Placement and Salary Data Class of 2012

Jefferson School of Health Professions Class of 2012 Placement and Salary Data

JSHP DEPTS.		Response Rate				Employi	nent	Cate	egorie	S***		Emp	loyment Location	ons	Salary	Salary Data∞			
Program*	No. Of Grads	No. of Respondents	%**	FT	PT	Other Employed	CE	UE	UEC	NR	Placement Rate [†]	TJUH ^{††}	Other PA ^{†††}	Non- PA	Minimum Salary	Maximum Salary	Average Salary	Median Salary	
Bioscience Technologies		·													-				
(Overall)	45	34	76%	12	5	8	1	6	1	1	78%	4	7	5	\$ 23,40	\$ 70,000	\$ 47,691	\$ 49,000	
Biotechnology-BS♦	4	4	100%	-	-	-	-	-	-	-	<u>-</u>	-	-	-	-	-	<u>-</u>	-	
Cytotechnology-BS	3	2	67%	-	-	1	-	ı	-	-	<u>-</u>	-	1	-	-	-	-	-	
Medical Lab Sciences-BS	10	3	30%	-	-	•	-	ı	-	-	<u>-</u>	-	-	-	-	-	<u>-</u>	-	
Bioscience Tech. Master's	27	23	85%	8	3	6	-	5	-	-	77%	3	5	5	\$ 23,40	\$ 70,000	\$ 47,364	\$ 47,880	
Couple & Family Therapy	13	11	85%	6	2	2	-	-	-	-	100%	-	5	-	\$ 34,50	\$ 40,000	\$ 38,166	\$ 40,000	
Occupational Therapy												_							
(Overall)	71	53	75%	39	3	9	-	1	1	-	98%	5	18	16	\$ 41,30	\$ 72,000	\$ 61,242	\$ 62,000	
BS/MSOT	18	14	78%	13	-	1	-	-	-	-	100%	2	7	2	\$ 55,000	\$ 69,680	\$ 62,366	\$ 62,400	
EMOT	45	33	73%	22	3	6	-	1	1	-	97%	3	10	10	\$ 41,30	\$ 70,500	\$ 60,082	\$ 60,100	
OTD	7	6	86%	4	-	2	-	-	-	-	100%	-	1	3	\$ 72,000	\$ 72,000	\$ 72,000	\$ 72,000	
Physical Therapy (DPT)	52	35	67%	28	-	6	-	-	1	-	100%	5	10	14	\$ 56,180	\$ 125,000	\$ 69,432	\$ 65,500	
Rad Sci (Overall)	101	76	75%	29	14	17	1	11	1	3	81%	12	13	23	\$ 30,000	\$ 106,000	\$ 64,060	\$ 58,900	
СТ	1	0	-	-	-	1	-	ı	-	-	<u>-</u>	-	1	-	-	-	<u>-</u>	-	
Cardiac Sonography	12	8	67%	4	1	2	-	1	-	-	88%	-	3	2	\$ 43,000	\$ 58,900	\$ 50,950	\$ 50,950	
General Sonography	21	12	57%	4	2	3	-	3	-	-	75%	2	1	3	\$ 45,000	\$ 45,000	\$ 45,000	\$ 45,000	
Invasive CVT	1	1	100%	-	-	ı	-	•	-	-	-	-	ı	-	-	-	-	-	
Medical Dosimetry	7	7	100%	7	-	1	-	ı	-	-	100%	-	3	4	\$ 83,000	\$ 106,000	\$ 93,000	\$ 90,000	
MRI	12	11	92%	5	2	1	-	1	1	1	80%	1	3	3	\$ 30,000	\$ 58,240	\$ 46,080	\$ 50,000	
NM	3	3	100%	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
Radiography	8	8	100%	-	3	1	1	1	_	2	57%	2	-	_	-	-			
RadTherapy	14	10	71%	3	3	3	-	1	-	-	90%	2	1	5	\$ 52,000	\$ 73,000	\$ 58,500	\$ 54,500	
VT	8	3	38%	-	-	-	-	•	-	-	<u>-</u>	-	-	-	-	-	<u>-</u>	-	
MS-RIS∞∞	14	13	93%	6	-	5	-	2	-	-	85%	3	1	5	\$ 60,000	\$ 90,000	\$ 75,600	\$ 78,000	
School Totals	266	209	79%	114	24	42	2	18	5	4	89%	27	57	60	\$ 23,40	\$ 125,000	\$ 60,785	\$ 62,000	

