

[image:]
	

OT MASTER’S-DEGREE-LEVEL
SELF-STUDY GUIDE
	
	2011 STANDARDS

	TABLE OF CONTENTS

Introduction	 2

Suggested Timetable for Self-Study	 4

Instructions for Completing and Assembling the Report of Self-Study	 5

Informative Official Documents

· Philosophy of Occupational Therapy Education	 8

· The Philosophical Base of Occupational Therapy	 9

Standards Section A:	General Requirements	11

· Faculty Data Form	23

· Financial Resources	26

· Program Strategic Plan	27

· Program Director/Faculty Professional Development Plan	28

· Program Evaluation Plan	29

· Program Evaluation Report	30

Standards Section B:	Content Requirements	32

· Course Summary Sheet	45

Standards Section C:	Fieldwork Education	47

· Fieldwork Sites	52

OT MASTER’S-DEGREE-LEVEL
SELF-STUDY GUIDE

2011 STANDARDS

INTRODUCTION

Accrediting agencies recognized by the United States Department of Education (USDE) and the Council for Higher Education Accreditation (CHEA) must include a self-study as one of their requirements for granting accreditation to programs and institutions. The AOTA Accreditation Council for Occupational Therapy Education (ACOTE®) therefore requires that programs seeking accreditation provide evidence, in the form of a report, that a self-study has been conducted.

The self-study process should begin well in advance of the anticipated site visit to provide ample time for evaluation of all facets of program operations and to reach conclusions concerning the extent to which the program is in compliance with the Standards. The process should involve the various constituencies of the program, including administration and faculty, fieldwork educators, students, graduates, advisory committee members, and employers.

The program may find it useful to appoint several committees, assigning to each the evaluation of aspects of program operations that relate to one or more of the Standards. One individual, usually the program director, should serve as the coordinator and resource to the self-study committees. Committee reports, each containing a summary of the findings relative to compliance with the Standards, should then be used as the basis for the narrative section of the Report of Self-Study.

THE SELF-STUDY PROCESS

Self-study refers to a formal process during which an educational program critically examines its structure and substance, judges the program’s overall effectiveness relative to its mission, identifies specific strengths and weaknesses, and indicates a plan for necessary modifications and improvements. The process should flow naturally out of the ongoing program evaluation. It should include a consideration of external factors influencing educational directions as well as an assessment of the extent to which the program is in compliance with the established accreditation Standards.

ACOTE has expectations that:

· The self-study process precede the preparation of the report. Although the requirements of the final report should be considered in the plan for the study, the initial focus should be on the evaluative process, not the document.

· The self-study process should be comprehensive, examining in sufficient detail all aspects of the program, so that eventual assessment of compliance with the Standards can be accomplished.

· The self-study process begins with a well thought out plan which includes:

-	objectives,
	-	identification of resources,
	-	individuals to be involved and delegation of responsibilities,
	-	timeline, and
	-	reporting mechanisms.

	The plan should address how existing information from ongoing evaluation will be included.

· The self-study process is evaluative rather than descriptive. It should include comments, suggestions for program change, particularly the resolution of current problems or weaknesses which are cited in the self-study, and predictions or plans for future change.

· The self-study process involves the entire faculty of the program. Although it is recognized that a small committee or a single individual is generally assigned responsibility for overseeing the process and the preparation of the report, it is expected that the process include input from all faculty and from administration, students, graduates, and fieldwork educators.

ACOTE does not specify how the self-study process is to be conducted. However, guidelines and suggestions are offered below and a sample timetable is provided.

In general, the occupational therapy staff and faculty should institute the self-study process no less than twelve (12) months and no more than eighteen (18) months before an on-site evaluation. It should be recognized that many staff, faculty, students and numerous administrative personnel within the institution will become involved with the self-study. Considerable time, generally not allocated to such activities, will be devoted to organizing and analyzing data and completing the required document. Therefore, initial planning must provide sufficient time for individuals, groups, or committees to complete their assignments.

Self-study quite obviously constitutes a substantial financial investment by the institution. Faculty time, clerical support, data gathering procedures, and the preparation of the final document are only a few of the apparent costs. Financial implications and budget should be considered during the planning.

The self-study should be designed to address several questions:

	1)	What are the program’s mission, philosophy, goals, and strategic plan? Are they consistent with the mission, goals, and plan of the institution? Are they appropriate to the current time, circumstances, and constituencies?

	2)	Is the curriculum design consistent with the mission?

	3)	Are all of the courses (objectives, teaching-learning strategies, evaluative methods) congruent with the curriculum design?

	4)	Is there solid evidence that the objectives of the program are being achieved?

	5)	Are the human, physical, and fiscal resources needed to achieve the program’s goals available now? Are they likely to be available for the foreseeable future?

The logical point at which to begin the self-study is with the mission. Examine the mission of the program for congruence with the mission of the institution. Then go on to review the curriculum design and look at each course in the program to determine whether it reflects the design. Use the form provided to assess whether the courses cover all of the required content areas.

Review the current plan for program evaluation and determine whether modifications are needed to incorporate a stronger focus on outcome assessment. Then, proceed to an evaluation of the adequacy of resources and evaluation of the other Standards. After the self-study process is complete, preparation of the report can be undertaken.

THE REPORT OF SELF-STUDY

A Report of Self-Study is an evidential document which summarizes the findings of the self-study process. The report provides clear evidence that an identifiable process actually took place, and summarizes relevant data, conclusions, and plans generated by the study.

OT Master’s Self-Study Guide	3	December 2012
SUGGESTED TIMETABLE FOR SELF-STUDY
FOR CONTINUING ACCREDITATION

	

4
OT Master’s Self-Study Guide	December 2012
	FIRST MONTH

(1)	Initiate planning

(2)	Review immediately available data

(3)	Review Guide

(4)	Create self-study committee
· Select members
· Elect/appoint chairperson

	SECOND MONTH

(1)	Draft plan

(2)	Name subcommittees and/or individuals to be charged with tasks

	THIRD TO SIXTH MONTHS

(1)	Collect data

(2)	Conduct periodic meetings of self-study committee to review progress

	SEVENTH MONTH

(1)	Review and analyze data

(2)	Develop draft report

	EIGHTH MONTH

(1)	Final review of Report of Self-Study

(2)	Initiate planning for on-site evaluation

	NINTH MONTH

(1)	Submit Report of Self-Study

	TENTH TO ELEVENTH MONTHS

(1)	Send tentative on-site schedule to AOTA and on-site team

(2)	Confirm all interviews

	TWELFTH MONTH

(1)	On-site evaluation

	INSTRUCTIONS FOR COMPLETING AND ASSEMBLING
	THE REPORT OF SELF-STUDY

OUTLINE FOR THE REPORT OF SELF-STUDY:

The Report of Self-Study to be submitted online in advance of the on-site evaluation consists of a written narrative and uploaded supporting documents. When preparing Reports of Self-Study, ACOTE strongly recommends that program directors review the most recent ACOTE Standards and Interpretive Guidelines which is maintained on the ACOTE Accreditation section of the AOTA Web site (www.acoteonline.org). The outline for the report to be submitted online is as follows:

1.	OVERVIEW

	a.	A statement of how the self-study was conducted, the period of time devoted to the study, and a list of participants and their committee assignments.

	b.	A brief historical overview of the program and orientation to the program’s setting.

	c.	The organizational chart of the institution showing the relationship between the program and the institution.

	d.	A brief summary of the significant findings from the entire self-study process, including strengths and concerns. It provides the opportunity to highlight exceptional features and/or accomplishments of your program.

2.	STANDARDS SECTION A

a. A narrative response to summarize how the program meets the requirements of each Standard in Section A: General Requirements.

b. Documents to be uploaded to provide evidence that the program meets the requirements of each Standard in this section.

3.	STANDARDS SECTION B

a. A narrative response to summarize how the program meets the requirements of each Standard in Section B: Content Requirements.

b. Course summary sheets for all courses in the OT master’s curriculum that address the content requirements of Standards Section B (not including Level II fieldwork). Course information should include a course summary sheet, or the equivalent, for each course in the sequence in which they are taken. Note: If foundational course content (e.g., biology, introductory psychology) is attained as a prerequisite to the program at another institution, a course summary sheet and course syllabi are not required. However, programs must document a mechanism for ensuring that each student has attained the prerequisite course content required by the Standards.

c. Course syllabi to be uploaded to provide evidence that the program meets the requirements of each Standard in this section.

4.	STANDARDS SECTION C

a. A narrative response to summarize how the program meets the requirements of each Standard in Section C: Fieldwork Education.

b. Documents to be uploaded to provide evidence that the program meets the requirements of each Standard in this section.

INFORMATION TO HAVE AVAILABLE ON-SITE:

Information to be provided to the evaluators at the time of the on-site visit includes the following. (DO NOT include these documents/materials with the Report of Self-Study.)

1. All signed memorandums of understanding and fieldwork information.

2. Sample forms used in the student selection process.

3. Student records.

4. Course materials organized in one place (e.g., course notebooks) that contain syllabi, assignment instructions, exams, quizzes, and samples of student work such as papers, completed exams, and assignments.

5. Materials such as exams and fieldwork evaluation forms used to evaluate and document students’ progress.

6. Any forms and reports used as part of program evaluation, such as students’ evaluations of courses, fieldwork analysis of graduates, graduate and employer surveys, faculty evaluations, etc.

	Informative Official Documents

AMERICAN OCCUPATIONAL THERAPY ASSOCIATION

Philosophy of Occupational Therapy Education

Occupational therapy education is grounded in the belief that humans are complex beings engaged in a dynamic process of interaction with the physical, social, temporal, cultural, psychological, spiritual, and virtual environments. Through active engagement within the internal and external environments, humans evolve, change, and adapt. Occupational therapy educators advocate the use of occupation to facilitate health promoting growth, change, and/or adaptation with the goal of participation in meaningful occupation that supports survival, self-actualization, occupational balance, and quality of life.

The profession of occupational therapy is unique and dynamic, grounded in core principles of occupation, and is influenced by emerging knowledge and technologies. Thus, the education of future occupational therapists and occupational therapy assistants must consistently reinforce the development of new knowledge supporting the use of occupation, the application of clinical reasoning based on evidence, the necessity for lifelong learning, and the improvement of professional knowledge and skills.

Occupational therapy education promotes competence through educational experiences that foster the occupational therapists’ and occupational therapy assistants’ practice potential and scholarship development. Occupational therapy educators use active learning that engages the learner in a collaborative process that builds on prior knowledge and experience and integrates professional academic knowledge, experiential learning, clinical reasoning, and self-reflection. Occupational therapy education promotes integration of philosophical and theoretical knowledge, values, beliefs, ethics, and technical skills for broad application to practice in order to improve human participation and quality of life for those individuals with and without impairments and limitations.

