

WFOT response to Asian Tsunami: using action research

Kit Sinclair, PhD

WFOT Ambassador

World Federation of Occupational Therapists

World Federation of Occupational Therapists

ZHAW 22 October 2009 Kit Sinclair, PhD

Agenda for today

- What is action research
- The Asian Tsunami and the WFOT response
- How was action research used to facilitate WFOT planning
- Future planning and actions in relation to disaster preparation and management

Action research

What is action research

- Flexible and creative framework for planning and evaluation, cyclic in nature
- Participatory process-
 - Participants engaged and actively learn
- Qualitative
 - Uses interview, focus group, conversation, reflection, survey, formal assessments, reports
- Responsive to emerging needs

Action research cycles-

The tsunami and WFOT

A need for action

ZHAW 22 October 2009 Kit Sinclair, PhD

How did we use the action approach in response to the Tsunami

- Situational assessment
 - Focus groups with OT's
 - Meetings with NGO and government bodies. e.,g. Ministry of Health
 - Interviews with key stakeholders and survivors
- Consolidation, analysis and report
- Next steps

Situational Assessment

ZHAW 22 October 2009 Kit Sinclair, PhD

Assessment objectives

- A **rapid appraisal** of community, government and the occupational therapy context.
- Identify and assess **existing responses and plans** by national occupational therapists and governments, and others including international organisations,
- Introduce WFOT and occupational therapists into the **international disaster response domain,**
- **Identify opportunities** where appropriately experienced occupational therapists (international and national) could feasibly and meaningfully contribute to the rehabilitation and recovery phases of this disaster
- Enable WFOT to appropriately **prioritize** its strategic and practical decisions, now and for the future.

Assessment objectives (cont.)

- **Identify capacity support requirements** and opportunities for meeting these within the realities of the disaster context and the existing national occupational therapy service delivery framework, and available resources including, for example:
 - **identifying partners** with whom national occupational therapists can link for training and service/program delivery and future/ongoing development, particularly in community-based rehab
 - accessing **funds and resources**
 - finding opportunities for appropriately community-based/disaster experienced occupational therapists to **buddy** national occupational therapists and/or provide training

Learning about the statistics

Talking with village leaders and camp officials in Thailand

ZHAW 22 October 2009 Kit Sinclair, PhD

discussing needs with OTs

ZHAW 22 October 2009 Kit Sinclair, PhD

Listening to a therapist who was involved in relief in Aceh

awaiting reconstruction

Sri Lanka

ZHAW 22 October 2009 Kit Sinclair, PhD

ZHAW 22 October 2009 Kit Sinclair, PhD

Findings from situational analysis

The findings show:

- **overwhelming psycho-social needs** for people affected by the tsunami
- the centrality of **occupation and productivity/income generation** to rehabilitation and as a vehicle for addressing psycho-social/PTS needs
- the lack of occupational therapy professional involvement in the overall response, and therefore the **needs in enabling involvement of occupational therapists** in ongoing rehabilitation as well as in future disaster situations

Reflection and development

- How to address national issues
 - Agreed that a regional workshop was appropriate step forward
- Where to implement next step
 - Agreed that it should be in one of the countries
- Who to involve in next step
 - National association representatives
- Where to get necessary resources
 - Look for funding from WHO, aid agencies, etc

ZHAW 22 October 2009 Kit Sinclair, PhD

WFOT DP&R Regional Action Planning And Capacity Building Workshop (December 2005)

- National action plan for each country
- Questions to guide preparation
 - Community needs
 - Objectives for OT
 - Key partners for OT action
 - Monitoring and evaluation
 - Resources
 - OT capacities and needs

Next step (national action planning)

National action plans were developed during the regional workshop

Activity	With Whom	When

ZHAW 22 October 2009 Kit Sinclair, PhD

Recommendations and Strategies were established post workshop

- Permanent WFOT task force
- Capacity development framework and plan
 - Education modules
- DP&R support to individual countries
- Monitoring evaluation and reporting
- Disseminating outputs and learning
- Resourcing strategies

Relationship between National Association and WFOT project team

- National association
- Task force
- Monitoring and evaluation
- Reporting mechanism

National capacity building workshops

- Held in Indonesia, Thailand, and Sri Lanka
- E-workshop held with India
- Different forms of workshop to meet specific needs of each country.

Action research cycles

National outcomes

- Taking these ideas and applying them in other situations
- E.g. Indonesia- post earthquake 2007
 - Training volunteers to do post traumatic stress assessment and simple counseling
 - Running play groups for children while schools are being re-established
 - Providing suggestions for access for elderly and persons with disabilities

National outcomes

- E.g. Sri Lanka –
 - Ministry of Health diploma education moving to Bachelors
 - increased community based occupational therapy
- E.g. Thailand-
 - mental health clinic developed for survivors of tsunami
 - OT set up self-help group in south Thailand with post conflict widows

Outcomes - Going global

- ❑ Information package now available on WFOT website- www.WFOT.org
- ❑ Education module being prepared for use in schools and continuing professional education
- ❑ Textbook-*Disaster and Development* will be available in 2010
- ❑ Work in other disaster regions....
- ❑ What about you? What's next?

Information Package www.WFOT.org

Action Research and planning: Directive or participative?

EDUCATION OF **AUTHORITY**:

EDUCATION FOR **CHANGE**:

The outcomes of the research are still being realized and progressed

