
�� � �� � � � 	
� � �� � � 	 � ��
 � � �	
 �� � � � � 	
� �

� �� �� �	
 �� 	 � � � �� � �	 � � �
 ��� �
 �� � �
 � � 	 � � �� �

��������� �
 � � � ���
 � �
 � � � �� ��� � � � �� � ���
 � � � �

 � ! ���
 � �� � �"
 � � #$$%

 �!������ &�� � ' �� �

Implementing
Mental
Health Promotion

F10025-Prelims.indd iF10025-Prelims.indd i 7/21/06 2:27:42 PM7/21/06 2:27:42 PM

For Elsevier:

Commissioning Editor: Steven Black

Development Editor: Catherine Jackson

Project Manager: Jane Dingwall

Design: Stewart Larking

Illustrator: Chartwell Illustrators

Illustration buyer: Merlyn Harvey

Dedication

This book is dedicated to all who work for the improvement of mental health.

F10025-Prelims.indd iiF10025-Prelims.indd ii 7/21/06 2:27:43 PM7/21/06 2:27:43 PM

Implementing
Mental
Health Promotion
Margaret M. Barry PhD
Professor of Health Promotion and Public Health,
Department of Health Promotion, National University of
Ireland, Galway, Ireland

Rachel Jenkins MD FRCPsych
Director, WHO Collaborating Centre, Institute of
Psychiatry, KingÕs College, London, UK

FOREWORD BY
Maurice B. Mittelmark BS MA PhD FACE
Professor, Department of Education and Health
Promotion, University of Bergen, Bergen, Norway

EDINBURGH LONDON NEW YORK OXFORD PHILADELPHIA ST LOUIS SYDNEY TORONTO 2007

F10025-Prelims.indd iiiF10025-Prelims.indd iii 7/21/06 2:27:44 PM7/21/06 2:27:44 PM

© 2007, Elsevier Limited. All rights reserved.

First published 2007

No part of this publication may be reproduced, stored in a retrieval
system, or transmitted in any form or by any means, electronic, mechanical,
photocopying, recording or otherwise, without the prior permission of the
Publishers. Permissions may be sought directly from ElsevierÕs Health Sciences
Rights Department, 1600 John F. Kennedy Boulevard, Suite 1800, Philadelphia,
PA 19103-2899, USA: phone: (+1) 215 239 3804; fax: (+1) 215 239 3805; or,
e-mail: healthpermissions@elsevier.com. You may also complete your request
on-line via the Elsevier homepage (http://www.elsevier.com), by selecting
ÔSupport and contactÕ and then ÔCopyright and PermissionÕ.

ISBN-13: 9780443100253
ISBN-10: 0 443 10025 X

British Library Cataloguing in Publication Data
A catalogue record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data
A catalog record for this book is available from the Library of Congress.

Note
Knowledge and best practice in this Þ eld are constantly changing. As new
research and experience broaden our knowledge, changes in practice,
treatment and drug therapy may become necessary or appropriate. Readers
are advised to check the most current information provided (i) on procedures
featured or (ii) by the manufacturer of each product to be administered, to
verify the recommended dose or formula, the method and duration of
administration, and contraindications. It is the responsibility of the practitio-
ner, relying on their own experience and knowledge of the patient, to make
diagnoses, to determine dosages and the best treatment for each individual
patient, and to take all appropriate safety precautions. To the fullest extent of
the law, neither the Publisher nor the Authors assume any liability for any injury
and/or damage to persons or property arising out of or related to any use of the
material contained in this book.

 The Publisher

Printed in

F10025-Prelims.indd ivF10025-Prelims.indd iv 7/21/06 2:27:44 PM7/21/06 2:27:44 PM

v

Contents

 Case Study Contributors vii

 Foreword ix

 Preface xiii

 Acknowledgements xv

 Chapter 1 Introduction to Mental Health Promotion 1

 Chapter 2 Implementing Mental Health Promotion
Programmes: A Generic Template for Action 47

 Chapter 3 Community Mental Health Promotion 83

 Chapter 4 Mental Health Promotion in the Home for
Children and Families 131

 Chapter 5 Mental Health Promotion in Schools 171

 Chapter 6 Promoting Mental Health in the Workplace 215

 Chapter 7 Mental Health Promotion in Primary Health Care 255

 Chapter 8 Mental Health Promotion within Mental
Health Services 303

 Index 345

F10025-Prelims.indd vF10025-Prelims.indd v 7/21/06 2:27:45 PM7/21/06 2:27:45 PM

vii

Kylee Bellingham BSSc MPsych MAPS
Formerly Project Manager, Depression Awareness Research Project, Mental
Health Research Institute and Department of Psychiatry, University of Melbourne,
Victoria, Australia

Zainab Farhan

Yvonne de Graaf

Ma. Asunci—n Lara MSc PhD
Head of Intervention Models Department, Ram—n de la Fuente Institute of
Psychiatry, San Lorenzo Huipulco, Mexico

Jo Mason

Brenda Molloy RGN RM RPHN BA MSc
Director, Community Mothers Programme, Health Service Executive, Dublin,
Ireland

Malik H Mubbashar MB FRCP FCPSPsych FRCPsych DPM
Professor and Vice Chancellor/Chief Executive, University of Health Sciences,
Lahore, Pakistan

Kalliroi Papadopoulou (Degrees?)
Lecturer in Developmental Psychology, Department of Early Childhood
Education, University of Athens, Greece

E S Paykel

Richard H Price (Degrees?)
Director, Michigan Prevention Research Center; Research Professor, Institute for
Social Research, University of Michigan, Ann Arbor, USA

