

MINIMUM REQUIRED SKILLS OF PHYSICAL THERAPIST GRADUATES AT ENTRY-LEVEL
BOD G11-05-20-49 [Guideline]

 Background
 In August 2004, 28 member consultants convened in Alexandria, VA for a consensus conference

on “Clinical Education in a Doctoring Profession.” One of the specific purposes of this conference
was to achieve consensus on minimum skills for every graduate from a physical therapist
professional program that include, but are not limited to, the skill set required by the physical
therapist licensure examination. Assumptions that framed the boundaries for the discussion
during this conference included:
(1) A minimum set of required skills will be identified that every graduate from a professional
 physical therapist program can competently perform in clinical practice.
(2) Physical therapist programs can prepare graduates to be competent in the performance
of skills that exceed the minimum skills based on institutional and program prerogatives.
(3) Development of the minimum required skills will include, but not be limited to, the content
 blueprint for the physical therapist licensure examination; put differently, no skills on the
physical therapist licensure blueprint will be excluded from the minimum skill set.
(4) To achieve consensus on minimum skills, 90% or more of the member consultants must
be in agreement.

Minimum skills were defined as foundational skills that are indispensable for a new graduate
physical therapist to perform on patients/clients in a competent and coordinated manner. Skills
considered essential for any physical therapist graduate include those addressing all systems (ie,
musculoskeletal, neurological, cardiovascular pulmonary, integumentary, GI, and GU) and the
continuum of patient/client care throughout the lifespan. Definitions for terms used in this
document are based on the Guide to Physical Therapist Practice. An asterisk (*) denotes a skill
identified on the Physical Therapist Licensure Examination Content Outline. Given that
consensus on this document was achieved by a small group of member consultants, it was
agreed that the conference outcome document would be disseminated to a wider audience
comprised of stakeholder groups that would be invested in and affected by this document.

The consensus-based draft document of Essential Skills of the Physical Therapist (previous title)
was placed on APTA’s website and stakeholder groups, including APTA Board of Directors, all
physical therapist academic program directors, Academic Coordinators/Directors of Clinical
Education, and their faculties, physical therapists on CAPTE, component leaders, and a selected
list of clinical educators, were invited to vote on whether or not to include/exclude specific
essential skills that every physical therapist graduate should be competent in performing on
patients. A total of 624 invitations to vote e-mails were sent out and 212 responses (34%) were
received. Given the length of this document and the time required to complete the process, a
34% return rate was deemed acceptable for the purpose of this investigation. The “yes” and “no”
votes were tabulated and analyzed.

The final “vote” was provided in a report to the Board of Directors in November 2005 for their
review, deliberation, and action. The Board of Directors adopted the document Minimum
Required Skills of Physical Therapist Graduates at Entry-level (revised title) as a core document
to be made available to stakeholders including the Commission on Accreditation in Physical
Therapy Education, physical therapist academic programs and their faculties, clinical education
sites, students, and employers. The final document that follows defines Minimum Required Skills
of Physical Therapist Graduates At Entry-level.

Skill Category Description of Minimum Skills

Screening
• Systems review for

referral
• Recognize scope of

limitations

1. Perform review of systems to determine the need for referral or for physical
therapy services.

2. Systems review screening includes the following:
 A. General Health Condition (GHC)

(1) Fatigue
(2) Malaise
(3) Fever/chills/sweats
(4) Nausea/vomiting
(5) Dizziness/lightheadedness
(6) Unexplained weight change
(7) Numbness/Paresthesia
(8) Weakness
(9) Mentation/cognition

B. Cardiovascular System (CVS)*
(1) Dyspnea
(2) Orthopnea
(3) Palpitations
(4) Pain/sweats
(5) Syncope
(6) Peripheral edema
(7) Cough

C. Pulmonary System (PS)*
(1) Dyspnea
(2) Onset of cough
(3) Change in cough
(4) Sputum
(5) Hemoptysis
(6) Clubbing of nails
(7) Stridor
(8) Wheezing

D. Gastrointestinal System (GIS)
(1) Difficulty with swallowing
(2) Heartburn, indigestion
(3) Change in appetite
(4) Change in bowel function

E. Urinary System (US)
(1) Frequency
(2) Urgency
(3) Incontinence

F. Genital Reproductive System (GRS)
 Male

(1) Describe any sexual dysfunction, difficulties, or concerns
 Female
(1) Describe any sexual or menstrual dysfunction, difficulties, or

problems

Skill Category Description of Minimum Skills

Screening
 (cont.)

