Please write as much as you like but a minimum of 100 words is appreciated.

53. Please describe a typical day during your rotation, including details on logistics, housing, hours, commute, dress code, specific challenges, etc... *

54. Please describe specific clinical details from your rotation, including information on the department you worked with, guidance from attending physician(s), procedures observed, interaction with patients, etc... *


55. If you experienced an ethical challenge during the rotation, please describe the situation, the decision you made, and whether you felt prepared to make an ethical decision.


Open Ended Responses (Continued)

Please take some time to answer these questions *thoughtfully*. The open-ended responses are very helpful to FSM and the Center for Global Health when we evaluate programs, and also may be shared anonymously with other students and outside the Center for Global Health (i.e. site partners). Please write as much as you like but a minimum of 100 words is appreciated.

56. How will this global health experience contribute towards your personal and professional development? *


57. What were some of the strengths and weaknesses of the program / rotation? *


58. Any additional comments?

Permission

Page description:

59. Do you grant your permission to share information from this evaluation with other Northwestern students? (Evaluations that are shared online will have student name and all contact information removed and can only be accessed by an individual with a valid NU Net ID.) *

- Yes
- No

60. Do you grant the Global Health Initiative permission to share the information collected from this survey for future publications and events? (All personally identifiable information will be removed from the evaluations prior to sharing with an outside party.) *

- Yes
- No

61. Would you be interested in sharing photos and/or videos from your experience for use on an FSM website and/or other publication?

- Yes
- No

62. Would you be interested in speaking at a future GHI fundraising event and/or sharing photos or other media from your global health experience w/ the GHI? *

- Yes
- No

63. Would you be interested in speaking at a future information session, Second Look, a Global Health Initiative event, or an orientation meeting for FSM students?

- Yes
- No

Thank You

Thank you very much for completing the online evaluation on your global health experience. Your evaluation has been received and you will receive a confirmation shortly.

If you have any further comments or questions that were not covered by this evaluation, please do not hesitate to get in contact with Kate Klein, Deputy Director, Center for Global Health.

kate.klein@northwestern.edu