

INTERMEDIATE LEVEL

WHEELCHAIR

SERVICE TRAINING PACKAGE

CHILDREN AND WHEELCHAIRS

Wheelchairs and extra postural support can help children to:

Move around


Eat by themselves


Communicate


Go to school


Play with their friends


Early referral for wheelchairs and extra postural support is important.


By the age of one – many children are able to sit by themselves; and are pulling themselves up to stand


By the age of two – many children are able to walk on their own

Children who are having difficulty doing these things may need a wheelchair and extra postural support. Refer for a wheelchair assessment.


INTERMEDIATE LEVEL

WHEELCHAIR

SERVICE TRAINING PACKAGE

DIFFERENT POSITIONS

Children who use a wheelchair and have limited ability to change their position or posture – need support in different positions during the day and night.

SITTING


Some different ways to support children sitting closer to the floor are:


Sitting astride a log, roller or tightly rolled blanket.


Sitting with support from a family member/carer.


Sitting in a supportive seat which is low to the ground.

STANDING

Standing helps to form the hip joints and the normal curves of the trunk/spine. Standing also stretches out the muscles around the hip, knee and ankle joints and helps to prevent these joints from becoming stiff.


When a child cannot stand independently, a standing frame can help.


LYING


Provide support for children when lying to help them to play and sleep comfortably.


Blankets, foam, towels or pillows can be used to give support.

Discuss with the wheelchair user: what do they know, and what would they like to learn? Use the checklist to remember key things to teach the wheelchair user.

WHEELCHAIR HANDLING


- Folding and lifting the wheelchair
- Taking off and putting back on any PSDs that need to come off for transport
- Using quick-release wheels
- Using the brakes
- Tilting and anti-tip bars (if used)
- Correct position of PSDs when the wheelchair user is in the wheelchair
- Using the cushion including positioning correctly

TRANSFERS


- Independent transfer or Assisted transfer
- Teach the most appropriate transfer method for the wheelchair user.

WHEELCHAIR USE AND MOBILITY


- Pushing correctly using the wheelchair user's preferred method
- Up and down a slope
- Up and down a step
- On rough ground
- Partial wheelie
- How long to sit in the wheelchair (for children and adults with intermediate postural needs)
- Assisted pushing

PREVENTING PRESSURE SORES


- Check areas of high pressure for pressure sores
- Pressure relief lifts
- Eat well and drink lots of water
- What to do if a pressure sore develops

HOW TO CARE FOR A WHEELCHAIR AT HOME


- Clean the wheelchair; wash and dry the cushion and cushion cover
- Oil moving parts
- Pump the tyres
- Tighten nuts and bolts
- Tighten spokes
- Check upholstery
- Check for rust
- Check the cushion

WHAT TO DO IF THERE IS A PROBLEM

- Wheelchair needs repairs
- Wheelchair does not fit or is not comfortable


INTERMEDIATE LEVEL


WHEELCHAIR SERVICE TRAINING PACKAGE

POSTURAL SUPPORT DEVICE (PSD) TABLE


SEAT / CUSHION


pre seat bone shelf


lower seat front (one side)


raised seat front


wedge for anterior tilt


build-up under pelvis


pelvis side pads


SEAT / CUSHION


outside thigh wedges


outside thigh pads


inside thigh wedge


knee separator pad


open seat to backrest angle


seat & backrest tilt (tilt in space)

SEAT & BACKREST


BACKREST


rear pelvis pad


adjust backrest shape


tension adjustable backrest


backrest recline


trunk side pads


trunk side wedges


TRAY


tray


flat headrest


shaped headrest

HEAD SUPPORTS

LOWER LEG SUPPORTS


footrest build-ups


footrest wedges


lower leg supports

STRAPS


pelvis strap


anterior tilt four point strap


calf strap


foot straps


shoulder harness

