[image: image1.png]i 1 Rl
Ay Y R
- Q‘QNGALOHE

RAJIV GANDHI UNIVERSITY OF HEALTH SCIENCES,

4th ‘T’ Block, Jayanagar, Bangalore – 560 041.

Karnataka

BROCHURE

BACHELOR OF PHYSIOTHERAPY
(BPT)
Rs.100/-

PROPOSED MINIMUM STANDARDS FOR COMMENCEMENT / CONTINUATION OF THE BACHELORS IN PHYSIOTHERAPY

The minimum standards outlined are for a minimum intake of 40 students.
The requirements are under the heading of :-

1. Infrastructure that includes:

a. Land

b. Building

c. Laboratory

d. Equipment

e. Clinical facilities

2. Faculty:

a. Departments – six departments

3. Transport

a. Land: Urban / Corporation / CMC One Acre (40,000 sq. ft) land including college building, out patient setting is to be owned by the trust planning to start / run the college of Physiotherapy. This may be in 2-3 pieces. In an event of more than one piece, the two pieces will be within 10km distance from the main college building complex. The same applies for the distance for the clinical tie-up facility. The proposed area is adequate for the building and running own rehabilitation hospital as well.

Rural / Panchayat: The trust planning to start / run the college must own 3 acres (120,000 Sq. ft). The clinical tie-up must be within 15 kms from the main college building.

b. Building: Built up area. To run a 4 and half year degree course in Physiotherapy, the needs are

1. Classrooms – 4

2. Laboratory – 4 (Anatomy - 1, Physiology – 1, Physiotherapy – 2)

3. OPD Unit

4. Staff room

5. Main Office

6. Principals chamber

7. Common room separate for boys and girls

8. Examination Hall / Recreation room

9. Library

10. Audiovisual room

11. Clinical facility

1. Classroom dimensions: The calculation for area marked for the size of each classroom is done as 20 sq. ft / student so for an intake of 40 a minimum size is 800 sq. ft for each classroom. Additional space for increased intake to be calculated as 10 sq. ft / student.

2. Laboratory dimensions:

a. Anatomy: minimum 400 sq.ft to fit 2 long tables for dissection and histology practical mannequins and articulated skeleton. For additional intake of 10 a table and cadavers to be provided for.

b. Physiology: minimum 400 sq. ft and 20 microscopes at 2 students per microscope.

c. Physiotherapy Laboratory: a minimum of 400 sq. ft to have 1 treatment table / 4 students.

Each lab to accommodate 20 students.

3. OPD Unit: mandatory 2000 sq. ft to accommodate exercise and electro therapy units and make provision for mat area and a consultation room. An out patient department at the tie up facility cannot be considered as a independent OPD Unit of the college.
4. Staff room: The area to be calculated as 50 sq. ft / staff. A four and half year program needs at least 12 core subject members and part time faculty.

5. Main Office Space: A minimum of 400 sq. ft to accommodate 3 members of administrative staff.

6. Principal room: a minimum of 200 sq. ft

7. Common room: Boys – 200 sq. ft, girls – 300 sq. ft

8. Multipurpose room: Recreation Hall / Examination hall – 1500 sq. ft

9. Library room: 2000 sq. ft. In an institution of Physiotherapy a single central library is a must, a separate section for staff and PG in the same area should be earmarked. In case of a group of health institutions (health sciences) with a common central library a departmental library is a must.

Total books at least 1000 books.

Core Subject – 600 – 700 books.

Allied subjects – 300 books.

Journals – 2 International Journals to be provided for.

10. Audiovisual room: a provision for audiovisual facilities is a must.
11. Clinical facility: a 200 bedded own / tie up hospital with the specialities of Orthopedics, Neurology, General Medicine, General Surgery and Pediatrics and ICU care is a must. It is desirable to have the student additionally exposed to super specialities of Neurosurgery and Cardiothoracic Surgery.
c. Equipment:

The Anatomy Laboratory must have the necessary equipment as prescribed by the syallabus – long tables for dissection and histology practical, mannequins and articulated skeleton. (2 cadavers, soft parts, museum, histology slides).

The Physiology Laboratory must have the necessary equipment as prescribed by the syllabus. (20 microscopes at 2 students per microscope, BP apparatus, neurological testing units to be provided for.)

The Electro Therapy Laboratory should have the following

1. Short Wave Diathermy –3
2. Diagnostic stimulator – 4

3. Infra Red Lamp – 2

4. Hot Packs Unit – 1

5. Cold Pack Unit – 1

6.Paraffin Wax bath – 1

7. TNS Unit – 3

8. Laser – 1

9. UVR Unit – 1

10. Interfential Unit – 3

11. Electronic traction – 2
12. Ultra Sound therapy – 3

13. Incentive spirometry - 1

The Exercise Therapy Laboratory should have the following equipments

1. Parallel with mirror – 1

2. Wall Bar – 1

3. Bicycle ergometer – 1

4. Treadmill – 1

5. Stepper – 1

6. Shoulder wheel

7. Suspension Frame with Apparatus

8. Exercise mats

9. Walkers and crutches

10. Tripod stick

11. Dumbbells, Pulleys, weights, sandbags – 5-6 pieces

12. Tilt tables – 2

13.Vestibular ball – 26 inch, 30 inch, 34 inch

14.Goniometers – 4

15.Delormes shoe unit – 1

16.Reflex Hammer

17. Blood pr. Apparatus

18. Quadriceps table

19. Stair case

20. Equilibrium board

There will be the following departments provided for in the faculty of Physiotherapy Pre-clinical department.

