

Fieldwork Performance Evaluation For The Occupational Therapy Student

MS./MR.
NAME: (LAST) (FIRST) (MIDDLE)

COLLEGE OR UNIVERSITY

FIELDWORK SETTING:

NAME OF ORGANIZATION/FACILITY

ADDRESS: (STREET OR PO BOX)

CITY STATE ZIP

TYPE OF FIELDWORK

ORDER OF PLACEMENT: 1 2 3 4 OUT OF 1 2 3 4

FROM: TO:
DATES OF PLACEMENT

NUMBER OF HOURS COMPLETED

FINAL SCORE

PASS: NO PASS

SUMMARY COMMENTS:
(ADDRESSES STUDENT'S CLINICAL COMPETENCE)

SIGNATURES:
I HAVE READ THIS REPORT.

SIGNATURE OF STUDENT

NUMBER OF PERSONS CONTRIBUTING TO THIS REPORT

INITIALS OF RATER #1

PRINT NAME/CREDENTIALS/POSITION

SIGNATURE OF RATER #2 (IF APPLICABLE)

PRINT NAME/CREDENTIALS/POSITION

Fieldwork Performance Evaluation For The Occupational Therapy Student

This evaluation is a revision of the 1987 American Occupational Therapy Association, Inc. Fieldwork Evaluation Form for the Occupational Therapist and was produced by a committee of the Commission on Education.

PURPOSE

The primary purpose of the Fieldwork Performance Evaluation for the Occupational Therapy Student is to measure entry-level competence of the occupational therapy student. The evaluation is designed to differentiate the competent student from the incompetent student and is not designed to differentiate levels above entry level competence. For further clarification on entry-level competency refer to the Standards of Practice for Occupational Therapy (1).

The evaluation is designed to measure the performance of the occupational therapy process and was not designed to measure the specific occupational therapy tasks in isolation. This evaluation reflects the 1983 Accreditation Council for Occupational Therapy Education Standards (2) and the National Board for Certification in Occupational Therapy, Inc. Practice Analysis results (3). In addition, this evaluation allows students to evaluate their own strengths and challenges in relation to their performance as an occupational therapist.

USE OF THE FIELDWORK PERFORMANCE EVALUATION FOR THE OCCUPATIONAL THERAPY STUDENT

The Fieldwork Performance Evaluation is intended to provide the student with an accurate assessment of his/her competence for entry-level practice. Both the student and fieldwork educator should recognize that growth occurs over time. **The midterm and final evaluation scores will reflect development of student competency and growth.** In order to effectively use this evaluation to assess student competence, site-specific objectives need to be developed. Utilize this evaluation as a framework to assist in ensuring that all key performance areas are reflected in the site-specific objectives.

Using this evaluation at midterm and final, it is suggested that the student complete a self-evaluation of his/her own performance. During the midterm review process, the student and fieldwork educator should collaboratively develop a plan, which would enable the student to achieve entry-level competence by the end of the fieldwork experience. This plan should include specific objectives and enabling activities to be used by the student and fieldwork educator in order to achieve the desired competence.

The Fieldwork Educator must contact the Academic Fieldwork Coordinator when: 1) a student exhibits unsatisfactory behavior in a substantial number of tasks or 2) a student's potential for achieving entry-level competence by the end of the affiliation is in question.

DIRECTIONS FOR RATING STUDENT PERFORMANCE

- There are 42 performance items.
- Every item must be scored, using the one to four rating scale (see below).
- **The rating scales should be carefully studied prior to using this evaluation.** Definitions of the scales are given at the top of each page. Circle the number that corresponds to the description that best describes the student's performance.
- **The ratings for the Ethics and Safety items must be scored at 3 or 4 for the final evaluation for the student to pass the fieldwork experience.** If the ratings are below 3, continue to complete the Fieldwork Performance Evaluation to provide feedback to the student on her/his performance.
- Record midterm and final ratings on the Performance Rating Summary Sheet.
- Compare overall midterm and final score to the scale below.

