

Editorial

Cite this article: Purgato M, Uphoff E, Singh R, Thapa Pachya A, Abdulmalik J, van Ginneken N (2020). Promotion, prevention and treatment interventions for mental health in low- and middle-income countries through a task-shifting approach. *Epidemiology and Psychiatric Sciences* **29**, e150, 1–8. <https://doi.org/10.1017/S204579602000061X>

Received: 25 June 2020

Accepted: 27 June 2020

Key words:

Low- and middle-income countries; prevention; primary mental health care; promotion; public mental health; task-shifting; treatment

Author for correspondence:

Marianna Purgato,
E-mail: marianna.purgato@univr.it

Promotion, prevention and treatment interventions for mental health in low- and middle-income countries through a task-shifting approach

Marianna Purgato^{1,2} , Eleonora Uphoff³, Rakesh Singh^{4,5},
Ambika Thapa Pachya^{4,5}, Jibril Abdulmalik⁶ and Nadja van Ginneken⁷

¹WHO Collaborating Centre for Research and Training in Mental Health and Service Evaluation, Department of Neuroscience, Biomedicine and Movement Sciences, Section of Psychiatry, University of Verona, Verona, Italy; ²Cochrane Global Mental Health, University of Verona, Verona, Italy; ³Cochrane Common Mental Disorders, Centre for Reviews and Dissemination, University of York, York, UK; ⁴Department of Community Health Sciences, Patan Academy of Health Sciences, Lalitpur, Nepal; ⁵School of Public Health, Patan Academy of Health Sciences, Lalitpur, Nepal; ⁶Department of Psychiatry, University of Ibadan, Ibadan, Nigeria and ⁷Department of Primary Care and Mental Health, University of Liverpool, Liverpool, UK

Abstract

Recently, mental health and ill health have been reframed to be seen as a continuum from health to ill health, through the stages of being asymptomatic ‘at risk’, to experiencing ‘mental distress’, ‘sub-syndromal symptoms’ and finally ‘mental disorders’. This new conceptualisation emphasised the importance of mental health promotion and prevention interventions, aimed at reducing the likelihood of future disorders with the general population or with people who are identified as being at risk of a disorder. This concept generated discussion on the distinction between prevention and treatment interventions, especially for those mental health conditions which lie between psychological distress and a formal psychiatric diagnosis. The present editorial aims to clarify the definition of promotion, prevention and treatment interventions delivered through a task-shifting approach according to a global mental health perspective.

Introduction

The coronavirus pandemic has brought with it not only the physical sequelae of the viral infection but also rising levels of poverty, socioeconomic insecurity and physical and mental health problems worldwide. It is also postulated that the SARS-CoV2 virus may have neurological/neuropsychiatric impact on the brain (Holmes *et al.*, 2020). Now more than ever, with rising mental health needs, it becomes even more important to find an effective solution to providing universal mental healthcare. Strategies also need to be rolled out to tackle the root social, economic, environmental and psychological causes of mental ill health to prevent mental disorders and promote wellbeing.

The global burden of mental health

Mental, behavioural and neuropsychiatric disorders all feature in the top 30 causes of years lived with disability. The highest contributors are anxiety and depressive disorders, drug-use disorders and alcohol-use disorders (DALYs and Collaborators, 2018). Mental health and behavioural disorders contribute 7.4% of the global burden of disease in the world, more than, for example, tuberculosis (2.0%), HIV/AIDS (3.3%) or malaria (4.6%) (Whiteford *et al.*, 2013). The contribution of major depressive disorders to worldwide disability-adjusted life years has increased by 37% from 1990 to 2010 and is predicted to rise further (Prince *et al.*, 2007; Murray *et al.*, 2012). Furthermore, self-inflicted injuries and alcohol-related disorders are likely to increase in the ranking of global disease burden due to the decline in communicable diseases and because of a predicted increase in war and violence. The disease burden due to Alzheimer’s disease is also increasing, linked to the demographic transition towards an ageing population (Vos *et al.*, 2012).

People living in low- and middle-income countries (LMICs) are exposed to a constellation of stressors that make them vulnerable to developing psychological symptoms and/or mental disorders, and a large gap between individuals in need of care and those who actually receive evidence-based interventions still exists (World Health Organization, 2010, 2015). Conceptualising mental health interventions is particularly relevant in settings with limited resources for interventions implementation.

© The Author(s), 2020. Published by Cambridge University Press. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted re-use, distribution, and reproduction in any medium, provided the original work is properly cited.

Conceptualising prevention and treatment in LMICs

Recently, mental health and ill health have been reframed to be seen as a continuum from health to ill health, through the stages of being asymptomatic 'at risk', to experiencing 'mental distress', 'sub-syndromal symptoms' (some symptoms suggested of a mental disorder but not sufficient to reach diagnostic categories) and finally 'mental disorders' (Patel *et al.*, 2018). This new conceptualisation emphasised the importance of mental health promotion and prevention interventions, aimed at reducing the likelihood of future disorders with the general population or with people who are identified as being at risk of a disorder (Tol *et al.*, 2015).

At the same time, this concept generated discussion on the distinction between prevention and treatment interventions for those mental health conditions which lie between psychological distress and a formal psychiatric diagnosis.

The boundary between prevention and treatment is hard to draw in mental health. Figure 1 shows how staging has been conceptualised of mental health symptoms, together with where prevention and treatment interventions fit in. For example, wellbeing interventions are not just relevant to those who are asymptomatic as people with mental disorders can still work on and achieve a sense of wellbeing and quality of life and are therefore relevant across the stages (Patel *et al.*, 2018).

Furthermore, these stages are not fixed or very well defined. Minimal or early distress is a state which can often fluctuate and may not be affecting someone's functioning much yet whereas people with prodromal symptoms may well start to affect their function. In practice, differentiating which populations in the study are in these categories is difficult as the populations are often mixed.

This issue is particularly important in LMIC settings, where it may not be affordable for mental health specialists (psychiatrists, psychologists) to administer diagnostic instruments (Saraceno, 2019; Barbui *et al.*, 2020).

