ATRA Standards for Practice
	Developed by the American Therapeutic Recreation Association, the Standards reflect levels of service provision for therapeutic recreation professionals to implement in a variety of settings. The Standards will assist the therapeutic recreation professional in assuring the systematic provision of quality therapeutic recreation services. 
Standard 1: The therapeutic recreation specialist conducts an individualized assessment to collect systematic, comprehensive and accurate data necessary to determine a course of action and subsequent individualized treatment plan.
Standard 2: The therapeutic recreation specialist plans and develops the individualized treatment plan that identifies goals, objectives and treatment intervention strategies.
Standard 3: The therapeutic recreation specialist implements the individualized treatment plan using appropriate intervention strategies to restore, remediate or rehabilitate in order to improve functioning and independence as well as reduce or eliminate the effects of illness or disability. Implementation of the treatment plan by the therapeutic recreation specialist is consistent with the overall patient/client treatment program.
Standard 4: The therapeutic recreation specialist systematically evaluates and compares the client's response to the individualized treatment plan. The treatment plan is revised based upon changes in the interventions, diagnosis and patient/client responses.
Standard 5: The therapeutic recreation specialist develops a discharge plan in collaboration with the patient/client, family, and other treatment team members in order to continue treatment, as appropriate.
Standard 6: Recreation opportunities are available to patients/clients to promote or improve their general health and well-being.
Standard 7: The therapeutic recreation specialist adheres to the ATRA Code of Ethics.
Standard 8: The therapeutic recreation department is governed by a written plan of operation that is based upon ATRA Standards of the Practice of Therapeutic Recreation and standards of other accrediting/regulatory agencies, as appropriate.
Standard 9: The therapeutic recreation department has established provisions for assuring that therapeutic recreation staff maintain appropriate credentials and have opportunities for professional development.
Standard 10: Within the therapeutic recreation department, there exists an objective and systematic quality improvement program for the purposes of monitoring and evaluating the quality and appropriateness of care, and to identify and resolve problems in order to improve therapeutic recreation services.
Standard 11: Therapeutic recreation services are provided in an effective and efficient manner that reflects the reasonable and appropriate use of resources.
Standard 12: The therapeutic recreation department engages in routine, systematic program evaluation and research for the purpose of determining appropriateness and efficacy.
ATRA Standards of Practice Task Force, American Therapeutic Recreation Association, 1991.


American Therapeutic Recreation Association
CODE OF ETHICS
	ATRA Definition Statement
Therapeutic Recreation is the provision of treatment services and the provision of recreation services to persons with illnesses or disabling conditions. The primary 
purposes of treatment services which are often referred to as Recreational Therapy, are to restore, remediate or rehabilitate in order to improve functioning, and independence, as well as reduce or eliminate the effects of illness or disability. The primary purposes of recreational services are to provide recreation resources and opportunities in order to improve health and well-being. Therapeutic Recreation is provided by professionals who are trained and certified, registered and/or licenses to provide Therapeutic Recreation.
The American Therapeutic Recreation Association's Code of Ethics is to be used as a guide for promoting and maintaining the highest standards of ethical behavior. The Code applies to all Therapeutic Recreation personnel. The term Therapeutic Recreation personnel includes Certified Therapeutic Recreation Specialists (CTRS), therapeutic recreation assistants and therapeutic recreation students. Acceptance of membership in the American Therapeutic Recreation Association commits a member to adherence to these principles.
Principle 1 Beneficence/ Non-Maleficence
Therapeutic Recreation personnel shall treat persons in an ethical manner not only by respecting their decisions and protecting them from harm but also by actively making efforts to secure their well-being. Personnel strive to maximize possible benefits, and minimize possible harms. This serves as the guiding principle for the professional. The term "persons" includes, not only persons served but colleagues, agencies and the profession.
Principle 2 Autonomy
Therapeutic Recreation personnel have a duty to preserve and protect the right of each individual to make his/her own choices. Each individual is to be given the opportunity to determine his/her own course of action in accordance with a plan freely chosen.
Principle 3 Justice
Therapeutic Recreation personnel are responsible for ensuring that individuals are served fairly and that there is equity in the distribution of services. Individuals receive service without regard to race, color, creed, gender, sexual orientation, age, disability/disease, social and financial status.
Principle 4 Fidelity 
Therapeutic Recreation personnel have an obligation to be loyal, faithful and meet commitments made to persons receiving services, colleagues, agencies and the profession.
Principle 5 Veracity/ Informed Consent
Therapeutic recreation personnel shall be truthful and honest. Therapeutic Recreation personnel are responsible for providing each individual receiving service with information regarding the service and the professional's training and credentials; benefits, outcomes, length of treatment, expected activities, risks, limitations. Each individual receiving service has the right to know what is likely to take place during and as a result of professional intervention. Informed consent is obtained when information is provided by the professional.

Principle 6 Confidentiality And Privacy
Therapeutic Recreation personnel are responsible for safeguarding information about individuals served. Individuals served have the right to control information about themselves. When a situation arises that requires disclosure of confidential information about an individual to protect the individual's welfare or the interest of others, the Therapeutic Recreation professional has the responsibility/obligation to inform the individual served of the circumstances in which confidentiality was broken.
Principle 7 Competence
Therapeutic Recreation personnel have the responsibility to continually seek to expand one's knowledge base related to Therapeutic Recreation practice. The professional is responsible for keeping a record of participation in training activities. The professional has the responsibility for contributing to advancement of the profession through activities such as research, dissemination of information through publications and professional presentations, and through active involvement in professional organizations.
Principle 8 Compliance With Laws & Regulations
Therapeutic Recreation personnel are responsible for complying with local, state and federal laws and ATRA policies governing the profession of Therapeutic Recreation.
March 1990/Revised June 2001


[image: image1.png]Ethics Te
Needs Y

Help!