3. Initiate referral when positive signs and symptoms identified in the review of
systems are beyond the specific skills or expertise of the physical therapist or
beyond the scope of physical therapist practice.

4. Consult additional resources, as needed, including other physical therapists,

evidence-based literature, other health care professionals, and community
resources.

5. Screen for physical, sexual, and psychological abuse.

Cardiovascular and Pulmonary Systems*
1. Conduct a systems review for screening of the cardiovascular and pulmonary

system (heart rate and rhythm, respiratory rate, blood pressure, edema).
2. Read a single lead EKG.

Integumentary System*
1. Conduct a systems review for screening of the integumentary system, the

assessment of pliability (texture), presence of scar formation, skin color, and
skin integrity.

Musculoskeletal System*
1. Conduct a systems review for screening of musculoskeletal system, the

assessment of gross symmetry, gross range of motion, gross strength, height
and weight.

Neurological System*
1. Conduct a systems review for screening of the neuromuscular system, a

general assessment of gross coordinated movement (eg, balance, gait,
locomotion, transfers, and transitions) and motor function (motor control and
motor learning).

Examination/
Reexamination
• History
• Tests and Measures

(refer to Licensure
Examination Outline,
Guide to Physical
Therapist Practice, PT
Normative Model:
Version 2004)

• Systems Review for
Examination

1. Review pertinent medical records and conduct an interview which collects the
following data:

A. Past and current patient/client history
B. Demographics
C. General health status
D. Chief complaint
E. Medications
F. Medical/surgical history
G. Social history
H. Present and premorbid functional status/activity
I. Social/health habits
J. Living environment
K. Employment
L. Growth and development
M. Lab values
N. Imaging
O. Consultations

2. Based on best available evidence select examination tests and measures that
are appropriate for the patient/client.

3. Perform posture tests and measures of postural alignment and positioning.*

Skill Category Description of Minimum Skills

Examination/
Reexamination
 (cont.)

4. Perform gait, locomotion and balance tests including quantitative and
qualitative measures such as*:

A. Balance during functional activities with or without the use of assistive,
adaptive, orthotic, protective, supportive, or prosthetic devices or
equipment

B. Balance (dynamic and static) with or without the use of assistive,
adaptive, orthotic, protective, supportive, or prosthetic devices or
equipment

C. Gait and locomotion during functional activities with or without the use
of assistive, adaptive, orthotic, protective, supportive, or prosthetic
devices or equipment to include:
(1) Bed mobility
(2) Transfers (level surfaces and floor)*
(3) Wheelchair management
(4) Uneven surfaces
(5) Safety during gait, locomotion, and balance

D. Perform gait assessment including step length, speed, characteristics of
gait, and abnormal gait patterns.

5. Characterize or quantify body mechanics during self-care, home management,

work, community, tasks, or leisure activities.

6. Characterize or quantify ergonomic performance during work

(job/school/play)*:
A. Dexterity and coordination during work
B. Safety in work environment
C. Specific work conditions or activities
D. Tools, devices, equipment, and workstations related to work actions,

tasks, or activities
7. Characterize or quantify environmental home and work (job/school/play)

barriers:
A. Current and potential barriers
B. Physical space and environment
C. Community access

8. Observe self-care and home management (including ADL and IADL)*

9. Measure and characterize pain* to include:

A. Pain, soreness, and nocioception
B. Specific body parts

10. Recognize and characterize signs and symptoms of inflammation.

Cardiovascular and Pulmonary Systems
1. Perform cardiovascular/pulmonary tests and measures including:

A. Heart rate
B. Respiratory rate, pattern and quality*
C. Blood pressure
D. Aerobic capacity test* (functional or standardized) such as the 6-minute

walk test
E. Pulse Oximetry
F. Breath sounds – normal/abnormal
G. Response to exercise (RPE)

Skill Category Description of Minimum Skills

Examination/
Reexamination
 (cont.)

H. Signs and symptoms of hypoxia
I. Peripheral circulation (deep vein thrombosis, pulse, venous stasis,

lymphedema)*

Integumentary System
1. Perform integumentary integrity tests and measures including*:

A. Activities, positioning, and postures that produce or relieve trauma to
the skin.

B. Assistive, adaptive, orthotic, protective, supportive, or prosthetic
devices and equipment that may produce or relieve trauma to the skin.

