

Aquatic Therapy and Rehabilitation Industry Standards

A multidisciplinary committee of aquatic therapy professionals has created Standards for the Aquatic Therapy and Rehabilitation Industry. The project was completed over a two-year period, with written and oral input from therapists across the US and Canada.

The committee was made up of representatives from various disciplines including Physical Therapy, Occupational Therapy, Kinesiotherapy, Recreation Therapy, Athletic Training, Exercise Physiology, Aquatic Exercise, Massage Therapy, Physical Education and Adapted Aquatics. In addition, representatives of therapy management, the YMCA, the Arthritis Society, aquatic safety, aquatic and therapy academics, the legal profession and the Canadian therapy industry served on the committee to add their perspective to the project.

The goal of the Standards Committee was "to create standards for aquatic therapy and rehabilitation practitioners that, if these base criteria are met, will demonstrate the knowledge to provide clients with safe aquatic therapy and/or rehabilitation."

The committee began by developing this definition: "Aquatic Therapy and Rehabilitation is the use of water and specifically designed activity by qualified personnel to aid in the restoration, extension, maintenance and quality of function for persons with acute, transient, or chronic disabilities, syndromes or diseases."

After the definition was finalized, these standards were developed:

I. Aquatic therapy and rehabilitation practitioners should have knowledge of Movement Mechanics and Science (anatomy, physiology, kinesiology and biomechanics) including knowledge of the cardiovascular, respiratory, circulatory, nervous, muscular and skeletal systems and their collective interactions; knowledge of basic anatomy, physiology and kinesiology concepts; knowledge of basic health care terminology; and knowledge of body terms, positions and movements.

II. Aquatic therapy and rehabilitation practitioners should have knowledge of aquatic principles including variations to movement quality using aquatic and physics concepts correctly, knowledge of how to choose equipment based on client need and goals, and knowledge of practical skills in aquatic therapy and rehabilitation.

III. Aquatic therapy and rehabilitation practitioners should have knowledge of basic principles and methods used in aquatic therapy and rehabilitation including indications, contraindications, precautions and opportunities for aquatic therapy and/or rehabilitation; knowledge of the client evaluation process; and knowledge of the treatment and prevention components.

IV. Aquatic therapy and rehabilitation practitioners should exhibit professional responsibility, including the proper education, certification, and/or license and training or their equivalent; knowledge of the allied health field; and knowledge of legal, ethical practices.

V. Aquatic therapy and rehabilitation practitioners should demonstrate health and safety consciousness by maintaining current certifications and training; they should be familiar with supervisory guidelines and possible emergencies; they should be able to maintain an overall risk management program, and personal and client safety.

VI. Aquatic therapy and rehabilitation practitioners should have knowledge of applicable regulations and legal considerations; comply with all applicable codes and laws relating to aquatics, therapy and rehabilitation; know and apply the limits of practice as they relate to base competencies within the medical system; and generally know basic reimbursement factors.

Full definitions of each standard are available below.

Aquatic Therapy & Rehab Institute, Inc.

Phone: 866-go2-atri (866-462-2874)

Fax: 561-828-8150

Email: atri@atri.org Website: www.atri.org

Copyright 2004 by Aquatic Therapy & Rehab Institute, Inc.

**AQUATIC
THERAPY
AND
REHABILITATION**

***STANDARDS
FOR
THE
INDUSTRY***

AQUATIC THERAPY & REHAB INSTITUTE, INC.

www.atri.org

Copyright 1996 by Aquatic Therapy & Rehab Institute, Inc.

Revised 2004 by the Aquatic Therapy & Rehab Institute, Inc

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

Production Editor: Ellen Dybdahl

Copy editor: Gina Taucher

Design and Production: Aquatic Therapy & Rehab Institute, Inc.

Cover Design: InterSection Design

Printing and Binding: Heritage Publishing Company, Inc.

