

mhGAP training manuals

for the mhGAP intervention guide for mental,
neurological and substance use disorders in
non-specialized health settings – version 2.0

(for field testing)

World Health
Organization

mhGAP Training Manuals

**for the mhGAP Intervention Guide for mental,
neurological and substance use disorders in
non-specialized health settings – version 2.0**

(for field testing)

WHO/MSD/MER/17.6

© World Health Organization 2017

Some rights reserved. This work is available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo>).

Under the terms of this licence, you may copy, redistribute and adapt the work for non-commercial purposes, provided the work is appropriately cited, as indicated below. In any use of this work, there should be no suggestion that WHO endorses any specific organization, products or services. The use of the WHO logo is not permitted. If you adapt the work, then you must license your work under the same or equivalent Creative Commons licence. If you create a translation of this work, you should add the following disclaimer along with the suggested citation: "This translation was not created by the World Health Organization (WHO). WHO is not responsible for the content or accuracy of this translation. The original English edition shall be the binding and authentic edition".

Any mediation relating to disputes arising under the licence shall be conducted in accordance with the mediation rules of the World Intellectual Property Organization.

Suggested citation. mhGAP training manuals for the mhGAP Intervention Guide for mental, neurological and substance use disorders in non-specialized health settings-version 2.0 (for field testing). Geneva: World Health Organization; 2017 (WHO/MSD/MER/17.6). Licence: CC BY-NC-SA 3.0 IGO.

Cataloguing-in-Publication (CIP) data. CIP data are available at <http://apps.who.int/iris>.

Sales, rights and licensing. To purchase WHO publications, see <http://apps.who.int/bookorders>. To submit requests for commercial use and queries on rights and licensing, see <http://www.who.int/about/licensing>.

Third-party materials. If you wish to reuse material from this work that is attributed to a third party, such as tables, figures or images, it is your responsibility to determine whether permission is needed for that reuse and to obtain permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

General disclaimers. The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of WHO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted and dashed lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall WHO be liable for damages arising from its use.

Printed in France.

Contents

Acronyms and abbreviations	iv
Acknowledgements	v
Read me first	viii
mhGAP Training of Trainers and Supervisors (ToTS) Training manual	1
Introduction to the Training of Trainers and Supervisors training manual	3
Conducting the Training of Trainers and Supervisors	15
ToTS PowerPoint slide presentation (available online)	33
ToTS supporting material and training forms	35
mhGAP Training of Health-care Providers (ToHP) Training manual	57
Introduction to the Training of Health-care Providers Training manual	59
Modules: PowerPoint slide presentations and supporting materials (available online)	68
INTRO Introduction to mhGAP	73
ECP Essential care and practice	89
DEP Depression	141
PSY Psychoses	177
EPI Epilepsy	211
CMH Child and adolescent mental and behavioural disorders	245
DEM Dementia	291
SUB Disorders due to substance use	321
SUI Self-harm/suicide	361
OTH Other significant mental health complaints	385
ToHP training forms	419
ToHP participant's logbook	439
Bibliography	465

Acronyms and abbreviations

AA-HA!	Global Accelerated Action for the Health of Adolescents (WHO)
ADHD	attention deficit hyperactivity disorder
AEDs	antiepileptic drugs
CBT	cognitive behavioural therapy
DALYs	disability-adjusted life years
ECP	essential care and practice
EPS	extrapyramidal symptoms
HIC	high-income countries
i.m.	intramuscular
IMCI	Management of Childhood Illness
IPT	group interpersonal therapy
i.v.	intravenous
LMIC	low- and middle-income countries
LIVES	Listen, Inquire, Validate, Enhance safety, Support (intervention)
MCQs	multiple choice questions
MDMA	3,4-methylenedioxymethamphetamine
MDT	multidisciplinary team
mhGAP-IG	Mental Health Gap Action Programme Intervention Guide
MNS	mental, neurological and substance use (disorders)
NGO	nongovernmental organization
OSCE	observed structural clinical examination
PM+	problem management plus
PTSD	post-traumatic stress disorder
SSRIs	selective serotonin reuptake inhibitors
TCAs	tricyclic antidepressants
THC	tetrahydrocannabinol
TNA	training needs assessment
ToHP	Training of Health-care Providers training manual
ToTS	Training of Trainers and Supervisors training manual

mhGAP-IG Version 2.0 module abbreviations:

CMH	Child and adolescent mental and behavioural disorders
DEM	Dementia
DEP	Depression
ECP	Essential care and practice
EPI	Epilepsy
OTH	Other significant mental health complaints
PSY	Psychoses
SUB	Disorders due to substance use
SUI	Self-harm/suicide

Acknowledgements

Vision and conceptualization

The mhGAP training manuals for the mhGAP Intervention Guide for non-specialized health settings Version 2.0 have been developed under the overall guidance and conceptualization of Shekhar Saxena and Tarun Dua, WHO Department of Mental Health and Substance Abuse.