C. Skin characteristics, including blistering, continuity of skin color,
dermatitis, hair growth, mobility, nail growth, sensation, temperature,
texture and turgor.

D. Activities, positioning, and postures that aggravate the wound or scar
or that produce or relieve trauma.

E. Signs of infection.
F. Wound characteristics: bleeding, depth, drainage, location, odor, size,

and color.
G. Wound scar tissue characteristics including banding, pliability,

sensation, and texture.

Musculoskeletal System
1. Perform musculoskeletal system tests and measures including:

A. Accessory movement tests
B. Anthropometrics

(1) Limb length
(2) Limb girth
(3) Body composition

C. Functional strength testing
D. Joint integrity*
E. Joint mobility*
F. Ligament laxity tests
G. Muscle length*
H. Muscle strength* including manual muscle testing, dynamometry, one

repetition max
I. Palpation
J. Range of motion* including goniometric measurements

2. Perform orthotic tests and measures including*:

A. Components, alignment, fit, and ability to care for orthotic, protective,
and supportive devices and equipment.

B. Evaluate the need for orthotic, protective, and supportive devices used
during functional activities.

C. Remediation of impairments in body function and structure, activity
limitations, and participation restrictions with use of orthotic, protective,
and supportive device.

D. Residual limb or adjacent segment, including edema, range of motion,
skin integrity and strength.

E. Safety during use of orthotic, protective, and supportive device.

3. Perform prosthetic tests and measures including*:
A. Alignment, fit, and ability to care for prosthetic device.
B. Prosthetic device use during functional activities.

Skill Category Description of Minimum Skills

Examination/
Reexamination
 (cont.)

C. Remediation of impairments in body function and structure, activity
limitations, and participation restrictions, with use of prosthetic device.

D. Evaluation of residual limb or adjacent segment, including edema,
range of motion, skin integrity, and strength.

E. Safety during use of the prosthetic device.

4. Perform tests and measures for assistive and adaptive devices including*:
A. Assistive or adaptive devices and equipment use during functional

activities.
B. Components, alignment, fit, and ability to care for the assistive or

adaptive devices and equipment.
C. Remediation of impairments in body function and structure, activity

limitations, and participation restrictions with use of assistive or
adaptive devices and equipment.

D. Safety during use of assistive or adaptive equipment.

Neurological System
1. Perform arousal, attention and cognition tests and measures to characterize

or quantify (including standardized tests and measures)*:
A. Arousal
B. Attention
C. Orientation
D. Processing and registration of information
E. Retention and recall
F. Communication/language

2. Perform cranial and peripheral nerve integrity tests and measures*:
A. Motor distribution of the cranial nerves (eg, muscle tests, observations)
B. Motor distribution of the peripheral nerves (eg, dynamometry, muscle

tests, observations, thoracic outlet tests)
C. Response to neural provocation (e.g. tension test, vertebral artery

compression tests)
D. Response to stimuli, including auditory, gustatory, olfactory,

pharyngeal, vestibular, and visual (eg, observations, provocation tests

3. Perform motor function tests and measures to include*:
A. Dexterity, coordination, and agility
B. Initiation, execution, modulation and termination of movement patterns

and voluntary postures

4. Perform neuromotor development and sensory integration tests and
measures to characterize or quantify*:

A. Acquisition and evolution of motor skills, including age-appropriate
development

B. Sensorimotor integration, including postural responses, equilibrium,
and righting reactions

5. Perform tests and measures for reflex integrity including*:

A. Deep reflexes (eg, myotatic reflex scale, observations, reflex tests)
B. Postural reflexes and reactions, including righting, equilibrium and

protective reactions
C. Primitive reflexes and reactions, including developmental
D. Resistance to passive stretch
E. Superficial reflexes and reactions

Skill Category Description of Minimum Skills

Examination/
Reexamination
 (cont.)

F. Resistance to velocity dependent movement

6. Perform sensory integrity tests and measures that characterize or quantify
including*:

A. Light touch
B. Sharp/dull
C. Temperature
D. Deep pressure
E. Localization
F. Vibration
G. Deep sensation
H. Stereognosis
I. Graphesthesia

Evaluation
• Clinical reasoning
• Clinical decision making

1. Synthesize available data on a patient/client expressed in terms of the
International Classification of Function, Disability and Health (ICF) model to
include body functions and structures, activities, and participation.