Printed in the United States of America

STANDARDS FOR THE AQUATIC THERAPY AND REHABILITATION INDUSTRY

I. Aquatic therapy and rehabilitation practitioners should have knowledge of Movement Mechanics and Science (anatomy, physiology, kinesiology and biomechanics) including knowledge of the cardiovascular, respiratory, circulatory, nervous, muscular and skeletal systems and their collective interactions; knowledge of basic anatomy, physiology and kinesiology concepts; knowledge of basic health care terminology; and knowledge of body terms, positions and movements.

II. Aquatic therapy and rehabilitation practitioners should have knowledge of aquatic principles including variations to movement quality using aquatic and physics concepts correctly, knowledge of how to choose equipment based on client need and goals, and knowledge of practical skills in aquatic therapy and rehabilitation.

III. Aquatic therapy and rehabilitation practitioners should have knowledge of basic principles and methods used in aquatic therapy and rehabilitation including indications, contraindications, precautions and opportunities for aquatic therapy and/or rehabilitation; knowledge of the client evaluation process; and knowledge of the treatment and prevention components.

IV. Aquatic therapy and rehabilitation practitioners should exhibit professional responsibility, including the proper education, certification, and/or license and training or their equivalent; knowledge of the allied health field; and knowledge of legal, ethical practices.

V. Aquatic therapy and rehabilitation practitioners should demonstrate health and safety consciousness by maintaining current certifications and training; they should be familiar with supervisory guidelines and possible emergencies; they should be able to maintain an overall risk management program, and personal and client safety.

VI. Aquatic therapy and rehabilitation practitioners should have knowledge of applicable regulations and legal considerations; comply with all applicable codes and laws relating to aquatics, therapy and rehabilitation; know and apply the limits of practice as they relate to base competencies within the medical system; and generally know basic reimbursement factors.

I. Aquatic therapy and rehabilitation practitioners should have knowledge of Movement Mechanics and Science (anatomy, physiology, kinesiology and biomechanics) including knowledge of the cardiovascular, respiratory, circulatory, nervous, muscular and skeletal systems and their collective interactions; knowledge of basic anatomy, physiology and kinesiology concepts; knowledge of basic health care terminology; and knowledge of body terms, positions and movements.

they should be able to apply basic anatomy, physiology and kinesiology concepts including but not limited to

Cardiorespiratory/circulatory

venous return
central venous pressure
pulmonary blood flow physiology
maximal myocardial oxygen consumption
cardiac output
oxygen consumption
stroke volume

Neuromuscular/skeletal

planes/axes
levers
articulations
muscle balance
physiological principles
physical fitness components
principles of training
joint range
muscular contractions
central and peripheral nervous systems changes
major postural deviations (including consideration of general landmarks) and potential injury
proper body alignment (static and with movement in and out of the water)

they should be able to use basic health care terminology including but not limited to

basic references and standards
basic structure (prefixes, suffixes, abbreviations and acronyms) of medical terminology
terminology pertinent to disease conditions encountered in the Aquatic Therapy and Rehabilitation setting

and they should be able to describe body terms, positions and movements including but not limited to

anterior / posterior / superior
ventral / dorsal / lateral / medial / supine / prone
sagittal / frontal (coronal) / transverse / multiplanar / anatomical position
flexion / horizontal flexion / extension / horizontal extension / hyperextension /
agonist / antagonist

abduction / adduction / horizontal abduction / horizontal adduction /
circumduction
rotation / opposition / dorsiflexion / plantar flexion
supination / pronation / inversion / eversion / elevation / depression
concentric / eccentric / inferior
proximal / distal

II. Aquatic therapy and rehabilitation practitioners should have knowledge of aquatic principles including variations to movement quality using aquatic and physics concepts correctly, knowledge of how to choose equipment based on client need and goals, and knowledge of practical skills in aquatic therapy and rehabilitation.