Bert Prinsen

Louise Rowling

Khalid Saeed

Case Study Contributors

F10025-Prelims.indd viiF10025-Prelims.indd vii 7/21/06 2:27:45 PM7/21/06 2:27:45 PM

viii

Anne Sheridan

Shona Sturgeon MSocSc (ClinSW)
President, World Federation for Mental Health; President, South African Fed-
eration for Mental Health; Senior Lecturer, Department of Social Development,
University of Cape Town, South Africa

Suresh Sundram MBBS MMed FRANZCP PhD
Associate Professor; Head, Molecular Psychopharmacology, Mental Health
Research Institute and Department of Psychiatry, University of Melbourne,
Victoria, Australia

John Tsiantis (Degrees?)
Professor of Child Psychiatry, Athens University Medical School; Director, The
Association for Psychosocial Health for Children and Adolescents; Director,
Department of Child Psychiatry, Aghia Sophia ChildrenÕs Hospital, Athens,
Greece

Mieke Vergeer

Jukka Vuori (Degrees?)
Research Professor, Life Course and Work-theme (?); Vice Director, Finnish Insti-
tute of Occupational Health, Helsinki, Finland

Brian Waller

C
as

e
S

tu
dy

 C
on

tr
ib

ut
or

s

F10025-Prelims.indd viiiF10025-Prelims.indd viii 7/21/06 2:27:45 PM7/21/06 2:27:45 PM

ix

If asked to explain what the term Ôhealth promotionÕ means, many if not most
health professionals would respond by pointing to the importance of action to
prevent, detect and treat emerging health problems. Professionals in the mental
health arena experience daily encounters with patients whose problems include
loneliness, apathy, sadness, helplessness and hopelessness, and whose diagno-
ses include depression, schizophrenia, social deviancy and anti-social behav-
iour, drug dependency and other self-destructive behaviour in all its guises. The
emotions that accompany discourse about mental health are sadness, concern,
worry and anger. No wonder that for many health professionals, ÔhealthÕ is
deÞ ned more by its absence than its presence.

Yet when ordinary people are asked to ponder what it means to be healthy,
concerns about avoiding illness, disability and suffering are not necessarily the
Þ rst thoughts that come to mind. As or more likely to be mentioned are the ability
to participate in oneÕs chosen form of life, to extract joy and meaning from doing
so, and to experience satisfaction and zest with life despite its normal adversities.
Even among people who are ill, with diagnoses and under care and treatment,
quality of life has only partly to do with managing suffering. It has to do also
with the experience of the highest level of mental, social and physical function-
ing possible under the circumstances, and with appreciation of the moments of
satisfaction and joy that present themselves in almost everyoneÕs lives regardless
of their health situation.

So, there is a distinctly positive aspect to health in the minds of ordinary
people, yet professional discourse about health tends to circle around the avoid-
ance of misery rather than the stimulation of thriving lives. That this is so is not
paradoxical -- health professionals are trained intensively to restore the sick to
the best level of health possible. It is therefore not too difÞ cult to understand why,
for many health professionals, the pursuit of happiness, satisfaction, joy, vitality
and robustness may seem to have little to do with mental health promotion, and
more to do with self-actualisation among the most fortunate and healthy of us.
Similarly, the strengthening of social ties and social involvement may seem out-
side the sphere of concern with mental health per se. Intra-personal resources
such as mastery, self-efÞ cacy, hardiness and sense of coherence, while obvious
resources to cope with the challenges of daily living, can appear to be off-subject
when metal health concerns are at the centre of our attention.

Therein lies the special value of this volume, which explains clearly why and
how mental health promotion aims to stimulate positive mental health and
enhanced quality of life for all people, the well and the sick alike. The lesson
that enhanced mental health is achievable by almost every person came to me

Foreword

F10025-Prelims.indd ixF10025-Prelims.indd ix 7/21/06 2:27:45 PM7/21/06 2:27:45 PM

x

with greatest force 30 years ago, when I worked as a research assistant for
Professor Edwin Willems in the Behavioral Ecology Programme at the Texas
Institute for Research and Rehabilitation, located in Houston.1 We worked with
spinal cord injured persons, many with severely limiting injuries, conducing
studies to understand factors promoting recovery. Most of the patients were
young men, the victims of their own audacity while motorcycling, diving, and
competing with others in the one-and-a-thousand ways young men do. It is sadly
ironic that in this way the most Þ t and active among us can suddenly be reduced
to little or no movement and total dependency on others.

My job in the research team was to follow along with patients who volun-
teered for the study, recording in great detail their daily experiences in the various
settings of the rehabilitation hospital Ð sleeping ward, treatment rooms, visitors
lounge, dinning room, and so forth. We aimed to collect and record behavioural
observations from the time of entering the hospital until discharge, weeks or even
months thereafter. During the period of hospitalisation, almost all the patients
improved in their ability to negotiate their environment, care for themselves,
engage in socialisation and plan for the future. One of the clearest impressions
I have from those days is how a sense of humour seemed to promote recovery,
and how much fun the patients had, as they explored their ever expanding capa-
bilities. Noisy laughter was not an uncommon sound in the hallways, as wheel
chair races (not permitted, of course!) gave vent to competitive spirits that had
not faded. Just as often as not, it was the patients who comforted their trou-
bled and worried families and friends, who initiated joking with staff, and who
instigated pranks which seems aimed especially at we poor research assistants.

At the rehabilitation hospital, spinal cord injuries were treated, and mental
health was promoted. The process of injury recovery promoted the mental health
of everyone concerned, patients, family and staff alike. However, the Ôfact sheetsÕ
about the rehabilitation hospital did not then, and still do not mention mental
health promotion as an explicit goal of the institution. It is a most interesting
facet of mental health promotion that most of what goes on to promote mental
health in a community is not identiÞ ed as such. A successful school-based anti-
bullying programme certainly promotes the mental health of students, families
and teachers (not to mention school bus drivers!), but these positive outcomes
may well be acknowledged only implicitly, if at all.