The need for task-shifting

The gap between the individuals in need of mental health interventions and those who actually receive such care remains very large (World Health Organization, 2015). A study of 21 countries with the WHO Mental Health Surveys found that 52.6% of persons with depressive disorder in LMICs received any treatment in the past 12 months, and only 20.5% of persons with depressive disorder received minimally adequate treatment (Thornicroft *et al.*, 2017). Furthermore, the quality of care received by many people, in particular those affected by severe mental disorders and disabilities, was poor in all countries and was often associated with abuses of their fundamental human rights (Patel *et al.*, 2012). This is despite the existence of a range of cost-effective interventions in mental health care in LMICs (Tol *et al.*, 2011; van Ginneken *et al.*, 2013; Purgato *et al.*, 2018a, 2018b; Barbui *et al.*, 2020).

Major barriers to closing the treatment gap are the huge persistent scarcity of skilled human resources, large inequities and inefficiencies in resource distribution and utilisation, limited community awareness of mental health, poverty and social deprivation, and the significant stigma associated with psychiatric illness (Barber *et al.*, 2019). Some papers have advocated for scaling up evidence-based services and for the task-shifting of mental health interventions to non-specialists as key strategies for closing the treatment gap (Patel *et al.*, 2018). Moreover, the World Health

Organization (WHO) developed the Mental Health Gap Action Programme Intervention Guide (mhGAP-IG) through a systematic review of evidence followed by an international participatory consultative process. The mhGAP-IG comprises straightforward, user-friendly, diagnosis-specific clinical guidelines for providing evidence-based practices for non-specialised health care providers. The mhGAP may be adapted for national and local needs, and consider the task-shifting approaches a promising strategy for improving mental health care delivery (World Health Organization, 2015). Task-shifting entails the shifting of tasks, typically from more to less highly trained individuals to make efficient use of these resources, allowing all providers to work at the top of their scope of practice. This includes primary care health workers (PHWs) and community workers (CWs). PHWs are first-level health providers who have received general health training rather than specialist mental health training and can be based in a primary care clinic or in the community. Cadres included are professionals (doctors, nurses and other general paraprofessionals) and non-professionals (such as trained lay health providers). PHWs do not include, for example, psychiatrists, psychologists, psychiatric nurses or mental health social workers. CWs such as teachers and community-level workers who have no background health training, but who may perform a particular mental health function within their role, are a further human resource employed in delivering promotion, prevention and treatment interventions (Patel *et al.*, 2007).

The differences in the organisation of mental health services between LMICs and high-income countries (HICs), with poorer countries having little or no mental health service structures in primary care or the community, means that the problem of providing mental health care is different in such settings. PWs may need to work with little or no support from specialist mental health services and fewer options for referral. Consequently, PWs interventions might be expected to function differently in many LMICs compared with HICs. In LMICs, PHWs and CWs have been employed in various services, including those delivered by governmental, private and non-governmental organisations in clinics, half-way homes, schools and communities. For example, lay health workers have been involved in supporting carers, befriending, ensuring adherence and delivering simple mental health interventions (Tol *et al.*, 2020). Nurses, social workers and CWs may also take on follow-up or educational/promotional roles (Araya *et al.*, 2003; Chatterjee *et al.*, 2003; Chatterjee *et al.*, 2008). In addition, doctors with general mental health training have been involved in the identification, diagnosis, treatment and referral of complex cases (Patel *et al.*, 2008). Teachers and other educational support staff have been an important resource for child mental health care (Dybdahl, 2001; Gordon *et al.*, 2008; Shen *et al.*, 2018) and for the delivery of prevention interventions (Ager *et al.*, 2011). The task-shifting approach is being used across a wide range of mental conditions in LMICs and has increasing evidence of being effective (van Ginneken *et al.*, 2013 – update in progress), though still only a small percentage of psychological interventions in LMICs actually include non-specialists as providers (Barbui *et al.*, 2020) (Fig. 2).

Definition of mental health promotion and prevention interventions

Promotion is an approach aimed at strengthening positive aspects of mental health and psychosocial wellbeing, and is focused on empowering people to live healthy lives (e.g. by facilitating healthy

Fig. 1. Examples of interventions according to the continuum from mental health to ill health (adapted from Patel *et al.*, 2018).

lifestyles through policies, such as providing nutritious foods in school canteens or opportunities for physical exercise in accessible locations), rather than health being the sole domain of health professionals (National Research Council and Institute of Medicine, 2009). It includes – for example – components to foster pro-social behaviour, self-esteem, coping, decision-making capacity, but also universal interventions such as social and economic interventions to improve people’s social determinants of health which would impact on their wellbeing. Prevention is an approach aimed at reducing the likelihood of future disorder in the general population or for people who are identified as being at risk of a disorder (Eaton, 2012; Tol *et al.*, 2015). Prevention is further subdivided on the basis of the population targeted, into universal, selective and indicated (National Research Council and Institute of Medicine, 2009). Universal prevention, which includes strategies that can be offered to the whole population including individuals who are not at risk, based on the evidence that it is likely to provide some benefit to all (reduce the probability of disorder), clearly outweighs the costs and risks of negative consequences. Examples of common universal prevention interventions include the community-wide provision of information on positive coping methods (IASC, 2007) to help people feeling safe and hopeful, protection against human rights violations (e.g. gender-based violence), community-wide efforts to improve livelihoods as a key protective factor for mental health.

Selective prevention refers to strategies that are targeted to sub-populations identified as being at elevated biological, social or psychological risk for a disorder but who are asymptomatic or have very minimal symptoms. These interventions involve human, supportive and practical help covering both a social and a psychological dimension. They work through communication (asking about people needs and concerns; listening to people and helping them to feel calm), practical support (i.e. providing meals or water) and with a psychological approach including teaching stress management skills and helping people to cope with problems (World Health Organization, 2011); facilitation of community support for vulnerable individuals by activating social networks and communication; structured cultural and recreational activities supporting the development of resilience (National Research Council and Institute of Medicine, 2009),

such as traditional dancing, art work, sports and puppetry. These activities may take place in equipped settings with the aim of increasing the children’s sense of connectivity and safety (Tol *et al.*, 2011).