The occupational therapy education process emphasizes continuing critical inquiry in order that occupational therapists and occupational therapy assistants be well prepared to function and thrive in the dynamic environments of a diverse and multicultural society, using the power of occupation as the primary method of evaluation, intervention, and health promotion.

[image: Etched Double Line]

Authors
The Commission on Education:
David A. Haynes, MBA, OTR/L, OTA Program Director
Terrianne Jones, MA, OTR/L, OTA Academic Educator
for
The Commission on Education
Linda S. Fazio, PhD, OTR/L, FAOTA, Chairperson

Adopted by the Representative Assembly 2007C9

Note: This document replaces the 2003 Philosophy of Professional Education (previously published and copyrighted in 2003 by the American Occupational Therapy Association in the American Journal of Occupational Therapy, 57, 640).

Copyright © 2007, by the American Occupational Therapy Association. Published in the American Journal of Occupational Therapy, 61 (November/December).

AMERICAN OCCUPATIONAL THERAPY ASSOCIATION

THE PHILOSOPHICAL BASE OF
OCCUPATIONAL THERAPY

Occupations are activities that bring meaning to the daily lives of individuals, families, and communities and enable them to participate in society. All individuals have an innate need and right to engage in meaningful occupations throughout their lives. Participation in these occupations influences their development, health and well-being across the lifespan. As such, participation in meaningful occupation is a determinant of health. Occupations occur within diverse social, physical, cultural, personal, temporal, or virtual contexts. The quality of occupational performance and the experience of each occupation are unique in each situation due to the dynamic relationship between factors intrinsic to the individual, the contexts in which the occupation occurs, and the characteristics of the activity. The focus and outcome of occupational therapy are individuals’ engagement in meaningful occupations that support their participation in life situations. Occupational therapy practitioners conceptualize occupations as both a means and an end to therapy. That is, there is therapeutic value in occupational engagement as a change agent, and engagement in occupations is also the ultimate goal of therapy. Occupational therapy is based on the belief that occupations may be used for health promotion and wellness, remediation or restoration, health maintenance, disease and injury prevention, and compensation/adaptation. The use of occupation to promote individual, community, and population health is the core of occupational therapy practice, education, research, and advocacy.

Authors
The Commission on Education:
Jyothi Gupta, PhD, OTR/L, OT(C), Chairperson
Andrea R. Bilics, PhD, OTR/L, FAOTA
Donna M. Costa, DHS, OTR/L, FAOTA
Debra J. Hanson, PhD, OTR
Mallory Duncan (ASD)
Susan M. Higgins, MA, OTR/L
Linda Orr, MPA, OTR/L
Diane Parham, PhD, OTR/L, FAOTA
Jeff Snodgrass, PhD, MPH, OTR, CWCE
Neil Harvison, PhD, OTR/L, FAOTA (Staff Liaison)

Adopted by the Representative Assembly
Revised by the Commission on Education, 2011
This revision replaces the 1979 The Philosophical Base of Occupational Therapy (previously published and copyrighted in 1995 by the American Occupational Therapy Association in the American Journal of Occupational Therapy, 49, 1026). Reviewed by COE and COP in 2004.
To be published and copyrighted in 2011 by the American Occupational Therapy Association in the American Journal of Occupational Therapy, 65 (6 Suppl.)

24
OT Master’s Self-Study Guide	December 2012

OT MASTER’S-DEGREE-LEVEL STANDARDS

SECTION A: GENERAL REQUIREMENTS

OT MASTER’S-DEGREE-LEVEL STANDARDS SECTION A: GENERAL REQUIREMENTS

For each Standard, provide a narrative response that addresses the program’s compliance with that Standard and prepare the documents in the “Prepare to Upload” sections. When the new e-Accreditation system is available, programs will be requested to add all narrative statements to the online system and upload all requested documentation.

	SECTION A: GENERAL REQUIREMENTS

	A.1.0.	SPONSORSHIP AND ACCREDITATION

	A.1.1.
	The sponsoring institution(s) and affiliates, if any, must be accredited by the recognized regional accrediting authority. For programs in countries other than the United States, ACOTE will determine an alternative and equivalent external review process.

	Narrative Response:
	(Indicate sponsoring institution’s accrediting body and year of last full accreditation review).

	Prepare to Upload:
	Documentation (e.g., institutional accreditor’s Web page, accreditation certificate) that the sponsoring institution holds current accreditation from a recognized regional accrediting authority.

	A.1.2.
	Sponsoring institution(s) must be authorized under applicable law or other acceptable authority to provide a program of postsecondary education and have appropriate degree-granting authority.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that the sponsoring institution is legally authorized to provide a program of postsecondary education and holds degree-granting authority that is appropriate to the degree offered.

	A.1.3.
	Accredited occupational therapy educational programs may be established only in senior colleges, universities, or medical schools.

	Narrative Response:
	

	Prepare to Upload:
	Evidence (e.g., catalog page) that the program is located in a senior college, university, or medical school.

	A.1.4.
	The sponsoring institution(s) must assume primary responsibility for appointment of faculty, admission of students, and curriculum planning at all locations where the program is offered. This would include course content, satisfactory completion of the educational program, and granting of the degree. The sponsoring institution(s) must also be responsible for the coordination of classroom teaching and supervised fieldwork practice and for providing assurance that the practice activities assigned to students in a fieldwork setting are appropriate to the program.

	Narrative Response:
	

	Prepare to Upload:
	Documentation in handbooks or policies and procedure manuals that the institution assumes responsibility for the program or department, including functions specified in the Standard.

	A.1.5.
	The program must
· Inform ACOTE of the transfer of program sponsorship or change of the institution’s name within 30 days of the transfer or change.
· Inform ACOTE within 30 days of the date of notification of any adverse accreditation action taken to change the sponsoring institution’s accreditation status to probation or withdrawal of accreditation.
· Notify and receive ACOTE approval for any significant program changes prior to the admission of students into the new/changed program.
· Inform ACOTE within 30 days of the resignation of the program director or appointment of a new or interim program director.
· Pay accreditation fees within 90 days of the invoice date.
· Submit a Report of Self-Study and other required reports (e.g., Interim Report, Plan of Correction, Progress Report) within the period of time designated by ACOTE. All reports must be complete and contain all requested information.
· Agree to a site visit date before the end of the period for which accreditation was previously awarded.
· Demonstrate honesty and integrity in all interactions with ACOTE.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the program’s policies/procedures/processes for maintaining compliance with the requirements of this Standard.

	A.2.0.	ACADEMIC RESOURCES

	A.2.1.
	The program must identify an individual as the program director who is assigned to the occupational therapy educational program on a full-time basis. The director may be assigned other institutional duties that do not interfere with the management and administration of the program. The institution must document that the program director has sufficient release time to ensure that the needs of the program are being met.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that the program director is assigned full-time to the occupational therapy educational program and evidence of release time provided for that position.

	A.2.2.
	The program director must be an initially certified occupational therapist who is licensed or otherwise regulated according to regulations in the state(s) or jurisdiction(s) in which the program is located. The program director must hold a doctoral degree awarded by an institution that is accredited by a regional accrediting body recognized by the U.S. Department of Education (USDE). The doctoral degree is not limited to a doctorate in occupational therapy.

	Narrative Response:
	

	Prepare to Upload:
	· Documentation of initial certification.
· Current license or credential for state(s) or jurisdiction(s) in which the program is located.
· Copy of diploma or transcript indicating degree level obtained from a regionally accredited institution.

	A.2.3.
	The program director must have a minimum of 8 years of documented experience in the field of occupational therapy. This experience must include
· Clinical practice as an occupational therapist;
· Administrative experience including, but not limited to, program planning and implementation, personnel management, evaluation, and budgeting;
· Scholarship (e.g., scholarship of application, scholarship of teaching and learning); and
· At least 3 years of experience in a full-time academic appointment with teaching responsibilities at the postsecondary level.

	Narrative Response:
	

	Prepare to Upload:
	Program director’s curriculum vitae indicating work history, experience as an occupational therapist in practice, description of administrative experiences and duties, evidence of scholarship (as defined in the Standards Glossary), and years of experience in a full-time academic appointment with teaching responsibilities at the postsecondary level.

	A.2.4.
	The program director must be responsible for the management and administration of the program, including planning, evaluation, budgeting, selection of faculty and staff, maintenance of accreditation, and commitment to strategies for professional development.

	Narrative Response:
	

	Prepare to Upload:
	Job description detailing responsibilities of the program director that clearly indicates responsibility for all aspects of management and administration of the program.

	A.2.6.
	The program director and faculty must possess the academic and experiential qualifications and backgrounds (identified in documented descriptions of roles and responsibilities) that are necessary to meet program objectives and the mission of the institution.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that the faculty as a whole possesses the qualifications and backgrounds necessary to meet program objectives and the mission of the institution.

	A.2.7.
	The program must identify an individual for the role of academic fieldwork coordinator who is specifically responsible for the program’s compliance with the fieldwork requirements of Standards Section C.1.0 and is assigned to the occupational therapy educational program as a full-time faculty member as defined by ACOTE. The academic fieldwork coordinator may be assigned other institutional duties that do not interfere with the management and administration of the fieldwork program. The institution must document that the academic fieldwork coordinator has sufficient release time to ensure that the needs of the fieldwork program are being met.
This individual must be a licensed or otherwise regulated occupational therapist. Coordinators must hold a minimum of a master’s degree awarded by an institution that is accredited by a USDE-recognized regional accrediting body.

	Narrative Response:
	

	Prepare to Upload:
	· Job description detailing responsibilities of the academic fieldwork coordinator that reflect all requirements of the Standard, including an indication of release time provided for that position.
· Copy of the diploma or transcript indicating the degree level obtained from an accredited institution.

	A.2.8.
	Core faculty who are occupational therapists or occupational therapy assistants must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the program is located.
Faculty in residence and teaching at additional locations must be currently licensed or otherwise regulated according to regulations in the state or jurisdiction in which the additional location is located.

	Narrative Response:
	

	Prepare to Upload:
	Copy of the current license or credentials for core faculty who are occupational therapists or occupational therapy assistants.

	A.2.10.
	The majority of full-time faculty who are occupational therapists or occupational therapy assistants must hold a doctoral degree. All full-time faculty must hold a minimum of a master’s degree. All degrees must be awarded by an institution that is accredited by a USDE-recognized regional accrediting body. The degrees are not limited to occupational therapy.
For an even number of full-time faculty, at least half must hold doctorates. The program director is counted as a faculty member.

