VANDERBILT UNIVERSITY MEDICAL CENTER

DEPARTMENT OF REHABILITATION SERVICES

OCCUPATIONAL FIELDWORK LEVEL II STUDENT OBJECTIVES

Upon completion of the student’s Level II Occupational Therapy affiliation at Vanderbilt University Medical Center the student will demonstrate the following professional skills and behaviors:

I. Fundamentals of Practice:
1. Adheres to the AOTA Code of Ethics and policies & procedures.

Student will demonstrate honesty for billing for time spent with the client.
Student will be aware of the need to ask for assistance and supervision when needed.

Student will demonstrate professional behavior and adhere to the dress code.

Student will adhere to the AOTA Code of Ethics and HIPPA guidelines (pt. confidentiality, handling of patient information etc).

Student will respect client’s privacy, wishes and values (cultural, religious etc).
2. Adheres to safety regulations:

Student will create and maintain a safe working environment.
Student will thoroughly review the client’s chart prior to treatment.

Student will utilize hospital infection control precautions and procedures.

Student will follow hospital policies in response to an emergency situation.

Student will take appropriate steps when a hazardous situation is identified.

Student will choose activities that are age appropriate and safe for all clients including those with physical/emotional/cognitive deficits. Student will use proper body mechanics and demonstrate proper use of devices (walker, lifts etc).

3. Uses safety in judgment in regard to self and others:

Student will be knowledgeable about the use of restraints.

Student will provide safe supervision and handling of clients during therapy.

Student will demonstrate the ability to monitor vital signs and act appropriately to changes.

Student will demonstrate the ability to safely manipulate IV poles, lines, tubes, drains, monitors, and catheters, as well as to adhere to MD orders (ROM, dressing changes, splints, weight bearing, NPO etc) and precautions.

Student will demonstrate the ability to safely transfer clients from one surface to another.
II. Basic Tenets:

4. Articulates the values and beliefs of OT to clients, families etc:
Student will demonstrate the ability to articulate the values, beliefs of OT to clients, family, and colleagues.
5. Clearly, confidently and accurately articulates the value of occupation as a method and desired outcome:

Student will use occupation as a primary treatment method and as a means to an end.

Student will be able to articulate the rationale behind use of a selected activity.

Student will explain why an activity was chosen to utilize with a client.
6. Clearly, confidently and accurately communicates the roles of the OT and OTA:
Student will verbalize the differences in role delineation to clients, families, colleagues.

7. Collaborate with client and family throughout the OT process:

Student will set and discuss goals with the clients and families.
Student will establish treatment priorities with clients and families.

Student will review progress towards goals with clients and families throughout the OT process.

Student will explain the value of a chosen activity with respect to clients own occupations.

III. Evaluation and Screening:
8. Articulates a clear and logical rationale for the evaluation process:

 Student will be able to articulate the reasoning for the OT evaluation to the CI, client and family.
9. Selects relevant screening and assessment methods while considering such factors as client’s priorities, contexts, theories and evidence-based practice:
Student will obtain the client’s occupational profile and determine appropriate occupational performance areas (motor skills, process skills etc) to assess during the evaluation.
Student will identify precautions associated with apparent client deficits.

10. Determine client’s occupational profile and performance through appropriate assessment methods:
Student will demonstrate the ability to interview clients and family members.

Student will demonstrate the ability to obtain information through skilled observation of the client.

Student will integrate the clients occupational profile and integrate into the treatment plan.

11. Assess client factors and context(s) that support or hinder occupational performance:
Student will identify through observation or interview any client factors and contexts that support or hinder occupational performance.

12. Obtains sufficient and necessary information from relevant sources and records prior

to and during the evaluation process:
Student will perform a thorough chart review to obtain all pertinent client information prior to the evaluation.
Student will be aware of the importance of thorough data collection prior to the evaluation.

13. Administers assessments in a uniform manner to ensure findings are valid and reliable:

Student will be knowledgeable about the importance of an accurate assessment of the client.

Student will demonstrate an understanding of the modified FIM language to evaluate clients current level of function.

Student will choose appropriate standardized tests and consult with the supervisor about the

results.

14. Adjusts/modifies the assessment procedures based on client’s needs, behaviors and culture:
Student will demonstrate the ability to adapt/adjust him/herself based on the client’s response (verbal, body language, vital sign changes etc) during the evaluation.
Student will demonstrate the ability to modify his/her communication (verbal and nonverbal) with the client based on their reaction to therapist, educational level, cognitive status and emotional status.

15. Interprets evaluation results to determine client’s occupational performance strengths and challenges:

Student will determine current modified FIM levels and set goals based on the results of the evaluation.

Student will interpret data gathered through the evaluation to identify client’s occupational performance strengths and challenges.
Student will determine challenges to therapeutic intervention based on gathered evaluation data.
 16. Establishes an accurate and appropriate plan based on the evaluation results:

 Student will assist the client to identify personnel goals and integrate them into evaluation.

 Student will write realistic obtainable goals while clients are in the hospital.

 17. Documents the results of the evaluation process:
Student will provide documentation in the medical record that is accurate based on the results of the evaluation.

Student will determine an appropriate discharge disposition.

V. Intervention:

18. Articulates a clear and logical rationale for the intervention process:

Student will complete thorough treatment plans for clients.

Student will verbalize to CI, clients and/or family members the rationale as to why a certain activity/task was chosen during therapy.

Student will communicate to CI an understanding of the concept of a graded activity.

Student will communicate clearly and concisely when interacting with clients, family members and other members of the interdisciplinary team.

19. Utilizes evidence from published research and relevant resources to make informed intervention decisions:

Student will identify relevant material to therapy intervention(s) and share with CI.