Thus, mental health promotion is mostly undertaken by people who do not
claim to be mental health promoters, and most professionals who engage in
purposive mental health promotion do so not under the title Ômental health
promoterÕ, but rather as teacher, social worker, physician, occupational thera-
pist, politician, among other vocations. This helps further explain how mental
health promotion can be associated more with disease and ill health than with
positive coping and thriving. Mental health promotion is in a sense ÔhiddenÕ
because it is part and parcel of so many other community endeavours.

That is not to say, however, that purposive mental health promotion is and
should be lackadaisical, quite the contrary. In recent years the professional Þ eld

1See the classic reference on behavioral ecology: Willems, E. P., & Campbell, D. E. (1975). Behavioral ecology: A new
approach to health status and health care. In B. Honikman (Ed.), Responding to social change. Stroudsburg, PA: Dowden,
Hutchinson & Ross. Pp. 200-210.

F
or

ew
or

d

F10025-Prelims.indd xF10025-Prelims.indd x 7/21/06 2:27:46 PM7/21/06 2:27:46 PM

xi

of health promotion has grown to include specialisation in mental health promo-
tion. Because health promotion in general has so much to do with enhancement
of quality of life, it has been inevitable that mental health courses have been
developed, alongside offerings that have been more typical Ð such as those
related to health lifestyle, for example. Whether a health promoter specialising
in mental health or not, all professionals whose work touches on mental health
promotion need to be equipped with knowledge about what types of interven-
tions work best in various community settings. Expanding research is producing
an accumulating body of knowledge about effective change processes that pro-
mote positive mental health and enhanced quality of life: processes at the levels
of the individual and the social group, the settings level such as workplaces and
schools, and at the community- and higher level (social and political processes).

Margaret Barry and Rachel Jenkins have laboured to summarise that body of
knowledge, especially as it relates to taking action. Hence the title of this book
ÔImplementing Mental Health PromotionÕ and the bookÕs organisation, around
settings for action Ð home, community, school, workplace, primary health care
and mental health services settings. The systemisation of the widely scattered
literature that this book represents is a welcome addition to the too few other
books having Ômental health promotionÕ in their titles, precisely because of its
comprehensive treatment of principles for taking effective action, illustrated
with examples of excellent practice.

Maurice B. Mittelmark
Bergen, June 29, 2006

F
orew

ord

F10025-Prelims.indd xiF10025-Prelims.indd xi 7/21/06 2:27:46 PM7/21/06 2:27:46 PM

xiii

The publication Implementing Mental Health Promotion was motivated by the cur-
rent paucity of texts on mental health promotion and also by the fact that issues
of programme implementation are typically not addressed in the majority of pub-
lications. This book is written for a broad range of readers, including practitio-
ners, policy makers and researchers working in mental health, health promotion
and public health. Health promoters and professionals working across a range of
service settings including communities, schools, workplaces, primary care and
mental health services, will gain useful insights into evidence-based practice and
the practical steps that are needed to ensure successful programme implementa-
tion. This book informs policy makers and decision-makers on what is needed to be
put in place in order to translate the evidence in mental health promotion into best
practice and policy. The text also provides a useful resource for researchers, aca-
demics and students in integrating the literature on mental health promotion with
practical examples of effective programme implementation and dissemination.

Implementing Mental Health Promotion focuses on the importance of pro-
gramme implementation and its critical role in advancing research, practice
and policy in mental health promotion. The different dimensions of programme
implementation are explored and the key factors affecting quality of implemen-
tation are examined across a range of programmes and settings. The practical
and research challenges of implementing mental health promotion programmes
are examined, including the challenge of developing and adapting interventions
for use in different cultural settings. Best practice programmes and case study
examples are presented to demonstrate how high quality implementation can
be ensured through the use of research-based, theoretically grounded and cul-
turally appropriate interventions. Based on the existing literature and research,
the key factors that can improve the quality of programme implementation are
highlighted and recommendations for practice and policy are discussed.

Implementing Mental Health Promotion aims to provide a practical guide to the
implementation of mental health promotion programmes with different popula-
tion groups in key settings such as the home, school, community, workplace and
health services. The text is written from a Ôhow-toÕ perspective, combining an
exploration of current research with practical advice to support the planning and
implementation of mental health promotion programmes. The book provides
examples of effective programmes and initiatives illustrating the process of imple-
mentation. Case studies of practical aspects of project development and delivery
from different countries are included in order to illustrate the real life application
of programmes. This book demonstrates how information from research can be
used to inform effective programme development and implementation.

Preface

F10025-Prelims.indd xiiiF10025-Prelims.indd xiii 7/21/06 2:27:46 PM7/21/06 2:27:46 PM

xiv

In terms of the structure of the book, Chapters 1 and 2 provide an introduc-
tory overview of the Þ eld of mental health promotion and a strong theoretical
and conceptual base for action is outlined. A selective review of the theoretical
and evidence base for the effectiveness of mental health promotion is included
in Chapter 1 and international developments are discussed. In Chapter 2, a
generic template for action is outlined covering the key steps involved in the
planning and implementation of programmes. Chapters 3 to 8 demonstrate the
application of the generic template for action with a range of population groups
(children, adolescents, adults and older people) across key settings including
the home, school, workplace, community, primary care and mental health ser-
vices. Each chapter introduces the rationale for mental health promotion in that
setting and an overview of current research Þ ndings in the area; examples of
evidence-based programmes and case studies on the application of exemplary
and innovative programmes are included. The best practice programmes and
case studies are selected from across low, middle and high-income countries.
Based on the research and case studies reviewed, each chapter concludes by
identifying generic principles of best practice in implementing mental health
promotion programmes in that area.