Project coordination and editing

The team that coordinated the development of the mhGAP training manuals, including writing and editing, was Neerja Chowdhary, Georgina Grundy Campbell, Kenneth Carswell, Alexandra Fleischmann, Fahmy Hanna, Chiara Servili and Mark van Ommeren.

Technical contribution and review

Valuable material, help and advice was received from technical staff at WHO headquarters, staff from WHO regional and country offices and many international experts and technical reviewers, including those who provided feedback on mhGAP version 1.0 training material. These contributions have been vital to the development of these mhGAP training manuals.

WHO headquarters

At WHO headquarters, a team comprising staff members, consultants and interns provided technical guidance and support for the project. The team included: Nicolas Clark, Capucine de Fouchier, Nathalie Drew, Kathryn Laura Elliott, Michelle Karen Funk, Claudia Garcia, Moreno Esteva, Dzmitry Krupchanka, Sarah Frances Michael, Vladimir Poznyak, Dag Rekve, Katrin Seeher, Melissa Harper Shehadeh, Meredith Fendt-Newlin, Megin Reginders, Zsofia Szlamka and Edith van't Hof.

WHO regional and country offices

Key collaborators from the WHO regional and country offices, who reviewed the manuals and provided valuable feedback included: Nazneen Anwar, Regional Office for South-East Asia; Tsogzolmaa Bayandorj, WHO Country Office, Vanuatu; Andrea Bruni, Regional Office for the Americas; Claudina Cayetano, Regional Office for the Americas; Daniel Chisholm, Regional Office for Europe; Manuel de Lara, WHO Turkey; Devora Kestel, Regional Office for the Americas; Sebastiana Da Gama Nkomo, Regional Office for Africa; Khalid Saeed, Regional Office for the Eastern Mediterranean; Yutaro Setoya, WHO Fiji; Martin Vandendyck, Regional Office for the Western Pacific.

Expert reviewers

WHO gratefully acknowledges the contribution of the following people for their expert opinion and technical input in the development of the mhGAP training manuals: Nancy Baron, Psycho-Social Services and Training Institute in Cairo, Egypt; Alexander Blackie, Carter Center, Liberia; Boris Bodusan, Croatia; Janice Cooper, Carter Center, Liberia; Chris Dowrick, University of Liverpool, Liverpool, UK; Julian Eaton, CBM International, Togo and London School of Hygiene and Tropical Medicine, London, UK; Rabih El Chammay, Ministry of Health, Lebanon; Mohamed Elshazly, United Nations High Commissioner for Refugees, Iraq; Sandra Fortes, University of Rio de Janeiro State, Brazil; Usman Hamdani, Human Development Research Foundation, Islamabad, Pakistan; Sarah Harrison, International Committee of the Red Cross, Copenhagen, Denmark; Peter Hughes, Institute of Psychiatry, Psychology and Neuroscience, King's College, London, UK; Jerry Iaruel, Ministry of Health, Vanuatu; Stania Kamara, Institute of Psychiatry,

Psychology and Neuroscience, King's College, London, UK; Wissam Kheir, Ministry of Public Health, Beirut, Lebanon; Brandon Kohrt, Duke Global Health Institute, North Carolina, USA; Cindy Lam, The University of Hong Kong, China, Hong Kong SAR; Joanna Lee, United Nations Relief and Works Agency for Palestine Refugees in the Near East, Palestine; Christos Lionis, University of Crete, Crete; Leona C Mason, Carter Center, Liberia; Ashley Nemiro, International Rescue Committee, New York, USA; Jimmy Obed, Ministry of Health, Republic of Vanuatu; Laura Pacione, University of Toronto, Toronto, Canada; Karen Paul, International Medical Corps, USA; Pieter Ventevogel, United Nations High Commissioner for Refugees, Geneva, Switzerland; Inka Weissbecker, International Medical Corps, Washington, DC, USA; Lakshmi Vijayakumar, SNEHA Suicide Prevention Centre, Chennai, India; Anna Walder, Institute of Psychiatry, Psychology and Neuroscience, King's College, London, UK.