they should be able to apply variations to movement quality using aquatic and physics concepts correctly including but not limited to
resistance

drag forces	frontal area/bow wave	surface tension
turbulent (resistant) flow	laminar (streamlined) flow	viscosity
eddy drag	skin friction	tail suction
Bernoulli's principle		

buoyancy

specific gravity	Archimedes principle	buoyancy resisted
force absorption	buoyancy assisted	buoyancy supported
center of gravity	center of buoyancy	relative density
suspended moves	rebound moves	

acceleration

mass	speed	force
------	-------	-------

fluid properties

hydrostatic pressure	specific heat	thermal conductivity
refraction	Pascal's law	

physics concepts relating to water

action vs. reaction	leverage	range of motion
traction	inertia	momentum

they should be able to choose equipment based on client need and goals by
knowing the indications and contraindications of general aquatic equipment
being familiar with the principle underlying selected equipment
being familiar with equipment rationale and protocols

they should know practical skills in aquatic therapy and rehabilitation such as
role of positioning
specific functional biomechanics
body alignment
breath control

III. Aquatic therapy and rehabilitation practitioners should have knowledge of basic principles and methods used in aquatic therapy and rehabilitation including indications, contraindications, precautions and opportunities for aquatic therapy and/or rehabilitation; knowledge of the client evaluation process; and knowledge of the treatment and prevention components.

they should know the indications, contraindications, precautions and opportunities for aquatic therapy and/or rehabilitation through but not limited to
the basic pathologies and conditions and their response to immersion
the effects of hydrophysics on bone density; circulation; muscle tone and balance; the visual, auditory and tactile senses; urine output and spasticity
the application of hydrophysics for treatment
the utilization of patient position changes to vary treatment effects
the positive lifestyle change enhancement (recreational, social, fitness) and appropriate community based referrals

they should be able to describe the client evaluation process, including but not limited to
clinical and aquatic assessment of client situation
functional improvement goals for both water and land
program development
treatment and intervention prioritization related to functional activity needs of the client

they should be aware of treatment and prevention components including but not limited to
the purpose of each activity
the quantification of short term and long term goals
the procedures, equipment, frequency, duration and intensity of treatment
the referral to other professionals in treatment program as appropriate
listing examples of suggested protocols and/or treatment techniques for the identified dysfunction

IV. Aquatic therapy and rehabilitation practitioners should exhibit professional responsibility, including the proper education, certification, and/or license and training or their equivalent; knowledge of the allied health field; and knowledge of legal, ethical practices.

they should have the proper education, certification, and/or license and training and continually expanding knowledge

they should understand the allied health field including

the treatment role of various allied health professionals in the care of the client
the ability to make effective and timely referrals as defined by each discipline's professional organization

they should follow legal, ethical practices including

respecting confidentiality
complying with laws and regulations
practicing informed consent, non-discrimination, beneficence ("do no harm"), and fiduciary responsibility to the consumer
acknowledging patient concerns, rights, and responsibilities
reasonable and appropriate consumption of resources
appropriate documentation

V. Aquatic therapy and rehabilitation practitioners should demonstrate health and safety consciousness by maintaining current certifications and training; they should be familiar with supervisory guidelines and possible emergencies; they should be able to maintain an overall risk management program, and personal and client safety.

they should have current certifications and training to demonstrate professionalism with certification by a national organization recognized in their discipline, in the field of aquatic therapy and an emergency certification.

they should have the ability to maintain personal safety and client safety including awareness of immersion time, thermoregulatory issues, transfers, entry and exit, equipment and body positioning, and communication avenues.

they should have knowledge of supervisory guidelines including surveillance issues and requirements, precautions and contraindications, infection control policies, and understanding of bioethics.

they have responsibility to recognize emergencies and precursors to emergency situations including the knowledge to perform facility evaluations and daily inspections with regards to safety, water chemistry, air and water temperatures, humidity, and pool closure factors.

they should understand and implement an overall risk management program including legal issues, rescue plan, extrication options, ADA and OSHA requirements, state/local codes, and an Emergency Action Plan (EAP) written in compliance with guidelines.