2. Use available evidence in interpreting the examination findings.
3. Verbalize possible alternatives when interpreting the examination findings.
4. Cite the evidence (patient/client history, lab diagnostics, tests and measures

and scientific literature) to support a clinical decision.

Diagnosis

1. Integrate the examination findings to classify the patient/client problem in terms
of body functions and structures, and activities and participation (ie, practice
patterns in the Guide)

2. Identify and prioritize impairments in body functions and structures, and
activity limitations and participation restrictions to determine specific body
function and structure, and activities and participation towards which the
intervention will be directed.*

Prognosis

1. Determine the predicted level of optimal functioning and the amount of time
required to achieve that level.*

2. Recognize barriers that may impact the achievement of optimal functioning
within a predicted time frame including*:

A. Age
B. Medication(s)
C. Socioeconomic status
D. Co-morbidities
E. Cognitive status
F. Nutrition
G. Social Support
H. Environment

Plan of Care
• Goal setting
• Coordination of Care
• Progression of care
• Discharge

Design a Plan of Care
1. Write measurable functional goals (short-term and long-term) that are time

referenced with expected outcomes.
2. Consult patient/client and/or caregivers to develop a mutually agreed to plan of

care.*
3. Identify patient/client goals and expectations.*
4. Identify indications for consultation with other professionals.*
5. Make referral to resources needed by the patient/client (assumes knowledge of

referral sources).*

Skill Category Description of Minimum Skills

Plan of care
 (cont.)

6. Select and prioritize the essential interventions that are safe and meet the
specified functional goals and outcomes in the plan of care* (ie, (a) identify
precautions and contraindications, (b) provide evidence for patient-centered
interventions that are identified and selected, (c) define the specificity of the
intervention (time, intensity, duration, and frequency), and (d) set realistic
priorities that consider relative time duration in conjunction with family,
caregivers, and other health care professionals).

7. Establish criteria for discharge based on patient goals and current functioning
and disablity.*

Coordination of Care
1. Identify who needs to collaborate in the plan of care.
2. Identify additional patient/client needs that are beyond the scope of physical

therapist practice, level of experience and expertise, and warrant referral.*
3. Refer and discuss coordination of care with other health care professionals.*
4. Articulate a specific rational for a referral.
5. Advocate for patient/client access to services.

Progression of Care
1. Identify outcome measures of progress relative to when to progress the patient

further.*
2. Measure patient/client response to intervention.*
3. Monitor patient/client response to intervention.
4. Modify elements of the plan of care and goals in response to changing

patient/client status, as needed.*
5. Make on-going adjustments to interventions according to outcomes including

environmental factors and personal factors and, medical therapeutic
interventions.

6. Make accurate decisions regarding intensity and frequency when adjusting
interventions in the plan of care.

Discharge Plan
1. Re-examine patient/client if not meeting established criteria for discharge

based on the plan of care.
2. Differentiate between discharge of the patient/client, discontinuation of service,

and transfer of care with re-evaluation.*
3. Prepare needed resources for patient/client to ensure timely discharge,

including follow-up care.
4. Include patient/client and family/caregiver as a partner in discharge.*
5. Discontinue care when services are no longer indicated.
6. When services are still needed, seek resources and/or consult with others to

identify alternative resources that may be available.
7. Determine the need for equipment and initiate requests to obtain.

Skill Category Description of Minimum Skills

Interventions
• Safety, Emergency

Care, CPR and First Aid
• Standard Precautions
• Body Mechanics and

Positioning
• Categories of

Interventions (See
NPTE List and Guide)

Safety, Cardiopulmonary Resuscitation Emergency Care, First Aid
1. Ensure patient safety and safe application of patient/client care.*
2. Perform first aid.*
3. Perform emergency procedures.*
4. Perform Cardiopulmonary Resuscitation (CPR).*

Precautions
1. Demonstrate appropriate sequencing of events related to universal

precautions.*
2. Use Universal Precautions.
3. Determine equipment to be used and assemble all sterile and non-sterile

materials.*
4. Use transmission-based precautions.
5. Demonstrate aseptic techniques.*
6. Apply sterile procedures.*
7. Properly discard soiled items.*

Body Mechanics and Positioning
1. Apply proper body mechanics (utilize, teach, reinforce, and observe).*
2. Properly position, drape, and stabilize a patient/client when providing physical

therapy.*

Interventions
1. Coordination, communication, and documentation may include:

A. Addressing required functions:
(1) Establish and maintain an ongoing collaborative process of

decision-making with patients/clients, families, or caregivers prior
to initiating care and throughout the provision of services.*

(2) Discern the need to perform mandatory communication and
reporting (eg, incident reports, patient advocacy and abuse
reporting).

