
Development of the World Health Organization
WHOQOL-Bref quality of life assessment

Authors Harper,A.; Power,M.; WHOQOL Group,X

Published in Psychological Medicine

Publication Date 1998

Document Version publishersversion

Link https://research.tilburguniversity.edu/en/publications/5df369ff-ff7f-4bac-
b62d-3078d14fe476

Citation Harper, A, Power, M & WHOQOL Group, X 1998, 'Development of the World
Health Organization WHOQOL-Bref quality of life assessment', Psychological
Medicine, no. 28, pp. 551-558.

Download Date 2025-12-13 17:25:39

Rights General rights
Copyright and moral rights for the publications made accessible in the public
portal are retained by the authors and/or other copyright owners and it is a
condition of accessing publications that users recognise and abide by the legal
requirements associated with these rights.
- Users may download and print one copy of any publication from the public
portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making
activity or commercial gain
- You may freely distribute the URL identifying the publication in the public
portal"
Take down policy
If you believe that this document breaches copyright please contact us
providing details, and we will remove access to the work immediately and
investigate your claim.

https://research.tilburguniversity.edu/en/publications/5df369ff-ff7f-4bac-b62d-3078d14fe476
https://research.tilburguniversity.edu/en/publications/5df369ff-ff7f-4bac-b62d-3078d14fe476

Psychological Medicine, 1998, 28, 551–558. Printed in the United Kingdom
1998 Cambridge University Press

Development of the World Health Organization

WHOQOL-BREF Quality of Life Assessment

THE WHOQOL GROUP"
–
$

ABSTRACT

Background. The paper reports on the development of the WHOQOL-BREF, an abbreviated
version of the WHOQOL-100 quality of life assessment.

Method. The WHOQOL-BREF was derived from data collected using the WHOQOL-100. It
produces scores for four domains related to quality of life : physical health, psychological, social
relationships and environment. It also includes one facet on overall quality of life and general
health.

Results. Domain scores produced by the WHOQOL-BREF correlate highly (0±89 or above) with
WHOQOL-100 domain scores (calculated on a four domain structure). WHOQOL-BREF domain
scores demonstrated good discriminant validity, content validity, internal consistency and test–retest
reliability.

Conclusion. These data suggest that the WHOQOL-BREF provides a valid and reliable alternative
to the assessment of domain profiles using the WHOQOL-100. It is envisaged that the WHOQOL-
BREF will be most useful in studies that require a brief assessment of quality of life, for example,
in large epidemiological studies and clinical trials where quality of life is of interest. In addition, the
WHOQOL-BREF may be of use to health professionals in the assessment and evaluation of
treatment efficacy.

INTRODUCTION

Quality of life is defined by the World Health
Organization Quality of Life (WHOQOL)
Group as individuals’ perceptions of their

" This paper was written by Alison Harper and Mick Power on
behalf of the WHOQOL Group.

The WHOQOL Group comprises a coordinating group,
collaborating investigators in each of the field centres and a panel of
consultants. Dr J. Orley directs the project. The work reported on
here was carried out in the 15 initial field centres in which the
collaborating investigators were: Professor H. Herrman, Dr
H. Schofield and Ms B. Murphy, University of Melbourne, Australia ;
Professor Z. Metelko, Professor S. Szabo and Mrs M. Pibernik-
Okanovic, Institute of Diabetes, Endocrinology and Metabolic
Diseases and Department of Psychology, Faculty of Philosophy,
University of Zagreb, Croatia; Dr N. Quemada and Dr A. Caria,
INSERM, Paris, France; Dr S. Rajkumar and Mrs Shuba Kumar,
Madras Medical College, India; Dr S. Saxena and Dr
K. Chandiramani, All India Institute of Medical Sciences, New
Delhi, India; Dr M. Amir and Professor D. Bar-On, Ben-Gurion
University of the Negev, Beer-Sheva, Israel ; Dr Miyako Tazaki,
Department of Science, Science University of Tokyo and Dr Ariko
Noji, Department of Community Health Nursing, St Luke’s College
of Nursing, Japan; Professor G. van Heck and Dr J. De Vries,
Tilburg University, The Netherlands; Professor J. Arroyo Sucre and
Professor L. Picard-Ami, University of Panama, Panama; Professor
M. Kabanov, Dr A. Lomachenkov and Dr G. Burkovsky, Bekhterev

position in life in the context of the culture and
value systems in which they live and in relation
to their goals, expectations, standards and
concerns. This definition reflects the view that
quality of life refers to a subjective evaluation

Psychoneurological Research Institute, St Petersburg, Russia ; Dr
R. Lucas Carrasco, University of Barcelona, Spain; Dr Yooth
Bodharamik and Mr Kitikorn Meesapya, Institute of Mental
Health, Bangkok, Thailand; Dr S. Skevington, University of Bath,
United Kingdom; Professor D. Patrick, Ms M. Martin and
Ms D. Wild, University of Washington, Seattle, USA; and, Professor
W. Acuda and Dr J. Mutambirwa, University of Zimbabwe, Harare,
Zimbabwe.

