SECTION .0900 - SUPERVISION, SUPERVISORY ROLES, AND CLINICAL RESPONSIBILITIES OF OCCUPATIONAL THERAPIST AND OCCUPATIONAL THERAPY ASSISTANTS

21 NCAC 38 .0901 NOTIFICATION OF SUPERVISION CHANGE

Occupational therapy assistants and supervising occupational therapists must notify the Board office in writing of any change in ceasing or assuming supervision. The occupational therapist is responsible for supervision of the occupational therapy assistant until official notice that supervision has ceased is received at the Board office. Failure to notify the Board may subject both the occupational therapist and occupational therapy assistant to disciplinary action. Notices must be signed. Telephone or email notices shall not be accepted.

History Note: Authority G.S. 90-270.69;

Eff. July 1, 2007.

21 NCAC 38 .0902 SUPERVISION IS AN INTERACTIVE PROCESS.

The occupational therapist and the occupational therapy assistant are each responsible for supervision to ensure safe and effective service delivery of occupational therapy services and to foster professional competence and development. The supervising occupational therapist shall provide supervision. The occupational therapy assistant shall obtain supervision. Evidence of supervision must be recorded on a supervisory log or in the documentation.

History Note: Authority G.S. 90-270.69;

Eff. July 1, 2007.

21 NCAC 38 .0903 TYPES OF SUPERVISION

Occupational therapy assistants at all levels require supervision by an occupational therapist. The specific frequency, methods, and content of supervision may vary by practice setting and are dependent on the complexity of client needs, number and diversity of clients, demonstrated service competency of the occupational therapist and the occupational therapy assistant, type of practice setting, requirements of the practice setting, and other regulatory requirements. Based on this the following apply:

(1) Occupational therapy assistants with less than one year experience and occupational therapy assistants new to a particular practice setting require close supervision;

(2) Occupational therapy assistants with more than one year of experience require general supervision; and

(3) Supervision that is more frequent than the minimum level required by the practice setting or regulatory agencies is necessary when the needs of the client and the occupational therapy process are complex and changing, the practice setting provides occupational therapy services to a large number of clients with diverse needs, or the

occupational therapist and occupational therapy assistant determine that additional supervision is necessary to ensure safe and effective delivery of occupational therapy services.

History Note: Authority G.S. 90-270.69;

Eff. July 1, 2007.

21 NCAC 38 .0904 DOCUMENTATION OF SUPERVISION

(a) Documentation of supervision is the responsibility of both the occupational therapist and occupational therapy assistant. Documentation must include the frequency of supervisory contact, method(s) or type(s) of supervision, content areas addressed, and names and credentials of the persons participating in the supervisory process.

(b) Supervision must reflect a review of all aspects of the occupational therapy assistant's practice. In any situation, the occupational therapist is ultimately responsible for all delegated services. Co-signature on occupational therapy service documentation, even if mandated by statute or rule, does not accurately satisfy supervision requirements.

(c) Effectiveness of the supervision shall be regularly evaluated by both the occupational therapist and the occupational therapy assistant.

History Note: Authority G.S. 90-270.69;

Eff. July 1, 2007.

21 NCAC 38 .0905 DELINEATION OF CLINICAL RESPONSIBILITIES

Regardless of the setting in which occupational therapy services are delivered, the occupational therapist and the occupational therapy assistant have the following responsibilities during evaluation, intervention, and outcomes evaluation:

(1) Evaluations:

(a) The occupational therapist shall;

(i) Direct the evaluation process;

(ii) Determine the need for services;

(iii) Define the problems within the domain of occupational therapy that need to be addressed;

(iv) Determine the client's goals and priorities in collaboration with the occupational therapy assistant and the client or caregiver;

(v) Interpret the information provided by the occupational therapy assistant and integrate that information into the evaluation decision-making process;

(vi) Establish intervention priorities;

(vii) Determine specific future assessment needs;

(viii) Determine specific assessment tasks that can be delegated to the occupational therapy assistant; and

(ix) Initiate and complete the evaluation, interpret the data, and develop the intervention plan in collaboration with the occupational therapy assistant.

(b) The occupational therapy assistant may contribute to the evaluation process by implementing specifically delegated assessments for which service competency has been established.

(2) Intervention Planning:

(a) The occupational therapist shall develop the occupational therapy intervention plan. The plan shall be developed collaboratively with the occupational therapy assistant and the client or caregiver; and

(b) The occupational therapy assistant may provide input into the intervention plan.

(3) Intervention implementation:

(a) The occupational therapist:

(i) Is responsible for implementing the occupational therapy intervention;

(ii) May delegate aspects of the occupational therapy intervention to the occupational therapy assistant depending on the occupational therapy assistant's service competency; and

(iii) Is responsible for supervising all aspects of intervention delegated to the occupational therapy assistant.

(b) The occupational therapy assistant shall implement delegated aspects of intervention in which the occupational therapy assistant has established service competency; and

(c) Occupational therapists or occupational therapy assistants shall not be subject to disciplinary action by the Board for refusing to delegate or refusing to provide the required training for delegation, if the occupational therapist or occupational therapy assistant determines that delegation may compromise client safety.

(4) Intervention; review:

(a) The occupational therapist shall meet with each client who has been assigned to an occupational therapy assistant, to further assess the client, evaluate intervention, and, if necessary, to modify the individual's intervention plan. The occupational therapy assistant may be present at this meeting.

(b) The occupational therapist shall determine the need for continuing or discontinuing services; and

(c) The occupational therapy assistant shall contribute to the process of determining continuing or discontinuing services by providing information about the client's response to intervention to assist with the occupational therapist's decision making.

(5) Documentation:

(a) The occupational therapist shall determine the overall completion of the evaluation, intervention, or discharge plan; and

(b) The occupational therapy assistant shall;

(i) Document intervention, intervention response and outcome; and

(ii) Document client's level of function at discharge.

(6) Discharge:

(a) The occupational therapist shall determine the client's discharge from occupational therapy services; and

(b) The occupational therapy assistant;

(i) Reports data for discharge summary; and

(ii) Formulates discharge and/or follow-up plans under the supervision of the occupational therapist.

(7) Outcome evaluation:

(a) The occupational therapist is responsible for the selection, measurement, and interpretation of outcomes that are related to the client's ability to engage in occupations; and

(b) The occupational therapy assistant must be knowledgeable about the client's targeted occupational therapy outcome and provide information relating to outcome achievement.

(8) Supervision of occupational therapy students:

(a) An occupational therapy practitioner shall comply with Accreditation Council for Occupational Therapy Education (ACOTE) requirements for experience when supervising Level II fieldwork occupational therapist and occupational therapy assistant students, which ACOTE requirements, including subsequent amendments and editions, are incorporated by reference. Copies of the incorporated material are available for inspection at the Board office and are available for purchase for five dollars ($5.00);

(b) The occupational therapist may supervise Level I and Level II fieldwork occupational therapist and occupational therapy assistant students; and

(c) The occupational therapy assistant may:

(i) Supervise Level I occupational therapist or occupational therapy assistant students;

(ii) Supervise Level II occupational therapy assistant students; and

(iii) Participate in the supervision of Level II occupational therapist students under the direction and guidance of the supervising occupational therapist.

(9) Supervision of unlicensed personnel and volunteers. Unlicensed personnel or volunteers may be supervised by occupational therapists or occupational therapy assistants.

History Note: Authority G.S. 90-270.69;

Eff. July 1, 2007.