	Narrative Response:
	

	Prepare to Upload:
	· List of full-time occupational therapy faculty and degrees held.
· Copy of the diploma or transcript for all full-time faculty indicating the degree level obtained from a regionally accredited institution.

	A.2.11.
	The faculty must have documented expertise in their area(s) of teaching responsibility and knowledge of the content delivery method (e.g., distance learning).

	Narrative Response:
	

	Prepare to Upload:
	Occupational Therapy Faculty Data for the program director and all occupational therapy faculty involved in the program to document evidence of academic preparation, practice experience, related experience, or continuing education for specified teaching responsibilities. If program uses distance learning, evidence of experience or training in distance learning must also be documented.

	A.2.12.
	For programs with additional accredited location(s), the program must identify a faculty member who is an occupational therapist as site coordinator at each location who is responsible for ensuring uniform implementation of the program and ongoing communication with the program director.

	Narrative Response:
	

	Prepare to Upload:
	(If the program is offered at one or more additional accredited locations) A job description for the site coordinator at each accredited location where the program is offered.

	A.2.13.
	The occupational therapy faculty at each accredited location where the program is offered must be sufficient in number and must possess the expertise necessary to ensure appropriate curriculum design, content delivery, and program evaluation. The faculty must include individuals competent to ensure delivery of the broad scope of occupational therapy practice. Multiple adjuncts, part-time faculty, or full-time faculty may be configured to meet this goal. Each accredited additional location must have at least one full-time equivalent (FTE) faculty member.

	Narrative Response:
	

	Prepare to Upload:
	· List of occupational therapy faculty at each accredited location where the program is offered, including degrees held and FTE designation of each faculty member.
· Curriculum vitae for all faculty involved in the OT master’s-degree-level program.

	A.2.14.
	Faculty responsibilities must be consistent with and supportive of the mission of the institution.

	Narrative Response:
	

	Prepare to Upload:
	Documentation (e.g., job descriptions) indicating that faculty members’ responsibilities are supportive of the mission of the institution.

	A.2.15.
	The faculty–student ratio must permit the achievement of the purpose and stated objectives for laboratory and lecture courses, be compatible with accepted practices of the institution for similar programs, and ensure student and consumer safety.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the occupational therapy program’s faculty-student ratio in laboratory and lecture courses in comparison to similar programs in the institution.

	A.2.16.
	Clerical and support staff must be provided to the program, consistent with institutional practice, to meet programmatic and administrative requirements, including support for any portion of the program offered by distance education.

	Narrative Response:
	

	Prepare to Upload:
	· Documentation of the clerical and support staff provided to the occupational therapy program in comparison to similar programs in the institution.
· If the program uses distance learning, documentation of support provided to the program for distance learning technology.

	A.2.17.
	The program must be allocated a budget of regular institutional funds, not including grants, gifts, and other restricted sources, sufficient to implement and maintain the objectives of the program and to fulfill the program’s obligation to matriculated and entering students.

	Narrative Response:
	

	Prepare to Upload:
	Data from Financial Resources form documenting that sufficient institutional funds are budgeted and available to fulfill the objectives of the program and meet the needs of the students.

	A.2.18.
	Classrooms and laboratories must be provided that are consistent with the program’s educational objectives, teaching methods, number of students, and safety and health standards of the institution, and they must allow for efficient operation of the program.

	Narrative Response:
	

	Prepare to Upload:
	A floor plan designating classroom and laboratory space for the OT program.

	A.2.19.
	If the program offers distance education, it must include
· A process through which the program establishes that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives academic credit,
· Technology and resources that are adequate to support a distance-learning environment, and
· A process to ensure that faculty are adequately trained and skilled to use distance education methodologies.

	Narrative Response:
	

	Prepare to Upload:
	If the program offers distance education:
· Documentation of the process through which the program establishes that the student who registers in a distance education course or program is the same student who participates in and completes the program and receives academic credit (e.g., in-person proctored examinations, audio/video conferencing using a webcam and live proctors, biometric/hardware scanning using fingerprint, eye, typing pattern or digital photograph recognition, challenge questions based on third party data).
· Documentation of available technology and resources to support a distance-learning environment.
· Documentation that OT faculty are adequately trained and skilled to use distance education methodologies.

	A.2.20.
	Laboratory space provided by the institution must be assigned to the occupational therapy program on a priority basis. If laboratory space for occupational therapy lab classes is provided by another institution or agency, there must be a written and signed agreement to ensure assignment of space for program use.

	Narrative Response:
	

	Prepare to Upload:
	· Documentation that laboratory space provided by the institution is assigned to the OT program on a priority basis.
· A written and signed agreement to ensure assignment of space for program use that is provided by another institution or agency.

	A.2.21.
	Adequate space must be provided to store and secure equipment and supplies.

	Narrative Response:
	

	Prepare to Upload:
	A floor plan indicating designated space to store and secure OT equipment and supplies.

	A.2.22.
	The program director and faculty must have office space consistent with institutional practice.

	Narrative Response:
	

	Prepare to Upload:
	A floor plan indicating designated office space for the OT program director and faculty.

	A.2.23.
	Adequate space must be provided for the private advising of students.

	Narrative Response:
	

	Prepare to Upload:
	A floor plan indicating designated space for private advising of OT students.

	A.2.24.
	Appropriate and sufficient equipment and supplies must be provided by the institution for student use and for the didactic and supervised fieldwork components of the curriculum.

	Narrative Response:
	

	Prepare to Upload:
	An inventory list of equipment and supplies available to the OT program.

	A.2.25.
	Students must be given access to and have the opportunity to use the evaluative and treatment methodologies that reflect both current practice and practice in the geographic area served by the program.

	Narrative Response:
	

	Prepare to Upload:
	An inventory list of evaluative and treatment methodologies available to the OT program.

	A.2.26.
	Students must have ready access to a supply of current and relevant books, journals, periodicals, computers, software, and other reference materials needed to meet the requirements of the curriculum. This may include, but is not limited to, libraries, online services, interlibrary loan, and resource centers.

	Narrative Response:
	

	Prepare to Upload:
	A list of current and relevant books, journals, periodicals, computers, software, other reference materials, and online services available to the OT program.

	A.2.27.
	Instructional aids and technology must be available in sufficient quantity and quality to be consistent with the program objectives and teaching methods.

	Narrative Response:
	

	Prepare to Upload:
	An inventory list of instructional aids and technology available to the OT program.

	A.3.0.	STUDENTS

	A.3.1.
	Admission of students to the occupational therapy program must be made in accordance with the practices of the institution. There must be stated admission criteria that are clearly defined and published and reflective of the demands of the program.

	Narrative Response:
	

	Prepare to Upload:
	A scanned copy of published OT program admission materials (e.g., program brochure/flyer, Web site, catalog). If any portion of the program is offered by distance education, include the admission criteria that inform students of technology and required competencies for those components of the program.

	A.3.3.
	Policies pertaining to standards for admission, advanced placement, transfer of credit, credit for experiential learning (if applicable), and prerequisite educational or work experience requirements must be readily accessible to prospective students and the public.

	Narrative Response:
	

	Prepare to Upload:
	A scanned copy of standards for admission, advanced placement, transfer of credit, credit for experiential learning (if applicable), and prerequisite educational or work experience requirements (e.g., program brochure/flyer, Web site, catalog).

	A.3.4.
	Programs must document implementation of a mechanism to ensure that students receiving credit for previous courses and/or work experience have met the content requirements of the appropriate master’s Standards.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the mechanism for giving credit for previous coursework and/or work experience and an explanation of how the program ensures that the student has met the content requirements for the relevant OT master’s Standards (e.g., course transfer policy, articulation agreements, review of syllabi).

	A.3.5.
	Criteria for successful completion of each segment of the educational program and for graduation must be given in advance to each student.

	Narrative Response:
	

	Prepare to Upload:
	Documentation (e.g., handbook, catalog) that includes the criteria for successful completion of each segment of the program and for graduation (e.g., courses, credits, retention criteria, retention grade point).

	A.3.6.
	Evaluation content and methods must be consistent with the curriculum design, objectives, and competencies of the didactic and fieldwork components of the program.

	Narrative Response:
	

	Prepare to Upload:
	A statement describing evaluation content and methodologies are related to the program’s curriculum design and overall program objectives.

	A.3.7.
	Evaluation must be conducted on a regular basis to provide students and program officials with timely indications of the students’ progress and academic standing.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the regular process for evaluating and monitoring students’ progress and academic standing (e.g., semester review of student grade point average).

	A.3.8.
	Students must be informed of and have access to the student support services that are provided to other students in the institution.

	Narrative Response:
	

	Prepare to Upload:
	Documentation (e.g., program or institution handbook) that includes a description of available support services.

	A.3.9.
	Advising related to professional coursework and fieldwork education must be the responsibility of the occupational therapy faculty.

	Narrative Response:
	

	Prepare to Upload:
	Documentation (e.g., handbook) that includes a description of system for advisement.

	A.4.0.	OPERATIONAL POLICIES

	A.4.1.
	All program publications and advertising—including, but not limited to, academic calendars, announcements, catalogs, handbooks, and Web sites—must accurately reflect the program offered.

	Narrative Response:
	

	Prepare to Upload:
	Scanned copies of key publications and advertising (e.g., catalog, handbook, Web site, brochure/flyer).

	A.4.2.
	Accurate and current information regarding student and program outcomes must be readily available to the public on the program’s Web page. At a minimum, the following data must be reported for the previous 3 years:
· Total number of program graduates,
· Graduation rates.
The program must provide the direct link to the National Board for Certification in Occupational Therapy (NBCOT) program data results on the program’s home page.

	Narrative Response:
	

	Prepare to Upload:
	Scanned copy of the program’s Web page where outcomes are reported to stakeholders.

	A.4.3.
	The program’s accreditation status and the name, address, and telephone number of ACOTE must be published in all of the following materials used by the institution: catalog, Web site, and program-related brochures or flyers available to prospective students. A link to www.acoteonline.org must be provided on the program’s home page.

	Narrative Response:
	

	Prepare to Upload:
	Scanned pages from the catalog, Web site, and program-related brochures or flyers that include the program’s accreditation status and the name, address, telephone number, and Web link of ACOTE.

	A.4.4.
	All practices within the institution related to faculty, staff, applicants, and students must be nondiscriminatory.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s policies on nondiscrimination.