OVERALL MIDTERM SCORE

Satisfactory Performance. 90 and above
Unsatisfactory Performance. 89 and below

OVERALL FINAL SCORE

Pass 122 points and above
No Pass 121 points and below

RATING SCALE FOR STUDENT PERFORMANCE

- 4 — **Exceeds Standards:** Performance is highly skilled and self-initiated. This rating is **rarely given** and **would represent the top 5% of all the students** you have supervised.
- 3 — **Meets Standards:** Performance is consistent with **entry-level** practice. This rating is **infrequently given at midterm** and is a **strong rating at final**.
- 2 — **Needs improvement:** Performance is **progressing but** still needs improvement for entry-level practice. This is a **realistic rating of performance at midterm**, and some ratings of 2 may be reasonable at the final.
- 1 — **Unsatisfactory:** Performance is **below standards** and requires development for entry-level practice. This rating is given when **there is a concern about performance**.

RATING SCALE FOR STUDENT PERFORMANCE

- 4 — **Exceeds Standards:** Performance is highly skilled and self-initiated. This rating is **rarely given** and **would represent the top 5% of all the students** you have supervised.
- 3 — **Meets Standards:** Performance is consistent with **entry-level practice**. This rating is **infrequently given at midterm** and is a **strong rating at final**.
- 2 — **Needs improvement:** Performance is **progressing but** still needs improvement for entry-level practice. This is a **realistic rating of performance at midterm**, and some ratings of 2 may be reasonable at the final.
- 1 — **Unsatisfactory:** Performance is **below standards** and requires development for entry-level practice. This rating is given when **there is a concern about performance**.

I. FUNDAMENTALS OF PRACTICE:

All items in this area must be scored at a #3 or above on the final evaluation in order to pass fieldwork.

- 1. **Adheres to ethics:** Adheres consistently to the American Occupational Therapy Association Code of Ethics (4) and site's policies and procedures including when relevant, those related to human subject research.

Midterm	1	2	3	4
Final	1	2	3	4

- 2. **Adheres to safety regulations:** Adheres consistently to safety regulations. Anticipates potentially hazardous situations and takes steps to prevent accidents.

Midterm	1	2	3	4
Final	1	2	3	4

- 3. **Uses judgment in safety:** Uses sound judgment in regard to safety of self and others during all fieldwork-related activities.

Midterm	1	2	3	4
Final	1	2	3	4

Comments on strengths and areas for improvement:

• Midterm

• Final

II. BASIC TENETS:

- 4. Clearly and confidently **articulates the values and beliefs** of the occupational therapy profession to clients, families, significant others, colleagues, service providers, and the public.

Midterm	1	2	3	4
Final	1	2	3	4

- 5. Clearly, confidently, and accurately **articulates the value of occupation** as a method and desired outcome of occupational therapy to clients, families, significant others, colleagues, service providers, and the public.

Midterm	1	2	3	4
Final	1	2	3	4

- 6. Clearly, confidently, and accurately **communicates the roles of the occupational therapist and occupational therapy assistant** to clients, families, significant others, colleagues, service providers, and the public.

Midterm	1	2	3	4
Final	1	2	3	4

- 7. **Collaborates with clients, families, and significant others** throughout the occupational therapy process.

Midterm	1	2	3	4
Final	1	2	3	4

Comments on strengths and areas for improvement:

• Midterm

• Final

RATING SCALE FOR STUDENT PERFORMANCE

- 4 — **Exceeds Standards:** Performance is highly skilled and self-initiated. This rating is **rarely given** and **would represent the top 5% of all the students** you have supervised.
- 3 — **Meets Standards:** Performance is consistent with **entry-level** practice. This rating is **infrequently given at midterm** and is a **strong rating at final**.
- 2 — **Needs improvement:** Performance **is progressing but** still needs improvement for entry-level practice. This is a **realistic rating of performance at midterm**, and some ratings of 2 may be reasonable at the final.
- 1 — **Unsatisfactory:** Performance is **below standards** and requires development for entry-level practice. This rating is given when **there is a concern about performance**.