Indicated prevention includes strategies that are targeted to individuals who are identified (or individually screened) as having detectable signs or symptoms which can foreshadow, precede and may sometimes – if left unaddressed – lead to a full diagnosable mental disorder based on an individual assessment. These interventions to prevent mental disorders may be delivered at individual or group level, in a variety of settings (antenatal and postnatal visits, home visits, community settings, schools, etc.). These interventions include psychosocial support for persons with subclinical levels of mental disorders (Purgato *et al.*, 2019a), such as mentoring programmes aimed at children with behavioural problems; psychological first aid for people with heightened levels of psychological distress after exposure to severe stressors, loss or bereavement (Tol *et al.*, 2015). This includes facilitator-guided self-help group interventions, as for example the WHO Self-Help Plus (Epping-Jordan *et al.*, 2016; Purgato *et al.*, 2019a).

Unlike HICs, in LMICs, factors as the socioecology of poverty, malnutrition, political conflicts, lack or poor implementation of mental health policy, poor governance in mental health and health systems, and lower priority for mental health influence the epidemiology, outcomes and treatment strategies of mental health problems (Yasamy *et al.*, 2011; Baingana *et al.*, 2015).

Definition of treatment interventions

Treatment interventions are delivered to people who have a diagnosed mental disorder. However, sometimes, these treatment interventions, particularly psychological or psychosocial interventions, are also considered as effective treatments for those population groups that may receive ‘indicated prevention’ interventions in the category above. From the 2018 Lancet Commission on global mental health (which reconceptualised mental illness symptoms along a transdiagnostic staged spectrum), there is some evidence that treatments for mental disorders can overlap and be as effective for those with prodromal

Primary care health workers	Health workers who are not specialised in mental disorders or have not received in-depth professional specialist training in mental health. These include doctors, nurses, auxiliary nurses, lay health workers, as well as allied health personnel such as social workers, occupational therapists. This is further subdivided into health professionals (defined as people with professional training in health or social care e.g. physician, nurse, social worker, physician assistant) and Lay Health workers. As per Lewin 2010's review, lay health workers (LHWs) perform diverse functions related to healthcare delivery. While LHWs are usually provided with job-related training, they have no formal professional or paraprofessional tertiary education and can be involved in either paid or voluntary care. The term LHW is thus necessarily broad in scope and includes, for example, community health workers, village health workers, treatment supporters, and birth attendants. This category does not include professional specialist health workers such as psychiatrists, neurologists, psychiatric nurses or mental health social workers.
Community workers	People who are involved as community-level workers but are not within the health sector. This category includes teachers/trainers/support workers from schools and colleges, and other volunteers or workers within community-based networks or non-governmental organisations. These community workers have an important role particularly in the promotion of mental health and detection of mental disorders (Patel <i>et al.</i> , 2007; Patel <i>et al.</i> , 2008). We exclude from this definition informal people as family members. Parents or spouses have an established close relationship with those receiving care which could affect the process and effects of the intervention" (Lewin <i>et al.</i> , 2010). We also exclude all healthcare providers within non-biomedical systems (e.g. a yoga master) as it is difficult to judge what constitute for them a mental health intervention.
Primary-level workers	Broad term to encompass both community workers and primary care health workers.

Fig. 2. Definitions of workers involved in the task-shifting approach.

symptoms as for those with a diagnosable mental disorder (Patel *et al.*, 2018).

Treatment interventions include various forms of psychotherapy and/or pharmacological treatment. In addition, treatment interventions may include broader interventions sometimes delivered by PHWs or CWs (and sometimes by specialist psychiatric nurses) such as training in self-help interventions, informal support, transdiagnostic psychosocial support (individualised plan addressing social and emotional functioning and problems) and high-risk individual identification which may be particularly relevant to those who have detectable subthreshold signs and symptoms of mental illness (van Ginneken *et al.*, 2013).

Long-term interventions are important to help rehabilitate people after acute mental disorders, maintain stable mental health for those with chronic mental disorders and prevent recurrence or relapse. These could include roles in follow-up or rehabilitation of people with chronic severe mental disorders, and roles in detecting and dealing with relapse/recurrence, compliance issues, treatment resistance, side effects of treatment or psychosocial problems (Patel *et al.*, 2018).

These may be individual or combined interventions, delivered either as a simple contained group of sessions, or as a complex collaborative care provision following a stepped care protocol or a shared care between primary care and specialist care (van Ginneken *et al.*, 2013; Barbui *et al.*, 2020).

Challenges of delivering mental health interventions in LMICs

Despite the conceptual similarities and growing evidence for mental health promotion, prevention and treatment interventions may share conceptual similarities across the world and have growing evidence, delivering these interventions in LMICs is bound with several challenges. The acceptability of interventions might also be different, especially as for distressed participants who do not present an established psychiatric diagnosis dealing with their psychological distress may not be a high priority as dealing with other social or health issues. Participants (and their families) with a mental disorder, by contrast, may recognise that dealing with psychological problems is a high priority and a pre-requisite

for optimal social functioning, thus showing more compliance and participation in psychological interventions.

Many LMICs either lack or are poor in implementation of mental health policies, programmes and interventions and have difficult access to mental health care (Alloh *et al.*, 2018). A key factor attributing to mental health issues in LMICs is the discrimination against people suffering from mental illnesses where often they are labelled, exempted and even abused (Alloh *et al.*, 2018). Henceforth, people in LMICs are often reluctant to seek mental healthcare services to avoid the circumstances where they are socially discriminated. The condition is further aggravated in many LMICs where people identified with mental health problems experience stigma even during treatment, which in turn leads to poor care, delay in seeking health services or non-adherence to treatments (Alloh *et al.*, 2018). 'For an instance, it is a very common myth that people suffering from mental illness rarely get recovered in South Western Nigeria' (Orngu, 2015).

Additionally, the coordination and management of mental health interventions in humanitarian settings including conflicts, disasters, epidemic and pandemic may present major challenges. For example, despite an increase in the incidence of mental health problems during armed conflicts, earthquakes, epidemics and famine in countries like Nepal, Haiti and Ethiopia, the limited resources are diverted to areas other than mental health (Rathod *et al.*, 2017).

There may also be many different socio-economic factors which influence the burden of mental health. In many LMICs, social factors such as poverty, gender, urbanisation, internal migration and lifestyle changes are moderators of the magnitude of mental health problems (Rathod *et al.*, 2017; Wainberg *et al.*, 2017). Furthermore, low levels of knowledge regarding mental health problems have been suggested as an important factor that delays the interventions' onset (Henderson *et al.*, 2013).