It is important to acknowledge that the book does not address all relevant
settings, nor indeed does it include all best practice programmes. However, we
have tried to include a selective sample of programmes that will illustrate key
principles of good practice in programme implementation. The majority of the
best practice examples are from programmes conducted in high-income coun-
tries, as this is where research funding is most likely to be made available. How-
ever, we have also included programme examples and case studies from middle
and low-income countries in order to address the particular implementation
challenges when working in those settings.

Across the chapters we have taken a population level approach, including
mental health promotion programmes for the general population, those deemed
to be at higher risk and also people with mental health problems. In keeping
with the principles of health promotion, this approach adopts the view that we
all have mental health needs and that positive mental health can be promoted for
all, including those experiencing mental disorders.

Implementing Mental Health Promotion primarily addresses the implementa-
tion of discrete programmes, as this is where most evidence has been collated to
date. However, we are mindful that mental health promotion embraces a much
broader range of activities than deÞ ned programmes and that it includes policy
change and the impact of broader macro level interventions. At this point, we
have tried to bring together in one place a selection of the documented successful
programmes and the factors that have been identiÞ ed as making them work.

In bringing together the literature from research, practice and policy, Imple-
menting Mental Health Promotion aims to advance the knowledge and practice
of implementing effective, feasible and sustainable mental health promotion
programmes across diverse population groups and settings. We hope that you
will Þ nd the book both useful and enjoyable and that it will stimulate the develop-
ment and implementation of high quality programmes and initiatives that will
promote mental health.

P
re

fa
ce

F10025-Prelims.indd xivF10025-Prelims.indd xiv 7/21/06 2:27:47 PM7/21/06 2:27:47 PM

xv

We wish to thank everybody who made publication of this book possible. In par-
ticular, we acknowledge the contribution of the case study authors, who managed
to condense their experiences of programme implementation into 2,000 words.
Thanks to Josephine OÕKeeffee, R—is’n Egenton and Kathryn Meade, who contrib-
uted to background research on the book and the drafting of chapter sections, and
to Therese Costello and Colette Dempsey who helped with Þ nal editing and refer-
encing. We also acknowledge the contribution of Linda Seymour and Elizabeth
Gale of Mentality, UK for their comments on an earlier draft of chapter 8.

A special thanks from Margaret to Dug for his invaluable support throughout.

Acknowledgements

F10025-Prelims.indd xvF10025-Prelims.indd xv 7/21/06 2:27:47 PM7/21/06 2:27:47 PM

Introduction

This chapter provides an overview of current concepts and principles of mental
health promotion and examines the conceptual frameworks and models for pro-
moting positive mental health. The theoretical perspectives underpinning these
frameworks are considered and the risk reduction and competence enhancement
approaches to promoting mental health are outlined. An overview of interna-
tional developments in terms of research, policy and practice developments is
given, including the evidence concerning the effectiveness of mental health pro-
motion programmes. The application of the growing knowledge and evidence
base to current practice and policy is discussed. The chapter also considers the
development of the necessary infrastructure to support effective policy and prac-
tice for promoting mental health and key requirements to advance development
are outlined.

¥ Introduction 1
¥ Mental Health Promotion 2

¥ The Importance of Mental Health 2

¥ Positive Concepts of Mental Health 3

¥ Determinants of Mental Health 5

¥ Meeting the Global Challenge of Promoting
Population Level Mental Health 7

¥ International Developments 9
¥ Promoting Positive Mental Health:

Theoretical Frameworks for Practice 11
¥ Prevention Frameworks 11

¥ A Population Health Framework 14

¥ A Health Promotion Framework 14

¥ Current Conceptual Models 18

¥ Adopting a Competence Enhancement
Approach 21

¥ The Effectiveness of Mental Health
Promotion 23

¥ Adopting an Evidence-Based Approach to Mental
Health Promotion Practice 28

¥ Translating Evidence into Practice 30
¥ Building the Infrastructure for Mental

Health Promotion 32
¥ The Policy Context 32

¥ Intersectoral Approaches 35

¥ Developing Effective Practice 35

¥ Investing in Research 37

¥ Facilitating Partnerships and Collaboration 38

¥ Moving Forward: Strengthening the Links between
Research, Policy and Practice 38

¥ References 39

1Introduction to
Mental Health

Promotion

Chapter contents

Ch01-F10025.indd 1Ch01-F10025.indd 1 7/21/06 2:22:19 PM7/21/06 2:22:19 PM

Mental Health Promotion

Mental health promotion is concerned with achieving positive mental health
and quality of life. The focus of this multidisciplinary area of practice is on
enhancing the strengths and competencies of individuals and communities,
thereby promoting positive emotional and mental well-being. Mental health
promotion focuses on promoting positive mental health among the general
population and addresses the needs of those at risk from, or experiencing,
mental health problems. The focus is, therefore, on the whole population and
on strengthening protective factors and enhancing well-being and quality of
life. Mental health promotion, while focusing on the positive aspects of mental
health, has relevance across the entire spectrum of mental health interven-
tions, including for people experiencing mental health problems and disorders.
This includes creating supportive environments, reducing stigmatisation and
discrimination and supporting the social and emotional well-being of service
users and their families. The underlying principle of this approach is that men-
tal health is an integral part of overall health and is, therefore, of relevance to
all. Mental health is a positive concept which is embedded in the social, eco-
nomic and cultural life of the community. Mental health promotion, therefore,
focuses on improving the social, physical and economic environments that
determine the mental health of populations and individuals. The delivery of
such programmes requires the development of health and social policy, which
extends beyond the clinical and treatment focus of current mental health
service delivery to address the inß uence of broader social and environmental
factors on mental health.