Data were also taken from new centres field testing the WHOQOL-
100 in which collaborating investigators were: Dr S. Bonicaato,
FUNDONAR, Fundacion Oncologica Argentina, Argentina; Dr
G. Yongping, St Vincent’s Hospital, Victoria, Australia ; Dr
M. Fleck, University of the State of Rio Grande do Sul, Brazil ;
Professor M. C. Angermeyer and Dr R. Kilian, Universita$ tsklinikum
Klinik und Poliklinik fu$ r Psychiatrie, Leipzig, Germany; and Mr
L. Kwok-fai, Queen Elizabeth Hospital, Kowloon, Hong Kong.

In addition to the expertise provided from the centres, the project
has benefited from considerable assistance from: Dr R. Billington,
Dr M. Bullinger, Dr A. Harper, Dr W. Kuyken, Professor M. Power
and Professor N. Sartorius.

$ Address for correspondence: Professor Mick Power, Department
of Psychiatry, University of Edinburgh, Royal Edinburgh Hospital,
Edinburgh EH10 5HF.

551

552 The WHOQOL Group

that is embedded in a cultural, social and
environmental context.

The WHOQOL-100 assessment was devel-
oped by the WHOQOL Group in 15 inter-
national field centres, simultaneously, in an
attempt to develop a quality of life assessment
that would be applicable cross-culturally. The
development of the WHOQOL-100 has been
detailed elsewhere (i.e. Orley & Kuyken, 1994;
WHOQOL Group 1994a, b, 1995; Szabo, 1996).
In brief, development involved the participation
of all 15 field centres in deciding facets of life
that were important in the assessment of quality
of life, operationalizing facet definitions and
contributing items for inclusion within a pilot
version assessment. The original pilot version of
the WHOQOL included 236 items relating to
quality of life. Fifteen field centres piloted this
assessment on at least 300 people with a range of
health problems. From these data, 100 items
were selected for inclusion in a revised version of
the assessment : the WHOQOL-100 field trial
version.

Table 1. WHOQOL-BREF domains of quality
of life : overall quality of life and general health

Domain Facets incorporated within domains

1 Physical health Pain and discomfort
Sleep and rest
Energy and fatigue
Mobility
Activities of daily living
Dependence on medicinal substances
and medical aids

Work capacity

2 Psychological Positive feelings
Thinking, learning, memory and
concentration

Self-esteem
Bodily image and appearance
Negative feelings
Spirituality}religion}personal beliefs

3 Social relationships Personal relationships
Social support
Sexual activity

4 Environment Freedom, physical safety and security
Home environment
Financial resources
Health and social care : accessibility
and quality

Opportunities for acquiring new
information and skills

Participation in and opportunities for
recreation}leisure activity

Physical environment (pollution}noise}
traffic}climate)

Transport

The WHOQOL-100 encompasses 24 facets
universally regarded by all 15 field centres as
important in assessing quality of life, and four
general questions that address overall quality of
life and health. Four questions regarding each
facet are included. Recent analysis of available
data has shown that these 24 facets can be most
appropriately grouped into four domains:
physical, psychological, social relationships and
environment (see Table 1). For a more detailed
explanation of this analysis, the reader is referred
to The WHOQOL Group (1998). All domain
scores relating to the WHOQOL-100 in the
present paper calculate domains based on a four
domain structure, although for the time being
WHOQOL-100 data reported elsewhere will
continue with the six domain structure.

While the WHOQOL-100 allows a detailed
assessment of individual facets relating to quality
of life, it may be too lengthy for some uses, for
example in large epidemiological studies where
quality of life is only one variable of interest. In
these instances, assessments will be more will-
ingly incorporated into studies if they are brief,
convenient and accurate (Berwick et al. 1991).
The WHOQOL-BREF Field Trial Version has,
therefore, been developed to look at domain
level profiles, which assess quality of life.

