


COVID-19 Occupational Therapy Service Delivery Guide


Note: The precautions indicated in this Decision Guide are intended to protect clients as well as practitioners. OT practitioners should work closely with members of the interdisciplinary team to design care plans that meet client needs while adhering to facility/agency guidelines. OT = occupational therapy; PUI = persons under investigation (status unknown for COVID +/-)

©2020 by the American Occupational Therapy Association. This material may be copied and distributed for personal or educational uses without written consent. For all other uses, contact copyright@aota.org.