(3) Follow advance directives.
B. Admission and discharge planning.
C. Case management.
D. Collaboration and coordination with agencies, including:

(1) Home care agencies
(2) Equipment suppliers
(3) Schools
(4) Transportation agencies
(5) Payer groups

E. Communication across settings, including:
(1) Case conferences
(2) Documentation
(3) Education plans

F. Cost-effective resource utilization.
G. Data collection, analysis, and reporting of:

(1) Outcome data
(2) Peer review findings
(3) Record reviews

H. Documentation across settings, following APTA’s Guidelines for
Physical Therapy Documentation, including:
(1) Elements of examination, evaluation, diagnosis, prognosis, and

intervention

Skill Category Description of Minimum Skills

Interventions
 (cont.)

(2) Changes in body structure and function, activities and
participation.

(3) Changes in interventions
(4) Outcomes of intervention

I. Interdisciplinary teamwork:
(1) Patient/client family meetings
(2) Patient care rounds
(3) Case conferences

J. Referrals to other professionals or resources.*

2. Patient/client-related instruction may include:
A. Instruction, education, and training of patients/clients and caregivers

regarding:
(1) Current condition, health condition, impairments in body structure

and function, and activity limitations, and participation restrictions)*
(2) Enhancement of performance
(3) Plan of care:

a. Risk factors for health condition, impairments in body
structure and function, and activity limitations, and
participation restrictions.

b. Preferred interventions, alternative interventions, and
alternative modes of delivery

c. Expected outcomes
(4) Health, wellness, and fitness programs (management of risk

factors)
(5) Transitions across settings

3. Therapeutic exercise may include performing:

A. Aerobic capacity/endurance conditioning or reconditioning*:
(1) Gait and locomotor training*
(2) Increased workload over time (modify workload progression)
(3) Movement efficiency and energy conservation training
(4) Walking and wheelchair propulsion programs
(5) Cardiovascular conditioning programs

B. Balance*, coordination*, and agility training:

(1) Developmental activities training*
(2) Motor function (motor control and motor learning) training or

retraining
(3) Neuromuscular education or reeducation*
(4) Perceptual training
(5) Posture awareness training*
(6) Sensory training or retraining
(7) Standardized, programmatic approaches
(8) Task-specific performance training

C. Body mechanics and postural stabilization:
(1) Body mechanics training*
(2) Postural control training*
(3) Postural stabilization activities*
(4) Posture awareness training*

Skill Category Description of Minimum Skills

Interventions (continued)

D. Flexibility exercises:
(1) Muscle lengthening*
(2) Range of motion*
(3) Stretching*

E. Gait and locomotion training*:

(1) Developmental activities training*
(2) Gait training*
(3) Device training*
(4) Perceptual training*
(5) Basic wheelchair training*

F. Neuromotor development training:

(1) Developmental activities training*
(2) Motor training
(3) Movement pattern training
(4) Neuromuscular education or reeducation*

G. Relaxation:

(1) Breathing strategies*
(2) Movement strategies
(3) Relaxation techniques

H. Strength, power, and endurance training for head, neck, limb, and

trunk*:
(1) Active assistive, active, and resistive exercises (including

concentric, dynamic/isotonic, eccentric, isokinetic, isometric, and
plyometric exercises)

(2) Aquatic programs*
(3) Task-specific performance training

I. Strength, power, and endurance training for pelvic floor:

(1) Active (Kegel)

J. Strength, power, and endurance training for ventilatory muscles:
(1) Active and resistive

4. Functional training in self-care and home management may include*:

A. Activities of daily living (ADL) training:

(1) Bed mobility and transfer training*
(2) Age appropriate functional skills

B. Barrier accommodations or modifications*

C. Device and equipment use and training:

(1) Assistive and adaptive device or equipment training during ADL
(specifically for bed mobility and transfer training, gait and
locomotion, and dressing)*

(2) Orthotic, protective, or supportive device or equipment training
during self-care and home management*

(3) Prosthetic device or equipment training during ADL (specifically for
bed mobility and transfer training, gait and locomotion, and
dressing)*

Skill Category Description of Minimum Skills

Interventions
 (cont.)