At a conceptual level, it was agreed by the
WHOQOL Group that comprehensiveness
ought to be maintained in any abbreviated
version of the WHOQOL-100, by selecting at
least one question from each of the 24 facets
relating to quality of life. Decisions regarding
the selection of items for the WHOQOL-BREF
were based on the following criteria.

(i) Items selected to represent a particular
domain should explain a large proportion of
variance within that domain.

(ii) Items included should explain a substan-
tial proportion of variance within the general
facet relating to Overall Quality of Life and
General Health perceptions.

(iii) The final assessment should demonstrate
structural integrity in terms of confirmatory
factor analysis.

(iv) The final assessment should be able to
discriminate between identified groups of
subjects (i.e. ill versus well subjects).

Data from 20 field centres situated within 18
countries were used to select items for these
purposes (see Table 2). One item from each of

Development of the WHOQOL-BREF Quality of Life Assessment 553

Table 2. Centres included in development of the WHOQOL-BREF

Data from original centres Data from new centres
Data from original pilot field testing the field testing the
of the WHOQOL N WHOQOL-100 N WHOQOL-100 N

Bangkok, Thailand 300 Bangkok, Thailand 435 Hong Kong 856
Beer Sheva, Israel 344 Beer Sheva, Israel 464 Leipzig, Germany 527
Madras, India 412 Madras, India 567 Mannheim, Germany 483
Melbourne, Australia 300 Melbourne, Australia 350 La Plata, Argentina 421
New Delhi, India 304 New Delhi, India 82 Port Alegre, Brazil 82
Panama City, Panama 300 Panama City, Panama 117
Seattle, USA 300 Seattle, USA 192
Tilburg, The Netherlands 411 Tilburg, The Netherlands 799
Zagreb, Croatia 300 Zagreb, Croatia 96
Tokyo, Japan 286 Tokyo, Japan 190
Harare, Zimbabwe 300 Harare, Zimbabwe 149
Barcelona, Spain 303 Barcelona, Spain 558
Bath, England 319 Bath, England 105
St Petersburg, Russia 300
Paris, France 323

Total 4802 4104 2369

the 24 facets contained in the WHOQOL-100
has been included. In addition, two items from
the Overall Quality of Life and General Health
facet have been included. The WHOQOL-BREF
therefore contains a total of 26 questions.

METHOD

The sample

Two data sets were used to select items for
inclusion in the WHOQOL-BREF. The first
included all data from 15 field centres who
participated in the WHOQOL pilot study (see
Table 2). This pilot assessment contained 236
questions relating to quality of life. The second
dataset included data from the 13 centres who
field-tested the WHOQOL-100. A further
dataset including data from five new centres,
who had not participated at the pilot stage but
had field-tested the WHOQOL-100, and had
results available, was also used to test the
adequacy of items selected.

Procedure

The procedure followed to field-test the
WHOQOL and the WHOQOL-100 for new
centres was similar. The instrument was piloted
on approximately 300 people in each field centre.
The sample of respondents to whom the as-
sessment was administered were adults, with
‘adult ’ being culturally defined. The sampling
quota applied with regard to: age (50%¯! 45
years, 50%¯­45 years) ; sex (50%¯male,

50%¯ female) ; and health status (250 persons
with disease or impairment and 50 well persons).

This enabled the WHOQOL-BREF to be
assessed in several populations. With respect to
persons with disease or impairment, this group
included patients from a cross-section of
primary-care settings, hospitals and community-
care settings. Within the new field centres
dataset, some centres collected more than the
required 300 respondents, with approximately
37% of the total sample consisting of subjects
with no health problems.

The procedure followed by centres field testing
the WHOQOL-100 who had already partici-
pated in the development of the WHOQOL
differed. In some of these centres, data were
collected from specific populations, dependent
on the area of interest of the investigators
collecting the data. For example, Barcelona
collected a substantial portion of their data from
patients diagnosed with schizophrenia, whereas
Madras collected data from patients with
cataracts, diabetes or cancer. By contrast, a
large proportion of data from Seattle, Panama,
Tilburg, Zagreb, Bath and Beer-Sheva was
collected from healthy subjects. Hence, in this
dataset approximately 45% of subjects had no
health problems.