The Importance of Mental Health

Mental health is fundamental to good health and quality of life. Positive mental
health is a resource for everyday life which enables us to manage our lives suc-
cessfully. As a resource, mental health contributes to the functioning of indi-
viduals, families, communities and society. The need to address mental health
as an integral part of improving overall health and well-being is increasingly
recognised at the international level (US Department of Health and Human
Services 1999, WHO 2001b, 2002). The concept of mental health cannot be
separated from that of overall health, which was deÞ ned in the World Health
Organization Constitution of 1946 (WHO 1946) as a state of complete physi-
cal, mental and social well-being and not merely the absence of disease or
injury. More recent deÞ nitions have gone on to describe health as a resource
for living and as a positive concept emphasising social and personal resources,
as well as physical capacities (WHO 1986). Mental health contributes to the
social, human and economic capital of society (Lehtinen et al 2005). The pro-
motion of positive mental health is therefore important in its own right. The
phrase Ôthere is no health without mental healthÕ conveys clearly this positive
sense of mental health. Mental health is intrinsic to good health and quality
of life and as such is Þ rmly placed within the broader public health and health
promotion arena (Box 1.1).

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

2

Ch01-F10025.indd 2Ch01-F10025.indd 2 7/21/06 2:22:20 PM7/21/06 2:22:20 PM

Positive Concepts of Mental Health

The term mental health is often misunderstood and is frequently interpreted as
referring to mental ill-health. Indeed many of our mental health services and
mental health professionals are concerned with the treatment of mental dis-
orders rather than with mental health per se. The concept of positive mental
health is more than the absence of symptoms of mental disorder. Mental health
is described by the WHO as Ôa state of well-being in which the individual realises
his or her own abilities, can cope with the normal stresses of life, can work pro-
ductively, and is able to make a contribution to his or her communityÕ (WHO
2001a:1). This description highlights the different aspects of positive mental
health including subjective well-being and affective balance; the development
of abilities to manage life, maximise oneÕs potential, participate and contribute
to society. Drawing on these different dimensions, the Victorian Health Founda-
tion deÞ ned mental health as Ôthe embodiment of social, emotional and spiritual
well-being. It provides individuals with the vitality necessary for active living,
to achieve goals, and to interact with one another in ways that are respectful
and justÕ (VicHealth1999:Research Summary 1). The former Health Educa-
tion Authority in the UK, in their very useful publication on a quality frame-
work for mental health promotion, also included in their deÞ nition of mental
health, ÔThe emotional and spiritual resilience which enables us to enjoy life and
to survive pain, disappointment and sadnessÕ (HEA 1997:7). This highlights the
important aspect of being able to use psychological stress as a development pro-
cess; an opportunity for growth rather than hindering development. This very
much relates to the concept of resilience which signiÞ es the presence of personal
capacities and resources that maintain or preserve good functioning in the face

3

Introduction to M
ental H

ealth P
rom

otion

Key messages from the WHO summary report on pro-
moting mental health: concepts, emerging
evidence, practice (2004a)

¥ there is no health without mental health

¥ mental health is more than the absence of mental illness: it is vital to individuals,
families and societies

¥ mental health is determined by socioeconomic and environmental factors

¥ mental health is linked to behaviour

¥ mental health can be enhanced by effective public health interventions

¥ collective action depends on shared values as much as the quality of scientiÞ c
evidence

¥ a climate that respects and protects basic civil, political, economic, social, and
cultural rights is fundamental to the promotion of mental health

¥ intersectoral linkage is the key for mental health promotion

¥ mental health is everybodyÕs business

Box 1.1

Ch01-F10025.indd 3Ch01-F10025.indd 3 7/21/06 2:22:20 PM7/21/06 2:22:20 PM

4

of adversity. These include capacities such as coping skills, problem-solving skills
and optimistic thinking among others. Positive mental health, therefore, encom-
passes the abilities to develop psychologically, emotionally, intellectually, socially
and spiritually. Jenkins et al (2001:8) draw together these different elements in
their deÞ nition of mental health as Ôa positive sense of well-being, a belief in our
own worth and the dignity and worth of others, the ability to think, perceive
and interpret, to manage life, to communicate, initiate, develop and sustain
mutually satisfying personal relationshipsÕ. Mental health is characterised as a
multidimensional construct, of universal relevance, since we all have mental
health needs, and of concern to all sectors of society.

Mental ill-health is an umbrella term which encompasses a continuum from
the most severe disorders to a variety of common mental health problems and
mild symptoms of different intensity and duration. Mental disorders usually
refer to a diagnosable clinical condition that signiÞ cantly interferes with the
individualÕs functioning and abilities. Mental disorders are deÞ ned by the existence
of symptoms such as impaired mood, abnormal perceptions, thought processes
and cognitions. Some of the major mental disorders include depression, psychosis
and dementia. The term mental illness is also used to refer to mental disorders.
Mental health problems include more common mental health complaints such
as anxiety and depression, which may be less severe and of shorter duration than
mental disorders. These problems may be experienced temporarily as a reaction
to life stressors, but if left unattended may develop into more serious and chronic
mental conditions. The distinction between the two is not well deÞ ned but usually
the duration and intensity of the problems are the distinguishing characteristics.