Finally, the resources for delivery and training, and the types of cadres of health workers involved increase heterogeneity across interventions, which become difficult to compare. Training, supervision and competency assessment of those delivering these interventions have also traditionally not been priorities in LMIC due to scarce human and financial resources (though these have become increasingly addressed features of LMIC trials)

(Kakuma *et al.*, 2011) and limited dissemination and implementation research capacity (Wainberg *et al.*, 2017).

Challenges in conducting public mental health research in LMICs

Despite research in global mental health rapidly growing, with rigorous studies implemented in LMIC settings, there remain several research challenges to be addressed. Mental ill health is globally recognised as one of the major public health problems yet mental health care and promotion/prevention are less prioritised in many LMICs (Alloh *et al.*, 2018). Furthermore, there are various difficulties that are faced by mental health researchers in LMICs including lack of good mental health research governance, lack of funding, shortage of trained personnel to carry out mental health research, unequal distribution of mental health research capacity, difficulty in training due to weaker institutional infrastructure, constraints on investigators' time owing to healthcare delivery and teaching responsibilities, absence of a strong research 'culture', poor peer networks and collaborations (The Academy of Medical Sciences, 2008; Yasamy *et al.*, 2011). Moreover, there are other practical problems and context-dependent issues that hinder mental health research in LMICs. For example, low mental health literacy among the larger research community and frequent migration make large-scale intervention trials and prospective studies a challenge (Yasamy *et al.*, 2011).

Given the magnitude of the burden of mental disorders, although treatment intervention alone will not be enough to close the mental health gap in LMICs, mental health promotion and prevention of mental illness are at an incipient stage in most LMICs (Wainberg *et al.*, 2017). Although difficult to achieve in LMICs, decreasing structural inequality, stigma and social discrimination is an important prevention intervention targeted towards mental illnesses. Current evidence is insufficient to determine what prevention interventions are effective and feasible for decreasing stigma in LMICs, how best to target key groups such as health care staff, and how to adapt such interventions in specific contexts (Wainberg *et al.*, 2017). One of the complexities with research interventions delivered in LMICs is that asymptomatic, prodromal and/or disordered populations overlap within the same experimental study. There is variation in the categorising of interventions and/or population groups as belonging to the treatment or various prevention categories. In practical terms, it means that experimental studies may include participants showing no distress, some psychological distress and/or participants with a formal psychiatric diagnosis. This is due often to not having the setting, tools, manpower or not felt appropriate to select people based on screening tools, but rather based on situational settings – a much more immediate and tangible inclusion criterion particularly in difficult settings like war-torn or highly deprived settings. Mixed population groups are thus likely to increase heterogeneity, as the clinical response and compliance to interventions may vary. In this scenario, subgroup analyses based on participant symptom stage may be a strategy to evaluate interventions' efficacy.

The 'grey area' between treatment and prevention, i.e. the indicated prevention, is often difficult to categorise as their aims can be to either treat participants to reduce their symptoms or help them recover, or to prevent the development of mental disorder. Whilst categorising these interventions to decide which of the parallel systematic reviews on treatment and prevention interventions (both ongoing) they would fit in, we divided these studies

according to these expected aims and outcomes. Studies where the intervention aim was to achieve recovery or symptom improvement were included in the treatment review (van Ginneken *et al.*, 2013 – update in progress). Those aimed at preventing mental disorders went into the prevention review (Purgato *et al.*, 2020). Several studies were difficult to discern and needed to be included in both reviews due to uncertainty of mixed populations. Once these reviews are completed we may be able to produce more specific guidance on whether this strategy worked and how.

Furthermore, the choice of control group is relevant for research in LMICs and may have clinical implications. In many LMICs, participants suffer from long-lasting and even chronic conditions because they lack the possibility of receiving appropriate evidence-based treatments (Purgato *et al.*, 2019b). Despite the waiting list as a control condition has been criticised because of limiting participants seeking care for their mental condition elsewhere because they are waiting for the intervention (Cuijpers and Cristea, 2016; Cuijpers *et al.*, 2018), this is less of a concern in many LMICs, in which often the alternative is simply not receiving care at all. Even the control group defined as treatment as usual (TAU) may vary according to populations and contexts, to the point that being in the TAU condition sometimes corresponds to not getting treatments at all and differentiating TAU from no treatment or from waiting list control might become difficult.

Conclusions

We do not intend to provide a conclusive or simplistic framework for categorizing mental health interventions in LMICs. However, clarifying key concepts of relevance to public mental health and how it is intertwined with task-shifting to expand universal access, may help both researchers and practitioners in the design, assessment and implementation of evidence-based interventions.

Financial support. None.

Conflict of interest. None.

References

- Ager A, Akesson B, Stark L, Flouri E, Okot B, McCollister F and Boothby N (2011) The impact of the school-based Psychosocial Structured Activities (PSSA) program on conflict-affected children in Northern Uganda. *Journal of Child Psychology and Psychiatry* 52, 1124–1133.
- Alloh FT, Regmi P, Onche I, van Teijlingen E and Trenoweth S (2018) Mental health in low-and middle income countries (LMICs): going beyond the need for funding. *Health Prospect: Journal of Public Health* 17, 13–17.
- Araya R, Rojas G, Fritsch R, Gaete J, Rojas M, Simon G and Peters TJ (2003) Treating depression in primary care in low-income women in Santiago, Chile: a randomised controlled trial. *Lancet (London, England)* 361, 995–1000.
- Baingana F, al'Absi M, Becker AE and Pringle B (2015) Global research challenges and opportunities for mental health and substance-use disorders. *Nature* 527, S172–S177.
- Barber S, Gronholm PC, Ahuja S, Rusch N and Thornicroft G (2019) Microaggressions towards people affected by mental health problems: a scoping review. *Epidemiology and Psychiatric Sciences* 29, e82.
- Barbui C, Purgato M, Abdulmalik J, Acarturk C, Eaton J, Gastaldon C, Gureje O, Hanlon C, Jordans M, Lund C, Nose M, Ostuzzi G, Papola D, Tedeschi F, Tol W, Turrini G, Patel V and Thornicroft G (2020) Efficacy of psychosocial interventions for mental health outcomes in low-