Selection of items from the WHOQOL-BREF

As noted in the Introduction, it was agreed that
one item from each of the 24 facets ought to be
included in an abbreviated version of the

554 The WHOQOL Group

WHOQOL-100. The most general question from
each facet (i.e. the item that correlated most
highly with the total score, calculated as the
mean of all facets) was chosen for inclusion in
the WHOQOL-BREF. Individual items selected
by this method were then examined by a panel to
establish whether the items selected to represent
each domain reflected the conceptually derived
operationalization of facets of quality of life.
That is to say, they constituted a cohesive and
interpretable domain, with good construct val-
idity. Of the 24 items selected, six were
substituted. Three items from the environmental
domain were substituted because they were
highly correlated with the psychological domain.
A further three items were substituted because it
was felt that other items within the facet could
better explain the concept.

Calculation of domain scores

Domain scores for the WHOQOL-100 are
calculated by taking the mean of all facet scores
included in each domain and multiplying by a
factor of four. Domain scores for the
WHOQOL-BREF were calculated by multi-
plying the mean of all items included within the
domain by four. Potential scores for all domain
scores, therefore, range from 4–20. For the
following analysis, the WHOQOL-100 is based
on a four domain solution, so as to be
comparable with the WHOQOL-BREF domain
scores.

Statistical analysis

Data analyses were carried out using SPSS
(Windows) Version 7. Internal consistency of
domains was assessed using Cronbach alpha.
Discriminant validity was determined via t tests
to distinguish differences between ill and well
subjects. Test–retest reliability was assessed
using Pearson r correlations. Contribution of
domain scores to assessing quality of life was
assessed using multiple regression. Confirmatory
factor analysis of the items included in the
WHOQOL-BREF was carried out using the
EQS package Version 5.0 (Bentler & Wu, 1995).

RESULTS

Descriptive statistics

Domain scores calculated using the WHOQOL-
100 and the WHOQOL-BREF were very similar.

Differences between domain scores based on
either assessment ranged from 0 to 0±27 (mean
difference¯ 0±11). As expected from these small
differences, there were high correlations between
domain scores based on the WHOQOL-100 and
domain scores calculated using items included
in the WHOQOL-BREF. These correlations
ranged from 0±89 (for domain 3) to 0±95 (for
domain 1).

Internal consistency

Cronbach alpha values for each of the four
domain scores ranged from 0±66 (for domain 3)
to 0±84 (for domain 1), demonstrating good
internal consistency (see Table 3). Cronbach
alpha values for domain 3 should be read with
caution as they were based on three scores (i.e.
the personal relationships, social support and
sexual activity facets), rather than the minimum
four generally recommended for assessing
internal reliability.

Discriminant validity

The WHOQOL-100 has previously been shown
to have excellent ability in discriminating be-
tween ill and well respondents (see Table 4). The
WHOQOL-BREF was shown to be comparable
to the WHOQOL-100 in discriminating between
these subject groups, with similar values and
significant differences between ill and well
subjects apparent in all domains (see Table 4).

Table 3. Internal consistency of the WHOQOL-
100 and the WHOQOL-BREF domains

Cronbach alpha

Original Field New
data data data

(N¯ 4802) (N¯ 3882) (N¯ 2369)

Physical health
WHOQOL-100 0±88 0±87 0±86
WHOQOL-BREF 0±82 0±84 0±80

Psychological
WHOQOL-100 0±79 0±79 0±82
WHOQOL-BREF 0±75 0±77 0±76

Social relationships
WHOQOL-100* 0±72 0±72 0±73
WHOQOL-BREF* 0±66 0±69 0±66

Environment
WHOQOL-100 0±85 0±85 0±85
WHOQOL-BREF 0±80 0±80 0±80

* Only 3 items, therefore Cronbach alphas may not be reliable.

Development of the WHOQOL-BREF Quality of Life Assessment 555

Table 4. Discriminant validity of the WHOQOL-100 and the WHOQOL-BREF

Comparisons ‘ ill ’ v. ‘well ’ t tests

Original Field New
data data data

(N¯ 4802) (N¯ 3882) (N¯ 2369)

t P t P t P

Physical health
WHOQOL-100 34±1 0±001 39±1 0±001 25±4 0±001
WHOQOL-BREF 31±2 0±001 36±4 0±001 24±2 0±001

Psychological
WHOQOL-100 13±0 0±001 24±0 0±001 10±3 0±001
WHOQOL-BREF 12±3 0±001 24±0 0±001 10±6 0±001