III. EVALUATION AND SCREENING:

8. **Articulates a clear and logical rationale** for the evaluation process.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
9. **Selects relevant screening and assessment methods** while considering such factors as client's priorities, context(s), theories, and evidence-based practice.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
10. **Determines client's occupational profile** and performance through appropriate assessment methods.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
11. **Assesses client factors and context(s)** that assist or hinder occupational performance.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
12. **Obtains sufficient and relevant information** from relevant resources such as client, families, significant others, service providers, and records prior to and during the evaluation process.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
13. **Administers assessments** in a uniform manner to ensure findings are valid and reliable.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |
14. **Adjusts/modifies the assessment procedures** based on client's needs, behaviors, and culture.
- | | | | | |
|---------|---|---|---|---|
| Midterm | 1 | 2 | 3 | 4 |
| Final | 1 | 2 | 3 | 4 |

15. **Interprets evaluation results** to determine client's occupational performance strengths and challenges.

Midterm	1	2	3	4
Final	1	2	3	4

16. **Establishes an accurate and appropriate plan** based on the evaluation results, through integrating multiple factors such as client's priorities, context(s), theories, and evidence-based practice.

Midterm	1	2	3	4
Final	1	2	3	4

17. **Documents the results of the evaluation process** that demonstrates objective measurement of client's occupational performance.

Midterm	1	2	3	4
Final	1	2	3	4

Comments on strengths and areas for improvement:

• Midterm

• Final

IV. INTERVENTION:

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

Midterm	1	2	3	4
Final	1	2	3	4

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

Midterm	1	2	3	4
Final	1	2	3	4

20. **Chooses occupations** that motivate and challenge clients.

Midterm 1 2 3 4

Final 1 2 3 4

21. **Selects relevant occupations** to facilitate clients meeting established goals.

Midterm 1 2 3 4

Final 1 2 3 4

22. **Implements intervention plans that are client-centered.**

Midterm 1 2 3 4

Final 1 2 3 4

23. **Implements intervention plans that are occupation-based.**

Midterm 1 2 3 4

Final 1 2 3 4

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

Midterm 1 2 3 4

Final 1 2 3 4

25. **Updates, modifies, or terminates the intervention plan** based upon careful monitoring of the client's status.

Midterm 1 2 3 4

Final 1 2 3 4

26. **Documents client's response** to services in a manner that demonstrates the efficacy of interventions.

Midterm 1 2 3

Final 1 2 3 4

Comments on strengths and areas for improvement:

• Midterm

• Final

V. MANAGEMENT OF OCCUPATIONAL THERAPY SERVICES:

27. **Demonstrates through practice or discussion the ability to assign** appropriate responsibilities to the occupational therapy assistant and occupational therapy aide.

Midterm 1 2 3 4

Final 1 2 3 4

28. **Demonstrates through practice or discussion the ability to actively collaborate** with the occupational therapy assistant.

Midterm 1 2 3 4

Final 1 2 3 4

29. **Demonstrates understanding of the costs and funding** related to occupational therapy services at the site.

Midterm 1 2 3 4

Final 1 2 3 4

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

Midterm 1 2 3 4

Final 1 2 3 4

31. **Produces the volume of work** required in the expected time frame.

Midterm 1 2 3 4

Final 1 2 3 4

Comments on strengths and areas for improvement:

• Midterm

• Final

RATING SCALE FOR STUDENT PERFORMANCE

- 4 — **Exceeds Standards:** Performance is highly skilled and self-initiated. This rating is **rarely given** and **would represent the top 5% of all the students** you have supervised.
- 3 — **Meets Standards:** Performance is consistent with **entry-level** practice. This rating is **infrequently given at midterm** and is a **strong rating at final**.
- 2 — **Needs improvement:** Performance is **progressing but** still needs improvement for entry-level practice. This is a **realistic rating of performance at midterm**, and some ratings of 2 may be reasonable at the final.
- 1 — **Unsatisfactory:** Performance is **below standards** and requires development for entry-level practice. This rating is given when **there is a concern about performance**.

VI. COMMUNICATION:

32. **Clearly and effectively communicates verbally and nonverbally** with clients, families, significant others, colleagues, service providers, and the public.

Midterm	1	2	3	4
Final	1	2	3	4

33. **Produces clear and accurate documentation** according to site requirements.