The WHO (2004a) summary report, ÔPromoting mental health: concepts,
emerging evidence, practiceÕ, outlines the different ways in which positive men-
tal health has been conceptualised. These include mental health as a positive
emotion or affect, e.g. a subjective sense of well-being and feelings of happiness;
a personality trait encompassing concepts of self-esteem and sense of control;
and resilience in the face of adversity and the capacity to cope with life stress-
ors. Marie Jahoda, in her 1958 book titled ÔCurrent concepts of positive men-
tal healthÕ (one of the few publications addressing this topic), sought to deÞ ne
positive mental health in terms of a list of attributes, such as an efÞ cient percep-
tion of reality, self knowledge, the exercise of voluntary control over behaviour,
self-esteem and self-acceptance, the ability to form affectionate relationships and
productivity. While many of these attributes feature in current deÞ nitions, there
is a concern that these characteristics may be speciÞ c to culture, gender, time
and place. For example, Kovess-Masfety et al (2005) point out that the deÞ nition
of mental health is clearly inß uenced by the culture that deÞ nes it and may have
different meanings depending on socioeconomic and political inß uences. Pilgrim
and Rogers (1993) argue that mental health may be seen as being socially con-
structed and socially deÞ ned, and Weare (2000) points out that different pro-
fessions, cultures and societies may have different ways of conceptualising the
nature and determinants of mental health and ill-health. What we understand
by positive mental health depends on our values, assumptions, the nature of
society and our role within it (Caplan & Holland 1990, Tudor 1996).

AntonovskyÕs salutogenic model (1996) provides a useful theory within
which to understand positive mental health as it focuses on coping and positive

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

Ch01-F10025.indd 4Ch01-F10025.indd 4 7/21/06 2:22:21 PM7/21/06 2:22:21 PM

5

well-being rather than breakdown and the ÔsalutaryÕ factors rather than risk
factors. Antonovsky posited the construct of sense of coherence as being vital to
positive health as it involves the capacity to comprehend and make sense of oneÕs
experiences and the ability to manage and respond ß exibly to the inevitability of
life stressors. Mental health is, therefore, conceptualised in positive rather than neg-
ative terms and is viewed as an intrinsic part of overall health and quality of life.

Determinants of Mental Health

Mental health is determined by multiple biological, psychological, social and
environmental factors which interact in complex ways (Mrazek & Haggerty
1994). The determinants of mental health reside in the physical and psychologi-
cal make up of the individual, their interpersonal and social surroundings and
the external environmental and broader social inß uences. Demographic factors
such as age, gender and ethnicity are important determinants of mental health.
However, mental health promotion tends to focus on those modiÞ able determi-
nants, which can be altered effectively in order to promote positive mental health
and reduce the likelihood of mental ill-health. At the population level these
include a range of psychosocial and environmental factors including living con-
ditions, education, income, employment, access to community resources, social
support and personal competencies.

The factors that determine mental health may be clustered into three key
areas (HEA 1997, Lahtinen et al 1999, Lehtinen et al 1997):

1. structural level factors which include social, economic and cultural
factors that are supportive of positive mental health. Healthy structures
and environments such as good living environments, housing, employ-
ment, transport, education and a supportive political structure

2. community level factors including a positive sense of belonging, social
support and a sense of citizenship and participation in society

3. individual level Ð the ability to deal with thoughts and feelings, to manage
life, emotional resilience and the ability to cope with stressful or adverse
circumstances.

These determinants translate into risk and protective factors that inß uence the
mental health of individuals and population groups. Risk factors or vulnera-
bility factors increase the likelihood that mental health problems and mental
disorders will develop and may also increase the duration and severity when
a mental disorder occurs. Exposure to multiple risk factors over time can have
a cumulative effect (Kazdin & Kagan 1994). Protective factors enhance and
protect positive mental health and reduce the likelihood that a disorder will
develop. Protective factors enhance peopleÕs capacity to successfully cope with
and enjoy life and mitigate the effects of negative life events. In relation to both
risk and protective factors, it should be noted that the strength of association
and evidence of causation varies considerably.

Albee (1982) characterised the incidence of mental health problems as an
equation, with incidence being determined by the relationship between risk

Introduction to M
ental H

ealth P
rom

otion

Ch01-F10025.indd 5Ch01-F10025.indd 5 7/21/06 2:22:21 PM7/21/06 2:22:21 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

6

factors such as organic causes, stress and exploitation, and protective factors
such as coping skills, self-esteem and support systems. Strengthening both sides
of the equation, i.e. boosting protective factors and reducing risk factors, provides
an effective approach to prevention and promotion. A useful depiction of key
risk and protective factors for mental health is outlined in both the HEA (1997)
mental health promotion quality framework document and the Commonwealth
Department of Health and Aged Care (2000) publication, ÔPromotion, preven-
tion and early intervention for mental healthÕ. MacDonald and OÕHara (1998)
also provide a useful map of the factors that promote and demote mental health.
Table 1.1 provides illustrative examples of risk and protective factors operating
across the individual, social and structural levels.

Risk and protective factors operate at the level of the individual, the family,
community and at the macro level of society as a whole. Therefore, an ecological
perspective provides the most useful framework for addressing these factors and
endorses the need for comprehensive mental health promotion programmes
(Nelson et al 1999). Many of the determinants of mental health such as educa-
tion, income, employment and socioeconomic status lie outside the health area
and there is, therefore, a need for collaboration across different sectors in order to

 Protective factors Risk factors

Individual level positive sense of self low self-esteem
 good coping skills low self-efÞ cacy
 attachment to family poor coping skills
 social skills insecure attachment in
 good physical health childhood
 physical and intellectual disability

Social level positive experience of early abuse and violence
 attachment separation and loss
 supportive caring parents/ peer rejection
 family social isolation
 good communication skills
 supportive social relationships
 sense of social belonging
 community participation

Structural level safe and secure living neighbourhood violence and
 environment crime
 economic security poverty
 employment unemployment/economic
 positive educational insecurity
 experience homelessness
 access to support services school failure
 social or cultural discrimination
 lack of support services

