MAJOR FUNCTIONS OF SCHOOL-BASED OT PRACTITIONERS

This fieldwork experience should have provided you with opportunities to develop skills necessary for school-based practice. Though you are not expected to have met each of these objectives, below is a tool for self-assessment of your progress towards fulfillment of the major functions of a school-based OT practitioner.
	Identification, Evaluation, and Planning

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Ensures team understanding of student occupational performance strengths and needs
	
	
	
	

	Evaluates the student’s ability and formulates the student’s occupational profile
	
	
	
	

	Uses a variety of functional, behavioral, and standardized assessments, skilled contextual observation, checklists, histories, and interviews
	
	
	
	

	Produces clear, articulate written report which reflects

strengths and barriers to student participation in the educational environment
	
	
	
	

	Evaluation data guides occupation- and evidenced-based recommendations for intervention
	
	
	
	

Comments:

	Service Delivery

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Provides targeted, evidence-based therapeutic intervention to facilitate student participation and occupational performance within the school environment
	
	
	
	

	Collaborates with the school-based team to achieve student outcomes
	
	
	
	

	Adapts, accommodates, and modifies environment, including assistive technology and training instructional staff
	
	
	
	

	Educates student, educational personnel, and family to facilitate skills in areas of occupation, health maintenance, and safety
	
	
	
	

	Monitors the effects of occupational therapy intervention and need to continue, modify, or discontinue intervention
	
	
	
	

	Documents occupational therapy services to ensure accountability of service provision
	
	
	
	

Comments:

	Program Administration and Management

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Prioritizes and schedules work load
	
	
	
	

	Manages inventory of therapeutic equipment and assessments; contributes data for budget planning
	
	
	
	

	Maintains accurate and timely clinical and administrative records in accordance with professional

standards, state guidelines, and school system policy
	
	
	
	

	Provides legal and ethical supervision of occupational therapy assistant according to Rules of the NCBOT
	
	
	
	

	Adheres to federal and state legislation, regulation, and policies that affect occupational therapy practice
	
	
	
	

	Contributes to the continuous quality improvement of occupational therapy with the department and LEA
	
	
	
	

Comments:

	Education

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Provides continuing education and in-services for educational personnel, parents, and community based service providers
	
	
	
	

	Provides fieldwork education and supervision for occupational therapy and occupational therapy assistant students
	
	
	
	

	Provides mentoring for other OT staff
	
	
	
	

Comments:

	Professional Growth & Ethics

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Participates in continuing education for professional development to ensure best practice and to meet N.C. Licensure requirements
	
	
	
	

	Uses professional literature, evidence based research, and continuing education content to make decisions
	
	
	
	

	Uses professional Code of Ethics and standards of practice to guide ethical decision making in practice
	
	
	
	

Comments:
	Communication & Teamwork

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Participates in multidisciplinary meetings to review data, integrate findings, offer recommendations, and develop plans
	
	
	
	

	Conveys information and ideas in a format/style appropriate to audience
	
	
	
	

	Listens effectively

	
	
	
	

	Treats others with dignity and respect

	
	
	
	

	Contributes to positive, productive, and supportive work environment
	
	
	
	

	Completes assigned work with a positive attitude

	
	
	
	

	Responds to communication in a timely manner

	
	
	
	

	Receives feedback and makes appropriate adjustments to performance
	
	
	
	

	Utilizes electronic communications appropriately and with regard to security
	
	
	
	

Comments:

	Work Behaviors

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Demonstrates flexibility, adaptability, and ability to transition smoothly
	
	
	
	

	Demonstrates decision-making based on federal, state, and local policy, standards, and ethics
	
	
	
	

	Seeks supervisory input/assistance appropriately

	
	
	
	

	Demonstrates safe, healthy, ergonomically correct work practices
	
	
	
	

	Reports unsafe or unethical situations

	
	
	
	

	Uses available technology for work production

	
	
	
	

	Adheres to federal, state, and local policy governing employment, including dress code
	
	
	
	

Comments:

Above Standard

Performance is consistently high. Practices are demonstrated at a high level. Therapist seeks to expand scope of competencies and undertakes additional appropriate responsibilities.

At Standard

Performance within this function area is consistently adequate/acceptable. Practices fully meet all performance expectations at an acceptable level. Therapist maintains an adequate scope of competencies and performs additional responsibilities as assigned.

Below Standard

Performance within this function area is sometimes inadequate/unacceptable and needs improvement. Therapist requires supervision and assistance to maintain an adequate scope of competencies and sometimes fails to perform additional responsibilities as assigned.

Unsatisfactory

Performance within this function area is consistently inadequate or unacceptable and most practices require considerable improvement to fully meet minimum expectations. Therapist requires close and frequent supervision in the performance of all responsibilities.