Midterm	1	2	3	4
Final	1	2	3	4

34. **All written communication is legible**, using proper spelling, punctuation, and grammar.

Midterm	1	2	3	4
Final	1	2	3	4

35. **Uses language appropriate to the recipient** of the information including but not limited to funding agencies and regulatory agencies.

Midterm	1	2	3	4
Final	1	2	3	4

Comments on strengths and areas for improvement:

• Midterm

• Final

VII. PROFESSIONAL BEHAVIORS:

36. **Collaborates with supervisor(s)** to maximize the learning experience.

Midterm	1	2	3	4
Final	1	2	3	4

37. **Takes responsibility for attaining professional competence** by seeking out learning opportunities and interactions with supervisor(s) and others.

Midterm	1	2	3	4
Final	1	2	3	4

38. **Responds constructively to feedback.**

Midterm	1	2	3	4
Final	1	2	3	4

39. **Demonstrates consistent work behavior** including initiative, preparedness, dependability, and work site maintenance.

Midterm	1	2	3	4
Final	1	2	3	4

40. **Demonstrates effective time management.**

Midterm	1	2	3	4
Final	1	2	3	4

41. **Demonstrates positive interpersonal skills** including but not limited to cooperation, flexibility, tact, and empathy.

Midterm	1	2	3	4
Final	1	2	3	4

42. **Demonstrates respect for diversity** factors of others including but not limited to socio-cultural, socioeconomic, spiritual, and lifestyle choices.

Midterm	1	2	3	4
Final	1	2	3	4

Comments on strengths and areas for improvement:

• Midterm

• Final

PERFORMANCE RATING SUMMARY SHEET

Performance Items	Midterm Ratings	Final Ratings
I. FUNDAMENTALS OF PRACTICE		
1. Adheres to ethics		
2. Adheres to safety regulations		
3. Uses judgment in safety		
II. BASIC TENETS OF OCCUPATIONAL THERAPY		
4. Articulates values and beliefs		
5. Articulates value of occupation		
6. Communicates role of occupational therapist		
7. Collaborates with clients		
III. EVALUATION AND SCREENING		
8. Articulates clear rationale for evaluation		
9. Selects relevant methods		
10. Determines occupational profile		
11. Assesses client and contextual factors		
12. Obtains sufficient and necessary information		
13. Administers assessments		
14. Adjusts/modifies assessment procedures		
15. Interprets evaluation results		
16. Establishes accurate plan		
17. Documents results of evaluation		
IV. INTERVENTION		
18. Articulates clear rationale for intervention		
19. Utilizes evidence to make informed decisions		
20. Chooses occupations that motivate and challenge		
21. Selects relevant occupations		
22. Implements client-centered interventions		
23. Implements occupation based interventions		
24. Modifies approach, occupation, and environment		
25. Updates, modifies, or terminates intervention plan		
26. Documents client's response		
V. MANAGEMENT OF OT SERVICES		
27. Demonstrates ability to apply research practice or discussion		
28. Demonstrates ability to collaborate in practice or discussion		
29. Understands costs and funding		
30. Accomplishes organizational goals		
31. Produces results in expected time frame		
VI. COMMUNICATION		
32. Communicates verbally and nonverbally		
33. Produces clear communication		
34. Written communication is legible		
35. Uses language appropriate to recipient		
VII. PROFESSIONAL BEHAVIOR		
36. Collaborates with supervisor		
37. Takes responsibility for professional competence		
38. Responds constructively to feedback		
39. Demonstrates consistent work behaviors		
40. Demonstrates time management		
41. Demonstrates positive interpersonal skills		
42. Demonstrates respect for diversity		
TOTAL SCORE		

MIDTERM:

Satisfactory Performance. 90 and above
 Unsatisfactory Performance. 89 and below

FINAL:

Pass 122 points and above
 No Pass 121 points and below

REFERENCES

1. American Occupational Therapy Association. (1998). Standards of practice for occupational therapy. *American Journal of Occupational Therapy, 52*, 866–869.
2. Accreditation Council for Occupational Therapy Education. (1999). Standards for an accredited educational program for the occupational therapist. *American Journal of Occupational Therapy, 53*, 575–582.
3. National Board for Certification in Occupational Therapy. (1997). *National Study of Occupational Therapy Practice, Executive Summary*.
4. American Occupational Therapy Association. (2000). Occupational therapy code of ethics (2000). *American Journal of Occupational Therapy, 54*, 614–616.
5. American Occupational Therapy Association (2002). Occupational therapy practice framework: Domain and process. *American Journal of Occupational Therapy, 56*, 606–639.

