

The Canadian Model of Occupational Performance and Engagement

Polatajko, Townsend & Craik 2007.

**Occupational Therapy Division
University of Cape Town
'Matumo Ramafikeng'**

Background

- Developed from the Canadian Model of Occupational Performance (CMOP)
- Captures the occupational perspective of human occupation
- Positions profession beyond the medical model
- Envisions health, well-being and justice as attainable through occupation
- Introduces engagement as an important construct in understanding human occupation

Assumptions

- Based on shared assumptions of the profession
- Client-centredness is key

Theories that inform CMOP-E

- Humanistic theories- client centred principles
- Developmental theories- adaptation and development of occupational roles
- Environmental theories- the influence of environment on occupation and the person

Focus of model

- Occupational performance
- Occupational Engagement

Both are a result of a dynamic interaction between components of the model.

Presents a transverse view of model that situates occupation as the core focus of the profession.

Engagement

- Refers to all that people do to become occupied
- Speaks to occupying self or others
- Relates to having occupations and not only performing them
- Presents a broader view of human occupation

Depiction of model

Figure 1. The CMOP-E1: Specifying our domain of concern (Used with permission from [CAOT Publications ACE](#))

A.1 Referred to as CMOP in Enabling Occupation in previous editions (1997 and 2002) and CMOP-E as of the 2007 edition (Polatajko et al., 2007)

B. Trans-sectional view

Components of CMOP-E

Person

Occupation

Environment

Person

Made up of three performance components:

1. Cognitive
2. Affective
3. Physical

With spirituality as the core of the person

Environment

- Presents occupational opportunities
- Environmental influences are classified as:
 1. Physical
 2. Cultural
 3. Social
 4. Institutional

Occupation

- Link between the person and the environment
- Vehicle that enables acting on the environment
- Made up of three occupational areas:
 1. Self-care
 2. Productivity
 3. Leisure

Function- dysfunction continuum

- Change in one component= change in another component
- Limitations within the person= decreased performance
- An unsupportive environment= decreased performance and engagement
- Limited occupational opportunities= limited occupational engagement
- Harmonious relationship between components= optimal performance and engagement

Implications for practice

- Allows for use with other frameworks.
- Can be used across age groups.
- Can be applied to various diagnoses.
- Promotes client-centredness.
- Can be used in multicultural settings.
- Congruent with the International Classification of Functioning, Disability and Health (ICF).

Implications for practice

- Directs focus of practice on creating environments that are occupationally supportive
- Means through which health and well-being may be attained.

References:

- Clarke, C. 2003. Clinical application of the Canadian Model of Occupational Performance in a forensic rehabilitation hostel. *British Journal of Occupational Therapy*. 66(4)171-174.
- Grant, D.D. & Lundon, K. 1998. The Canadian Model of Occupational Performance applied to females with osteoporosis. *Canadian Journal of Occupational Therapy*. 66(4)3-12.
- Polatajko, H.J., Townsend, E.A. & Craik, J. 2007. Canadian Model of Occupational Performance and Engagement (CMOP-E). In *Enabling Occupation II: Advancing an Occupational Therapy Vision of Health, Well-being, & Justice through Occupation*. E.A. Townsend & H.J. Polatajko, Eds. Ottawa, ON: CAOT Publications ACE. 22-36.
- World Health Organization. 2001. *International Classification of Functioning, Disability and Health*. Geneva: WHO.

This work is licensed under the Creative Commons Attribution-Non Commercial-Share Alike 2.5 South Africa License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/2.5/za/>