

DOCUMENT RESUME

ED 026 494

VT 006 693

[The Physical Therapy Aide: Collection of Guidelines and Policy Statement.]

American Physical Therapy Association, New York, N.Y.

Pub Date 5 Apr 68

Note- 12p.

EDRS Price MF-\$0.25 HC-\$0.70

Descriptors-Clinical Experience, Curriculum, *Health Occupations Education, Occupational Information, *Policy, *Professional Associations, Program Administration, *Standards

Identifiers-American Physical Therapy Association, *Physical Therapy Aides

Materials in this collection include a policy statement for the training and utilization of the physical therapy aide, guidelines for training, and a sample form for reporting information about a training program to the American Physical Therapy Association. The policy statement defines the aide as an unlicensed worker who has completed on-the-job training and who functions under the supervision of a professional physical therapist to perform designated routine tasks and assist with other activities which are predetermined and assigned by the professional physical therapist. Qualifications, training standards, and duties are outlined. The guidelines for training stipulate the kinds of institutions in which didactic instruction may be given and include a 109-hour sample program outline as well as a sample schedule providing for 109 hours of didactic instruction and 211 hours of on-the-job training. The training report form requests such information as number of trainees, age range, education, work experience, wage during training, employment after training, use of guidelines, and problems encountered. (JK)

AMERICAN PHYSICAL THERAPY ASSOCIATION
1740 Broadway, New York, N. Y. 10019

Training and Utilization of the Physical Therapy Aide,

Policy Statement, U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

TITLE: Physical Therapy Aide

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY.

DEFINITION:

The physical therapy aide is a nonlicensed worker who has completed an on-the-job training program. The physical therapy aide's primary function is to perform designated routine tasks related to the operation of a physical therapy service but may assist with patient related activities which are predetermined for each patient and assigned by the professional physical therapist.

PREREQUISITES:

1. Age: 16 year minimum
2. Health Status: Good physical and emotional health as determined by a pre-employment medical examination.
3. Personal Qualifications: History of school and/or work performance which gives evidence of the ability to meet requirements of the job.

TRAINING:

A training program for the physical therapy aide may be established when there is a demonstrated need and reasonable assurance of employment.

1. There shall be active participation of professional physical therapists in the development, implementation, and evaluation of the physical therapy aide training program.
2. The training program shall be located within or affiliated with a physical therapy service which meets the criteria established by the American Physical Therapy Association.
3. The training program shall follow the guidelines recommended by the American Physical Therapy Association. An outline to be used for the training of aides is available from the American Physical Therapy Association.
4. Upon satisfactory completion of the recommended training program, the trainee is eligible to:
 - a. use the title, Physical Therapy Aide.
 - b. perform the functions which are outlined in this document under the supervision of a legally qualified physical therapist.

SUPERVISORY RELATIONSHIP:

The physical therapy aide may function only with the continuing supervision of the professional physical therapist.

The physical therapy aide may work only in a supervised situation where there is direction, guidance and frequent observation by the professional physical therapist.

DUTIES:

The extent to which the physical therapy aide will participate in the following activities will be dependent upon the organization, structure, and size of the physical therapy service.

1. Operational Activities

- a. Maintenance:
 - 1. follow established procedures pertaining to the care of equipment and supplies.
 - 2. prepare, maintain, clean up treatment areas; maintain supportive areas.
- b. Transportation: transport patients, records, equipment, and supplies in accordance with established policies and procedures.
- c. Clerical: perform predetermined general office procedures.
- d. Other: perform special duties as assigned.

2. Patient Related Activities:

The physical therapy aide shall not interpret physicians' referrals, perform evaluative procedures, initiate or adjust treatment, assume responsibility for planning patient care, nor make entries in the patients' records, but may:

- a. assist patients in preparation for and, as necessary, during, and at the conclusion of treatment.
- b. assemble and disassemble equipment and accessories.
- c. assist patients in the safe practice of activities related to the development of strength and endurance.
- d. perform treatment procedures predetermined for each patient by the legally qualified physical therapist and in accordance with the training of the worker.

RECOGNITION:

Recognition of the training of the aide shall be left to the discretion of the training institution.

If a certificate is awarded, it is recommended that the document include a statement to the effect that the aide has been trained to work under the supervision of a legally qualified physical therapist.

Policy statement prepared by the A.P.T.A. Ad Hoc Committee to Study the Utilization and Training of the Nonprofessional Assistants, March 1966 and approved by the House of Delegates, July 1966.

Guidelines for Physical Therapy Aide Training.

Introduction

The attached guidelines for physical therapy aide training have been prepared for use by health care facilities with established physical therapy services which are concerned with the development or modification of physical therapy aide training programs.

This is essentially an on-the-job training program. The practice sessions, at least, must be held in an established physical therapy service. The didactic aspects may be provided in an institution which provides training in health careers and may be in one of the following categories:

- Hospital accredited by the Joint Commission on Hospital Accreditation
- Approved home health agency
- Public vocational school
- Rehabilitation center which is a member of the Association of Rehabilitation Centers

It is desirable that more than 1 physical therapist be employed in the physical therapy service which is selected for the practice sessions.