	A.4.5.
	Graduation requirements, tuition, and fees must be accurately stated, published, and made known to all applicants. When published fees are subject to change, a statement to that effect must be included.

	Narrative Response:
	

	Prepare to Upload:
	Scanned copies of publications that include graduation requirements, tuition, and fees.

	A.4.6.
	The program or sponsoring institution must have a defined and published policy and procedure for processing student and faculty grievances.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s published policy and procedure for processing student and faculty grievances.

	A.4.7.
	Policies and procedures for handling complaints against the program must be published and made known. The program must maintain a record of student complaints that includes the nature and disposition of each complaint.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s published policies and procedures for processing complaints against the program.

	A.4.8.
	Policies and processes for student withdrawal and for refunds of tuition and fees must be published and made known to all applicants.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s published policies and procedures for student withdrawal and for refunds of tuition and fees.

	A.4.9.
	Policies and procedures for student probation, suspension, and dismissal must be published and made known.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s published policies and procedures for student probation, suspension, and dismissal.

	A.4.10.
	Policies and procedures for human-subject research protocol must be published and made known.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the institution’s or program’s published policies and procedures for human-subject research protocol.

	A.4.11.
	Programs must make available to students written policies and procedures regarding appropriate use of equipment and supplies and for all educational activities that have implications for the health and safety of clients, students, and faculty (including infection control and evacuation procedures).

	Narrative Response:
	

	Prepare to Upload:
	A copy of written policies and procedures regarding appropriate use of equipment and supplies and for all educational activities that have implications for the health and safety of clients, students, and faculty (including infection control and evacuation procedures)

	A.4.12.
	A program admitting students on the basis of ability to benefit (defined by the USDE as admitting students who do not have either a high school diploma or its equivalent) must publicize its objectives, assessment measures, and means of evaluating the student’s ability to benefit.

	Narrative Response:
	

	Prepare to Upload:
	If the program admits students on the basis of ability to benefit, a copy of the institution’s or program’s publicly available objectives, assessment measures, and means of evaluating the student’s ability to benefit.

	A.4.13.
	Documentation of all progression, retention, graduation, certification, and credentialing requirements must be published and made known to applicants. A statement on the program’s Web site about the potential impact of a felony conviction on a graduate’s eligibility for certification and credentialing must be provided.

	Narrative Response:
	

	Prepare to Upload:
	· A scanned copy of published documentation of all progression, retention, graduation, certification, and credentialing requirements.
· A scanned copy of the program’s Web page that includes a statement about the potential impact of a felony conviction on a graduate’s eligibility for certification and credentialing.

	A.4.14.
	The program must have a documented and published policy to ensure that students complete all graduation and fieldwork requirements in a timely manner. This policy must include a statement that all Level II fieldwork must be completed within a time frame established by the program.

	Narrative Response:
	

	Prepare to Upload:
	A copy of the published policy to ensure that students complete all graduation and fieldwork requirements in a timely manner, including a statement that all Level II fieldwork must be completed within a time frame established by the program.

	A.4.15.
	Records regarding student admission, enrollment, fieldwork, and achievement must be maintained and kept in a secure setting. Grades and credits for courses must be recorded on students’ transcripts and permanently maintained by the sponsoring institution.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the institution’s records retention policies that address the requirements of the Standard.

	A.5.0.	STRATEGIC PLAN AND PROGRAM ASSESSMENT
For programs that are offered at more than one location, the program’s strategic plan, evaluation plan, and results of ongoing evaluation must address each program location as a component of the overall plan.

	A.5.1.
	The program must document a current strategic plan that articulates the program’s future vision and guides the program development (e.g., faculty recruitment and professional growth, scholarship, changes in the curriculum design, priorities in academic resources, procurement of fieldwork sites). A program strategic plan must be for a minimum of a 3-year period and include, but need not be limited to,
· Evidence that the plan is based on program evaluation and an analysis of external and internal environments.
· Long-term goals that address the vision and mission of both the institution and the program, as well as specific needs of the program.
· Specific measurable action steps with expected timelines by which the program will reach its long-term goals.
· Person(s) responsible for action steps.
· Evidence of periodic updating of action steps and long-term goals as they are met or as circumstances change.

	Narrative Response:
	

	Prepare to Upload:
	The program’s current strategic plan (see Strategic Plan template) that includes all of the requirements of the Standard.

	A.5.2.
	The program director and each faculty member who teaches two or more courses must have a current written professional growth and development plan. Each plan must contain the signature of the faculty member and supervisor. At a minimum, the plan must include, but need not be limited to,
· Goals to enhance the faculty member’s ability to fulfill designated responsibilities (e.g., goals related to currency in areas of teaching responsibility, teaching effectiveness, research, scholarly activity).
· Specific measurable action steps with expected timelines by which the faculty member will achieve the goals.
· Evidence of annual updates of action steps and goals as they are met or as circumstances change.
· Identification of the ways in which the faculty member’s professional development plan will contribute to attaining the program’s strategic goals.

	Narrative Response:
	

	Prepare to Upload:
	Scanned copies of current signed professional development plans (see Professional Development Plan template) for the program director and each faculty member who teaches two or more courses.

	A.5.3.
	Programs must routinely secure and document sufficient qualitative and quantitative information to allow for meaningful analysis about the extent to which the program is meeting its stated goals and objectives. This must include, but need not be limited to,
· Faculty effectiveness in their assigned teaching responsibilities.
· Students’ progression through the program.
· Student retention rates.
· Fieldwork performance evaluation.
· Student evaluation of fieldwork experience.
· Student satisfaction with the program.
· Graduates’ performance on the NBCOT certification exam.
· Graduates’ job placement and performance as determined by employer satisfaction.

	Narrative Response:
	

	Prepare to Upload:
	The current program evaluation plan (see Program Evaluation Plan Template) that includes all of the requirements of the Standards.

	A.5.4.
	Programs must routinely and systematically analyze data to determine the extent to which the program is meeting its stated goals and objectives. An annual report summarizing analysis of data and planned action responses must be maintained.

	Narrative Response:
	

	Prepare to Upload:
	The current program evaluation report (see Program Evaluation Report Template) that includes all of the requirements of the Standards.

	A.5.5.
	The results of ongoing evaluation must be appropriately reflected in the program’s strategic plan, curriculum, and other dimensions of the program.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that as a result of the program evaluation findings, the items identified on the action plan resulted in changes made to some components of the program (e.g., strategic plan, curriculum design, curriculum content, or course content).

	A.5.6.
	The average pass rate over the 3 most recent calendar years for graduates attempting the national certification exam within 12 months of graduation from the program must be 80% or higher (regardless of the number of attempts). If a program has less than 25 test takers in the 3 most recent calendar years, the program may include test takers from additional years until it reaches 25 or until the 5 most recent calendar years are included in the total.

	Narrative Response:
	

	Prepare to Upload:
	A scanned copy NBCOT’s report of the program’s most recent 3-year exam pass rate data.

	A.6.0.	CURRICULUM FRAMEWORK
The curriculum framework is a description of the program that includes the program’s mission, philosophy, and curriculum design.

	A.6.1.
	The curriculum must include preparation for practice as a generalist with a broad exposure to current practice settings (e.g., school, hospital, community, long-term care) and emerging practice areas (as defined by the program). The curriculum must prepare students to work with a variety of populations including, but not limited to, children, adolescents, adults, and elderly persons in areas of physical and mental health.

	Narrative Response:
	

	Prepare to Upload:
	· A list indicating which courses address current practice settings and which courses address emerging practice areas.
· A list indicating which courses prepare students to work with children, adolescents, adults, and elderly persons.
· A list indicating which courses prepare students to work in areas of physical and mental health.

	A.6.3.
	The program must document a system and rationale for ensuring that the length of study of the program is appropriate to the expected learning and competence of the graduate.

	Narrative Response:
	

	Prepare to Upload:
	A statement explaining the system and rationale (e.g., standards for professional education, comparability across institutions, comparability within institution) for determining that the length of study is appropriate to the expected learning objectives and competence of the graduate.

	A.6.5.
	The statement of philosophy of the occupational therapy program must reflect the current published philosophy of the profession and must include a statement of the program’s fundamental beliefs about human beings and how they learn.

	Narrative Response:
	

	Prepare to Upload:
	The OT program’s philosophy statement that describes the program’s definition regarding scope of occupational therapy (consistent with the current published philosophy of the profession) and describes the learning process and the program’s beliefs about how students learn.

	A.6.6.
	The statement of the mission of the occupational therapy program must be consistent with and supportive of the mission of the sponsoring institution. The program’s mission statement should explain the unique nature of the program and how it helps fulfill or advance the mission of the sponsoring institution, including religious missions.

	Narrative Response:
	

	Prepare to Upload:
	· The mission statement of the occupational therapy program that addresses the requirements of the Standard.
· The mission statement of the sponsoring institution.

	A.6.7.
	The curriculum design must reflect the mission and philosophy of both the occupational therapy program and the institution and must provide the basis for program planning, implementation, and evaluation. The design must identify curricular threads and educational goals and describe the selection of the content, scope, and sequencing of coursework.

	Narrative Response:
	

	Prepare to Upload:
	The program’s curriculum design that includes the following elements:
· Curriculum design identifies major content areas (e.g., “threads” or themes) to be taught in the curriculum.
· Curriculum design content themes are consistent with the program’s mission statement.
· Curriculum design content themes reflect the essential concepts of the profession’s philosophy of occupational therapy.
· Curriculum design content (e.g., “threads” or themes) and program’s beliefs about learning clearly demonstrate the rationale for courses offered, sequencing of courses, and evaluation strategies.
· Student learning outcomes (goals) are stated for the curriculum content themes.
· The curriculum design (content threads) show the scope (depth and breadth) of the program offered.

	A.6.8.
	The program must have clearly documented assessment measures by which students are regularly evaluated on their acquisition of knowledge, skills, attitudes, and competencies required for graduation.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that:
· Assessment measures are clearly documented in syllabi.
· Assessment measures are consistent with the student learning outcomes for acquisition of knowledge, skills, attitudes, and competencies and with the program’s learning philosophy.

	A.6.9.
	The program must have written syllabi for each course that include course objectives and learning activities that, in total, reflect all course content required by the Standards. Instructional methods (e.g., presentations, demonstrations, discussion) and materials used to accomplish course objectives must be documented. Programs must also demonstrate the consistency between course syllabi and the curriculum design.

	Narrative Response:
	

	Prepare to Upload:
	· Documented syllabi for all courses that include course objectives, learning activities, and instructional methods and materials.
· Statement of how each course relates to the curriculum design.

