

WFOT
CONGRESS 2018

CONNECTED IN DIVERSITY: POSITIONED FOR IMPACT

Standardization Of Closed Ended Questionnaire – Pediatric Functional Independence Measures in Arabic Language

Ramkumar Govindarajalu, Samah Abd Alfatah Alhadi
Occupational Therapy Department, Rumailah Hospital, Hamad
Medical Corporation, Qatar.

OT Services - Hamad Medical Corporation

Hamad General Hospital

Rumailah Hospital

Women's Hospital

Qatar Rehabilitation Institute

Women's Wellness and Research Center

Enaya Specialized Care Center

Heart Hospital

Al Wakra Hospital

Al Khor Hospital

Table of Contents

- Pediatric/Wee-FIM Questionnaire
- Aims & Objectives
- Methods
- Statistics/Data analysis
- Discussion
- Conclusion.

Introduction

- Pediatric/Wee-FIM Questionnaire
- Baseline & Outcome Measures.
- Children with developmental disabilities.
- Developed by UDSMR (Uniform Data System For Medical Rehabilitation)

Need for the study

- Difficulty for Non-Arabic professionals in deriving comprehensive data. (language)
- Contextual interference (Physical environment, Cultural factors)
- Lack of Normative data/Reference scores.

Implications

- Self-directed one after standardization.
- Better parent reported outcomes.
- Ample time for parents.
- Easy to generate Normative data (stage 2 process)
- Ease for Non-Arabic entry level professionals

Methodology

- Longitudinal Cohort (stage 1)
- Criteria for Inclusion
- Content validity procedures.
- Cognitive Interview/De-briefing
- Re-test Reliability
- Inter-Rater/Observer
- Co-relation Analysis.

Cognitive Debriefing, Validity & Reliability through Non-Arabic & Arabic Professionals

Cognitive Debriefing, Validity & Reliability through Non-Arabic & Arabic Professionals

Linguistic Variables from 1st -10th Session

Cognitive Debriefing Scores of different Arab Nationalities scores before & after the Interview

Results

- Content validity – 0.7 to 0.8
- Equivalency related to critical value is appropriate.
- Test-Retest Reliability – $r > 0.87$
- Inter – Rater Reliability – $K = 0.9 (P \leq 0.05)$
- 3 co-relation analysis – $r > 0.8, 0.7$ & $0.8 (p < 0.05)$

Discussion

- Psychometric properties are good.
- 36 parents – Literacy level is fair to good.
- Socio-Economic status- Average to High.
- Concurrent validity yet to be tested using PEDI.
- Considerable increase in population size by simplifying the questionnaire.
- Normative data for 204 children – stage 2 process

Conclusion

- Good Parent reported outcome.
- Sensitive to measure each components.
- Easy for parents, though the questionnaire is long.
- Reach towards literacy level of Parents from high school to graduation
- Best used by entry level Non-Arabic professionals.

Key References

- The role of Cognitive Debriefing & Linguistic Validation in Instrument, Bonnie Teschendorf, CRF health,2011
- Functional Independence Measure(WeeFIM) for Chinese children, Virginia Wong, Pediatrics 2001

Acknowledgements

- I would like to thank previous and present Chief of Occupational Therapy & Special Education department, IRB of Hamad Medical Corporation & Scientific program committee of WFOT for supporting this stage 1 process of research to end up in successful manner.
- I would like to thank Co-Investigator, (Ms. Samah Abdulla Alfatah Alhadi) for her significant contribution for supporting me in the complete absence of conflict of interest. We focused on this particular work since 2014 until this time with perseverance under the emblem of new researchers category by spending our personal time without any compromise in clinical routines.

WFOT
CONGRESS 2018

CONNECTED IN DIVERSITY. POSITIONED FOR IMPACT

مؤسسة حمد الطبية
Hamad Medical Corporation

HEALTH • EDUCATION • RESEARCH
صحة • تعليم • بحوث

Thank you