- income and middle-income countries: an umbrella review. *The Lancet. Psychiatry* 7, 162–172.
- Chatterjee S, Patel V, Chatterjee A and Weiss HA (2003) Evaluation of a community-based rehabilitation model for chronic schizophrenia in rural India. *British Journal of Psychiatry* 182, 57–62.
- Chatterjee S, Chowdhary N, Pednekar S, Cohen A, Andrew G, Andrew G, Araya R, Simon G, King M, Telles S, Verdelli H, Clougherty K, Kirkwood B and Patel V (2008) Integrating evidence-based treatments for common mental disorders in routine primary care: feasibility and acceptability of the MANAS intervention in Goa, India. *World Psychiatry* 7, 39–46.
- Cuijpers P and Cristea IA (2016) How to prove that your therapy is effective, even when it is not: a guideline. *Epidemiology and Psychiatric Sciences* 25, 428–435.
- Cuijpers P, Karyotaki E, Reijnders M and Ebert DD (2018) Was Eysenck right after all? A reassessment of the effects of psychotherapy for adult depression. *Epidemiology and Psychiatric Sciences* 28, 1–10.
- DALYs, GBD and HALE Collaborators (2018) Global, regional, and national disability-adjusted life-years (DALYs) for 359 diseases and injuries and healthy life expectancy (HALE) for 195 countries and territories, 1990–2017: a systematic analysis for the Global Burden of Disease Study 2017. *Lancet (London, England)* 392, 1859–1922.
- Dybdahl R (2001) Children and mothers in war: an outcome study of a psychosocial intervention program. *Child Development* 72, 1214–1230.
- Eaton WW (2012) *Public Mental Health*. New York, NY: Oxford University Press.
- Epping-Jordan JE, Harris R, Brown FL, Carswell K, Foley C, Garcia-Moreno C, Kogan C and van Ommeren M (2016) Self-Help Plus (SH+): a new WHO stress management package. *World Psychiatry* 15, 295–296.
- Gordon JS, Staples JK, Blyta A, Bytyqi M and Wilson AT (2008) Treatment of posttraumatic stress disorder in postwar Kosovar adolescents using mind-body skills groups: a randomized controlled trial. *Journal of Clinical Psychiatry* 69, 1469–1476.
- Henderson C, Evans-Lacko S and Thornicroft G (2013) Mental illness stigma, help seeking, and public health programs. *American Journal of Public Health* 103, 777–780.
- Holmes EA, O'Connor RC, Perry VH, Tracey I, Wessely S, Arseneault L, Ballard C, Christensen H, Cohen Silver R, Everall I, Ford T, John A, Kabir T, King K, Madan I, Michie S, Przybylski AK, Shafran R, Sweeney A, Worthman CM, Yardley L, Cowan K, Cope C, Hotopf M and Bullmore E (2020) Multidisciplinary research priorities for the COVID-19 pandemic: a call for action for mental health science. *The Lancet. Psychiatry* 7, e44–e45. doi: 10.1016/s2215-0366(20)30168-1
- Inter-Agency Standing Committee (IASC) (2007) IASC reference group for mental health and psychosocial support in emergency settings. IASC Guidelines on the Mental Health and Psychosocial Support in Emergency Settings. Geneva: IASC.
- Kakuma R, Minas H, van GN, Dal Poz MR, Desiraju K, Morris JE, Saxena S and Scheffler RM (2011) Human resources for mental health care: current situation and strategies for action. *Lancet (London, England)* 378, 1654–1663.
- Lewin S, Munabi-Babigumira S, Glenton C, Daniels K, Bosch-Capblanch X, van Wyk BE, Odgaard-Jensen J, Johansen M, Aja GN, Zwarenstein M and Scheel IB (2010) Lay health workers in primary and community health care for maternal and child health and the management of infectious diseases. *Cochrane Database of Systematic Reviews* 3, 1–178.
- Murray CJL, Vos T, Lozano R, Naghavi M, Flaxman AD, Michaud C, Ezzati M, Shibuya K, Salomon JA, Abdalla S, Aboyans V, Abraham J, Ackerman I, Aggarwal R, Ahn SY, Ali MK, Alvarado M, Ross Anderson H, Anderson LM, Andrews KG, Atkinson C, Baddour LM, Bahalim AN, Barker-Collo S, Barrero LH, Bartels DH, Basáñez M-G, Baxter A, Bell ML, Benjamin EJ, Bennett D, Bernabé E, Bhalla K, Bhandari B, Bikbov B, Abdulhak AB, Birbeck G, Black JA, Blencowe H, Blore JD, Blyth F, Bolliger I, Bonaventure A, Boufous S, Bourne R, Boussinesq M, Braithwaite T, Brayne C, Bridgett L, Brooker S, Brooks P, Brughha TS, Bryan-Hancock C, Bucello C, Buchbinder R, Buckle G, Budke CM, Burch M, Burney P, Burstein R, Calabria B, Campbell B, Canter CE, Carabin Hélène, Carapetis J, Carmona L, Cella C, Charlson F, Chen H, Cheng AT-A, Chou D, Chugh SS, Coffeng