

Exploring Rehabilitation Centers on the Caribbean coast of Honduras to build collaborations and assess rehabilitation capacity

Sept. 21, 2019

Angela Busch

Kalyani Premkumar

Ofelia Calderón Rodríguez

Argentina Castro

Roxana Bados

Delia Martínez

Cirse Cruz

Julia Bidonde

Maria Basualdo

Ethical considerations

Consent was obtained from adults and parents for use the photographs in this presentations

Outline

- Introduction
 - Network of Rehabilitation Workers
 - Setting – Honduras
- Description of Rehabilitation Centers
- General Observations
- Conclusions

Network of Rehabilitation Workers of the Americas

- An informal organization
- reaching out to increase rehab capacity in Honduras
- Building Rehabilitation Connections
- The visits are one example of our work
- We are proud of other accomplishments (eg, workshops, promotional activities)

Why Honduras?

Casa 5 – NJOI - Trujillo

Distribution of self-identified rehabilitation workers by province in Honduras - 2013

Source: Prepared by the A.Agarita based on the Instituto Nacional de Estadística Honduras (2013)

COMPARISON

Rehab Workers / 100, 000		
Colón (1) (2013)	0.4	
Francisco Morazán (1) (2013)	15.4	
Santander, Colombia (3) (Physical Therapists only 2000)	48	
Saskatchewan, Canada (2) (Physical Therapists only 2018)	69.3	

1. Instituto Nacional de Estadística Honduras (2013)
2. Sask. College of Physical Therapists Annual Report (2018)
3. Asociación Colombiana de Fisioterapia. Caracterización de la fisioterapia en Colombia. Bogotá, D.C. : s.n., 2008.

The Visits

- Oct. 2015 Trujillo
- Apr. 2016 Tocoa
- Oct. 2017 Olanchito
- Oct. 2017 La Ceiba
- Apr. 2018 Roatan
- Apr. 2018 San Juan Pueblo
- Apr. 2018 La Masica
- Sept. 2018 Puerto Cortés

Trujillo, Colón

Population
62,559 (2015)

Little Hands, Big Hearts

Est. 2003

Date of first visit

- Oct. 2015

Mission

Inspire and empower the families with special needs children through specific ministries that target individual needs.

Personnel

Teacher	
- Special education	1
- Primary, basic	2
Psychology student	1
- Second year practicum	
Nurse	2
Volunteer	1
Administrator	2

Trujillo Little Hands, Big Hearts

Trujillo Little Hands, Big Hearts

Trjillo

Little Hands, Big Hearts

Trjillo

Little Hands, Big Hearts

Adaptive Playground

By: Benny Richardson, Muhammad Musharaf,
Jacqueline Payne, Logan Shade

Tocoa, Colón

Population
94,120 (2015)

14

Mission: Provide the user with quality services and care to achieve appropriate rehabilitation care

Vision: Provide mental, emotional and physical rehabilitation services to all citizens in the Atlantic Coast particularly those in economic disadvantage. The staff will ensure that the services are provided with the highest care and accessibility.

CRICOL

Centro de
Rehabilitación
Integral de Colon

Est. 2011

First visit:
April 2016

Personnel

PTs (Cuba, El Salvador)	4
Teacher	1
Psychologist	1
Physiatrist	1 (alt. Sat.)
Director	1
Cleaner	1
Security	1
Volunteers	variable

CRICOL - Tocoa

CRICOL - Tocoa

CRICOL - Tocoa

CRICOL - Tocoa

18

Olanchito, Atlantida

Population
104,609 (2013)

CRIVA

Centro de
Rehabilitación
Integral del Valle
Aguan

Est. 2011

Visit date
Oct. 2, 2017

Mission

Provide quality
services and care to
achieve an
improvement in
patients

Personnel

PTs

Teacher

Psychologist

Director

Cleaner

Security

Volunteers

Olanchito

CRIVA

La Ceiba, Atlantida

Population
197,267 (2013)

CRILA

Centro de
Rehabilitación
integral del Litoral
Atlántico

Est. 2007

Date of first visit
Oct. 3, 2017

Mission: Provide the user with quality services and care to achieve rehabilitation goals

Vision: Provide mental, emotional and physical rehabilitation services to all citizens in the Atlantic Coast particularly those in economic disadvantage.

Personnel

Personnel	
Functional Therapist	6
Students (UNAH)	2
Physiatrist	1
Administration	2 + vol
Surgeons and Medical Specialists (Neuro, Ortho, Peds)	Mar. + Nov. (Brigade)

La Ceiba

CRILA

La Ceiba

CRILA

La Masica, Atlántida

Population
30,00 (2015)

CRILAMAS

Rehabilitación
Integral del
Litoral Atlántico
de Masica

Est. ??