Social relationships
WHOQOL-100 9±8 0±001 22±0 0±001 7±8 0±001
WHOQOL-BREF 8±4 0±001 16±2 0±001 6±9 0±001

Environment
WHOQOL-100 7±0 0±001 21±7 0±001 2±4 0±02
WHOQOL-BREF 6±6 0±001 21±1 0±001 2±8 0±01

Test–retest reliability

Data used to assess test–retest reliability included
a majority of well subjects (87% of respon-
dents) from four centres participating in the
field trial of the WHOQOL-100. These were
Bath (N¯ 90), Harare (N¯ 100), Tilburg
(N¯ 116) and Zagreb (N¯ 85). In all centres,
respondents were university students, with the
exception of Harare, where subjects were ran-
dom samples of ill (N¯ 50) and well (N¯ 50)
respondents. The interval between test and retest
ranged from 2–8 weeks. Correlations between
items at time points one and two were generally
high, ranging from 0±56 for item 8 (How safe do
you feel in your daily life?) to 0±84 for item 12
(Have you enough money to meet your needs?).
The test–retest reliabilities for domains were
0±66 for physical health, 0±72 for psychological,
0±76 for social relationships and 0±87 for en-
vironment.

Confirmatory factor analysis

Confirmatory factor analysis of the WHOQOL-
100 assessment, at facet level, suggested that a
four domain solution may be most appropriate.
This solution is shown in Fig. 1. Items relating
to each domain therefore load onto that par-
ticular domain. The four domains then all load
onto a second order factor, representing global
quality of life. This four domain structure was

tested using items in the WHOQOL-BREF. In
both the dataset relating to the original pilot and
the dataset relating to the field trial of the
WHOQOL-100, an acceptable fit index (one
measure of which is a Comparative Fit Index
of 0±90 or higher) was achieved when the data
was applied to the four domain structure (see
Table 5).

In the dataset including new centres field
testing the WHOQOL-100, the initial Com-
parative Fit Index (CFI) was 0±87, suggesting
that alterations to the model were necessary.
When three pairs of error variances were allowed
to covary (i.e. pain and dependence on medi-
cation, pain and negative feelings, home and
physical environment) and two items were
allowed to cross-load on other domains (i.e.
safety on the global domain and medication
negatively on the environment domain), the
comparative fit index increased to 0±901 (see
Table 5).

Multisample analysis was subsequently under-
taken to assess whether parameter estimates
were similar across all three datasets. All
parameter estimates were constrained to be
equal across datasets, with the exception of two
of the 24 items (item 4 and item 8), as these were
known to cross-load on other domains in the
case of the new centres dataset. In the
multivariate model, the CFI reached 0±900,
suggesting that the parameter estimates assessed
were equivalent across all datasets.

556 The WHOQOL Group

Pain (Item 3)

Energy (Item 10)

Sleep (Item 16)

Mobility (Item 15)

Activities (Item 17)

Medication

Work (Item 18)

Positive feelings (Item 5)

Think (Item 7)

Esteem (Item 19)

Body (Item 11)

Negative feelings
(Item 26)

Spirituality (Item 6)

Relationships (Item 20)

Support (Item 22)

Sex (Item 21)

Safety (Item 8)

Home (Item 23)

Finances (Item 12)

Services (Item 24)

Information

Physical

Psychological

Social
relationships

Environment

Leisure (Item 14)

(Item 9)

(Item 25)

Environment

Transport

 (Item 4)

(Item 13)

F. 1. Four domain confirmatory factor analysis model.

Importance of individual domains in assessing
overall quality of life

Multiple regression was used to determine the
contribution made by each domain score to
explaining the observed variance in the general
facet from the WHOQOL-100 assessment (i.e.
the overall quality of life and general health
facet). As shown in Table 5, all four WHOQOL-

BREF domain scores made a significant con-
tribution to explaining variance observed in the
general facet relating to overall quality of life
and general health, with the physical health
domain contributing most highly, and the social
relationships domain making least contribution.
This suggests that all four domains should be
taken into consideration when evaluating overall
quality of life.

Development of the WHOQOL-BREF Quality of Life Assessment 557

Table 5. Comparative fit indices for the four domain model and multiple regression using general
health and quality of life facet as the dependent variable and domain scores as independent variables

% of
overall QOL and Final equation standardized beta values*

Comparative general health facet
Dataset fit index explained Domain 1 Domain 2 Domain 3 Domain 4

Original 0±906 62±9 0±31 0±31 0±16 0±21
Field test 0±903 68±4 0±38 0±23 0±17 0±22
New data 0±901 61±5 0±33 0±29 0±13 0±20

* Significant at P! 0±001.