D. Functional training programs*:
(1) Simulated environments and tasks*
(2) Task adaptation

E. Injury prevention or reduction:

(1) Safety awareness training during self-care and home
management*

(2) Injury prevention education during self-care and home
management

(3) Injury prevention or reduction with use of devices and equipment

5. Functional training in work (job/school/play), community, and leisure integration
or reintegration may include*:

A. Barrier accommodations or modifications*

B. Device and equipment use and training*:
(1) Assistive and adaptive device or equipment training during

instrumental activities of daily living (IADL)*
(2) Orthotic, protective, or supportive device or equipment training

during IADL for work*
(3) Prosthetic device or equipment training during IADL *

C. Functional training programs:

(1) Simulated environments and tasks
(2) Task adaptation
(3) Task training

D. Injury prevention or reduction:

(1) Injury prevention education during work (job/school/play),
community, and leisure integration or reintegration

(2) Injury prevention education with use of devices and equipment
(3) Safety awareness training during work (job/school/play),

community, and leisure integration or reintegration
(4) Training for leisure and play activities

6. Manual therapy techniques may include:

A. Passive range of motion

B. Massage:

(1) Connective tissue massage
(2) Therapeutic massage

C. Manual traction*

D. Mobilization/manipulation:

(1) Soft tissue* (thrust and nonthrust*)
(2) Spinal and peripheral joints* (thrust and nonthrust*)

7. Prescription, application, and, as appropriate, fabrication of devices and

equipment may include*:

A. Adaptive devices*:

Skill Category Description of Minimum Skills

Interventions
 (cont.)

(1) Hospital beds
(2) Raised toilet seats
(3) Seating systems – prefabricated

B. Assistive devices*:

(1) Canes
(2) Crutches
(3) Long-handled reachers
(4) Static and dynamic splints – prefabricated
(5) Walkers
(6) Wheelchairs

C. Orthotic devices*:

(1) Prefabricated braces
(2) Prefabricated shoe inserts
(3) Prefabricated splints

D. Prosthetic devices (lower-extremity)*

E. Protective devices*:

(1) Braces
(2) Cushions
(3) Helmets
(4) Protective taping

F. Supportive devices*:

(1) Prefabricated compression garments
(2) Corsets
(3) Elastic wraps
(4) Neck collars
(5) Slings
(6) Supplemental oxygen - apply and adjust
(7) Supportive taping

8. Airway clearance techniques may include*:

A. Breathing strategies*:

(1) Active cycle of breathing or forced expiratory techniques*
(2) Assisted cough/huff techniques*
(3) Paced breathing*
(4) Pursed lip breathing
(5) Techniques to maximize ventilation (eg, maximum inspiratory hold,

breath stacking, manual hyperinflation)

B. Manual/mechanical techniques*:
(1) Assistive devices

C. Positioning*:

(1) Positioning to alter work of breathing
(2) Positioning to maximize ventilation and perfusion

9. Integumentary repair and protection techniques may include*:

A. Debridement*—nonselective:

Skill Category Description of Minimum Skills

Interventions (continued)

(1) Enzymatic debridement
(2) Wet dressings
(3) Wet-to-dry dressings
(4) Wet-to-moist dressings

B. Dressings*:

(1) Hydrogels
(2) Wound coverings

C. Topical agents*:

(1) Cleansers
(2) Creams
(3) Moisturizers
(4) Ointments
(5) Sealants

10. Electrotherapeutic modalities may include:

A. Biofeedback*

B. Electrotherapeutic delivery of medications (eg, iontophoresis)*

C. Electrical stimulation*:

(1) Electrical muscle stimulation (EMS)*
(2) Functional electrical stimulation (FES)
(3) High voltage pulsed current (HVPC)
(4) Neuromuscular electrical stimulation (NMES)
(5) Transcutaneous electrical nerve stimulation (TENS)

11. Physical agents and mechanical modalities may include:

Physical agents:

A. Cryotherapy*:
(1) Cold packs
(2) Ice massage
(3) Vapocoolant spray

B. Hydrotherapy*:

(1) Contrast bath
(2) Pools
(3) Whirlpool tanks*

C. Sound agents*:

(1) Phonophoresis*
(2) Ultrasound*

D. Thermotherapy*:

(1) Dry heat
(2) Hot packs*
(3) Paraffin baths*

Mechanical modalities:
A. Compression therapies (prefabricated)*

(1) Compression garments

Skill Category Description of Minimum Skills

Interventions (continued)

(2) Vasopneumatic compression devices*
(3) Taping
(4) Compression bandaging (excluding lymphedema)

B. Gravity-assisted compression devices:

(1) Standing frame*
(2) Tilt table*

C. Mechanical motion devices*:

(1) Continuous passive motion (CPM)*

D. Traction devices*:
(1) Intermittent
(2) Positional
(3) Sustained

Outcomes Assessment

1. Perform chart review/audit with respect to documenting components of
patient/client management and facility procedures and regulatory
requirements.