Visited

- April 4, 2018
- March 20, 2019

At the time
of the first visit, the
center was closed,
but the Director was
insistent that we
come.

Personnel

The Physical Therapist
was absent due to
lengthy illness

**Centro de
Rehabilitación
Integral del Litoral
Atlántico de Masica**

CRILAMAS

April 4, 2018

CRILAMAS

March 2019

My day at the center

FUNDAMOR

Est. 2011

First Visit
Oct. 2017

Mission

- to offer specialized services of rehabilitation to people who have a physical or mental disability
- to improve the quality of life and inclusion to society

Personnel	
Physical Therapist (trained in Cuba)	1 (8 hr/day)
Psychologist	1 (2 days/week)
Manager	1 (8 hr/day)
A housekeeper	1 (afternoons only)

FUNDAMOR

FUNDAMOR

Coxen Hole, Roatán Bay Islands

Population
5,700

Mission

Provide people with disabilities all the resources necessary to develop a comprehensive, spiritual and psychological health, through physical therapies provided at the RBC center with love and charity ensuring the well-being of the islanders and their future generations.

**R.B.C.
Insular**

Est. 2007

**Visit
Oct. 2017**

Personal

Physical Therapist	1
Psychologist	1
Nurse	1
Support	2
Administration	1
Volunteer	2

Brigades

RBC Insular, Roatán

RBC INSULAR

**"EL DESPERTAR DE LOS
SENTIDOS"**

RBC Insular, Roatán

Puerto Cortés, Cortés

Population
122,426

CRIPCO

Centro de
Rehabilitación Integral
de Puerto Cortes

Est. 2010

Visit
Sept. 21, 2018

Mission: Provide the patient with quality services and care to achieve physical and mental rehabilitation goals, free of charge.

Vision: Provide physical, mental and emotional rehabilitation services to the inhabitants of the municipality of Puerto Cortés and its surroundings, with special emphasis on people with limited economic resources, ensuring that the service is of quality.

Personnel

Physiotherapists <i>(Cuba, El Salvador)</i>	3
Speech Language Pathologist	1
Functional Therapists	3
Psychologist	1
Housekeeping	1
Secretary	1
Security	Contract
Director (M.D.)	Volunteer

CRIPCO

Puerto Cortés

CRIPCO

Puerto Cortés

Observations

- Grass-roots, volunteer based
 - Example – Founders of CRICOL, Tocoa

- No government funding
- No fee for service

- The centers were varied, some thriving, others struggling
- Staff seemed to be ...
 - Resourceful
 - Resilient
 - Dedicated
 - Caring

Workforce

- In Honduras, most rehabilitation therapy is being done by Functional Therapists who learn basic therapy methods of PT and OT at a 3 year University-based technical program
- Physical therapists working in Honduras trained in other countries – Cuba and El Salvador
- There is no licensing for rehabilitation therapists, no protection of the name or scope of practice
- In the centers we visited in northern Honduras
 - No occupational therapists
 - Only one speech language pathologist
 - One Physiatrist

Functional Therapy Program
Universidad Nacional Autónoma de Honduras

Making ends meet ...

- Supplies, utilities
- Salaries
 - most expensive part of the budget
 - “we have to pay them well because the work they do, they deserve it, and we think that we do not even pay what they are worth ... they work very hard ... [people] are super satisfied with the service” *Director, CRIPCO, Puerto Cortés, 2019*
- Land/Building
 - Lent or given by benefactors (personal or commercial businesses), or municipality

Fundraising...

- Raffles, selling meals, bingo, donations – personal, commercial
- Marathon: most of the money we get is through a marathon) that we do every December
 - everyone collaborates: civil and military society, fire department, the naval base, the police, business owners
 - we make on average three million lempiras (~\$160K)

Photo taken at CRILA OMS conference (2018)

Super Volunteers sustain the centers

- A quote ... “9 years of continuous work of a group of 15 volunteers ... it is a very exhausting job, and we are volunteers who all work, we are all very busy, but we dedicate part of our time to carry out these activities in order to support the center.”
Director, CRIPCO, Puerto Cortés, 2019

- 8 centers, 4 provinces
- 2015 – 2019
- Hundreds of new contacts and dozens of collaborations
- Welcomed warmly in all centers

Summary

Conclusions

Despite immense financial and human resource challenges, a small number of rehabilitation centers have emerged to provide care for a rural and impoverished population.