

WHY CHOOSE PHYSIOTHERAPY AT PALACKÝ UNIVERSITY?

The graduates are highly qualified to work in **health care** settings as well as in **sports**. Our university provides **professionals** with superb theoretical knowledge and practical skills. The focus is not only on **preparing future physiotherapists** but also **professionals** who will further develop the field of physiotherapy, work in academic settings and in research.

ENTRANCE EXAM

WRITTEN TEST

- human biology and somatology
- selected topics in natural sciences
- english proficiency test

ORAL TEST

- short interview

PALACKÝ UNIVERSITY OLOMOUC FACULTY OF HEALTH SCIENCES

Hněvotínská 3
775 15 Olomouc
Czech Republic
T: +420 585 632 852
E: studyhealth@upol.cz
www.fzv.upol.cz

Faculty of Health
Sciences

STUDY PROGRAMME
PHYSIOTHERAPY

Title of study programme	Physiotherapy
Type of study programme	Bachelor's degree
Study programme profile	Professional
Form of study	Full-time
Standard length of study	4 years
Language of study	English
Awarded academic title	Bc.

The aim of the programme is to prepare graduates for the profession of physiotherapist with a unique health and sports focus, for work as university-educated professionals involved in the development of physiotherapy and the promotion of the integration of theory and practice – individuals possessing the theoretical knowledge and practical skills necessary for lifelong learning in their specialty and for further academic education.

GRADUATES WILL DEMONSTRATE THE APPROPRIATE LEVEL OF:

- knowledge of physiotherapy
- knowledge of the structure, functions and dysfunctions of the human body
- knowledge of diagnostic, therapeutic and preventive methods and procedures
- knowledge of the principle of operation of diagnostic, therapeutic and laboratory medical technology
- knowledge of ethical principles, values and issues related to the performance of a medical practice
- knowledge of the organization and management of a medical practice
- knowledge of legal, professional and other standards and codes relevant to the performance of a health practice

GRADUATES ARE ABLE TO:

- provide healthcare in accordance with applicable laws (e.g. diagnostics, design and application of physiotherapy procedures, patient education)
- use medical devices in their work
- keep medical records and other documentation required by special legal regulations
- provide information to patients in accordance with their professional competence
- participate in the practical teaching of students of physiotherapy study courses and qualification education courses with the relevant professional orientation
- confidently promote their role in the relevant field of healthcare and the benefits of physiotherapy