Jefferson School of Nursing Class of 2012 Placement and Salary Data

JSN Program*		Response Rate				Employi	nent	Cat	egorie	S***		Employment Locations				Salary Data∞					
	No. Of Grads	No. of Respondents	%**	FT	PT	Other Employed	CE	UE	UEC	NR	Placement Rate [†]	TJUH ^{††}	Other PA ^{†††}	Non- PA		inimum Salary	Maximum Salary		verage Salary	Median Salary	
ASN	33	26	79%	14	2	7	-	3	-	-	88%	-	9	2	\$	50,000	\$ 56,000	\$	54,031	\$ 55,000	
BSN-APW	160	100	63%	53	7	24	2	11	3	-	88%	6	36	11	\$	37,000	\$ 86,000	\$	54,038	\$ 52,000	
BSN-FACT	127	108	85%	70	9	13	5	9	2	-	91%	7	43	25	\$	30,000	\$ 85,000	\$	52,852	\$ 53,500	
MSN∞∞	95	54	57%	24	-	24	-	-	5	1	98%	11	4	7	\$	55,000	\$ 115,000	\$	86,134	\$ 85,000	
CRNA∞∞	23	15	65%	7	-	8	-	-	-	-	100%	-	3	3	\$	70,000	\$ 200,000	\$	140,285	\$ 140,000	
DNP/Post-Master's∞∞	11	9	82%	2	2	5	-	-	-	-	100%	2	1	1	\$	77,000	\$ 77,000	\$	77,000	\$ 77,000	
School Totals	449	312	69%	170	20	81	7	23	10	1	92%	26	96	49	\$	30,000	\$ 200,000	\$	64,788	\$ 56,000	

Jefferson School of Pharmacy Class of 2012 Placement and Salary Data

JSP		Response Rate	Employment Categories***									oyment Location	ons	Salary Data∞				
	No. Of	No. of				Other					Placement			Non-	Minimum	Maximum	Average	Median
Program*	Grads	Respondents	%**	FT∘	PT	Employed	CE	UE	UEC	NR	Rate [†]	TJUH ^{††}	Other PA ^{†††}	PA	Salary	Salary	Salary	Salary
PharmD	64	58	91%	26	3	27	-	1	1	-	98%	3	9	21	\$ 42,000	\$ 130,000	\$ 91,971	\$ 100,000

^{*} Respondents who did not indicate program or subspecialty are included in the "overall" tally for their academic department or school.

Source: Office of Institutional Research Longitudinal Study and the Career Development Center

^{**} Percentages may not total to 100 due to rounding.

^{***} FT = Full-Time Employment, PT = Part-Time Employment, CE = Continuing Education, UEC = Unemployed by Choice, UE = Unemployed, NR = No Response

[◆]Data are not reported on categories for which fewer than 5 responded; however, they are included in overall school totals.

[†] Placement Rate is calculated using the formula: (FT+PT+Other Employed) / (No. of Respondents minus [those still enrolled or on clinical at time of survey + those pursuing advanced degrees + those not desiring employment]). This may be a different calculation than used in previous years.

^{††} Thomas Jefferson University Hospital and the preferred affiliate hospitals.

the Employers in Pennsylvania, other than TJUH and the preferred affiliate hospitals.

[∞] Only Full-Time salaries are included. Hourly wages were not included.

 $[\]infty \infty$ In some cases, salaries are reflective of positions held prior to starting academic program at TJU.

[•] For Class of 2012, this number includes those who went into residency.