20. Chooses occupations that motivate and challenge clients:

Student will identify activities that challenge and motivate the client.
Student will identify treatment activities to obtain client goals.

21. Selects relevant occupations to facilitate clients meeting established goals:
Student will choose activities that maximize the client’s occupational performance and allows for ongoing assessment.

22. Implements intervention plans that are client-centered:

Student will use appropriate frame of reference in the development of the treatment plan.

Student will demonstrate the ability to formulate accurate and appropriate treatment plans.

Student will recognize the importance of the involvement of client’s family members in the treatment process.

Student will incorporate appropriate activities into treatment based on client’s age.
23. Implements intervention plans that are occupation-based:

Student will incorporate purposeful and meaningful activities into the treatment that are based on the client’s performance skills, context, activity demands etc.

24. Modifies task approach, occupations and the environment to maximize client performance:

Student will demonstrate the ability to modify/adjust an activity to adapt to a change in client during the therapy session.
25. Updates, modifies, or terminates the intervention plan based upon careful monitoring of the client’s status:

Student will demonstrate clinical reasoning skills to solve problems during therapy session.

Student will consult with the team and CI regarding the client’s progress and concerns.

Student will grade/modify activities to achieve goals.

Student will demonstrate the ability to identify when a client has reached a plateau in therapy and appropriate for discharge.

26. Document’s client’s response to services in a manner that demonstrates the efficacy of intervention:

Student will accurately document client’s FIM scores, ROM and strength grades etc. as well as progress throughout treatment sessions.
V. Management of OT Services:

27. Demonstrates through practice or discussion the ability to assign appropriate responsibilities to the OTA:

Student will articulate the role delineation between the OT and COTA’s.

Student will work collaboratively with the COTA’s (if a COTA is assigned to the work area).

28. Demonstrates through practice or discussion the ability to actively collaborate with the OTA:

Student will work collaboratively with the COTA’s (if a COTA is assigned to the work area).
29. Demonstrate understanding of the costs and funding related to OT services:
Student will be knowledgeable about the steps to order adaptive equipment (reacher, sock aid etc).

Student will ensure that client care time is used productively and prioritize daily responsibilities.

30. Accomplishes organizational goals by establishing priorities, developing strategies and meeting deadlines:

Student will complete documentation in a timely manner (write up evaluations and treatment notes in < 30 minutes) on a daily basis.
Student will utilize down time constructively (ie. Work on project or in-service, perform literature search etc)

31. Produces the volume of work in the expected time frame:

Student will demonstrate the ability to function as an entry level therapist by the end of week 9/beginning of week 10 and maintain that status through the end of week 12. This includes the evaluation and/or treatment of up to 7 inpatient acute clients a day in addition to the paperwork.

Student will adjust his/her work pace to accommodate this requirement.

VI. Communication:

32. Clearly and effectively communicates verbally and nonverbally with clients, family members:
Student will demonstrate active listening skills when working with clients, family members and when talking with his/her CI.

Student will develop the therapeutic use of self and maintain a good rapport with clients and family members.

Student will give clear, concise and effective directions to clients and family members.

Student will be aware of his/her nonverbal body language and make adjustments as needed when working with clients and family members.

Student will establish boundaries with clients and family members when necessary.

Student will provide appropriate support, feedback and validation to clients during therapy session.
33. Produces clear and accurate documentation:

Student will utilize approved abbreviations.

Student will write clear and concise information (ie. Precautions, barriers to tx, past and current level of function, occupational profile etc) in his/her documentation.

34. All written communication is legible:

Student will produce computer generated documents with the use of proper punctuation, grammar and spelling.

35. Uses language appropriate to the recipient of the information:

Student will be able to use technical and/or non-technical terms when needed depending on the audience.
VII. Professional Behaviors:

36. Collaborate with the supervisor to maximize the learning experience:

Student will take the initiative to seek out his/her CI for feedback on performance, assistance, concerns or questions.

Student will accept constructive feedback and modify his/her behavior as needed.

Student will come to his/her clinical prepared, be self directed and seek out learning opportunities.

37. Takes responsibility for attaining competence by seeking out learning opportunities and interactions with supervisor:
Student will develop personal goals to be addressed during his/her affiliation.

Student will collaborate with his/her CI to arrange observation of therapist in other areas of the hospital.

Student will independently seek out learning opportunities to acquire knowledge.

38. Responds constructively to feedback:

Student will articulate an understanding of constructive feedback provided by the CI.

Student will demonstrate a positive and professional change in his/her behavior(s) in response to the CI’s suggestions.
Student will demonstrate the ability to generalize feedback to other situations.

39. Demonstrate consistent work behaviors including initiative, preparedness etc:

Student will not utilize a cell phone to talk or text or get on the internet for personal reasons throughout the day, except during his/her lunch hour.

Student will arrive on time on scheduled days and arrange for make-up days.

Student will maintain a clean and organized work area.

40. Demonstrates effective time management:

Student will complete all assignments independently and in a timely manner.

Student will complete all documentation on a daily basis.

41. Demonstrates positive interpersonal skills (ie. Flexibility, empathy etc.)

Student will demonstrate a positive attitude and interactions with clients, family members, other staff etc.
Student will demonstrate the ability to be empathetic when working with clients.

Student will demonstrate the ability to be flexible in the dynamic acute care environment.

42. Demonstrates respect for diversity factors of others:

Student will acquire a translator when needed.

Student will show respect and act in a professional manner when working with clients with different lifestyle choices, socioeconomic status, spiritual beliefs etc.
References:

USI and facility site objectives form

OSU and facility site objectives form

“New FWFE” objectives from “Using the Fieldwork Performance Evaluation Forms: The Complete Guide” by Karen Atler, AOTA Press, 2003, P. 42-46.

