

BUILDING A MOSAIC OF HEALTH AND WELL-BEING WITH OCCUPATIONAL THERAPY

PROGRAM*

Day 1

 16.8.2013

OCCUPATIONAL THERAPY

	8.30 – 9.00
	Registration

	9.00 – 9.15
	Welcome speeches

	9.15 – 10.45
	Karen Jacobs, EdD, OTR/L, CPE, FAOTA, Boston University:

PromOTing Occupational Therapy: Words, Images & Actions

	10.45 – 11.00
	Break

	11.00 – 13.00
	Karen Jacobs, EdD, OTR/L, CPE, FAOTA, Boston University:

Marketing & Entrepreneurship in Occupational Therapy

	13.00 – 14.15
	Lunch break

	14.15 – 17.00
	Panel discussion

Promotion, Marketing and Enterpreneurship in Occupational Therapy; implementation into Slovenia

Day 2

 17.8.2013

	8.30 – 9.00
	Registration

	9.00 – 11.45
	Nancy MacRae, M.S., OTR/L, FAOTA, University of New England:

Interprofessional Educational and Training

	11.45 – 13.00
	Lunch break

	13.00 – 15.30
	Nancy MacRae, M.S., OTR/L, FAOTA, University of New England:

Sexuality and elderly

	15.30 – 15.45
	Break

	15.45 – 18.30
	Karen Jacobs, EdD, OTR/L, CPE, FAOTA, Boston University:

Overview of Ergonomics

*Seminar will be in English language. Simultaneous interpretation into Slovene language will be organized.

Study circle Occupational therapy

E-mail: promo.delovnaterapija@gmail.com
Website: www.delovnaterapija.weebly.com
A CONTENT of THE LECTURES

Day 1 16.8.2013

9:15 - 10:45 Keynote address

PromOTing Occupational Therapy: Words, Images and Actions - Karen Jacobs
To be successful in promoting occupational therapy, each of us must make a commitment to communicate the value of occupational therapy in our words, images, and actions. More importantly, how we communicate the value must be meaningful to society and clearly emphasize how we help enhance quality of life. We can be guided in this endeavor---learning how to better articulate the value of occupational therapy in both the present and in the future--- by analyzing how we have promoted our profession in the past. This analysis, informed by interprofessional theories of health communication and promotion, provides a clear focus for future strategies in promoting science-driven, evidence-based best practices in occupational therapy.

10:45 - 11:00 Break

11:00 - 13:00 Workshop

Marketing & Entrepreneurship in Occupational Therapy - Karen Jacobs

Occupational therapy practitioners and other professionals can capitalize on trends in emerging practice areas by taking an idea and turning it into a successful business. That's entrepreneurship. The 21st century has been called "the century of the entrepreneur". Entrepreneurs are adding vitality to the economy and many are improving the quality of life for their communities. This workshop will provide strategies for marketing, entrepreneurial management and consultation.

13:00 – 14:15 Lunch Break

14:15 - 17:00 Workshop

Interprofessional Educational and Training - Nancy MacRae
Defining interprofessional education and projects, including time spend on collaborative learning and team functioning, presenting a few projects that exemplify those characteristics (fall prevention). Presenting experiential activities in order to get a feel for how it is to work in a team and to learn with each other.

Day 2 17.8.2013

9:00 - 12:00 Lecture & Workshop

Sexuality - Nancy MacRae
Lecture on sexuality focuses on older adults. There will be tips on how to deal with these issues and some experiential activities to apply them.

Workshop will address assumptions, how to define sexuality, important considerations (cultural context), how to address such issues with older adults, helpful tools, issues for older women and older men, older lesbians and gays, and residential care residents, areas of sexual concern for the physically challenged, inappropriate client sexual behavior and how to respond to it, the role of the team, group case studies, and a personal wrap-up by participants.

12:00 - 13:15 Lunch

13:15 - 16:15 Workshop

Overview of Ergonomics - Karen Jacobs

Ergonomics is growing area of opportunity in occupational therapy. This workshop will discuss ergonomics across the age span with a focus on The American Occupational Therapy Association’s (AOTA) National School Backpack Awareness™ initiative, research in healthy computing, and a study investigating iPad use in a middle school math class. Be prepared for a hands-on experience to learn strategies for the wise use of technology and backpacks, including methods for controlling musculoskeletal discomfort when using technology and carrying a backpack and analyzing a variety of ergonomics interventions.

SHORT INTRODUCTION OF THE LECTURERS

[image: image2.jpg]

Karen Jacobs is a professor of occupational therapy at Boston University, Massachusetts, USA; former president and vice president of the American Occupational Therapy Association and a very well recognized promoter of occupational therapy all over the world. Karen’s research explores the interface between the environment and human capabilities. In addition to being an occupational therapist, Karen is also a certified professional ergonomist.
[image: image3.jpg]

Nancy MacRae is a professor of occupational therapy at University of New England, Maine, USA. Her research interests focus on occupation, the elderly, sexuality, death and loss, interdisciplinary/professional approaches to health care, management and supervision issues.