VI. Aquatic therapy and rehabilitation practitioners should have knowledge of applicable regulations and legal considerations; comply with all applicable codes and laws relating to aquatics, therapy and rehabilitation; know and apply the limits of practice as they relate to base competencies within the medical system; and generally know basic reimbursement factors.

they should comply with all applicable codes and laws relating to aquatics, therapy and rehabilitation by

meeting the standards of care from both the aquatic and therapy/rehabilitation professions

being covered by corporate, facility and/or individual personal liability insurance
knowing the plan of facility operation including outlined policies and procedures with defined structure, process and outcome criteria

citing the department of health regulations (city, county, state) regarding pool and therapy pool facility requirements

following state practice guidelines regarding activity restricted to a specific profession

having medical information forms for physician referral

they should know and apply the limits of practice as they relate to base competencies within the medical system

with a plan for continuity of care through collaboration with other professionals

stating limits of professional qualifications

in knowing legal limits, operating within those limits, and referring to other professionals when necessary

regarding "best practice" treatment plan within a health care continuum

they should know basic reimbursement factors including but not limited to

which services are generally private pay and which are reimbursable

how to document outcomes

terminology for Managed Care, PPO's, HMO's, medicare, workman's compensation and per diem reimbursements

how to determine competitive and reasonable rates for private pay clients

STANDARDS AND STEERING COMMITTEES MEMBERS

Barbara Banwell, M.A., P.T.
Rehabilitation Consultant
S. Yangouian & Associates; Oak Park YMCA
Lansing, MI

Sheralee Beebe, HBOB, M.E.S., CALA AEA
Pool Manager & Aquatic Therapist
Smithers, B.C. CANADA

Sonnie Blocki, M.S. P.T
St. Margaret's Hospital
Spring Valley, IL

Paula Briggs, M.S. Exercise Physiologist
Aquatic Coordinator
HealthSouth Mountain View Regional Rehab Hospital
Morgantown, WV

Annie Clement, Ph.D., J.D.
Cleveland State University
Cleveland, OH

Heidi Ernst, P.T.
Toledo Rehab Clinic
Toledo, IA

Ron Fuller, P.T.A., A.T.C.
Concord Orthopaedic/Center for Sports Medicine
Concord, NH

Pamela L. George, J. D.
Owner, Aquatic Specialist
Aquatic Care Programs, Inc.
Humble, TX

Susan Grosse, M.S.
AAHPERD Aquatic Council, Past Chair
Milwaukee High School of the Arts
Milwaukee, WI

Gina S. Harvey
Director Aquatic Therapy
Health South
Fort Collins, CO

Inga Hunt
Rehabilitation Counseling
Carbondale, IL

Lynette Jamison, M.O.T., O.T.R./L.
Clinical Supervisor Aquatic Services
Maryvale Samaritan Health Inst
Phoenix, AZ

Carol Knight, M.Ed, O.T.R.
Assistant Professor Occupational Therapy
Nova Southeastern University
Davie, FL

Lynda Kuhne, P.T., A.T.C.
Exeter Hospital - Rehabilitation Department
Exeter, NH

Marcia Kulick
Courage Center
Rockford, MN

June Lindle, M.A., Exercise Physiology
Cincinnati, OH

A. Roxanne Lloyd, C.T.R.S., B.S. Rec & Leisure Admin.
Director of Aquatic Therapy
Brethren Village
Ephrata, PA

Ruth Meyer, M.Ed. , R.K.T.
Consultant, Aquatic Therapist
Kinesiotherapy of NH
Concord, NH

Wendy S. Morford, M.Ed Educational Psychology
Department Head Special Education-ACMS
Arkansas City Middle School
Arkansas City, KS

Marilou Moschetti, Bsc, P.T.A.
Aqua Technics Consulting Group and
The Wellness and Rehabilitation Center of Watsonville Community Hospital
Aptos, CA

Sue M. Nelson, ASCA Level 4, Water Specialist
Nelson's School of Swimming & Fitness Facility WaterWay Therapy Inc.
Danville, IL