LE, Colan SD, Colquhoun S, Ellicott Colson K, Condon J, Connor MD, Cooper LT, Corriere M, Cortinovis M, de Vaccaro KC, Couser W, Cowie BC, Criqui MH, Cross M, Dabhadkar KC, Dahiya M, Dahodwala N, Damsere-Derry J, Danaei G, Davis A, De Leo D, Degenhardt L, Dellavalle R, Delossantos A, Denenberg J, Derrett S, Des Jarlais DC, Dharmaratne SD, Dherani M, Diaz-Torne C, Dolk H, Ray Dorsey E, Driscoll T, Duber H, Ebel B, Edmond K, Elbaz A, Ali SE, Erskine H, Erwin PJ, Espindola P, Ewoigbokhan SE, Farzadfar F, Feigin V, Felson DT, Ferrari A, Ferri CP, Fèvre EM, Finucane MM, Flaxman S, Flood L, Foreman K, Forouzanfar MH, Fowkes FGR, Fransen M, Freeman MK, Gabbe BJ, Gabriel SE, Gakidou E, Ganatra HA, Garcia B, Gaspari F, Gillum RF, Gmel G, Gonzalez-Medina D, Gosselin R, Grainger R, Grant B, Groeger J, Guillemin F, Gunnell D, Gupta R, Haagsma J, Hagan H, Halasa YA, Hall W, Haring D, Haro JM, Harrison JE, Havmoeller R, Hay RJ, Higashi H, Hill C, Hoen B, Hoffman H, Hotez PJ, Hoy D, Huang JJ, Ibeanusi SE, Jacobsen KH, James SL, Jarvis D, Jassrasaria R, Jayaraman S, Johns N, Jonas JB, Karthikeyan G, Kassebaum N, Kawakami N, Keren A, Khoo J-P, King CH, Knowlton LM, Kobusingye O, Koranteng A, Krishnamurthi R, Laden F, Lalloo R, Laslett LL, Lathlean T, Leasher JL, Lee YY, Leigh J, Levinson D, Lim SS, Limb E, Lin JK, Lipnick M, Lipshultz SE, Liu W, Loane M, Ohno SL, Lyons R, Mabweijano J, MacIntyre MF, Malekzadeh R, Mallinger L, Manivannan S, Marcenes W, March L, Margolis DJ, Marks GB, Marks R, Matsumori A, Matzopoulos R, Mayosi BM, McAnulty JH, McDermott MM, McGill N, McGrath J, Medina-Mora ME, Meltzer M, Mensah GA, Merriman TR, Meyer A-C, Miglioli V, Miller M, Miller TR, Mitchell PB, Mock C, Mocumbi AO, Moffitt TE, Mokdad AA, Monasta L, Montico M, Moradi-Lakeh M, Moran A, Morawska L, Mori R, Murdoch ME, Mwaniki MK, Naidoo K, Nathan Nair M, Naldi L, Venkat Narayan KM, Nelson PK, Nelson RG, Nevitt MC, Newton CR, Nolte S, Norman P, Norman R, O'Donnell M, O'Hanlon S, Olives C, Omer SB, Ortblad K, Osborne R, Ozgediz D, Page A, Pahari B, Pandian JD, Rivero AP, Patten SB, Pearce N, Padilla RP, Perez-Ruiz F, Perico N, Pesudovs K, Phillips D, Phillips MR, Pierce K, Pion Sébastien, Polanczyk GV, Polinder S, Pope 3rd, S Popova CA, Porrini E, Pourmalek F, Prince M, Pullan RL, Ramaiah KD, Ranganathan D, Razavi H, Regan M, Rehm JT, Rein DB, Remuzzi G, Richardson K, Rivara FP, Roberts T, Robinson C, De León FR, Ronfani L, Room R, Rosenfeld LC, Rushton L, Sacco RL, Saha S, Sampson U, Sanchez-Riera L, Sanman E, Schwebel DC, Scott JG, Segui-Gomez M, Shahraz S, Shepard DS, Shin H, Shivakoti R, Singh D, Singh GM, Singh JA, Singleton J, Sleet DA, Sliwa K, Smith E, Smith JL, Stapelberg NJC, Steer A, Steiner T, Stolk WA, Stovner LJ, Sudfeld C, Syed S, Tamburlini G, Tavakkoli M, Taylor HR, Taylor JA, Taylor WJ, Thomas B, Murray Thomson W, Thurston GD, Tleyjeh IM, Tonelli M, Towbin JA, Truelsen T, Tsilimbaris MK, Ubeda C, Undurraga EA, van der Werf MJ, van Os J, Vavilala MS, Venketasubramanian N, Wang M, Wang W, Watt K, Weatherall DJ, Weinstock MA, Weintraub R, Weisskopf MG, Weissman MM, White RA, Whiteford H, Wiebe N, Wiersma ST, Wilkinson JD, Williams HC, Williams SRM, Witt E, Wolfe F, Woolf AD, Wulf S, Yeh P-H, Zaidi AKM, Zheng Z-J, Zonies D, Lopez AD, AlMazroa MA and Memish ZA (2012) Disability-adjusted life years (DALYs) for 291 diseases and injuries in 21 regions, 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet (London, England)* 380, 2197–2223.
- National Research Council (US) and Institute of Medicine (US) Committee on the Prevention of Mental Disorders and Substance Abuse Among Children, Young, and Young Adults: Research Advances and Promising Interventions (2009) *Preventing Mental, Emotional, and Behavioral Disorders Among Young People: Progress and Possibilities*. Washington, DC: National Academies Press.
- Orngu TD (2015) Cultural perspectives and attitudes toward mental health in Nigeria: Social workers at a dilemma. In Francis A, La Rosa P, Sankaran L and Rajeev SP (eds), *Social Work Practice in Mental Health: Cross-Cultural Perspectives*. New Delhi, India: Allied Publishers, pp. 155–165.
- Patel V, Araya R, Chatterjee S, Chisholm D, Cohen A, De Silva M, Hosman C, McGuire H, Rojas G and van Ommeren M (2007) Treatment and