Technical contributors

Additional inputs were provided by the following experts including through feedback on mhGAP Version 1.0 training materials: Albert Akpalu, College of Health Sciences, University of Ghana and Epilepsy Society of Ghana, Ghana; Sophia Achab, WHO Collaborating Centre, University of Geneva/Hôpitaux Universitaires de Genève (HUG), Geneva, Switzerland; Emiliano Albanese, WHO Collaborating Centre, University of Geneva/HUG, Geneva, Switzerland; Robert Ali, Drug and Alcohol Services South Australia, WHO Collaborating Centre for the Treatment of Drug and Alcohol Problems, University of Adelaide, Australia; Fredrick Altice, Yale University School of Medicine and School of Public Health, New Haven, USA; José Ayuso-Mateos, Universidad Autonoma de Madrid and CIBER, Spain; Corrado Barbui, WHO Collaborating Centre for Research and Training in Mental Health and Service Evaluation, University of Verona, Italy; Gretchen Birbeck, Michigan State University, Michigan, USA; Anja Busse, United Nations Office on Drugs and Crime, Vienna, Austria; Vladimir Carli, National Centre for Suicide Research and Prevention of Mental Ill-Health, Karolinska Institute, Stockholm, Sweden; Sudipto Chatterjee, Parivartan Trust, India; Dixon Chibanda, University of Zimbabwe, Friendship Bench Project, Harare, Zimbabwe; Janice Cooper, Carter Center, Liberia; Wilhelmus (Pim) Cuijpers, Vrije University, Amsterdam, Netherlands; Gauri Divan, Sangath, Goa, India; Joshua Duncan, Building Back better Project, CBM, Sierra Leone; Asma Humayun, Meditrina Health Care, Islamabad, Pakistan; Gabriel Ivbijaro, Wood Street Medical Centre, London, UK; Nathalie Jette, Hotchkiss Brain Institute and O'Brien Institute for Public Health, University of Calgary, Canada; Lynne Jones, National Health Service, UK; Marc Laporta, Department of Psychiatry, McGill University, Montreal, WHO PAHO Collaborating Center for Research and Douglas Mental Health University Institute, Montreal, Canada; Anita Marini, Cittadinanza NGO, Rimini, Italy; Farrah Mateen, Massachusetts General Hospital, Harvard Medical School, USA; Zhao Min, Shanghai Drug Abuse Treatment Centre, Shanghai Jiao Tong University School of Medicine, Shanghai, China; Charles Newton, Kenya Medical Research Institute, Kilifi, Kenya; Olayinka Omigbodun, Centre for Child and Adolescent Mental Health, University College Hospital, Ibadan, Nigeria; Akwasi Osei, Ministry of Health, Accra, Ghana; Amrita Parekh, Dasra, Mumbai, India; Alfredo Pemjean, Departamento de Salud Mental, Ministerio de Salud, Santiago, Chile; Hemamali Perera, Faculty of Medicine, University of Colombo, Sri Lanka; Michael Phillips, Suicide Research and Prevention Center and Research Methods Consulting Center, Shanghai Mental Health Center, Shanghai Jiao Tong University School of Medicine and WHO Collaborating Centre for Research and Training in Suicide Prevention, Beijing Huilongguan Hospital, Beijing, China; Martin Prince, Institute of Psychiatry, Psychology and Neuroscience, King's College, London, UK; Atif Rahman, Institute of Psychology, Health and Society, University of Liverpool, Liverpool, UK; Richard Rawson, University of California at Los Angeles Integrated Substance Abuse Programs, California, USA; Tahilia Rebello, Columbia University, USA; Rajesh Sagar, All India Institute of Medical Sciences, New Delhi, India; Ley Sander, UCL Institute of Neurology, London, UK; Alison Schafer, World Vision, Nairobi, Kenya; Kunnukattil S Shaji, Government Medical College, Thrissur, India; Pratap Sharan, All India Institute of Medical Sciences, New Delhi, India; Vandad Sharifi Senejani, Tehran University of Medical Sciences, Tehran, Islamic Republic of Iran; Kolou Simliwa Dassa, Ministry of Health, Lome, Togo; Leslie Snider, Peace in Practice, Amsterdam, Netherlands; Chhit Sophal, Ministry of Health, Cambodia; Jessica Maria-Violanda Spagnolo, School of Public Health, University

of Montreal, Montreal, Canada; Emmanuel Streeel, Public Mental Health and Substance Use Consultant, Belgium; Scott Stroup, Columbia University College of Physicians and Surgeons, New York State Psychiatric Institute, New York, USA; Athula Sumathipala, Keele University, UK; Kiran Thakur, Johns Hopkins Hospital, Baltimore, USA; Rangaswamy Thara, Schizophrenia Research Foundation, India; Graham Thornicroft Institute of Psychiatry, Psychology and Neuroscience, King's College London, UK; Mark Tomlinson, Stellenbosch University, South Africa; Nyan Tun, Yangon General Hospital, Myanmar; Carmen Valle, CBM, Freetown, Sierra Leone; Mohammad Taghi Yasamy, Geneva, Switzerland; Abe Wassie, Department of Psychiatry, Faculty of Medicine, Addis Ababa University and Amanuel Hospital, Ethiopia.

Administrative support

We are grateful to Caroline Herment, Grazia Motturi and Cecilia Ophelia Riano for the support they provided in the development and publication of the mhGAP training manuals.

Production team

We gratefully acknowledge the team responsible for the various elements leading towards the production of the mhGAP training manuals.

Editing: Vivien Stone, Etchingam, UK.

Graphic design and layout: L'IV Com Sàrl, Villars-sous-Yens, Switzerland.

Printing coordination: Pascale Broisin, Frédérique Claudie Rodin, WHO, Geneva.

Financial support

WHO would like to thank CBM and the National Institute of Mental Health, USA, for their financial support of the project.

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_26521