

Need for Cross-Cultural Comparison on QOL: Cerebral Palsy and Rehabilitation in China Guangxi Autonomous Region

Min Li, PhD
Youngstown State University
Youngstown, OH 44555
mli01@ysu.edu

Background

- Proposal
 - “Quality of Life of People with Cerebral Palsy: A Cross Cultural Comparison”
- Quality of Life (QOL) measures
 - In Western and European Countries
 - In Mainland China
- Plans
 - To build a collaborative research team between U.S. and China
 - To cross train the research team for the purposes of developing cross cultural QOL measurements

Objectives

- To develop QOL measures suitable for assessing the quality of life of both CP children and CP adults in Chinese cultural settings
- To develop comparative measurements that could be used to assess the effectiveness of Western and Eastern medicine approaches on treatments and interventions of people with CP.

Specific Aims

- Develop a conceptual framework for evaluating and creating QOL instruments for people with CP that are cross cultural and of varying ages
- Evaluate QOL instruments for CP-specific children and adolescents; and, translate a culturally sensitive pediatric QOL instrument into the Chinese language
- Develop parallel QOL instruments for CP-specific aging adults in the United States and China

Research Network

- Building a research team in the U.S.
 - Working with the UCP of Greater Cleveland
 - Developing future work with the Cerebral Palsy Program and the Pediatric Rehabilitation Clinics at the University of Michigan
- Chinese collaborators
 - GuangXi University, School of Social Policy and Social Work
 - Women's Research Center
 - Disabled Persons' Federation of Guangxi Autonomous Region

Basic Data

- Prevalence rate of cerebral palsy in China is about 1-2 cases per 1,000 people
 - A survey of 388,192 children under age 7, in the Jiangsu Province, were found to have a prevalence rate of CP to be 1.6 per 1000 live births during 1993-1996
 - In May 1997 to December 1998, a cross sectional survey reported a prevalence rating of 1.92 per 1000 live births among 1,047,327 children aged 1 to 6 years, in six provinces of China

GuangXi Data

- In the Guangxi Zhuang Autonomous Region:
 - 50,806 children surveyed from June to December 1998 between ages 1 to 6, were reported to have a prevalence rating of 1.28 per 1000 live births diagnosed with CP

Research Sites in China

- Potential research sites in China
 - Angel House in NanNing, GuangXi
 - Recovery Center for Children, at GuangXi Healthcare Hospital for Women and Children, NanNing, GuangXi
 - Children Neurological Rehabilitation Training Room, at YuLin First People's Hospital, YuLin, GuangXi
 - Special education school in YuLin
- Possible recruitment of adults with CP

Site One

- The Angel House was established in June 1, 2002
- In 2008, the founder, Ms. Wang Fang, was one of the five honorary certificate recipients awarded by the United Nations for their contributions in promoting rights of people with disabilities
- Has residential quarters (currently serves 29 children) and day care centers (total is about 80 children)
- Reaches families that have children with CP in both urban and rural areas

Site Two

- Recovery Center for Children
 - Established in 2000
 - Strong medical team
 - The largest rehabilitation center in GuangXi region
 - Good facilities and equipment
 - Some international exchange activities
 - Serves children with disabilities including CP

Site Three

- Children Neurological Rehabilitation Training Room
 - Specialized to treatment children with CP
 - Does extensive measurements and evaluations on each patient

Site Four

- Special Education School
 - Limited space
 - Partial financial support from the department of education
 - Serves children with disabilities, including CP

Another Site

- American sponsored new families for children with disabilities
 - Parents are hired to parenting jobs
 - They are married couples and are paid with employment salaries
 - Children were orphans
 - Wife stays with the kids and husband can work outside the village (home)

Issues

- Limited space for admissions
- Not enough information for families of people with CP
- The state-run health insurance does not cover the cost for rehabilitation
- Chinese regular educational system does not incorporate the special education programs
- Cultural sensitive measure issues

Our Goals

- To develop QOL instruments
 - a translated pediatric instrument for CP children, and
 - a new adult QOL instrument for aging persons with CP
- The newly created measures
 - would be conceptually grounded
 - could be used to assess the effectiveness of Western and Eastern medicine approaches on treatments and interventions
 - will aid to explore the similarities and differences across nations and various cultural groups regarding QOL of persons with CP

Acknowledgments

- The research team includes:
 - Dr. Li (PI)
 - Dr. Vinson (Co.I)
 - Dr. Lou (Chinese Collaborator)
 - Dr. Paneth (Consultant)
 - Dr. Hurvitz (Consultant)
 - Dr. Dong (Chinese Consultant)
 - Dr. Chang (Statistician)
- The initial visit to China was partially supported by a small grant from the Department of Sociology at Michigan State University

Thanks!

