Purpose and Background

This document is intended for use by North Carolina schools and local education agencies which

employ occupational therapy assistants. The North Carolina School Occupational Therapist Job Description was revised in 2007. In developing the 2007 job description, a variety of documents and relevant State legislation and statutes were consulted including:

· American Occupational Therapy Association (AOTA) Guidelines for Occupational Therapy Services in School Systems
· 2007 NCDPI Policies Governing Services for Children with Disabilities
· Guidelines for Occupational Therapy Services in North Carolina’s Educational Settings
· Occupational Therapy Services for Children and Youth Under IDEA

· 2007 North Carolina Board of Occupational Therapy Rules & Practice Act

This Performance Appraisal Instrument (PAI) is based directly on the North Carolina School Occupational Therapy Assistant Job Description.
Role of the School Occupational Therapy Assistant
Occupational therapy assistants contribute to the process in development, implementation, and coordination of the occupational therapy program by conducting specifically delegated tasks for which service competency has been established and documented. Delegated and supervised therapeutic intervention is provided for students identified with or suspected of having disabilities that interfere with their ability to perform daily life activities or participate in necessary or desired occupations. Professional judgment and clinical knowledge are used to inform collaborative individualized programming based on occupational performance deficits in the areas of personal care, student role, interaction skills, process skills, play, community integration/work, and graphic communication. Occupational therapy assistants regularly collaborate with other disciplines and services. Clinical reasoning and professional judgment are essential to ensuring the safety of students and protecting liability of the school system, supervising therapist, and self. Errors may result in serious harm to students.
Education, Experience, & Licensure

School occupational therapy assistants must have successfully completed and graduated from an accredited occupational therapy assistant program recognized by AOTA and have completed all fieldwork requirements. Two years of experience as an occupational therapy assistant, preferably in school system or other pediatric practice setting are recommended. Occupational therapy assistants must also have Initial certification by National Board for Certification of Occupational Therapy and current license issued by the North Carolina Board of Occupational Therapy in order to practice in NC schools.

Occupational Therapy Assistant Performance Appraisal Instrument (OTAPAI)

Full Review
	Employee Name:

	Date of Review:

	Schools Served:

	Review Period Start Date:

	Review Period End Date:

	Appraiser Name:

	Date/Time/Location of Appraisal Meeting:

Instructions

Based on the on ongoing data collection from a variety of sources which may include: formal observation/site visit; meeting participation data; therapist portfolio; pre-conference input from therapist; rating forms from peers, administrators, and/or parents; formal peer review notes; chart reviews; discussion; work artifacts; and the Individual Growth Plan, the evaluator is to rate the therapist’s performance with respect to the 5 major functions of therapy listed below.

The evaluator must add pertinent comments at the end of each major function for which a rating of Above Standard, Below Standard, or Unsatisfactory is given. The therapist is provided an opportunity to respond to the evaluator’s ratings and comments. The evaluator and the therapist must discuss the results of the appraisal and any recommended actions pertinent to it. The therapist and the evaluator must sign the instrument in the assigned spaces. The instrument must be filed in the therapist’s personnel folder. The rating scale will include the four Levels of Performance described below.

Above Standard

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

At Standard

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

Below Standard

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

Unsatisfactory

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

MAJOR FUNCTIONS
	Assistance with Evaluation and Planning
	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Assists supervising OT in conducting observations and/or screenings using formal or informal procedures:
	
	
	
	

	· Relays referrals from school personnel or outside agency to the therapist
	
	
	
	

	· Assists in scheduling time and locations for observations and/or screening
	
	
	
	

	· Gathers necessary materials, equipment and documentation forms
	
	
	
	

	· Participates in data collection in areas of demonstrated competence
	
	
	
	

	Uses effective clinical decision-making to assist the supervising OT in developing educational goals and objectives
	
	
	
	

Comments:
	Service Delivery

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

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

	Collaborates with the school-based team to achieve student outcomes
	
	
	
	

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

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

	Documents occupational therapy services to ensure accountability of service provision
	
	
	
	

Comments:
	Program Administration and Management

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Prioritizes and schedules work load with supervision OT input
	
	
	
	

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

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

standards, state guidelines, and school system policy
	
	
	
	

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

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

Comments:
	Education

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

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

	Provides fieldwork education and supervision for occupational therapy assistant students
	
	
	
	

	Provides mentoring for other OTA staff
	
	
	
	

Comments:
	Professional Growth & Ethics

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

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

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

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

Comments:
	Communication & Teamwork

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

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

	Listens effectively

	
	
	
	

	Treats others with dignity and respect

	
	
	
	

	Contributes to positive, productive, and supportive work environment
	
	
	
	

	Completes assigned work with a positive attitude

	
	
	
	

	Responds to communication in a timely manner

	
	
	
	

	Receives feedback and makes appropriate adjustments to performance
	
	
	
	

	Utilizes electronic communications appropriately and with regard to security
	
	
	
	

Comments:
	Work Behaviors

	Above Standard

	At Standard

	Below Standard
	Unsatisfactory

	Demonstrates flexibility, adaptability, and ability to transition smoothly
	
	
	
	

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

	Seeks supervisory input/assistance appropriately

	
	
	
	

	Demonstrates safe, healthy, ergonomically correct work practices
	
	
	
	

	Reports unsafe or unethical situations

	
	
	
	

	Uses available technology for work production

	
	
	
	

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

Comments:
Evaluator’s Summary:

Therapist’s Response to Evaluation:

 Evaluator’s Signature and Date

*OTA’s Signature and Date

*Signature indicates that the written evaluation has been seen and discussed and does not necessarily indicate agreement.

