[image: image1.emf][image: image2.png]Taub Therapy Clinic

a member of the UAB Health System

Frequently Asked Questions

What is Constraint Induced Movement Therapy?
Constraint Induced Movement Therapy (CIMT) is a behavioral and neurorehabilitation program developed by Edward Taub, Ph.D. and colleagues. Although CIMT consists of a family of therapies, they share the same concepts used in teaching the brain to “rewire” itself. Dr. Taub’s research has proven that appropriate individuals can learn how to improve the motor ability of their affected extremity through behavioral and physical interventions to promote use of the affected extremity.

Who is a candidate for treatment?

Potential candidates include adolescents and adults who have neurological impairments as a result of: stroke, traumatic brain injury, acquired brain injury, multiple sclerosis, and others. Constraint Induced Movement Therapy is most effective when provided at least 6 months after your injury; however, you may contact us to start the process of evaluation at 3 months after your injury.
Dr. Taub’s research laboratory has worked with over 300 patients who had their strokes more than one year before the beginning of treatment, and some patients have had their stroke more than 20 years earlier. While the amount of individual improvement has varied, most patients have shown a marked increase in the functional ability of the affected arm or leg.

Common neurological impairments treated in the Upper Extremity program include: weakness of the arm and hand, decreased use of affected arm and hand, decreased coordination and fine motor skills, difficulty performing daily tasks such as dressing, grooming, and eating to name a few.

Common neurological impairments treated in the Lower Extremity program include: decreased balance and coordination when walking or standing, difficulty standing from a seated position, decreased strength of the lower extremities, difficulty stepping up/down from a curb or going up and down stairs, decreased walking speed, a history of falls or a fear of falling to name a few.

How do I apply?
You must submit a completed Patient Information Form and video.

You may choose 1 of 3 ways to receive a copy of the Patient Information Form and video instructions:
1) Download the Patient Information Form and video instructions using the following links: Download application.

· Note: the Patient Information Form is in PDF format. If you do not have the free Adobe Acrobat Reader software you may download the software: download now.
2) Request a copy of the Patient Information Form and video instructions via E-mail TaubClinic@uabmc.edu

3) Request a copy of the Patient Information Form and video instructions by calling 1-866-554-TAUB (8282)

You may return your completed Patient Information Form and video via E-mail, TaubClinic@uabmc.edu, or standard mail at the address below.

Mailing address:
UAB Taub Therapy Clinic
Spain Rehabilitation Center

Room 385
1717 6th Avenue South
Birmingham, AL 35249

How do I know if I meet the qualifications for Constraint Induced Movement Therapy?

Our clinic staff will review your Patient Information Form and video. If after reviewing your information, it is determined you do not qualify for one of our treatment programs we will inform you of this decision and provide suggestions for future consideration.

If you do potentially qualify for either the upper or the lower extremity treatment program, you will be contacted to schedule a 30 minute Remote Assessment with a therapist via telephone. There is a $200, non-refundable charge for this assessment.

Upon completion of the Remote Assessment, we will discuss whether you likely meet the qualifications for treatment at the UAB Taub Therapy Clinic. If it appears you qualify, the next step in the process involves scheduling and completing a therapy evaluation at the UAB Taub Therapy Clinic in Birmingham, AL.
Scheduling for the therapy evaluation and potential treatment is dependent upon the clinic schedule.

Once the therapy assessment has been completed, the clinic staff will determine if you qualify for treatment. If you are found to qualify, treatment may begin the same day as your assessment or scheduled at a later date depending on the clinic schedule.

We make every attempt to thoroughly screen individuals for assessment and treatment before they travel to Birmingham. However, we cannot confirm your qualifications for treatment until you have completed the therapy assessments with our staff.

What is the cost for treatment?

1)
 $200 for Remote Assessment via telephone, with a therapist.

2) $300 for physical/occupational therapy assessment in the clinic
3) Cost of treatment for specified program:
· $6,000.00 two-week half-day, upper extremity program (typically those classified as Grade 2 candidates, that is, with minimal impairments)
· $6,400.00 two-week half-day, lower extremity program

· $9,000.00 three-week half-day, upper extremity program (typically those classified as Grade 3 or Grade 4 candidates, that is , with moderate impairment)
· $9,600.00 three-week half-day, lower extremity program
· $10,500.00 three-week-half-day, upper extremity program (typically those classified as Grade 5 candidates, that is, with moderate to severe impairments)

Who is responsible for payment?

The clinic operates on a fee-for-service basis. We will require a credit card number to complete the Remote Assessment. If you prefer to pay by money order or cashier’s check, we will schedule the Remote Assessment once the check has been received. For the Clinic Assessment and the treatment charges, you are responsible for payment upon your first day of treatment. Acceptable payment methods include credit card, cash, money order or cashier’s check.