 Protective factors Risk factors Protective factors Risk factors

Table 1.1 Examples of risk and protective factors for mental health

Ch01-F10025.indd 6Ch01-F10025.indd 6 7/21/06 2:22:22 PM7/21/06 2:22:22 PM

7

Introduction to M
ental H

ealth P
rom

otion
address the wide range of risk and protective factors. Albee et al (1988) highlighted
the inß uence of degrading and exploitative social conditions including poverty, poor
working conditions, racism and sexism on mental health. ÔThe mental health of a
population is determined by the extent to which the environments within which
people live and work ensure that all people have access to the resources they need
to achieve and maintain optimal healthÕ (Building AustraliaÕs capacity to promote
mental health 1997:25). Social and economic disadvantages limit access to re-
sources as do low levels of education. This points to the need for change at the level
of social systems and for different sectors working together in order to create more
supportive environments through policy and organisational change. The full range
of factors inß uencing mental health, including those at the broad social, organi-
sational and structural levels, needs to be addressed. Current mental health pro-
motion and prevention programmes have been criticised for being too individually
focused, failing to address wider social factors, and being expert-driven rather than
adopting a more participatory approach. Drew et al (2005) outline a human rights
approach as a useful tool for identifying and addressing the determinants of mental
health. A climate that protects basic civil, political, social, cultural and economic
rights is fundamental to the promotion of mental health. They point out that the
principles of equality and freedom from discrimination, which are integral to the in-
ternational human rights framework, call for particular attention to the vulnerable,
disadvantaged and marginalised groups in society. This approach underscores the
need for social and policy changes as well as those that target individual skills and
competencies. Many initiatives which inß uence mental health, such as improved
housing, welfare, access to childcare, transport, etc., are not evaluated in terms of
their impact on mental health. The development of these types of interventions and
evaluation of their impact and effectiveness are important parts of a comprehensive
and integrated approach to promoting health at the population level.

Meeting the Global Challenge of Promoting Population
Level Mental Health

Mental health promotion has a key role to play in meeting the global challenge
of promoting population level mental health. The WHO world health report
(2001b) points to the fact that more than 450 million people suffer from men-
tal disorders worldwide and one in four persons will develop a mental or behav-
ioural disorder throughout their lifetime. The WHO and the World Bank report
(Murray & Lopez 1996) has drawn attention to the rise in mental health prob-
lems as a major public health problem to be addressed in the 21st century. Five
of the 10 leading causes of disability worldwide are psychiatric conditions
(Hosman & JanŽ-Llopis 1999). It is predicted that by the year 2020, neuropsy-
chiatric problems such as depression will constitute the biggest health problem
in the developing world, and will be the second biggest cause of disease burden
worldwide. Linked to the rise in depression are the increasing levels of suicidal
behaviour, especially completed suicides, in many countries which are strongly
associated with the presence of both diagnosed and undiagnosed mental health
problems (Arsenault-Lapierre et al 2004). Mental and behavioural disorders are
common and are present across all age groups, cultures and population groups.

Ch01-F10025.indd 7Ch01-F10025.indd 7 7/21/06 2:22:22 PM7/21/06 2:22:22 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

8

The burden of mental disorders is substantial and it arises from individual suf-
fering, disability, premature death, loss of economic productivity, poverty and
family burden and leads to intergenerational cycles of disadvantage (Jenkins
et al 2001). Marshall-Williams et al (2005) point to the fact that in the USA the
estimated total annual cost of mental disorders is $147 billion, which exceeds
the cost attributable to other health problems such as cancer, AIDS and respira-
tory disease. The aggregate cost of mental disorders is estimated to be between
2.5% and 4% of global gross national product (WHO 2003). Added to this, the
hidden costs of mental disorders and health problems such as the impact on indi-
viduals, their families and communities, stigma and violations of human rights,
may go unmeasured.

The existence of social inequalities in the distribution of common mental
disorders, such as anxiety and depression, is now well documented (Fryers et al
2003). Patel (2005) provides an overview of the relationship between poverty
and mental health. Citing recent reviews of community studies from low and
middle income countries, Patel highlights that most studies reported an asso-
ciation between the risk of depression and indicators of low education and low
socioeconomic status such as poor housing and low income. Melzer et al (2004)
review the evidence from nine large-scale population-based studies carried out
over the last 20 years, and they conclude that common mental disorders are sig-
niÞ cantly more frequent in socially disadvantaged populations. They report that
the evidence is strongest when material indicators of social position, education
or unemployment are used to deÞ ne disadvantaged groups. Markers of social dis-
advantage, such as having poorer material circumstances (housing tenure and
lack of car ownership), being unemployed or economically inactive and less edu-
cation (having left school before the age of 16) were all found to be associated
with higher prevalence rates of common mental disorders, after adjusting for
gender and age. Patel (2005) argues that irrespective of the average per capita
income of a society, those at the bottom end of the social hierarchy are at great-
est risk of experiencing mental health problems, and this effect appears to be
most pronounced in more unequal as well as poorer societies.

In addressing the global burden of mental ill-health, it is recognised that treat-
ment approaches alone are not sufÞ cient and that a more comprehensive popu-
lation level approach is required. The WHO (2001b) advocates a comprehensive
public health approach which places importance on mental health promotion
and prevention as well as treatment and rehabilitation. The WHO Mental Health
Global Action programme highlights the need for population level mental health.
The WHO ÔPrevention and promotion in mental healthÕ report lays out clearly
the rationale for adopting a mental health promotion approach and advocates
that ÔPriority should be given to prevention and promotion in the Þ eld of mental
health to reduce the increasing burden of mental disordersÕ (2002:7). As pointed
out by Hosman and JanŽ-Llopis (1999), the high prevalence and incidence of
mental disorder and the associated mortality and social and economic costs for
society make a strong case for the development of national and international
mental health promotion policies. A number of key international organisations
are playing an important role in stimulating collaborative action to promote the
value placed on mental health at national and international levels.

