

# Stanford Center at Peking University Spring Workshop

## Chronic Disease Control in China and the Role of Primary Healthcare

Date: Thursday, March 19<sup>th</sup>, 2015

Time: 8 AM through lunch

Location: Stanford Center at Peking University

Organizer: Stanford Asia Health Policy Program, Shorenstein  
Asia-Pacific Research Center, FSI, Stanford University

**Discuss the large and growing burden of chronic non-communicable disease.  
Highlight the importance of strengthening primary healthcare in China.**

### Speakers Including:

*Qingyue MENG (Peking University Health Science Center)*

*Jianqun DONG (China Center for Disease Control)*

*Le FANG (Zhejiang Provincial Center for Disease Control)*

*Yan WANG (Shandong Department of Health)*


*Xiaoyan LEI (Peking University)*

Breakfast and Lunch will be provided to guests with a reservation.

Please make your reservation at

<http://stanford.io/1H7c2vF>

You will receive the workshop agenda,  
and directions to the Stanford Center  
once the reservation is confirmed.


# Chronic Disease Control in China and the Role of Primary Healthcare

SCP KU March 19th, 2015

This workshop will focus on the large and growing burden of chronic non-communicable disease (NCD) in China and the importance of strengthening primary healthcare in managing patients with chronic disease. With experts from China's national and local Centers for Disease Control and Prevention as well as prominent academic researchers, we will discuss China's NCD burden and the experiences of localities in implementing China's national program on NCD control, as well as other related health economics research. Thanks to a generous gift from ACON Biotech, Stanford's Asia Health Policy Program is hosting this workshop as part of a series of events in Beijing and at Stanford on innovations in primary care.

## Agenda

- 8:00: Continental breakfast, registration
- 8:30: Welcome, Karen Eggleston and Randall Stafford, Stanford University
- 8:35: "NCDs, Health Reform, and the Role of Primary Health Care"  
Professor Meng Qingyue, Peking University

China CDC views on the NCD burden and pilot sites for comprehensive control of chronic disease (国家慢性病综合防控示范区)

- 8:50: *A View from the National CDC*  
Dong Jianqun, National Center for Chronic and Noncommunicable Disease Control and Prevention, Chinese Center for Disease Control and Prevention
- 9:05: *The Experience of Zhejiang Province*  
Fang Le, Deputy Director, Zhejiang Provincial Center for Disease Control and Prevention
- 9:20: *The Experience of Shandong Province: The Shandong-Ministry of Health Action for Salt and Hypertension (SMASH) Initiative*  
Wang Yan, Health and Family Planning Commission of Shandong Province.

Research perspectives on NCDs, the elderly, and primary care

- 9:35: *Evidence from the China Health and Retirement Longitudinal Study (CHARLS)*  
Professor Lei Xiaoyan, Peking University
- 9:50: Additional research perspectives
- 10:05: Discussion
- 11:00-12:30: Buffet lunch


Professor Dong Jianqun  
Medical Doctor, Senior Researcher, Master supervisor  
Director of office of Integrated Control and Prevention, National Center for Chronic and Non-communicable Disease Control and Prevention, Chinese Center for Disease Control and Prevention, Expert of Health Policy and Technical Evaluation Committee, China Health Economics Association.

He has long been engaged in the research of epidemiology and public health, including intervention on the main risk factors of NCD, health promotion, development and evaluation of community feasible technical for NCD control and prevention such as Chronic Disease Self-Management Program. In recent years, he is mainly in charge of construction of National

Demonstration Zone for comprehensive prevention and control of chronic disease, as well as technical guidance and evaluation of those zones.


Karen Eggleston joined the Walter H. Shorenstein Asia-Pacific Research Center in the summer of 2007 to lead the center's Asia Health Policy Program. She is also a fellow at Stanford's Center for Health Policy/Primary Care and Outcomes Research (CHP/PCOR), and a Faculty Research Fellow of the National Bureau of Economic Research (NBER). Her research focuses on comparative healthcare systems and health reform in Asia, especially China; government and market roles in the health sector; payment incentives; healthcare productivity; and the economics of the demographic transition. Eggleston teaches through Stanford's East Asian studies program and is also affiliated with Stanford's public policy program.

Eggleston earned her PhD in public policy from Harvard University in 1999. She has MA degrees in economics and Asian studies from the University of Hawai'i (August 1995 and May 1992, respectively), and earned a BA in Asian studies summa cum laude (valedictorian) from Dartmouth College in 1988. Eggleston studied in China for two years and was a Fulbright scholar in Korea. She was a consultant to the World Bank on their project on health service delivery in rural China in 2004, and to China's Ministry of Finance and the Asian Development Bank from 2010 to 2011 for an evaluation of China's health reforms. She is a member of the Research Advisory Group for the Asia Pacific Observatory on Health Systems and Policies.


Mr. Fang Le, associate chief physician, is a section chief of Department of Non-Communicable Diseases (NCDs) Control and Prevention in Zhejiang Provincial Center for Disease Control and Prevention, and also is secretary of Zhejiang Preventive Medical Association's professional board of NCDs Control and Prevention. He got Ph.D. degree of Epidemiology and Health Statistics from Shandong University in 2009, and his research interests are Epidemiology of NCDs and Mental Health. In the past five years, he engaged in 9 research projects, and is principle investigator of two projects, one of which is funded from National Natural Science Fund. He published more than 10 papers as first author or corresponding author


Lei Xiaoyan is associate professor of economics at China Center for Economic Research (CCER), National School of Development at Peking University. Her research spans the areas of Labor Economics, Health Economics and Economics of Ageing. Her most recent research focuses on health, ageing, labor and family issues in China, some of which have been published on American Economic Journal, *Journal of Human Resources*, *Health Economics* and so on. She is also an active member in the research team for designing and conducting the China Health and Retirement Longitudinal Study (CHALRS). She received a Ph.D. in Economics from the University of California, Los Angeles.


Meng Qingyue, MD, PhD, Professor in Health Economics and Policy, is Dean of Peking University School of Public Health, and the Executive Director of Peking University China Center for Health Development Studies (CCHDS). His research interests include health financing policy and health provider payment systems. He is Member of the Advisory Committee on Public Policy to China National Health and Family Planning Commission, and Board Member of the Health Systems Global (HSG) representing the Asia and Pacific Region.


Randall S. Stafford, MD, PhD, is Professor of Medicine at the Stanford University School of Medicine.

His goal is to create effective healthcare models that emphasize prevention rather than acute care. As the leader of the Wellness Living Laboratory (WELL-China) initiative, he is collaborating with Chinese researchers to develop a state of the art observational cohort that will also test innovative strategies to improve well-being and chronic disease outcomes.


Wang Yan

- Deputy Director, Division of Disease Control and Prevention, Health and Family Planning Commission of Shandong Province.
- Ph.D. Shandong University, 2007.
- Visiting Scholar, Stanford University, USA, 2009-2010.