- prevention of mental disorders in low-income and middle-income countries. *Lancet (London, England)* 370, 991–1005.
- Patel VH, Kirkwood BR, Pednekar S, Araya R, King M, Chisholm D, Simon G and Weiss H (2008) Improving the outcomes of primary care attenders with common mental disorders in developing countries: a cluster randomized controlled trial of a collaborative stepped care intervention in Goa, India. *Trials* 9, 4.
- Patel V, Kleinman A and Saraceno B (2012) Protecting the human rights of people with mental disorders: a call to action for global mental health. In Dudley M, Silove D and Gale F (eds), *Mental Health and Human Rights*. Oxford: Oxford University Press, pp. 362–375.
- Patel V, Saxena S, Lund C, Thornicroft G, Baingana F, Bolton P, Chisholm D, Collins PY, Cooper JL, Eaton J, Herrman H, Herzallah MM, Huang Y, Jordans MJD, Kleinman A, Medina-Mora ME, Morgan E, Niaz U, Omigbodun O, Prince M, Rahman A, Saraceno B, Sarkar BK, De Silva M, Singh I, Stein DJ, Sunkel C and Unutzer J (2018) The Lancet Commission on global mental health and sustainable development. *Lancet (London, England)* 392, 1553–1598.
- Prince M, Patel V, Saxena S, Maj M, Maselko J, Phillips MR and Rahman A (2007) No health without mental health. *Lancet (London, England)* 370, 859–877.
- Purgato M, Gastaldon C, Papola D, van Ommeren M, Barbui C and Tol WA (2018a) Psychological therapies for the treatment of mental disorders in low- and middle-income countries affected by humanitarian crises. *Cochrane Database of Systematic Reviews* 7, CD011849.
- Purgato M, Gross AL, Betancourt T, Bolton P, Bonetto C, Gastaldon C, Gordon J, O'Callaghan P, Papola D, Peltonen K, Punamaki R-L, Richards J, Staples JK, Unterhitzberger J, van Ommeren M, de Jong J, Jordans MJD, Tol WA and Barbui C (2018b) Focused psychosocial interventions for children in low-resource humanitarian settings: a systematic review and individual participant data meta-analysis. *Lancet. Global Health* 6, e390–e400.
- Purgato M, Carswell K, Acarturk C, Au T, Akbai S, Anttila M, Baumgartner J, Bailey D, Biondi M, Bird M, Churchill R, Eskici S, Hansen LJ, Heron P, Ilkkursun Z, Kilian R, Koesters M, Lantta T, Nose M, Ostuzzi G, Papola D, Popa M, Sijbrandij M, Tarsitani L, Tedeschi F, Turrini G, Uygun E, Valimaki MA, Wancata J, White R, Zanini E, Cuijpers P, Barbui C and van Ommeren M (2019a) Effectiveness and cost-effectiveness of Self-Help Plus (SH+) for preventing mental disorders in refugees and asylum seekers in Europe and Turkey: study protocols for two randomised controlled trials. *BMJ Open* 9, e030259.
- Purgato M, Jayaram G, Surkan PJ, Bass J and Bolton P (2019b) Encompassing a global mental health perspective into psychotherapy research: a critique of approaches to measuring the efficacy of psychotherapy for depression. *Epidemiology and Psychiatric Sciences* 28, 275–277.
- Purgato M, Abdulmalik JO, Tol WA, van Ginneken N, Uphoff E, Borghesani A, Papola D, Churchill R, Jordans M, Lund C and Barbui C (2020) Primary-level and community worker interventions for the prevention of mental disorders and the promotion of wellbeing in low- and middle-income countries. Cochrane review title. Title registered on March 26, 2020. Available at <https://www.cochrane.org>.
- Rathod S, Pinninti N, Irfan M, Gorczyński P, Rathod P, Gega L and Naef F (2017) Mental health service provision in low- and middle-income countries. *Health Services Insights* 10, 1178632917694350.
- Saraceno B (2019) Rethinking global mental health and its priorities. *Epidemiology and Psychiatric Sciences* 29, 1–3.
- Shen L, Yang L, Zhang J and Zhang M (2018) Benefits of expressive writing in reducing test anxiety: a randomized controlled trial in Chinese samples. *PLoS ONE* 13, e0191779.
- The Academy of Medical Sciences (2008) Challenges and priorities for global mental health research in low- and middle-income countries. Symposium Reports. Available at <https://acmedsci.ac.uk/file-download/34569-122838595851.pdf> (Accessed 29 May 2020).
- Thornicroft G, Chatterji S, Evans-Lacko S, Gruber M, Sampson N, Aguiar-Gaxiola S, Al-Hamzawi A, Alonso J, Andrade L, Borges G, Bruffaerts R, Bunting B, de Almeida JM, Florescu S, de Girolamo G, Gureje O, Haro JM, He Y, Hinkov H, Karam E, Kawakami N, Lee S, Navarro-Mateu F, Piazza M, Posada-Villa J, de Galvis YT and Kessler RC (2017) Undertreatment of people with major depressive disorder in 21 countries. *British Journal of Psychiatry* 210, 119–124.
- Tol WA, Barbui C, Galappatti A, Silove D, Betancourt TS, Souza R, Golaz A and van Ommeren M (2011) Mental health and psychosocial support in humanitarian settings: linking practice and research. *Lancet (London, England)* 378, 1581–1591.
- Tol WA, Purgato M, Bass JK, Galappatti A and Eaton W (2015) Mental health and psychosocial support in humanitarian settings: a public mental health perspective. *Epidemiology and Psychiatric Sciences* 24, 484–494.
- Tol WA, Leku MR, Lakin DP, Carswell K, Augustinavicius J, Adaku A, Au TM, Brown FL, Bryant RA, Garcia-Moreno C, Musci RJ, Venteogel P, White RG and van Ommeren M (2020) Guided self-help to reduce psychological distress in South Sudanese female refugees in Uganda: a cluster randomised trial. *Lancet Global Health* 8, e254–e263.
- van Ginneken N, Tharyan P, Lewin S, Rao GN, Romeo R and Patel V (2013) Non-specialist health worker interventions for the care of mental, neurological and substance-abuse disorders in low- and middle-income countries. *Cochrane Database of Systematic Reviews* 11, 1–292.
- Vos T, Flaxman AD, Naghavi M, Lozano R, Michaud C, Ezzati M, Shibuya K, Salomon JA, Abdalla S, Aboyans V, Abraham J, Ackerman I, Aggarwal R, Ahn SY, Ali MK, Alvarado M, Ross Anderson H, Anderson LM, Andrews KG, Atkinson C, Baddour LM, Bahalim AN, Barker-Collo S, Barrero LH, Bartels DH, Basáñez M-G, Baxter A, Bell ML, Benjamin EJ, Bennett D, Bernabé E, Bhalla K, Bhandari B, Bikbov B, Abdulhak AB, Birbeck G, Black JA, Blencowe H, Blore JD, Blyth F, Bolliger I, Bonaventure A, Boufous S, Bourne R, Boussinesq M, Braithwaite T, Brayne C, Bridgett L, Brooker S, Brooks P, Brugha TS, Bryan-Hancock C, Bucello C, Buchbinder R, Buckle G, Budke CM, Burch M, Burney P, Burstein R, Calabria B, Campbell B, Canter CE, Carabin H, Carapetis J, Carmona L, Cella C, Charlson F, Chen H, Cheng AT-A, Chou D, Chugh SS, Coffeng LE, Colan SD, Colquhoun S, Ellicott Colson K, Condon J, Connor MD, Cooper LT, Corriere M, Cortinovis M, de Vaccaro KC, Couser W, Cowie BC, Criqui MH, Cross M, Dabhadkar KC, Dahiya M, Dahodwala N, Damsere-Derry J, Danaei G, Davis A, De Leo D, Degenhardt L, Dellavalle R, Delossantos A, Denenberg J, Derrett S, Des Jarlais DC, Dharmaratne SD, Dherani M, Diaz-Torne C, Dolk H, Ray Dorsey E, Driscoll T, Duber H, Ebel B, Edmond K, Elbaz A, Ali SE, Erskine H, Erwin PJ, Espindola P, Ewoigbokhan SE, Farzadfar F, Feigin V, Felson DT, Ferrari A, Ferri CP, Fèvre EM, Finucane MM, Flaxman S, Flood L, Foreman K, Forouzanfar MH, Fowkes FGR, Franklin R, Fransen M, Freeman MK, Gabbe BJ, Gabriel SE, Gakidou E, Ganatra HA, Garcia B, Gaspari F, Gillum RF, Gmel G, Gosselin R, Grainger R, Groeger J, Guillemin F, Gunnell D, Gupta R, Haagsma J, Hagan H, Halasa YA, Hall W, Haring D, Haro JM, Harrison JE, Havmoeller R, Hay RJ, Higashi H, Hill C, Hoen B, Hoffman H, Hotez PJ, Hoy D, Huang JJ, Ibeanusi SE, Jacobsen KH, James SL, Jarvis D, Jasrasaria R, Jayaraman S, Johns N, Jonas JB, Karthikeyan G, Kassebaum N, Kawakami N, Keren A, Khoo J-P, King CH, Knowlton LM, Kobusingye O, Koranteng A, Krishnamurthi R, Laloo R, Laslett LL, Lathlean T, Leasher JL, Lee YY, Leigh J, Lim SS, Limb E, Lin JK, Lipnick M, Lipshultz SE, Liu W, Loane M, Ohno SL, Lyons R, Ma J, Mabweijano J, MacIntyre MF, Malekzadeh R, Mallinger L, Manivannan S, Marcenes W, March L, Margolis DJ, Marks GB, Marks R, Matsumori A, Matzopoulos R, Mayosi BM, McAnulty JH, McDermott MM, McGill N, McGrath J, Medina-Mora ME, Meltzer M, Mensah GA, Merriman TR, Meyer A-C, Miglioli V, Miller M, Miller TR, Mitchell PB, Mocumbi AO, Moffitt TE, Mokdad AA, Monasta L, Montico M, Moradi-Lakeh M, Moran A, Morawska L, Mori R, Murdoch ME, Mwaniki MK, Naidoo K, Nathan Nair M, Naldi L, Venkat Narayan KM, Nelson PK, Nelson RG, Nevitt MC, Newton CR, Nolte S, Norman P, Norman R, O'Donnell M, O'Hanlon S, Olives C, Omer SB, Ortblad K, Osborne R, Ozgediz D, Page A, Pahari B, Pandian JD, Rivero AP, Patten SB, Pearce N, Padilla RP, Perez-Ruiz F, Perico N, Pesudovs K, Phillips D, Phillips MR, Pierce K, Pion S, Pion Bastien, Polanczyk GV, Polinder S, Pope 3rd, S Popova CA, Porrini E, Pourmalek F, Prince M, Pullan RL, Ramaiah KD, Ranganathan D,

