Biographical Sketch of Karen Jacobs, Ed.D., OTR/L, CPE, FAOTA

Karen Jacobs, Ed.D., OTR/L, CPE, FAOTA earned a doctoral degree at the University of Massachusetts in Educational Leadership in Schooling, a Master of Science in Occupational Therapy at Boston University, and a Bachelor of Arts in Psychology at Washington University in St. Louis, Missouri.

Dr. Jacobs is a past president and vice president of the American Occupational Therapy Association (AOTA). She has received 35 awards and honors including being a 2005 recipient of a Fulbright Scholarship to the University of Akureyri in Akuryeri, Iceland; the 2009 recipient of the Award of Merit from the Canadian Association of Occupational Therapists (CAOT); received the Award of Merit from the American Occupational Therapy Association in 2003; and the 2011 Eleanor Clarke Slagle Lectureship Award.

Dr. Jacobs is a clinical professor of occupational therapy and the program director of the online post-professional occupational therapy programs at Boston University. She has worked at Boston University for 30 years and has expertise in the development and instruction of on-line graduate courses, use of technology to enable social participation among various populations of persons with disabilities, ergonomics, and health care marketing.

Since completing her doctorate in 1993, she has authored or co-authored more than 58 peer reviewed journal articles; 19 book chapters, and 17 books such as: Occupational Therapy Essentials for Clinical Competency, The Occupational Therapy Manager, Ergonomics for Therapists (2 editions), Health Professional as Educator and Work Practice: International Perspectives. Dr. Jacobs is the founding editor-in-chief of the international, interprofessional journal, WORK: A Journal of Prevention, Assessment and Rehabilitation (IOS Press, The Netherlands).
Dr. Jacobs is a highly sought speaker at state, national, and international conferences in health care, occupational therapy, and rehabilitation. She has delivered over 350 presentations to consumers, professionals, academicians, and policymakers over the past two decades.
Besides, participating in Project Career, Dr. Jacobs’ research examines the interface between the environment and human capabilities. In particular, she examines the individual factors and environmental demands associated with increased risk of functional limitations among populations of university and middle school aged students, particularly in notebook computing, use of tablets such as iPads, backpack use, and the use of technology games such as WiiFit. She co-developed the Telerehabilitation Computer Ergonomics System (tele-CES) for computer users. The tele-CES is a remote systematic ergonomics assessment used to evaluate computer users.

In addition to being an occupational therapist, Dr. Jacobs is also a certified professional ergonomist (CPE) and is a consultant in ergonomics, marketing and entrepreneurship. She is the chairperson of the Environmental Design Technical Group (EDTG) of the Human Factors and Ergonomics Society (HFES) and the former chairperson of the Ergonomics for Children and Educational Environments (ECEE) Technical Committee of the International Ergonomic Association (IEA).