GLOSSARY

Client Factors: Those factors that reside within the client and that may affect performance in areas of occupation. Client factors include body functions and body structures

- body functions (a client factor, including physical, cognitive, psychosocial aspects)—“the physiological function of body systems (including psychological functions)” (WHO, 2001, p.10)
- body structures—“anatomical parts of the body such as organs, limbs and their components [that support body function]” (WHO, 2001, p.10)

(Occupational therapy practice framework: Domain and process. *American Journal of Occupational Therapy, 56*, 606–639.) (5)

Code of Ethics: refer to www.aota.org/general/coe.asp

Collaborate: To work together with mutual sharing of thoughts and ideas. (ACOTE Glossary)

Competency: adequate skills and abilities to practice as an entry level occupational therapist or occupational therapy assistant

Context: refers to a variety of environmental conditions within and surrounding a client that influence performance. Contexts include cultural, physical, social, personal, spiritual, temporal and virtual. (Occupational therapy practice framework: Domain and process. *American Journal of Occupational Therapy, 56*, 606–639.) (5)

Efficacy: having the desired influence or outcome (from Neistadt and Crepeau, Eds. *Willard & Spackman's Occupational Therapy*, 9th edition, 1998)

Entry-level practice: refer to www.aota.org/members/area2/docs/sectionb.pdf

Evidence-based Practice: “conscientious, explicit and judicious use of current best evidence in making decisions about the care of individual patients. The practice of evidence-based [health care] means integrating individual clinical expertise with the best available external clinical evidence from systematic research”. (Sackett and colleagues, Evidence-based medicine: How to practice and teach EBM, 1997, p.2) (from the *Mary Law* article “Evidence-Based Practice: What Can It Mean for ME?”—found online at www.aota.org)

Occupation: Groups of activities and tasks of everyday life, named, organized and given value and meaning by individuals and a culture; occupation is everything that people do to occupy themselves, including looking after themselves (self-care), enjoying life (leisure), and contributing to the social and economic fabric of their communities (productivity); the main concern and the therapeutic medium of occupational therapy. (Townsend, editor, 1997, *Enabling Occupation: An Occupational Therapy Perspective*, p.181)

Occupation Performance: The result of a dynamic, interwoven relationship between person, environment and occupation over a person's lifespan; the ability to choose, organize, and satisfactorily perform meaningful occupations that are culturally defined and are appropriate for looking after oneself, enjoying life, and contributing to the social and economic fabric of a community. (Townsend, editor, 1997, *Enabling Occupation: An Occupational Therapy Perspective*, p.181)

Occupational Profile: a profile that describes the client's occupational history, patterns of daily living, interests, values and needs. (Occupational therapy practice framework: Domain and process. *American Journal of Occupational Therapy, 56*, 606–639.) (5)

Spiritual: (a context)—the fundamental orientation of a person's life; that which inspires and motivates that individual. (Occupational therapy practice framework: Domain and process. *American Journal of Occupational Therapy, 56*, 606–639.) (5)

Theory: “an organized way of thinking about given phenomena. In occupational therapy the phenomenon of concern is occupational endeavor. Theory attempts to (1) define and explain the relationships between concepts or ideas related to the phenomenon of interest, (2) explain how these relationships can predict behavior or events, and (3) suggest ways that the phenomenon can be changed or controlled. Occupational therapy theory is concerned with four major concepts related to occupational endeavor: person, environment, health, and occupation.” (Neistadt and Crepeau, Eds. *Willard & Spackman's Occupational Therapy*, 9th edition, 1998, p.521)