The professional physical therapist shall participate actively in the the development, implementation, and evaluation of the physical therapy aide training program. The participating physical therapist should have a minimum of 2 years of professional experience after completing professional education. Supervisory, administrative and/or teaching experience is desirable.

It is to be noted that the hours allotted in the guidelines for each topic indicate the relative importance of the subject and of the possible division of classroom instruction and supervised-on-the-job training. The classroom hours total approximately 1/3 of the total training time and may need to be adjusted in line with the learning abilities of the trainee. However, care should be taken to avoid a disproportionate number of classroom hours in relation to the practice sessions. The method of presentation-lecture, laboratory, demonstration, or a combination is not specified but is left to the discretion of the instructor.

It may be necessary to adjust the hours and some topics depending upon the type of facility and the characteristics of the patients generally treated in the institution where the aide will be employed. It is imperative that the physical therapy aide trainee have adequate opportunity to observe and practice in the setting where he will be employed.

Upon completion of the training program, the physical therapy aide may work only in a supervised situation where there is direction, guidance, and frequent observation by the professional physical therapist. The physical therapy aide's primary function is to perform designated routine tasks related to the operation of a physical therapy service but he may assist with patient-related activities which are predetermined for each patient and assigned by the professional physical therapist.

The attached materials identify the functions of a physical therapy aide and his relationship with other workers in a physical therapy service. Uniformity in the use of the title physical therapy aide and in the training of this worker will denote certain qualifications.

AMERICAN PHYSICAL THERAPY ASSOCIATION
1740 Broadway, New York, N.Y. 10019

Guidelines
for
Physical Therapy Aide Training

UNIT I. INTRODUCTION	HOURS
A. Orientation I	8 hours
Health field	
Health facility	
Physical therapy service	
personnel	
relationships	
Employment information	
Rules and regulations	
Job of the aide	
duties	
responsibilities	
evaluation of performance	
B. Orientation II	4 hours
Attitudes and standards of conduct	
relationships with	
patients	
personnel	
visitors	
Personal health and hygiene	
Posture and grooming	
Body mechanics	
C. Orientation III	3 hours
Prevention of spread of disease and infection	
handwashing	
principles of sterile technique	
principles of disinfection and sterilization	
Common hospital and medical terms	
Identification of common hospital equipment	
D. Orientation IV	4 hours
Safety practices	
Housekeeping	
Fire	
Accident reports	

Protection of patient
records
personal property

First aid- simple bandaging

UNIT II. MAINTENANCE AND CLERICAL DUTIES AND RESPONSIBILITIES

A. Care of Treatment Areas

4 hours

Common physical therapy terms
Identification of Equipment

Care of
wet areas
dry areas

Care of beds and plinths

B. Care and Maintenance of Supplies

4 hours

Care
Distribution
Storage
Inventory

OF: Linen
Expendable supplies
Sterile supplies and medications
Office supplies

C. Care, Maintenance and Preparation of Equipment for Use

12 hours

Cleaning and disinfection
Maintenance care
Safety checks
Storage
Preparation for use

OF: Hydrotherapy equipment
Electrotherapy equipment
Exercise, assistive and supportive
equipment
Miscellaneous and special equipment

D. Office Procedures

4 hours

Communications
telephone
messages
Reception
Schedules
Records
office
patient
Filing

UNIT III. TRANSPORT AND PREPARATION OF PATIENT FOR TREATMENT

A. Patient Transport

4 hours

Transportation equipment
Care
safety in use
Assisting patient in transfer
assisting to sitting
assisting to standing

B. Body Positioning and Alignment 9 hours

Changing bed position
Positioning and draping for treatment

C. Assistance in Dressing and Undressing

Care of patient's clothes
personal belongings
Removal and application of supportive and assistive devices

D. Special Considerations 3 hours

Observation of patient's comfort and response
Surveillance

Equipment
traction
plaster casts
special frames and beds

UNIT IV. STRUCTURE AND MAINTENANCE OF FUNCTION OF HUMAN BODY

A. Bones and joints 3 hours
bony prominences
joint motions

B. Skin
care
pressure areas
decubiti

C. Muscles and nerves 4 hours
nervous systems
major muscle groups
gross function
maintenance of function
lower extremities
upper extremities

D. Digestion 4 hours
Gastro-Intestinal and Genito-Urinary systems
gross structures

Food
serving food
feeding the helpless patient
passing drinking water

Elimination
presentation and removal
bedpan
urinal

Special Orders
input and output
diet restrictions

Special equipment
tubes
recognition, function, care

E. Circulation and Respiration

9 hours

Cardiovascular and respiratory systems
gross structure
normal function

Temperature, pulse and respiration

Special equipment
tubes
Circoelectric bed
other

Tilt Table

UNIT V. ASSIST THE PHYSICAL THERAPIST IN SELECTED TREATMENT PROCEDURES

A. Effects of heat and cold

2 hours

Normal reactions
Danger signs to be observed and reported
Importance of observation and reporting

