

The Development of International Research Priorities for Occupational Therapy

Presents (on behalf of WFOT):
Liliana Alvarez, PhD, MSc, OT
WFOT Program Coordinator- Research

Research Programme area members

- Australia : Lynette Mackenzie (**Deputy**)
- Bangladesh: Yeasir Alve
- Bangladesh: Shamina Akter
- Belgium: Mike Jarrey
- Bermuda: Morrissa Rogers
- Brazil: Sandra Galheigo
- Brazil: Katia Omura
- Costa Rica: Evelyn Jimenez
- Indonesia: Bambang Kuncoro
- Iran : Mehdi Rassafiani
- Ireland: Patrick Hynes
- Jordan: Hashem Abu Tariah
- Germany: Ina Roosen
- Latvia : Lolita Cibule
- Lithuania: Giedre Kavaliauskiene

- Malaysia : Siew Yim Loh
- Nigeria: Eleyinde Temiyato
- Romania: Marinela Rata
- Russia : Sergey Maltsev
- Slovenia : Zdenka Pihlar
- Slovenia: Julija Ocepek
- South Africa : Lana van Niekerk
- Sweden: Annika Lexén
- Switzerlan: Vera Kaelin
- Taiwan: Athena Tsai
- Taiwan: Chien-Te Wu
- Thailand : Sarinya Sripetcharawut
- Trinidad & Tobago: Anastasia Martinez
- Turkey: Ege Pemizkan
- United States of America: Moses Ikiugu
- Zimbabwe : Tecla Mlambo

Background

MEMBER ORGANISATIONS

101 Member Countries
1952

Argentina	Estonia	Iran	Malta	Arabia	Turkey	Dominican Republic
Australia	Finland	Ireland	Mauritius	Singapore	Uganda	Faroe Islands
Austria	France	Israel	Mexico	Slovenia	United Kingdom	Kazakhstan
Bangladesh	Georgia	Italy	Netherlands	South Africa	United States of America	Luxembourg
Belgium	Germany	Japan	New Zealand	Spain	Venezuela	Macau
Brazil	Ghana	Jordan	Norway	Sri Lanka	Zambia	Madagascar
Bulgaria	Greece	Kenya	Pakistan	Sweden	Zimbabwe	Namibia
Canada	Haiti	Republic of Korea	Palestine	Switzerland	Armenia	Nigeria
Chile	Hong Kong	Latvia	Philippines	Taiwan	Bermuda	Republic of Panama
Colombia	Iceland	Lithuania	Portugal	Tanzania	Costa Rica	Peru
Czech Republic	India	Malawi	Russia	Thailand	Croatia	Romania
Denmark	Indonesia	Malaysia	Rwanda	Trinidad & Tobago	Cyprus	Tunisia

AOTRG
ACOT
APOTRG
COTEC
CLATO
OTARG
Kuwait

KEY RELATIONSHIPS - WHO

Official relations with the **World Health Organization (WHO)** since 1959.

- Non Communicable Diseases
- World Report on Ageing and Mental Health
- World Report on Disability
- Community Based Rehabilitation
- Mental Health
- Disability Research
- Healthy Workplaces
- Wheelchair Provision
- Education
- Global Cooperation on Assistive Health Technology (GATE)

KEY RELATIONSHIPS - UN

- WFOT is a signatory to the UN Global Compact and promotes the UN
- Sustainable Development Goals.

OTHER KEY RELATIONSHIPS

First Global Research Agenda

INTERNATIONAL RESEARCH AGENDA

- DELPHI (2015-2016)
- 53% of MOs (N=46)
- First round: N=62; 34 MO & 26 Universities
- Second Round: N=78; 38 MO & 40 Universities
- Third Round: N=34; 19 MO & 15 Universities

CHARACTERISTICS

It is NOT:

- Exclusive
- Prescriptive
- Final

It is:

- Dynamic
- Evolving
- Reference

RESEARCH PRIORITIES

Effectiveness of occupational therapy interventions

Occupational therapy and chronic conditions

Evidence-based practice and knowledge translation

Sustainable community development and population-based interventions

Participation in everyday life

Technology and occupational therapy

Healthy Aging

Occupational therapy professional issues

CONTACT INFORMATION

wfot.org

otion.wfot.org

facebook.com/thewfot

[@thewfot](https://twitter.com/thewfot)

youtube.com/thewfot

admin@wfot.org