What about expenses related to travel, food and lodging?

Individuals are responsible for all travel, lodging and food expenses during their stay in Birmingham. You will be provided with a list of area hotels, including some hotels, which offer discounts to individuals receiving treatment at UAB. We will also provide information on local agencies and organizations who offer reduced cost housing for individuals while receiving treatment at UAB.

What kind of time commitment is involved for treatment?

Treatment is provided 4 hours a day, five consecutive weekdays for 2 to 3 consecutive weeks. Although CIMT is an intensive program, each program is individualized to allow for appropriate rest breaks.

Each day, after the completion of treatment in the clinic, you will be asked to complete home practice activities in the evenings and on weekends.

After completing your CIMT treatment program, you will be given an individualized program to follow at home. You will also be asked to complete four self-evaluations that will assist you and the clinic in tracking your progress once you have returned home. This will also assist us in making additional recommendations for improving your home program and the use of your affected extremity in the home environment.

Upper Extremity Programs
The level of your hand function will determine the length of treatment most appropriate for you. Reviewing the video and completion of the remote assessment will determine whether you need the two-week, three-week, or three-week (Grade 5) treatment program.

Lower Extremity Program
The lower extremity program is a two-week or three-week half-day program. The ability to walk 25 feet, 5 times per day, 7 days per week is required for participation in the lower extremity treatment program. Physical assistance from another person and the use of braces, and/or walking devices to accomplish the task of walking is acceptable.

Is this treatment right for me?

Most individuals have found CIMT to be challenging, primarily due to the intensity, frequency and duration of the treatment. Initially individuals may experience feelings of frustration and fatigue. It is important you and your family discuss your goals for treatment.

It is also very important that you:
· Make the decision for yourself

· Want and desire to improve your functional ability

· Set realistic and specific goals for yourself, which are measurable and meaningful to you to improve your functional ability in your daily life

· Are motivated to work hard and achieve your goals

· Come with the willingness to focus and follow instructions

· Have the determination and commitment to participate in this program

How is Constraint Induced Movement Therapy in the UAB Taub Therapy Clinic different from other Therapy programs?

The treatment provided at the UAB Taub Therapy Clinic is based on evidenced based practice and extensive clinical research in CI Therapy. CI Therapy has been found to be effective for the recovery of function after stroke and traumatic brain injury regardless of time since injury. The treatment provided is based on clinical trials in Dr. Taub’s lab as well as a randomized multi-center National Clinical Trial. To our knowledge, no other program provides the intensive, therapist-guided practice of movement that is essential to CIMT.
What can I expect during Constraint Induced Movement Therapy?

A physical or occupational therapist works exclusively with each patient to practice behavioral techniques known as shaping and task practice. As the individual repeats timed exercises, the therapist provides encouragement and feedback to improve each task. This positive reinforcement and one-on-one interaction is a key component of the success of CIMT.

Because each person is unique, the therapist designs a program based on the individual’s functional ability level and goals. Exercises simulate activities of daily living. Materials used are intentionally commonplace, making it easier for patients to continue therapy on their own after returning home.

Upper Extremity
A padded mitt or glove is worn on the unaffected hand for 90% of waking hours to prevent use of hand. The mitt encourages the use of the affected arm and, over time, “rewires” the brain.

Lower Extremity
Although the unaffected leg is not restrained, the patient must rely on the affected leg to repeatedly perform a variety of exercises designed to improve strength, balance and walking speed.

Do I need a caregiver to come with me to Birmingham?

We strongly encourage patients to bring a caregiver to provide assistance motivation and encouragement, help with meals, aid with activities of daily living, and home assignments when away from the clinic.

How successful is Taub Therapy?

By providing an individualized home program, CIMT empowers individuals to continue improving on their own. Each person has a different way of measuring his or her success. For some, it means playing a musical instrument again. While others, define success as being able to eat with a spoon or fork again or walking with improved confidence and mobility.

CIMT has also proven to have a significant impact on caregiver's lives by enabling them to return to work. A recent survey showed that 70 percent of those who gave up work to care for a family member were able to return to work after their loved one completed CIMT at UAB.

UAB Taub Therapy Clinic
Phone: 205.975.9799
Toll-free 1-866-554-TAUB

Internet:
www.uabmedicine.org/locations/taub-therapy-clinic-overview
taubclinic@uabmc.edu

Mailing Address:
Taub Therapy Clinic

Spain Rehabilitation Center

Room 385
1717 6th Avenue South
Birmingham, AL 35249

�EMBED PBrush���

Revised 2/27/14

PAGE
Revised 2/27/14

[image: image3.emf]_1276345453