B. Applications of heat and cold

6 hours

Purpose
Temperature control
application and removal

OF: Hot packs
Cold applications
Hubbard tank
Whirlpool
Pool without exercise
Contrast baths
Paraffin applications
Moist air
Infrared

C. Special Considerations

4 hours

Geriatric patients
Pediatric patients
Special conditions
orthopedic
neurological
medical
surgical
psychiatric

UNIT VI. ASSIST THE PATIENT IN THE DEVELOPMENT OF STRENGTH AND ENDURANCE

- A. Assisting in practice of ambulation 6 hours
body mechanics
safety precautions
observations and reporting
types of ambulation aids
uses
measurement and adjustment
care
- B. Assisting in practice of transfer activities 6 hours
body mechanics
safety precautions
observations and reporting
- C. Assisting in practice of self-care activities
body mechanics
adaptive devices
precautions
observations and reporting
- D. Assisting in practice of general conditioning exercises 6 hours
purpose and types
normal reactions
precautions and danger signs
observations and reporting
care of equipment

Total hours- 109- not including reviews and tests
211- on-the-job training.

LC/jh
4/68/5 C
P.T.A. I

AMERICAN PHYSICAL THERAPY ASSOCIATION
1740 Broadway, New York, N.Y. 10019

Suggested Schedule for Physical Therapy Aide Training Program.

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
1 Orientation I 8 hours	2 Orientation II 4 hours	3 Orientation III 3 hours	4 Orientation IV 4 hours	5 Care of Treatment areas 4 hours
6 Test Care and Maintenance of Supplies 4 hours	7 Care, Maintenance, and Preparation of Equipment for Use 4 hours	8 On The Job Training 4 hours	9 Office Procedures 4 hours	10 Office Procedures 4 hours
11 Test Patient transport 4 hours	12 Body Positioning and Alignment; Draping, Application of Clothing, Supportive, and Assistive Devices 3 hours	13 Removal and Replacement of Clothing, Supportive, and Assistive Devices 3 hours	14 Special Considerations Review 3 hours	15 Special Considerations Review 3 hours
16 Test Bones, Joints, Skin Care 3 hours	17 Muscles and Nerves Maintenance of Function 4 hours	18 Digestion 4 hours	19 Review Circulation and Respiration Systems 2 hours	20 Respiration Temperature, Pulse, Respiration 3 hours
		On The Job Training		

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
21 Circulation & Respiration Special Equipment Tilt Table 4 hours	22 Review	23 Test Effects of Heat and Cold 2 hours On The Job Training	24 Applications of Heat and Cold 2 hours	25 Heat and Cold 2 hours
26 Applications of Heat and Cold 2 hours	27 Special Considerations 2 hours	28 Special Considerations 2 hours On The Job Training	29 Review Test	30 Assist in Practice of ambulation 2 hours
31 Assist in Practice of Ambulation 2 hours	32 Assist in Practice of Ambulation 2 hours	33 Assist in Practice of Ambulation 2 hours	34 Practice of Transfer and Self-Care Activities 2 hours	35 Self-Care Activities 2 hours
36 Assist in Practice of General Conditioning Exercises 2 hours	37 Assist in Practice of General Conditioning Exercises 2 hours	38 Assist in Practice of General Conditioning Exercises 2 hours On The Job Training	39 Review	40 Final Test

AMERICAN PHYSICAL THERAPY ASSOCIATION
1740 Broadway, New York, N. Y. 10019

Physical Therapy Aide Training Program
Report to the APTA

Name and address of health Care Facility:

Dates of Training program:

Name of supervising physical therapist:

Data regarding trainees:

1. Number in program:

Male _____

Female _____

2. Number completing program:

Male _____

Female _____

3. Range of age of those completing program:

Number under 18 years _____

Number 18-20 _____

Number 21-30 _____

Number 31-40 _____

Number 41-50 _____

Number 51-60 _____

Number over 61 _____

4. Trainees' previous education and/or work experience:

Number who did not complete high school _____

Number who are high school graduates _____

*Number who had other special education or training _____

*Number who held previous employment _____

Approximate length of time since previous employment:

less than 6 months _____

6 months to 1 year _____

1 - 2 years _____

more than 2 years _____

(*If information is available about the nature of special education or training or previous employment please record on separate sheet.)

5. Were trainees paid an hourly wage during training program:

Yes _____ amount _____

No _____

If yes, what was the source of funds:

Training facility _____

Government sponsored project _____

6. Are all trainees who completed the program presently employed as physical therapy aides:

Yes _____ No _____

Number employed in the training facility _____

7. If not, describe the nature of their present activities:
(use separate sheet if necessary)

(over)

8. Describe your anticipated plans for follow up of trainees:

Data regarding Training program:

9. Were the APTA Guidelines used? Yes _____ No _____
10. Describe any modifications, additions or deletions which were made in the Guidelines:

11. Describe any problems which were encountered:

12. If available, please attach any course materials such as schedule of classes, bibliography, "handouts", tests.

Other

13. Describe any other problems which the trainees or the training facility encountered:

14. Any suggestions or recommendations:

Signed _____

Title _____

Date of report _____

P.T.A. 1
4/68/5 C