OT MASTER’S-DEGREE-LEVEL FORMS

SECTION A: GENERAL REQUIREMENTS
FACULTY DATA FORM	
(Provide the following data in the online Faculty Profile form for the program director and all OT/OTA faculty involved in the program to document evidence of academic preparation, practice experience, related experience, or continuing education for specified teaching responsibilities. If program uses distance learning, evidence of experience or training in distance learning must also be documented.)
[bookmark: _GoBack]

Salutation (e.g., Dr., Ms., Mr.) 	

First Name: 	

Last Name: 	

Position Title (e.g., Associate Professor): 	

Faculty Credentials (e.g., PhD, OTR/L): 	

Faculty Status*:
	 		Full-time Core Faculty
	 		Part-time Core Faculty
	 		Adjunct Faculty
*(Core faculty are resident faculty, including the program director, appointed to and employed primarily in a program. Adjunct faculty are responsible for teaching at least 50% of a course.)

For OTA programs only: Does this faculty member comprise all or part of the 2nd FTE faculty member position in addition to the program director?
	 		Yes
	 		No
	 		N/A (OTM and OTD programs should select N/A)

Primary Campus*: 	
*(Where faculty member spends most of his/her teaching time.)

Additional Campus Info (optional): 	

E-mail: 	

Gender:
	 		Male
	 		Female

Ethnicity:
	 		Non-Hispanic/Non-Latino
	 		Hispanic/Latino

Race:
 		American Indian or Alaska Native
 		Asian
 		Black or African American
 		Native Hawaiian or Other Pacific Islander
 		White
 		Other

Highest Degree Earned:
 		Associates
 		Bachelors
 		Masters
 		Doctorate
 		Other
		If Other, please specify: 	

If Doctorate, Degree Type (Select all that apply):
 		PhD
 		OTD
 		DSc
 		EdD
 		Other
		If Other, please specify: 	

Month, year highest degree was earned: 	

Institution where highest degree was earned: 	

Accrediting body of institution where highest degree was earned (select from the following):

a.	Regional
	 		Higher Learning Commission of the North Central Association of Colleges and Schools (HLC)
	 			Middle States Association of Colleges and Schools, Commission on Higher Education (MSCHE)
	 			New England Association of Schools and Colleges, Commission on Institutions of Higher Education (NEASC)
	 			Northwest Commission on Colleges and Universities (NWCCU)
	 		Southern Association of Colleges and Schools, Commission on Colleges (SACS)
	 			Western Association of Schools and Colleges, Accrediting Commission for Community and Junior Colleges (WASC/ACCJC)
	 			Western Association of Schools and Colleges, Accrediting Commission for Senior Colleges and Universities (WASC/ACSCU)
b.	National
	 		Accrediting Bureau of Health Education Schools (ABHES)
	 			Accrediting Commission of Career Schools and Colleges (ACCSC)
	 		Accrediting Commission of the Distance Education and Training Council (DETC)
	 			Accrediting Council for Continuing Education and Training (ACCET)
	 			Accrediting Council for Independent Colleges and Schools (ACICS)
	 		Council on Occupational Education (COE)
	 			New York State Board of Regents
c.	Other: 	

Professional Education and Other (list most recent first):

a.	OT/OTA:

b.	Other:

c.	MAJOR non-degree postgraduate/short-term courses related to assigned responsibilities:

Experience:

a.	Number of years primarily employed in practice: 	

b.	Number of years primarily employed in academia: 	

c.	Starting Date of Present Employment: 	

d.	Date (month, year) of Initial Certification (OTR/COTA) 	

Job Responsibilities:

a.	Teaching (list course number and name):

b.	Non-Teaching (e.g., counseling admissions, administration, committee, community, etc.):

c.	Work experience relevant to teaching assignments and responsibilities.
(Please include information about relevant positions, job responsibilities, and approximate time in each position):

d.	Summary of most recent scholarly activities:

e.	Other activities that enhance effectiveness in present position:

OT/OTA License(s) Held:

	State
	Number
	Degree Type (OT/OTA/Other)
	Expiration Date

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

FINANCIAL RESOURCES	

(Using the online Financial Resources Form, key in the following information):

1.	Indicate fiscal year (e.g., October-September) 	

2. Obtain or develop a three-year budget utilizing categories appropriate to the program.

	
Budget Categories
	Previous Year
	Present Year
	Next Year (est.)

	
	FY:
	FY:
	FY:

	Faculty Salaries and Benefits
	
	
	

	Other Salaries and Benefits
	
	
	

	Supplies
	
	
	

	Travel for Fieldwork Coordinator
	
	
	

	Travel for Continuing Education
	
	
	

	Purchased Services
	
	
	

	Equipment
	
	
	

	Library Resources
	
	
	

	Instructional Aids
	
	
	

	Technology
	
	
	

	Other funds* to which the program has access
	
	
	

	*(Specify how such funds are used)
	
	
	

	
TOTAL
	
	
	

	% Institutional Funds

	
	
	

	% Restricted Use Funds (i.e., grants, special program funds)
	
	
	

PROGRAM STRATEGIC PLAN

	(Program Title)	
	(College/University Name)	
Years: ____________

Analysis of program evaluation, internal and external environments:

	
	Program Evaluation Results
	Internal Institutional Environment
	External Environment

	Strengths
	

	
	

	Weaknesses
	

	
	

	Opportunities
	

	
	

	Threats
	

	
	

Institution’s Strategic Goal: __.

	Long-Term Program Goal
	Action Steps
	Person(s) Responsible
	Due Date for Action
	Results / Update

	
	

	
	
	

	
	

	
	
	

	
	

	
	
	

	
	

	
	
	

Institution’s Strategic Goal: __.

	Long-Term Program Goal
	Action Steps
	Person(s) Responsible
	Due Date for Action
	Results / Update

	
	

	
	
	

	
	

	
	
	

	
	

	
	
	

	
	

	
	
	

FACULTY/PROGRAM DIRECTOR PROFESSIONAL DEVELOPMENT PLAN
(Completed forms must be signed by both parties in order to be considered valid.)

	(Program Title)	

	(College/University Name)	

Name:	 		Title: 	 	

Number of Hours worked (FTE equivalent):	 		Number of Credits Taught (per academic year):	 	

Supervisor's Signature:			 	
	(Signature required)		Date

Faculty/PD's Signature:			 	
	(Signature required)		Date

Date Developed:	 		Date Revised:	 	

	Connection to Program’s Strategic Plan
	
Goals
	
Action Steps To Achieve Goal
	
Timeline
	Outcomes/
Revisions/Results

	

	
	
	
	

30
OT Master’s Self-Study Guide	December 2012
PROGRAM EVALUATION PLAN TEMPLATE

	Program Goal and Related Outcomes
	Measurement Criteria
	Assessment Tool
	Review Period
	Review Process
Who analyzes and reviews data

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

	

	
	
	
	

PROGRAM EVALUATION REPORT TEMPLATE (OTM/OTA)

(Year)

	Data
	Analysis*
	Action Plan
(Changes in strategic plan, curriculum or course content)

	Faculty effectiveness in assigned teaching responsibilities

	
	

	Student progression and retention

	
	

	Fieldwork performance

	
	

	Student evaluation of fieldwork experience

	
	

	Student satisfaction with the program

	
	

	Graduates’ performance on the NBCOT certification exam

	
	

	Graduates’ job placement rate

	
	

	Performance based on employer satisfaction

	
	

*Analysis is based on individual data reports for each area.

OT MASTER’S-DEGREE-LEVEL STANDARDS

SECTION B: CONTENT REQUIREMENTS
OT MASTER’S-DEGREE-LEVEL STANDARDS SECTION B: CONTENT REQUIREMENTS

When the new e-Accreditation system is available, programs will be requested to complete an online course summary sheet for each course, upload the related syllabi that documents the required course content in course objectives, topical outlines, and/or teaching/learning experiences, then link up to 2 courses that best exhibit coverage of each content Standard. Programs may also provide a narrative response that provides additional information about the program’s compliance with the Standard.

For each Standard, list no more than two course numbers that primarily satisfy the requirements of that Standard. (Do not include Level II fieldwork.) Indicate the course objective number from the syllabus that clearly relates to the listed Standard. Indicate the assessment measure(s) that are used for each Standard.

*Assessment Measures:
	1
	Assignment
	5
	Project

	2
	Lab Test
	6
	Presentation

	3
	Objective test
	7
	Demonstration

	4
	Essay test
	8
	Other – please specify

	Number
	2011 OT Master’s-Level Standard
	Course #
(Only list two)
	Objective # from the Syllabus
	Assessment Measure(s)*

	B.1.0.
	FOUNDATIONAL CONTENT REQUIREMENTS
Program content must be based on a broad foundation in the liberal arts and sciences. A strong foundation in the biological, physical, social, and behavioral sciences supports an understanding of occupation across the lifespan. If the content of the Standard is met through prerequisite coursework, the application of foundational content in sciences must also be evident in professional coursework. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.1.1.
	Demonstrate knowledge and understanding of the structure and function of the human body to include the biological and physical sciences. Course content must include, but is not limited to, biology, anatomy, physiology, neuroscience, and kinesiology or biomechanics.
	
	
	

	B.1.2.
	Demonstrate knowledge and understanding of human development throughout the lifespan (infants, children, adolescents, adults, and older adults). Course content must include, but is not limited to, developmental psychology.
	
	
	

	B.1.3.
	Demonstrate knowledge and understanding of the concepts of human behavior to include the behavioral sciences, social sciences, and occupational science. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.
	
	
	

	B.1.4.
	Demonstrate knowledge and appreciation of the role of sociocultural, socioeconomic, and diversity factors and lifestyle choices in contemporary society. Course content must include, but is not limited to, introductory psychology, abnormal psychology, and introductory sociology or introductory anthropology.
	
	
	

	B.1.5.
	Demonstrate an understanding of the ethical and practical considerations that affect the health and wellness needs of those who are experiencing or are at risk for social injustice, occupational deprivation, and disparity in the receipt of services.
	
	
	

	B.1.6.
	Demonstrate knowledge of global social issues and prevailing health and welfare needs of populations with or at risk for disabilities and chronic health conditions.
	
	
	

	B.1.7.
	Demonstrate the ability to use statistics to interpret tests and measurements for the purpose of delivering evidence-based practice.
	
	
	

	B.1.8.
	Demonstrate an understanding of the use of technology to support performance, participation, health and well-being. This technology may include, but is not limited to, electronic documentation systems, distance communication, virtual environments, and telehealth technology.
	