DISCUSSION

The WHOQOL-BREF has been shown to assess
adequately domains relevant to quality of life in
a large number of cultures worldwide. Domain
scores produced by the WHOQOL-BREF have
been shown to correlate at around 0±9 with the
WHOQOL-100 domain scores, which has itself
demonstrated criterion validity. They have also
been shown to display good discriminant val-
idity, content validity and test–retest reliability.

Although only one-quarter of the length of
the WHOQOL-100, the WHOQOL-BREF
incorporates good breadth and comprehensive-
ness by including items from each of the 24
facets of quality of life included in the longer
form. Despite the heterogeneity of facets in-
cluded within domains, all domains display
excellent internal consistency.

As with other measures shortened in such a
way, the fact that the WHOQOL-BREF uses a
subset of items included within the WHOQOL-
100 allows direct comparison between data
collected from specific populations using either
of the two assessments.

The WHOQOL-BREF remains slightly longer
than some other short forms of quality of life
assessments (e.g. the SF-12; see Ware et al.
1996), but encompasses a larger number of
domains that are integral to the assessment of
quality of life ; notably the social relationships
and environment domains that are not always
included in other assessments. In research studies
where only certain domains of quality of life are
of interest, there is the option to include only
those domains relevant to the study. However,
as we have argued elsewhere, if quality of life is
conceptualized as a multi-dimensional construct,

each domain is seen as integral to an assessment
of quality of life (The WHOQOL Group,
1994a, b).

It should be noted that analysis of the
WHOQOL-BREF was based on taking 26 items
from either 100 items, or in the case of data from
the initial pilot WHOQOL, from 236 items.
While the aim is now to collect and analyse data
from the field trial version of the WHOQOL-
BREF itself, we would predict similar results to
emerge from this procedure. In addition, further
field trials aim to address the responsiveness
to change and concurrent validity of the
WHOQOL-BREF.

The WHOQOL-BREF provides an adequate
alternative to the assessment of domain profiles
using the WHOQOL-100. It provides a rapid
means of scoring domain profiles ; it does not
however allow assessment of the individual
facets within these domains. A balance between
detail and length of assessment will, therefore,
always be important to consider when selecting
between different WHOQOL assessments. It is
envisaged that the WHOQOL-BREF will be
used primarily in circumstances where a brief
assessment of quality of life is appropriate, for
example, in routine clinical work, large scale
epidemiological studies and in clinical trials.

REFERENCES

Bentler, P. M. & Wu, E. J. C. (1995). EQS for Windows Users Guide.
Encino, Multivariate Software, Inc. : CA.

Berwick, D. M., Murphy, J. M., Goldman, P. A., Ware, J. E.,
Barsky, A. J. & Weinstein, M. C. (1991). Performance on a five-
item mental health screening test. Medical Care 29, 169–176.

Orley, J. & Kuyken, W. (eds.) (1994) Quality of Life Assessment:
International Perspectives. Springer Verlag: Heidelberg.

Szabo, S. on behalf of the WHOQOL Group (1996). The World
Health Organization Quality of Life (WHOQOL) Assessment

558 The WHOQOL Group

Instrument. In Quality of Life and Pharmaeconomics in Clinical
Trials, 2nd edn (ed. B. Spilker), pp. 355–362. Lippincott-Raven
Publishers : Philadelphia, New York.

Ware, J. E., Kosinski, M. & Keller, S. D. (1996). A 12-item short-
form health survey. Medical Care 34, 220–228.

WHOQOL Group (1994 a). The development of the World Health
Organization quality of life assessment instrument (the
WHOQOL). In Quality of Life Assessment: International Per-
spectives (ed. J. Orley and W. Kuyken), pp. 41–57. Springer
Verlag: Heidelberg.

WHOQOL Group (1994b). Development of the WHOQOL:
rationale and current status. International Journal of Mental
Health 23, 24–56.

WHOQOL Group (1995). The World Health Organization Quality
of Life assessment (WHOQOL): position paper from the World
Health Organization. Social Science and Medicine 41, 1403–1409.

WHOQOL Group (1998). The World Health Organization Quality
of Life Assessment (WHOQOL): development and general
psychometric properties. Social Science and Medicine (in the
press).