2. Collect relevant evidenced-based outcome measures that relate to
patient/client goals and/or prior level of functioning.*

3. Select outcome measures for levels of impairments in body function and
structure, activity limitations, and participation restrictions with respect for
psychometric properties of the outcomes.

4. Aggregate data across patients/clients and analyze results as it relates to the
effectiveness of clinical performance (intervention).*

Education
• Patients/clients,

families, and caregivers
• Colleagues, other

healthcare
professionals, and
students

Patient/Client
1. Determine patient/client variables that affect learning.*
2. Educate the patient/client and caregiver about the patient’s/client’s current

health condition/examination findings, plan of care and expected outcomes,
utilizing their feedback to modify the plan of care and expected outcomes as
needed.*

3. Assess prior levels of learning for patient/client and family/caregiver to ensure
clarity of education.

4. Educate patients/clients and caregivers to recognize normal and abnormal
response to interventions that warrant follow-up.*

5. Provide patient/client and caregiver clear and concise home/independent
program instruction at their levels of learning and ensure the patient’s /client’s
understanding of home/independent program.*

6. Educate patient/client and caregiver to enable them to articulate and
demonstrate the nature of the impairments in body function and structure,
activity limitations, and participation restrictions and how to safely and
effectively manage the impairments in body function and structure, activity
limitations, and participation restrictions (eg, identify symptoms, alter the
program, and contact the therapist).*

Colleagues
1. Identify patient/client related questions and systematically locate and critically

appraise evidence that addresses the question.
2. Educate colleagues and other health care professionals about the role,

responsibilities, and academic preparation of the physical therapist and scope

Skill Category Description of Minimum Skills

of physical therapist practice.
3. Address relevant learning needs, convey information, and assess outcomes of

learning.
4. Present contemporary topics/issues using current evidence and sound

teaching principles (ie, case studies, in-service, journal article review, etc.).

Practice Management
• Billing/Reimbursement
• Documentation
• Quality Improvement
• Direction and

Supervision
• Marketing and Public

Relations
• Patient Rights, Patient

Consent, Confidentiality,
and HIPPA

Billing/Reimbursement
1. Describe the legal/ethical ramifications of billing and act accordingly.
2. Correlate/distinguish between billing and reimbursement.
3. Include consideration of billing/ reimbursement in the plan of care.
4. Choose correct and accurate ICD-9 and CPT codes.
5. Contact insurance company to follow-up on a denial or ask for additional

services including Durable Medical Equipment (DME).
6. Describe the implications of insurers’ use of the Guide on

billing/reimbursement.

Documentation of Care
1. Document patient/client care in writing that is accurate and complete using

institutional processes.*
2. Use appropriate grammar, syntax, spelling, and punctuation in written

communication.
3. Use appropriate terminology and institutionally approved abbreviations.
4. Use an organized and logical framework to document care (eg, refer to the

Guide to Physical Therapist Practice, Appendix 5).*
5. Conform to documentation requirements of the practice setting and the

reimbursement system.
6. Accurately interpret documentation from other health care professionals.

Quality Improvement
1. Participate in quality improvement program of self, peers, and

setting/institution.
2. Describe the relevance and impact of institutional accreditation (eg, Joint

Commision or CARF) on the delivery of physical therapy services.

Direction and Supervision of Physical Therapist Assistants (PTAs) and Other
Support Personnel
1. Follow legal and ethical requirements for direction and supervision.
2. Supervise the physical therapist assistant and/or other support personnel.
3. Select appropriate patients/clients for whom care can be directed to physical

therapist assistants based on patient complexity and acuity, reimbursement,
PTA knowledge/skill, jurisdictional law, etc.

4. In any practice setting, maintain responsibility for patient/client care by
regularly monitoring care and patient progression throughout care provided by
PTAs and services provided by other support personnel.