	
	

	B.2.0.
	BASIC TENETS OF OCCUPATIONAL THERAPY
Coursework must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.2.1.
	Articulate an understanding of the importance of the history and philosophical base of the profession of occupational therapy.
	
	
	

	B.2.2.
	Explain the meaning and dynamics of occupation and activity, including the interaction of areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors.
	
	
	

	B.2.3.
	Articulate to consumers, potential employers, colleagues, third-party payers, regulatory boards, policymakers, other audiences, and the general public both the unique nature of occupation as viewed by the profession of occupational therapy and the value of occupation to support performance, participation, health, and well-being.
	
	
	

	B.2.4.
	Articulate the importance of balancing areas of occupation with the achievement of health and wellness for the clients.
	
	
	

	B.2.5.
	Explain the role of occupation in the promotion of health and the prevention of disease and disability for the individual, family, and society.
	
	
	

	B.2.6.
	Analyze the effects of heritable diseases, genetic conditions, disability, trauma, and injury to the physical and mental health and occupational performance of the individual.
	
	
	

	B.2.7.
	Demonstrate task analysis in areas of occupation, performance skills, performance patterns, activity demands, context(s) and environments, and client factors to formulate an intervention plan.
	
	
	

	B.2.8.
	Use sound judgment in regard to safety of self and others and adhere to safety regulations throughout the occupational therapy process as appropriate to the setting and scope of practice.
	
	
	

	B.2.9.
	Express support for the quality of life, well-being, and occupation of the individual, group, or population to promote physical and mental health and prevention of injury and disease considering the context (e.g., cultural, personal, temporal, virtual) and environment.
	
	
	

	B.2.10.
	Use clinical reasoning to explain the rationale for and use of compensatory strategies when desired life tasks cannot be performed.
	
	
	

	B.2.11.
	Analyze, synthesize, and apply models of occupational performance.
	
	
	

	B.3.0.
	OCCUPATIONAL THERAPY THEORETICAL PERSPECTIVES
The program must facilitate the development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.3.1.
	Apply theories that underlie the practice of occupational therapy.
	
	
	

	B.3.2.
	Compare and contrast models of practice and frames of reference that are used in occupational therapy.
	
	
	

	B.3.3.
	Use theories, models of practice, and frames of reference to guide and inform evaluation and intervention.
	
	
	

	B.3.4.
	Analyze and discuss how occupational therapy history, occupational therapy theory, and the sociopolitical climate influence practice.
	
	
	

	B.3.5.
	Apply theoretical constructs to evaluation and intervention with various types of clients in a variety of practice contexts and environments to analyze and effect meaningful occupation outcomes.
	
	
	

	B.3.6.
	Discuss the process of theory development and its importance to occupational therapy.
	
	
	

	B.4.0.
	SCREENING, EVALUATION, AND REFERRAL
The process of screening, evaluation, and referral as related to occupational performance and participation must be culturally relevant and based on theoretical perspectives, models of practice, frames of reference, and available evidence. In addition, this process must consider the continuum of need from individuals to populations. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.4.1.
	Use standardized and nonstandardized screening and assessment tools to determine the need for occupational therapy intervention. These tools include, but are not limited to, specified screening tools; assessments; skilled observations; occupational histories; consultations with other professionals; and interviews with the client, family, significant others, and community.
	
	
	

	B.4.2.
	Select appropriate assessment tools on the basis of client needs, contextual factors, and psychometric properties of tests. These must be culturally relevant, based on available evidence, and incorporate use of occupation in the assessment process.
	
	
	

	B.4.3.
	Use appropriate procedures and protocols (including standardized formats) when administering assessments.
	
	
	

	B.4.4.
	Evaluate client(s)’ occupational performance in activities of daily living (ADLs), instrumental activities of daily living (IADLs), education, work, play, rest, sleep, leisure, and social participation. Evaluation of occupational performance using standardized and nonstandardized assessment tools includes
· The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments.
· Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems).
· Performance patterns (e.g., habits, routines, rituals, roles).
· Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social).
· Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills.
	
	
	

	B.4.5.
	Compare and contrast the role of the occupational therapist and occupational therapy assistant in the screening and evaluation process along with the importance of and rationale for supervision and collaborative work between the occupational therapist and occupational therapy assistant in that process.
	
	
	

	B.4.6.
	Interpret criterion-referenced and norm-referenced standardized test scores on the basis of an understanding of sampling, normative data, standard and criterion scores, reliability, and validity.
	
	
	

	B.4.7.
	Consider factors that might bias assessment results, such as culture, disability status, and situational variables related to the individual and context.
	
	
	

	B.4.8.
	Interpret the evaluation data in relation to accepted terminology of the profession and relevant theoretical frameworks.
	
	
	

	B.4.9.
	Evaluate appropriateness and discuss mechanisms for referring clients for additional evaluation to specialists who are internal and external to the profession.
	
	
	

	B.4.10.
	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services, adhering to the requirements of applicable facility, local, state, federal, and reimbursement agencies. Documentation must effectively communicate the need and rationale for occupational therapy services.
	
	
	

	B.5.0.
	INTERVENTION PLAN: FORMULATION AND IMPLEMENTATION
The process of formulation and implementation of the therapeutic intervention plan to facilitate occupational performance and participation must be culturally relevant; reflective of current occupational therapy practice; based on available evidence; and based on theoretical perspectives, models of practice, and frames of reference. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.5.1.
	Use evaluation findings based on appropriate theoretical approaches, models of practice, and frames of reference to develop occupation-based intervention plans and strategies (including goals and methods to achieve them) on the basis of the stated needs of the client as well as data gathered during the evaluation process in collaboration with the client and others. Intervention plans and strategies must be culturally relevant, reflective of current occupational therapy practice, and based on available evidence. Interventions address the following components:
· The occupational profile, including participation in activities that are meaningful and necessary for the client to carry out roles in home, work, and community environments.
· Client factors, including values, beliefs, spirituality, body functions (e.g., neuromuscular, sensory and pain, visual, perceptual, cognitive, mental) and body structures (e.g., cardiovascular, digestive, nervous, genitourinary, integumentary systems).
· Performance patterns (e.g., habits, routines, rituals, roles).
· Context (e.g., cultural, personal, temporal, virtual) and environment (e.g., physical, social).
· Performance skills, including motor and praxis skills, sensory–perceptual skills, emotional regulation skills, cognitive skills, and communication and social skills.
	
	
	

	B.5.2.
	Select and provide direct occupational therapy interventions and procedures to enhance safety, health and wellness, and performance in ADLs, IADLs, education, work, play, rest, sleep, leisure, and social participation.
	
	
	

	B.5.3.
	Provide therapeutic use of occupation, exercises, and activities (e.g., occupation-based intervention, purposeful activity, preparatory methods).
	
	
	

	B.5.4.
	Design and implement group interventions based on principles of group development and group dynamics across the lifespan.
	
	
	

	B.5.5.
	Provide training in self-care, self-management, health management and maintenance, home management, and community and work integration.
	
	
	

	B.5.6.
	Provide development, remediation, and compensation for physical, mental, cognitive, perceptual, neuromuscular, behavioral skills, and sensory functions (e.g., vision, tactile, auditory, gustatory, olfactory, pain, temperature, pressure, vestibular, proprioception).
	
	
	

	B.5.7.
	Demonstrate therapeutic use of self, including one’s personality, insights, perceptions, and judgments, as part of the therapeutic process in both individual and group interaction.
	
	
	

	B.5.8.
	Develop and implement intervention strategies to remediate and/or compensate for cognitive deficits that affect occupational performance.
	
	
	

	B.5.9.
	Evaluate and adapt processes or environments (e.g., home, work, school, community) applying ergonomic principles and principles of environmental modification.
	
	
	

	B.5.10.
	Articulate principles of and be able to design, fabricate, apply, fit, and train in assistive technologies and devices (e.g., electronic aids to daily living, seating and positioning systems) used to enhance occupational performance and foster participation and well-being.
	
	
	

	B.5.11.
	Provide design, fabrication, application, fitting, and training in orthotic devices used to enhance occupational performance and participation. Train in the use of prosthetic devices, based on scientific principles of kinesiology, biomechanics, and physics.
	
	
	

	B.5.12.
	Provide recommendations and training in techniques to enhance functional mobility, including physical transfers, wheelchair management, and mobility devices.
	
	
	

	B.5.13.
	Provide recommendations and training in techniques to enhance community mobility, including public transportation, community access, and issues related to driver rehabilitation.
	
	
	

	B.5.14.
	Provide management of feeding, eating, and swallowing to enable performance (including the process of bringing food or fluids from the plate or cup to the mouth, the ability to keep and manipulate food or fluid in the mouth, and swallowing assessment and management) and train others in precautions and techniques while considering client and contextual factors.
	
	
	

	B.5.15.
	Demonstrate safe and effective application of superficial thermal and mechanical modalities as a preparatory measure to manage pain and improve occupational performance, including foundational knowledge, underlying principles, indications, contraindications, and precautions.
	
	
	

	B.5.16.
	Explain the use of deep thermal and electrotherapeutic modalities as a preparatory measure to improve occupational performance, including indications, contraindications, and precautions.
	
	
	

	B.5.17.
	Develop and promote the use of appropriate home and community programming to support performance in the client’s natural environment and participation in all contexts relevant to the client.
	
	
	

	B.5.18.
	Demonstrate an understanding of health literacy and the ability to educate and train the client, caregiver, family and significant others, and communities to facilitate skills in areas of occupation as well as prevention, health maintenance, health promotion, and safety.
	
	
	

	B.5.19.
	Apply the principles of the teaching–learning process using educational methods to design experiences to address the needs of the client, family, significant others, colleagues, other health providers, and the public.
	
	
	

	B.5.20.
	Effectively interact through written, oral, and nonverbal communication with the client, family, significant others, colleagues, other health providers, and the public in a professionally acceptable manner.
	
	
	

	B.5.21.
	Effectively communicate and work interprofessionally with those who provide services to individuals, organizations, and/or populations in order to clarify each member’s responsibility in executing an intervention plan.
	
	
	

	B.5.22.
	Refer to specialists (both internal and external to the profession) for consultation and intervention.
	
	
	

	B.5.23.
	Grade and adapt the environment, tools, materials, occupations, and interventions to reflect the changing needs of the client, the sociocultural context, and technological advances.
	
	
	

	B.5.24.
	Select and teach compensatory strategies, such as use of technology and adaptations to the environment, that support performance, participation, and well-being.
	
	
	

	B.5.25.
	Identify and demonstrate techniques in skills of supervision and collaboration with occupational therapy assistants and other professionals on therapeutic interventions.
	