1. Department of Movement Science. (Includes the subject of biomechanics and exercise therapy)

2. Department of Electrotherapy.
Clinical Departments:

1. Department of Neuro-Physiotherapy.

2. Department of Musculo-Skeletal and Sports Physiotherapy.

3. Department of Cardio-Respiratory Physiotherapy.

4. Department of Community Physiotherapy. (Community based rehabilitation, Women’s and Health, Geriatrics, Industrial Health-Ergonomics)
Faculty in Physiotherapy – 40 intake

A minimum of 12 faculty should be available for the six departments provided for.

Staff Position:

Sr. Professor

1 / 1

Professor

Associate Professor

1

Asst. Professor

3

Lecturer

3

Asst. Lecturer / Tutor

4

 12

For every additional 10 seats an increase of 1 staff at the level of Assistant Professor is a must.

Each department will have at least 2 staff members identified.

Cadre with experience and qualification.

Sr. Professor / Principal – Master in Physiotherapy with 5 years teaching experience in the post of Professor.

Professor - Masters in Physiotherapy with a total of 10 years teaching experience.

Associate Professor – Masters in Physiotherapy with a total of 6 years teaching experience.

Assistant Professor - Masters in Physiotherapy with 3 years of teaching experience in the post of Lecturer.

Lecturer – Masters in Physiotherapy or BPT with 2 years teaching experience in the post of Asst. Lecturer / Tutor.

Asst. Lecturer – Bachelors in Physiotherapy.

In the absence of the said qualified teacher for the post of Principal, the senior most teacher with Physiotherapy qualifications will hold the post of I/C Principal / HOD.

Part – time Teachers: These teachers must have a post graduate qualification in the respective disciplines. (Preferably full time teachers may be employed. The relaxation is provided due to shortage of teachers)

The college may appoint such teachers in the subjects of

At Year I – Anatomy, Physiology, Biochemistry, Sociology, Psychology, Medical Physics

At Year II – Pathology, Microbiology, Pharmacology

At Year III – Clinically qualified teachers to teach Orthopedics, Medicine, Surgery, Neurology / Neurosurgery, Community Medicine, OBG

A photo-declaration is to be given by the part time teachers indicating that they are working at the said institution.

Ministerial Staff:

Total requirement – 3

Officer Superintendent – 1

Clerical staff – 2

Librarian – 1

Menial Staff:

Attenders – 2

Lab atttenders – 2

Sweepers – 1

Driver – 2

Transport:

Bus – 1

Mini Bus – 1

A. For the commencement of I B.P.T Course – following labs must be established.

1. Anatomy – should be well equipped lab of minimum 400 sq. ft area, having adequate number of dissected specimen, mannequins, models & museum as per the requirement of the syllabus.

2. Physiology - area should be minimum 400 sq. ft with adequate facility provided for experiments & demonstrations as per the requirement of the syllabus. Eg. Blood studies, nerve-muscles studies, spirometry, exercise physiology etc.

3. Therapeutic Gymnasium – area should be minimum preferably with wooden flooring, built in storage space & cubicles, each equipped with an examination couch having head & foot raise facility & adequate wedges, pillows & bolsters.

Equipments –

a. Parallel bar – one

b. Wall bar – one

c. Suspension apparatus

d. Ergo-cycles – three

e. Blood pressure app. – four

f. Large full size mirrors

g. Mechanical Cervical & Lumber traction units – one each

h. Adequate number of hammers for reflex testing; metal measure tapes; weights, pulleys, dumbbells (steel as well as wooden), floor mattresses of 1” thickness, a Volley ball, a medicine ball of 2 Kg, sand bags of variable weights.

4. Electro Therapy Lab – area should be with a provision of a central voltage stabilizer and cubicles, each installed with a wooden couch, mains three point switch of 5 & 15 amp, and electric call bell.

Equipments –

a. Hydro-collator-hot pack unit having capacity of holding minimum 12 packs

b. Hydro-collator-cold pack unit having capacity of holding 10 packs

c. Paraffin wax bath-hospital model

d. Simple nebulizer – one

e. Multi-tester – 2 units

f. Oscilloscope – one

g. Open circuitry of S.W.D, Ultrasound, Electrical stimulator, Ultra-violet lamp, infra-red lamp.

B. For the commencement of II B.P.T Course – following labs must be established

1. Up gradation of Therapeutic Gymnasium - It should add following equipment

Equipments:

a. Jumbo Mat of 4” thickness – four

b. Walkers-with adjustable height & with casters – three

c. Axillary & Elbow crutches with adjustable height – three pairs each

d. Walking sticks – with adjustable height – three pairs

e. Tilt – three

f. Goniometers – 360 & 180 degrees respectively, 6 pieces each

g. Spinal Goniometer – one

h. De’lorme’s shoes-two pairs

i. Vestibular ball – 24” & 34” size respectively – one piece each

j. Tilt board – one adult & one paediatric

k. Hand dynamometer – one

l. Pinch gauge – one

2. Up gradation of Electro Therapy Lab - It should add following equipment

Equipments:

a. S.WD – 500V – three units, MWD – one unit, Ultra-sound – 3 units, Interferential Current therapy Unit – 3 units

b. Diagnostic Electrical stimulators – six units, each provided with constant current of 0.1 to 20m Amp current intensity, Interrupted table models

c. U.V.R lamp-a/b/c rays-one, He-Ne-Laser-Desirable items,

d. Whirl pool – one

e. pulsed diathermy – one

f. Electronic traction unit – one

This lab will be installed with diagnostic electrical stimulators having facility for S.D Curve.

PAGE
9

