

The ABC's of Pediatric Physical Therapy

The Section on Pediatrics
American Physical Therapy Association

Pediatric Physical Therapists and Assistants

- ◆ Highly educated, clinically trained professionals
- ◆ Work with individuals birth through adulthood with movement dysfunction
- ◆ Strong desire & unique talent for working with children & families

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

The Goal of Pediatric Physical Therapy

Help children reach their
maximal functional level of
independence

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Pediatric Physical Therapy:

- ◆ Promotes independence
- ◆ Increases participation
- ◆ Facilitates motor development & function
- ◆ Improves strength
- ◆ Enhances learning opportunities
- ◆ Eases caregiving
- ◆ Promotes health & wellness

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Increased Participation

- ◆ Pediatric Physical Therapists and Assistants promote increased participation in daily activities & routines in the:
 - ◆ Home
 - ◆ School
 - ◆ Community

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

The Critical Role of the Family

- ◆ Parents and families have the primary role in children's development.
- ◆ Pediatric Physical Therapists and Assistants collaborate with the family to implement individualized programs for each child.

SECTION ON
PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Family Support

- ◆ The child's family is supported by the Pediatric Physical Therapist and Assistant through:
 - ◆ Coordination of services
 - ◆ Advocacy
 - ◆ Assistance with enhancing development

Enhancing Development

- ◆ Pediatric Physical Therapists and Assistants assist the family with enhancing the child's development through:
 - ◆ Positioning during daily routines and activities
 - ◆ Adapting toys for play
 - ◆ Expanding mobility options
 - ◆ Using equipment effectively

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Family Support

- ◆ Pediatric Physical Therapists and Assistants also:
 - ◆ Teach families about safety in the home and community
 - ◆ Provide information on the child's physical and health care needs
 - ◆ Assist the child & family with transitioning from early childhood to school, and into adult life

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Starting a child in Pediatric Physical Therapy

- ◆ First, an interview is completed to identify the child's needs
- ◆ Next, an examination & evaluation is completed of the child in the context of his/her daily routines & activities.

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

The Physical Therapy

Evaluation assesses the child's:

- ◆ Mobility
- ◆ Muscle and joint function
- ◆ Strength and endurance
- ◆ Cardiopulmonary status
- ◆ Posture and balance
- ◆ Oral motor skills & feeding
- ◆ Sensory & neuromotor development
- ◆ Use of assistive technology

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Pediatric Physical Therapy

- ◆ Includes collaboration & coaching
- ◆ Occurs in natural learning environments, such as
 - ◆ Home
 - ◆ Child care centers
 - ◆ Preschools & schools
 - ◆ Job sites

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Hospitals & Clinics

Children also may receive Pediatric Physical Therapy in hospitals & clinics when the child is receiving care for related medical conditions or during acute care episodes.

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Is Your Child Entitled to Services?

All children ages birth to 21 eligible for:

- ◆ Early intervention or
- ◆ Special education & related services

are entitled to Pediatric PT through *IDEA*

- ◆ Federal Legislation: Public Law 105-17
- ◆ *The Individuals with Disabilities Education Act*

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Additional Federal Legislation

- ◆ **The Rehabilitation Act, Section 504**
 - ◆ Requires provision of reasonable accommodations, including PT, for persons with disabilities
- ◆ **The Americans with Disabilities Act**
 - ◆ Protects rights of all individuals with disabilities

Evidence-Based Practice (EBP) & Pediatric Physical Therapy

- ◆ “EBP” is the integration of research findings, clinical expertise, & values.
- ◆ Pediatric Physical Therapists and Assistants use EBP in order to collaborate with families, health care providers & educators to provide best practice.

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Evidence-Based Practice supports the use of therapy interventions, such as:

- ◆ Developmental activities
- ◆ Strengthening
- ◆ Movement and mobility
- ◆ Tone management
- ◆ Motor learning
- ◆ Balance & coordination
- ◆ Recreation, play and leisure

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

EBP & Interventions (continued):

- ◆ Adaptation of daily care & routines
- ◆ Equipment design, fabrication & fitting
- ◆ Orthotics and prosthetics
- ◆ Burn and wound care
- ◆ Cardiopulmonary endurance
- ◆ Safety and prevention programs
- ◆ Use of assistive technology

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

Licensing of Physical Therapists and Assistants?

- ◆ Each State has laws governing licensure and practice of physical therapy.
- ◆ All physical therapists and assistants are graduates of an accredited university. Today, that degree is a graduate degree for physical therapists and an associate degree for assistants.
- ◆ Pediatric Physical Therapists have specialty training in & a desire to work with children and families.

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION

If you have questions or need more information contact:

The Section on Pediatrics
American Physical Therapy Assoc.
1111 North Fairfax Street
Alexandria, VA 22314

1-800-999-2782, ext. 3254

<http://www.pediatricapta.org>

SECTION ON

PEDIATRICS

AMERICAN PHYSICAL THERAPY ASSOCIATION