	
	

	B.5.26.
	Understand when and how to use the consultative process with groups, programs, organizations, or communities.
	
	
	

	B.5.27.
	Describe the role of the occupational therapist in care coordination, case management, and transition services in traditional and emerging practice environments.
	
	
	

	B.5.28.
	Monitor and reassess, in collaboration with the client, caregiver, family, and significant others, the effect of occupational therapy intervention and the need for continued or modified intervention.
	
	
	

	B.5.29.
	Plan for discharge, in collaboration with the client, by reviewing the needs of the client, caregiver, family, and significant others; available resources; and discharge environment. This process includes, but is not limited to, identification of client’s current status within the continuum of care; identification of community, human, and fiscal resources; recommendations for environmental adaptations; and home programming to facilitate the client’s progression along the continuum toward outcome goals.
	
	
	

	B.5.30.
	Organize, collect, and analyze data in a systematic manner for evaluation of practice outcomes. Report evaluation results and modify practice as needed to improve client outcomes.
	
	
	

	B.5.31.
	Terminate occupational therapy services when stated outcomes have been achieved or it has been determined that they cannot be achieved. This process includes developing a summary of occupational therapy outcomes, appropriate recommendations, and referrals and discussion of post-discharge needs with the client and with appropriate others.
	
	
	

	B.5.32.
	Document occupational therapy services to ensure accountability of service provision and to meet standards for reimbursement of services. Documentation must effectively communicate the need and rationale for occupational therapy services and must be appropriate to the context in which the service is delivered.
	
	
	

	B.6.0.
	CONTEXT OF SERVICE DELIVERY
Context of service delivery includes the knowledge and understanding of the various contexts, such as professional, social, cultural, political, economic, and ecological, in which occupational therapy services are provided. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.6.1.
	Evaluate and address the various contexts of health care, education, community, political, and social systems as they relate to the practice of occupational therapy.
	
	
	

	B.6.2.
	Analyze the current policy issues and the social, economic, political, geographic, and demographic factors that influence the various contexts for practice of occupational therapy.
	
	
	

	B.6.3.
	Integrate current social, economic, political, geographic, and demographic factors to promote policy development and the provision of occupational therapy services.
	
	
	

	B.6.4.
	Articulate the role and responsibility of the practitioner to advocate for changes in service delivery policies, to effect changes in the system, and to identify opportunities in emerging practice areas.
	
	
	

	B.6.5.
	Analyze the trends in models of service delivery, including, but not limited to, medical, educational, community, and social models, and their potential effect on the practice of occupational therapy.
	
	
	

	B.6.6.
	Utilize national and international resources in making assessment or intervention choices and appreciate the influence of international occupational therapy contributions to education, research, and practice.
	
	
	

	B.7.0.
	MANAGEMENT OF OCCUPATIONAL THERAPY SERVICES
Management of occupational therapy services includes the application of principles of management and systems in the provision of occupational therapy services to individuals and organizations. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.7.1.
	Describe and discuss the impact of contextual factors on the management and delivery of occupational therapy services.
	
	
	

	B.7.2.
	Describe the systems and structures that create federal and state legislation and regulations and their implications and effects on practice.
	
	
	

	B.7.3.
	Demonstrate knowledge of applicable national requirements for credentialing and requirements for licensure, certification, or registration under state laws.
	
	
	

	B.7.4.
	Demonstrate knowledge of various reimbursement systems (e.g., federal, state, third party, private payer), appeals mechanisms, and documentation requirements that affect the practice of occupational therapy.
	
	
	

	B.7.5.
	Demonstrate the ability to plan, develop, organize, and market the delivery of services to include the determination of programmatic needs and service delivery options and formulation and management of staffing for effective service provision.
	
	
	

	B.7.6.
	Demonstrate the ability to design ongoing processes for quality improvement (e.g., outcome studies analysis) and develop program changes as needed to ensure quality of services and to direct administrative changes.
	
	
	

	B.7.7.
	Develop strategies for effective, competency-based legal and ethical supervision of occupational therapy and non–occupational therapy personnel.
	
	
	

	B.7.8.
	Describe the ongoing professional responsibility for providing fieldwork education and the criteria for becoming a fieldwork educator.
	
	
	

	B.8.0.
	SCHOLARSHIP
Promotion of scholarly endeavors will serve to describe and interpret the scope of the profession, establish new knowledge, and interpret and apply this knowledge to practice. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.8.1.
	Articulate the importance of how scholarly activities contribute to the development of a body of knowledge relevant to the profession of occupational therapy.
	
	
	

	B.8.2.
	Effectively locate, understand, critique, and evaluate information, including the quality of evidence.
	
	
	

	B.8.3.
	Use scholarly literature to make evidence-based decisions.
	
	
	

	B.8.4.
	Understand and use basic descriptive, correlational, and inferential quantitative statistics and code, analyze, and synthesize qualitative data.
	
	
	

	B.8.5.
	Understand and critique the validity of research studies, including their design (both quantitative and qualitative) and methodology.
	
	
	

	B.8.6.
	Demonstrate the skills necessary to design a scholarly proposal that includes the research question, relevant literature, sample, design, measurement, and data analysis.
	
	
	

	B.8.7.
	Participate in scholarly activities that evaluate professional practice, service delivery, and/or professional issues (e.g., Scholarship of Integration, Scholarship of Application, Scholarship of Teaching and Learning).
	
	
	

	B.8.8.
	Demonstrate skills necessary to write a scholarly report in a format for presentation or publication.
	
	
	

	B.8.9.
	Demonstrate an understanding of the process of locating and securing grants and how grants can serve as a fiscal resource for scholarly activities.
	
	
	

	B.9.0.
	PROFESSIONAL ETHICS, VALUES, AND RESPONSIBILITIES
Professional ethics, values, and responsibilities include an understanding and appreciation of ethics and values of the profession of occupational therapy. The program must facilitate development of the performance criteria listed below. The student will be able to
	
	
	

	Optional Narrative Response:
	

	B.9.1.
	Demonstrate knowledge and understanding of the American Occupational Therapy Association (AOTA) Occupational Therapy Code of Ethics and Ethics Standards and AOTA Standards of Practice and use them as a guide for ethical decision making in professional interactions, client interventions, and employment settings.
	
	
	

	B.9.2.
	Discuss and justify how the role of a professional is enhanced by knowledge of and involvement in international, national, state, and local occupational therapy associations and related professional associations.
	
	
	

	B.9.3.
	Promote occupational therapy by educating other professionals, service providers, consumers, third-party payers, regulatory bodies, and the public.
	
	
	

	B.9.4.
	Discuss strategies for ongoing professional development to ensure that practice is consistent with current and accepted standards.
	
	
	

	B.9.5.
	Discuss professional responsibilities related to liability issues under current models of service provision.
	
	
	

	B.9.6.
	Discuss and evaluate personal and professional abilities and competencies as they relate to job responsibilities.
	
	
	

	B.9.7.
	Discuss and justify the varied roles of the occupational therapist as a practitioner, educator, researcher, consultant, and entrepreneur.
	
	
	

	B.9.8.
	Explain and justify the importance of supervisory roles, responsibilities, and collaborative professional relationships between the occupational therapist and the occupational therapy assistant.
	
	
	

	B.9.9.
	Describe and discuss professional responsibilities and issues when providing service on a contractual basis.
	
	
	

	B.9.10.
	Demonstrate strategies for analyzing issues and making decisions to resolve personal and organizational ethical conflicts.
	
	
	

	B.9.11.
	Explain the variety of informal and formal systems for resolving ethics disputes that have jurisdiction over occupational therapy practice.
	
	
	

	B.9.12.
	Describe and discuss strategies to assist the consumer in gaining access to occupational therapy services.
	
	
	

	B.9.13.
	Demonstrate professional advocacy by participating in organizations or agencies promoting the profession (e.g., AOTA, state occupational therapy associations, advocacy organizations).
	
	
	

OT MASTER’S-DEGREE-LEVEL FORMS

SECTION B: CONTENT REQUIREMENTS

51

OT Master’s Self-Study Guide 	December 2012
COURSE SUMMARY

Using the online Course Summary form, key in the following data for each course in the OT/OTA curriculum that addresses the content requirements of Standards Section B. The course syllabus used by the program must be uploaded. Syllabi are expected to document the required course content in course objectives, topical outlines, and/or teaching/learning experiences.

Course Title: 	

Course Number: 	

Assigned Credits: 	

OT Course Level:	Undergraduate:	☐ Yr 1	☐ Yr 2	☐ Yr 3	☐ Yr 4
			Graduate:	☐ Yr 1	☐ Yr 2	☐ Yr 3	☐ Yr 4	☐ Yr 5 	☐ Yr 6
OTA Course Level:		☐ Yr 1	☐ Yr 2

Delivery model:	☐ Classroom	☐ Online	☐ Blended
	Comments: 	

Session:	☐ Winter	☐ Summer	☐ Spring	☐ Fall
	Comments: 	

Required:	☐ Yes		☐ No
	Comments: 	

Is there a LEVEL I FIELDWORK experience attached to this course?
	☐ Yes		☐ No
	Comments: 	

Clock Hours Per Week in:	Lecture 		Lab 		FWI 	

Average faculty/student ratio: 	:	

Faculty member(s) responsible: 	
(Cite as many as necessary. Only required for courses in the major.)

COURSE OBJECTIVES:

COURSE ASSESSMENT MEASURES:

☐ Assignment	☐ Lab Test	☐ Objective Test	☐ Essay Test
☐ Project	☐ Presentation	☐ Demonstration	☐ Other
If other, please specify: 	

COURSE-STANDARDS MAPPING
Indicate related ACOTE Standard number(s):

OT MASTER’S-DEGREE-LEVEL STANDARDS

SECTION C: FIELDWORK EDUCATION

OT MASTER’S-DEGREE-LEVEL STANDARDS SECTION C: FIELDWORK EDUCATION

For each Standard, provide a narrative response that addresses the program’s compliance with that Standard and prepare the documents in the “Prepare to Upload” sections. When the new e-Accreditation system is available, programs will be requested to add all narrative statements to the online system and upload all requested documentation. Programs will also be requested to complete an online version of the Fieldwork Sites form.