- Razavi H, Regan M, Rehm JT, Rein DB, Remuzzi G, Richardson K, Rivara FP, Roberts T, Robinson C, De Leòn FR, Ronfani L, Room R, Rosenfeld LC, Rushton L, Sacco RL, Saha S, Sampson U, Sanchez-Riera L, Sanman E, Schwebel DC, Scott JG, Segui-Gomez M, Shahraz S, Shepard DS, Shin H, Shivakoti R, Singh D, Singh GM, Singh JA, Singleton J, Sleet DA, Sliwa K, Smith E, Smith JL, Stapelberg NJC, Steer A, Steiner T, Stolk WA, Stovner LJ, Sudfeld C, Syed S, Tamburlini G, Tavakkoli M, Taylor HR, Taylor JA, Taylor WJ, Thomas B, Murray Thomson W, Thurston GD, Tleyjeh IM, Tonelli M, Towbin JA, Truelsen T, Tsilimbaris MK, Ubeda C, Undurraga EA, van der Werf MJ, van Os J, Vavilala MS, Venketasubramanian N, Wang M, Wang W, Watt K, Weatherall DJ, Weinstock MA, Weintraub R, Weisskopf MG, Weissman MM, White RA, Whiteford H, Wiersma ST, Wilkinson JD, Williams HC, Williams SRM, Witt E, Wolfe F, Woolf AD, Wulf S, Yeh P-H, Zaidi AKM, Zheng Z-J, Zonies D, Lopez AD, Murray CJL, AlMazroa MA and Memish ZA (2012) Years lived with disability (YLDs) for 1160 sequelae of 289 diseases and injuries 1990–2010: a systematic analysis for the Global Burden of Disease Study 2010. *Lancet (London, England)* **380**, 2163–2196.
- Wainberg ML, Scorza P, Shultz JM, Helpman L, Mootz JJ, Johnson KA, Neria Y, Bradford JE, Oquendo MA and Ar buckle MR (2017) Challenges and opportunities in global mental health: a research-to-practice perspective. *Current Psychiatry Reports* **19**, 28.
- Whiteford HA, Degenhardt L, Rehm J, Baxter AJ, Ferrari AJ, Erskine HE, Charlson FJ, Norman RE, Flaxman AD, Johns N, Burstein R, Murray CJ and Vos T (2013) Global burden of disease attributable to mental and substance use disorders: findings from the Global Burden of Disease Study 2010. *Lancet (London, England)* **382**, 1575–1586.
- World Health Organization (2010) Intervention Guide for Mental, Neurological and Substance Use Disorders in Non-Specialized Health Settings: Mental Health Gap Action Programme (mhGAP). Version 1.0. WHO: Geneva.
- World Health Organization (2015) Intervention Guide for Mental, Neurological and Substance Use Disorders in Non-Specialized Health Settings: Mental Health Gap Action Programme (mhGAP). Version 2.0. WHO: Geneva.
- World Health Organization, War Trauma Foundation, and World Vision International (2011) *Psychological First Aid: Guide for Field Workers*. Geneva: WHO.
- Yasamy MT, Maulik PK, Tomlinson M, Lund C, van Ommeren M and Saxena S (2011) Responsible governance for mental health research in low resource countries. *PLoS Medicine* **8**, e1001126.