Julie Ann O'Connor, B.S., R.M.T.
Aquatic Therapy Specialist
Georgetown, TX

Alison Osinski, Ph.D.
Aquatic Consulting Services
San Diego, CA

Ron Otte, B.A.
Cincinnati, OH

Leana Rasmussen, B.A., A.T.
The Lifestyle Center
Visalia, CA

Paula Ray, O.T.R.
Rehab Focus, Inc.
Owosso, MI

Paul Ricker, P.E.
Guadalupe Medical Center
Carlsbad, NM

Peggy Schoedinger, P.T.
Mapleton Center
Boulder, CO

Trace Sears, M.S., P.T.
Aquatic Program Director
Florida Hospital Rehabilitation Center
Orlando, FL

D. Laree Shanda, C.T.R.S.
Recreation Therapist/Consultant
Port Orchard, WA

Kevin Sharpe, M.S.
Director of Fitness Aquatics and Cardiac Rehab
Columbia Davis Medical Center
Statesville, NC

Kristen Simms, W.S.I. , L.G.I., C.P.R.P.R.
The Rehabilitation Center
Evansville, IN

Kelly Skelton, M.S. Biology, Human A & P
Aquatic Director
Shelbyville Recreation Center
Shelbyville, TN

Joanne Suomi, Adapted Aquatics
University of Wisconsin
Stevens Point, WI

Dale Theberge, M.S., Exercise Physiology
Owner, President
Aquatic Therapy of New England
Danver, MA

Jill White, Director
Jeff Ellis & Associates, Inc.
Fort Collins, CO

Ruth Ann Hood Wieser, Ph. D.
Co-ordinator of Aquatics Instruction
University of North Carolina at Greensboro
Greensboro, NC

Special Recognition:

Ruth Sova, M.S.
Standards and Steering Committees Facilitator
Port Washington, WI

Walter C. Johnson, Executive Secretary
National Aquatic Section
National Recreation and Park Association
Hoffman Estates, IL

Grace Reynolds, President/CEO
Disability International Foundation
Longview, WA

John Williams, Chairman
Adapted Aquatics Committee
International Swimming Hall of Fame
San Diego, CA

John Lancaster, Executive Director
President's Council on Employment of People with Disabilities
Washington, DC

Karen Hensley, M.A.
Director of Recreation and Camping
Easter Seal Society of TN, Inc.
Nashville, TN

Karl Knopf, Ed.D., Executive Director
Fitness Educators of Older Adults Association
Sunnyvale, CA

Vicki Chossek, Executive Director
Aquatic Therapy & Rehab Institute, Inc.
Port Washington, WI

Steven Lynch, Education Development
American Red Cross
Falls Church, VA

William Most, M.S., R.K.T.
American Kinesiotherapy Association
Hines, IL

The Standards and Steering Committees utilized the following as their definition of Aquatic Therapy and Rehabilitation:

The use of water and specifically designed activity by qualified personnel to aid in the restoration, extension, maintenance and quality of function for persons with acute, transient, or chronic disabilities, syndromes or diseases.

These standards are designed to separate the aquatic therapy practitioner from land-based therapists and from aquatic fitness professionals.

These standards should allow all practitioners in the field to bring themselves to a base level of knowledge in all six categories. Practitioners with different backgrounds will find themselves above or below standards in different categories. For instance, a Physical Therapist practicing in a clinic may fall short in the "Aquatic Principles" or "Health and Safety" categories where an Adapted Aquatics instructor practicing in the schools may fall short in "Principles and Methods Used in Aquatic Therapy."

Practitioners in some disciplines will have more extensive knowledge in specific categories. Each discipline will continue to specialize and have specific discipline standards, licenses, credentialing, and certifications.

Conforming to Standards does not make a practitioner an aquatic therapist.

The Standards and Steering Committees members are listed on the previous pages.

THE AQUATIC THERAPY & REHAB INSTITUTE, INC.

The Aquatic Therapy & Rehab Institute, Inc., is a nonprofit educational organization dedicated to the professional development of health care professionals involved with aquatic therapy. ATRI offers continuing education courses at conferences and workshops that will advance the knowledge and skills of the aquatic therapist.

ATRI provides information to the public on aquatic therapy topics.

ATRI works with organizations whose members are health care professionals to serve them in the area of aquatic therapy.