Marketing and Public Relations

1. Present self in a professional manner.
2. Promote the profession by discussing the benefits of physical therapy in all

interactions, including presentations to the community about physical therapy.

Patient Rights, Patient Consent, Confidentiality, and Health Insurance Portability
and Accountability Act (HIPAA)*

Skill Category Description of Minimum Skills

1. Obtain consent from patients/clients and/or caregiver for the provision of all
components of physical therapy including*:

A. treatment-related*
B. research*
C. fiscal

2. Comply with HIPAA/FERPA regulations.*
3. Act in concert with institutional “Patient Rights” statements and advanced

directives (eg, Living wills, Do Not Resuscitate (DNR) requests, etc.).

Informatics
1. Use current information technology, including word-processing, spreadsheets,

and basic statistical packages.

Risk Management
1. Follow institutional/setting procedures regarding risk management.
2. Identify the need to improve risk management practices.

Productivity
1. Analyze personal productivity using the clinical facility’s system and implement

strategies to improve when necessary.

Professionalism: Core
Values
• Accountability
• Altruism
• Compassion/Caring
• Excellence
• Integrity
• Professional Duty
• Social Responsibility

Core Values
1. Demonstrate all APTA core values associated with professionalism.
2. Identify resources to develop core values.
3. Seek mentors and learning opportunities to develop and enhance the degree

to which core values are demonstrated.
4. Promote core values within a practice setting.

Consultation

1. Provide consultation within the context of patient/client care with physicians,
family and caregivers, insurers, and other health care providers, etc.

2. Accurately self-assess the boundaries within which consultation outside of the
patient/client care context can be provided.

3. Render advice within the identified boundaries or refer to others.
Evidence-Based Practice
• Impact of Research on

Practice

1. Discriminate among the levels of evidence (eg, Sackett).
2. Access current literature using databases and other resources to answer

clinical/practice questions.
3. Read and critically analyze current literature.
4. Use current evidence, patient values, and personal experiences in making

clinical decisions.*
5. Prepare a written or verbal case report.
6. Share expertise related to accessing evidence with colleagues.

Skill Category Description of Minimum Skills

Communication
• Interpersonal
• Verbal
• Written

Interpersonal (including verbal, non-verbal, electronic)

1. Develop rapport with patients/clients and others.
2. Display sensitivity to the needs of others.
3. Actively listen to others.
4. Engender confidence of others.
5. Ask questions in a manner that elicits needed responses.
6. Modify communication to meet the needs of the audience.
7. Demonstrate congruence between verbal and non-verbal messages.
8. Use appropriate grammar, syntax, spelling, and punctuation in written

communication.
9. Use appropriate, and where available, standard terminology and abbreviations.
10. Maintain professional relationships with all persons.
11. Adapt communication in ways that recognize and respect the knowledge and

experiences of colleagues and others.

Conflict Management/Negotiation

1. Recognize potential for conflict.
2. Implement strategies to prevent and/or resolve conflict.
3. Seek resources to resolve conflict when necessary,

Cultural Competence

1. Elicit the “patient’s story” to avoid stereotypical assumptions.
2. Utilize information about health disparities during patient/client care.
3. Provide care in a non-judgmental manner.
4. Acknowledge personal biases, via self-assessment or critical assessment of

feedback from others.
5. Recognize individual and cultural differences and adapt behavior accordingly

in all aspects of physical therapy care.*

Promotion of Health,
Wellness, and Prevention

1. Identify patient/client health risks during the history and physical via the
systems review.

2. Take vital signs of every patient/client during each visit.
3. Collaborate with the patient/client to develop and implement a plan to address

health risks.*
4. Determine readiness for behavioral change.
5. Identify available resources in the community to assist in the achievement of

the plan.
6. Identify secondary and tertiary effects of disability.
7. Demonstrate healthy behaviors.
8. Promote health/wellness in the community.

Relationship to Vision 2020: Doctor of Physical Therapy
(Academic/Clinical Education Affairs Department, ext 3203)

[Document updated: 12/14/2009]

Explanation of Reference Numbers:
BOD P00-00-00-00 stands for Board of Directors/month/year/page/vote in the Board of Directors Minutes;
the "P" indicates that it is a position (see below). For example, BOD P11-97-06-18 means that this position
can be found in the November 1997 Board of Directors minutes on Page 6 and that it was Vote 18.
P: Position | S: Standard | G: Guideline | Y: Policy | R: Procedure