	
	SECTION C: FIELDWORK EDUCATION

	C.1.0.
	FIELDWORK EDUCATION
Fieldwork education is a crucial part of professional preparation and is best integrated as a component of the curriculum design. Fieldwork experiences should be implemented and evaluated for their effectiveness by the educational institution. The experience should provide the student with the opportunity to carry out professional responsibilities under supervision of a qualified occupational therapy practitioner serving as a role model. The academic fieldwork coordinator is responsible for the program’s compliance with fieldwork education requirements. The academic fieldwork coordinator will

	C.1.1.
	Ensure that the fieldwork program reflects the sequence and scope of content in the curriculum design in collaboration with faculty so that fieldwork experiences strengthen the ties between didactic and fieldwork education.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that the fieldwork program reflects the sequence and scope of content in the curriculum design.

	C.1.2.
	Document the criteria and process for selecting fieldwork sites, to include maintaining memoranda of understanding, complying with all site requirements, maintaining site objectives and site data, and communicating this information to students.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the criteria and procedure for selecting fieldwork sites, including maintaining memoranda of understanding, complying with all site requirements, maintaining site objectives and site data, and communicating this information to students.

	C.1.3.
	Demonstrate that academic and fieldwork educators collaborate in establishing fieldwork objectives and communicate with the student and fieldwork educator about progress and performance during fieldwork.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of collaboration between the academic and fieldwork educators in establishing fieldwork objectives and a plan for communication with the student and fieldwork educator about progress and performance during fieldwork.

	C.1.4.
	Ensure that the ratio of fieldwork educators to students enables proper supervision and the ability to provide frequent assessment of student progress in achieving stated fieldwork objectives.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the ratio of fieldwork educators to students and how it enables proper supervision and the ability to provide frequent assessment of student progress in achieving stated fieldwork objectives.

	C.1.5.
	Ensure that fieldwork agreements are sufficient in scope and number to allow completion of graduation requirements in a timely manner in accordance with the policy adopted by the program as required by Standard A.4.14.

	Narrative Response:
	

	Prepare to Upload:
	A list of fieldwork sites that have been used in the most recent 3 years of Level I and Level II fieldwork placements.

	C.1.6.
	The program must have evidence of valid memoranda of understanding in effect and signed by both parties at the time the student is completing the Level I or Level II fieldwork experience. (Electronic memoranda of understanding and signatures are acceptable.) Responsibilities of the sponsoring institution(s) and each fieldwork site must be clearly documented in the memorandum of understanding.

	Narrative Response:
	

	Prepare to Upload:
	· Evidence that the program has a process for ensuring that valid memoranda of understanding are in effect and signed by both parties at the time the student is completing the Level I or Level II fieldwork experience.
· A sample copy of a current memorandum of understanding for a Level I and Level II fieldwork site.

	C.1.7.
	Ensure that at least one fieldwork experience (either Level I or Level II) has as its focus psychological and social factors that influence engagement in occupation.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that at least one fieldwork experience (either Level I or Level II) has as its focus psychological and social factors that influence engagement in occupation.

	The goal of Level I fieldwork is to introduce students to the fieldwork experience, to apply knowledge to practice, and to develop understanding of the needs of clients. The program will

	C.1.8.
	Ensure that Level I fieldwork is integral to the program’s curriculum design and include experiences designed to enrich didactic coursework through directed observation and participation in selected aspects of the occupational therapy process.

	Narrative Response:
	

	Prepare to Upload:
	Documentation that Level I fieldwork is integral to the program’s curriculum design and includes experiences designed to enrich didactic coursework through directed observation and participation in selected aspects of the occupational therapy process.

	C.1.9.
	Ensure that qualified personnel supervise Level I fieldwork. Examples may include, but are not limited to, currently licensed or otherwise regulated occupational therapists and occupational therapy assistants, psychologists, physician assistants, teachers, social workers, nurses, and physical therapists.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the criteria and procedure for ensuring that qualified personnel supervise Level I fieldwork.

	C.1.10.
	Document all Level I fieldwork experiences that are provided to students, including mechanisms for formal evaluation of student performance. Ensure that Level I fieldwork is not substituted for any part of Level II fieldwork.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of all Level I fieldwork experiences that are provided to students, including mechanisms for formal evaluation of student performance and means of ensuring that Level I fieldwork is not substituted for any part of Level II fieldwork.

	The goal of Level II fieldwork is to develop competent, entry-level, generalist occupational therapists. Level II fieldwork must be integral to the program’s curriculum design and must include an in-depth experience in delivering occupational therapy services to clients, focusing on the application of purposeful and meaningful occupation and research, administration, and management of occupational therapy services. It is recommended that the student be exposed to a variety of clients across the lifespan and to a variety of settings. The program will

	C.1.11.
	Ensure that the fieldwork experience is designed to promote clinical reasoning and reflective practice, to transmit the values and beliefs that enable ethical practice, and to develop professionalism and competence in career responsibilities.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the process of ensuring that the fieldwork experience is designed to promote clinical reasoning and reflective practice, to transmit the values and beliefs that enable ethical practice, and to develop professionalism and competence in career responsibilities (e.g., fieldwork objectives and assessment measures).

	C.1.12.
	Provide Level II fieldwork in traditional and/or emerging settings, consistent with the curriculum design. In all settings, psychosocial factors influencing engagement in occupation must be understood and integrated for the development of client-centered, meaningful, occupation-based outcomes. The student can complete Level II fieldwork in a minimum of one setting if it is reflective of more than one practice area, or in a maximum of four different settings.

	Narrative Response:
	

	Prepare to Upload:
	· Documentation that Level II fieldwork is provided in traditional and/or emerging settings, consistent with the curriculum design.
· Documentation that in all settings, fieldwork objectives and assessment measures ensure that psychosocial factors influencing engagement in occupation are understood and integrated for the development of client-centered, meaningful, occupation-based outcomes.
· Documentation that the student can complete Level II fieldwork in a minimum of one setting if it is reflective of more than one practice area, or in a maximum of four different settings.

	C.1.13.
	Require a minimum of 24 weeks’ full-time Level II fieldwork. This may be completed on a part-time basis, as defined by the fieldwork placement in accordance with the fieldwork placement’s usual and customary personnel policies, as long as it is at least 50% of an FTE at that site.

	Narrative Response:
	

	Prepare to Upload:
	Documented policy requiring a minimum of 24 weeks’ full-time Level II fieldwork, which may be completed on a part-time basis as long as it is at least 50% of an FTE at that site.

	C.1.14.
	Ensure that the student is supervised by a currently licensed or otherwise regulated occupational therapist who has a minimum of 1 year full-time (or its equivalent) of practice experience subsequent to initial certification and who is adequately prepared to serve as a fieldwork educator. The supervising therapist may be engaged by the fieldwork site or by the educational program.

	Narrative Response:
	

	Prepare to Upload:
	· Documentation of the process for ensuring that each supervising therapist is a currently licensed or otherwise regulated occupational therapist who has a minimum of 1 year full-time (or its equivalent) of practice experience subsequent to initial certification.
· Documentation of the process for ensuring that each supervising therapist is adequately prepared to serve as a fieldwork educator.

	C.1.15.
	Document a mechanism for evaluating the effectiveness of supervision (e.g., student evaluation of fieldwork) and for providing resources for enhancing supervision (e.g., materials on supervisory skills, continuing education opportunities, articles on theory and practice).

	Narrative Response:
	

	Prepare to Upload:
	· Documentation of a mechanism for evaluating the effectiveness of supervision (e.g., student evaluation of fieldwork).
· Documentation of a mechanism for providing resources for enhancing supervision (e.g., materials on supervisory skills, continuing education opportunities, articles on theory and practice).

	C.1.16.
	Ensure that supervision provides protection of consumers and opportunities for appropriate role modeling of occupational therapy practice. Initially, supervision should be direct and then decrease to less direct supervision as appropriate for the setting, the severity of the client’s condition, and the ability of the student.

	Narrative Response:
	

	Prepare to Upload:
	Documented guidelines regarding the fieldwork educator’s use of direct and less direct supervision as appropriate for the setting, the severity of the client’s condition, and the ability of the student.

	C.1.17.
	Ensure that supervision provided in a setting where no occupational therapy services exist includes a documented plan for provision of occupational therapy services and supervision by a currently licensed or otherwise regulated occupational therapist with at least 3 years’ full-time or its equivalent of professional experience. Supervision must include a minimum of 8 hours of direct supervision each week of the fieldwork experience. An occupational therapy supervisor must be available, via a variety of contact measures, to the student during all working hours. An on-site supervisor designee of another profession must be assigned while the occupational therapy supervisor is off site.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of a plan for supervision where no occupational therapy services exist.

	C.1.18.
	Document mechanisms for requiring formal evaluation of student performance on Level II fieldwork (e.g., the AOTA Fieldwork Performance Evaluation for the Occupational Therapy Student or equivalent).

	Narrative Response:
	

	Prepare to Upload:
	Documentation of the evaluation mechanisms used for Level II fieldwork (e.g., program handbook, fieldwork handbook).

	C.1.19.
	[bookmark: OLE_LINK5][bookmark: OLE_LINK10]Ensure that students attending Level II fieldwork outside the United States are supervised by an occupational therapist who graduated from a program approved by the World Federation of Occupational Therapists and has 1 year of experience in practice.

	Narrative Response:
	

	Prepare to Upload:
	Documentation of a policy for provision of fieldwork experience outside of the United States.

	

OT MASTER’S-DEGREE-LEVEL FORMS

SECTION C: FIELDWORK EDUCATION

FIELDWORK SITES FOR 	
(Using the online Fieldwork Sites form, key in the following data for each fieldwork site that has been used for a Level I or Level II fieldwork placement in the most recent 3 years. For multiple fieldwork practice settings within the same institution, please list each one separately).

	Fieldwork Practice Settings (Type of Facility):

	1.	Hospital-based settings
1.1	In-Patient Acute
1.2	In-Patient Rehab
1.3	SNF/ Sub-Acute/ Acute Long-Term Care
1.4	General Rehab Outpatient
1.5	Outpatient Hands
1.6	Pediatric Hospital/Unit
1.7	Pediatric Hospital Outpatient
1.8	In-Patient Psych
	2.	Community-based settings
2.1	Pediatric Community
2.2	Behavioral Health Community
2.3	Older Adult Community Living
2.4	Older Adult Day Program
2.5	Outpatient/hand private practice
2.6	Adult Day Program for DD
2.7	Home Health
2.8	Pediatric Outpatient Clinic
	3.	School-based settings
3.1	Early Intervention
3.2	School

4.	Other

	Name of Facility
	City
	State
	Level (I/II)
	Primary FW Educator's Professional Qualifications
(e.g., OT, PT, etc.)
	Type of Facility
(Use Key Above)

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

	

	
	
	
	
	

52
OT Master’s Self-Study Guide	December 2012
image2.png

image1.png
ACOTE