Ch01-F10025.indd 8Ch01-F10025.indd 8 7/21/06 2:22:22 PM7/21/06 2:22:22 PM

9

Introduction to M
ental H

ealth P
rom

otion
International Developments

Mental health is moving onto the political agenda and there is a momentum
behind international and national developments in terms of policy, research and
practice (Marshall-Williams et al 2005). A number of key international organi-
sations, such as the WHO, the World Federation for Mental Health and the Inter-
national Union for Health Promotion and Education are playing an important
role in stimulating collaborative action to promote the value placed on mental
health promotion at national and international levels. Jenkins et al (2001) pro-
vide an interesting overview of a variety of EU and international initiatives aimed
at enhancing the implementation of mental health promotion. At a European
level these include: the European Network on Mental Health Policy established
in 1995, the Key Concepts for European Mental Health Promotion in 1997, and
EC Mental Health Indicators Project in 1999. The Implementing Mental Health
Promotion Action (IMHPA) network published a policy for Europe in 2005
(JanŽ-Llopis & Anderson 2005), which calls for the development of comprehen-
sive country-based action plans across EU member states, in particular paying
attention to 10 action areas and Þ ve common principles (Box 1.2). The Euro-
pean WHO Ministerial conference held in Helsinki in 2005 brought together all

Mental health promotion and mental disorder
prevention: a policy for Europe
(JanŽ-Llopis & Anderson 2005)

10 action areas:

¥ support parenting and the early years of life

¥ promote mental health in schools

¥ promote workplace mental health

¥ support mentally healthy ageing

¥ address groups at risk for mental disorders

¥ prevent depression and suicide

¥ prevent violence and harmful substance use

¥ involve primary and secondary health care

¥ reduce disadvantage and prevent stigma

¥ link with other sectors

Five common principles:

¥ expand the knowledge base for mental health

¥ support effective implementation

¥ build capacity and train the workforce

¥ engage different actors

¥ evaluate policy and programme impact

Box 1.2

Ch01-F10025.indd 9Ch01-F10025.indd 9 7/21/06 2:22:22 PM7/21/06 2:22:22 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

10

52 countries in the WHO European region, and the conferenceÕs declaration
and action plan will drive the policy agenda on mental health in Europe for the
coming years. The action plan sets out the details of commitments and respon-
sibilities of both the WHO and national governments. The European Commis-
sion published a Green Paper on ÔImproving the mental health of the population.
Towards a strategy on mental health for the European UnionÕ in 2005 and a con-
sultation process was undertaken concerning the need for a strategy at EU level
and its possible priorities. A strategy on mental health for the EU is expected to be
published by the end of 2006. These initiatives serve to strengthen mental health
policy and practice, exchanging experiences and expertise and stimulating joint
research and practice developments on a cross-European basis.

Particular recognition is given to the added value of concerted strategic
action between countries in enhancing the value and visibility of mental health
in Europe and internationally (Hosman 2000). There have been a number of
signiÞ cant international developments which have placed mental health promo-
tion on the public and political agenda. These include the following initiatives:

1. The WHO has instituted a number of initiatives on increasing the global
awareness and understanding of mental health promotion:
¥ the Nations for Mental Health programme
¥ the annual World Mental Health day every October, supported by the

World Federation of Mental Health
¥ the WHO Mental Health Global Action programme and the WHO

ÔPrevention and promotion in mental healthÕ document (2002)
¥ the WHO publications, ÔPromoting mental health: concepts, emerging

evidence, practiceÕ (Herrman et al 2005, WHO 2004a) and ÔPrevention
of mental disorders: effective interventions and policy optionsÕ (Hosman
et al 2006, WHO 2004b), which aim to clarify concepts of promotion
and prevention, review the evidence of effectiveness and examine the
public health policy and practice implications

¥ The joint publication of the World Federation for Mental Health and the
WHO (Saxena & Garrison 2004) on ÔMental health promotion: case
studies from countriesÕ which show-cases a range of programmes from
low-, middle- and high-income countries.

2. The World Conference series on the Promotion of Mental Health and
Prevention of Mental and Behavioural Disorders organised by the World
Federation for Mental Health and the Clifford Beers Foundation in collabo-
ration with the Carter Centre and the WHO. The published proceedings
from the 2000 inaugural conference in Atlanta, the 2002 conference in
London and the 2004 conference in New Zealand are available from the
World Federation for Mental Health (email: info@wfmh.com).

3. The International Union for Health Promotion and Education (IUHPE)
has included mental health promotion as a priority area in the following
initiatives:
¥ the Global Programme on Health Promotion Effectiveness (GPHPE),

including the publication in 2005 on ÔThe evidence of mental health
promotion effectiveness: strategies for actionÕ (JanŽ-Llopis et al 2005)

Ch01-F10025.indd 10Ch01-F10025.indd 10 7/21/06 2:22:23 PM7/21/06 2:22:23 PM

11

Introduction to M
ental H

ealth P
rom

otion
¥ the inß uential mental health promotion chapter by Hosman and JanŽ-

Llopis (1999) published in a report for the European Commission on ÔThe
evidence of health promotion effectiveness: shaping public health in a
new EuropeÕ which targets policymakers and practitioners and has been
translated into several languages worldwide

¥ the inclusion of mental health promotion as a major stream in the
World Conference series on Health Promotion and Education since the
Melbourne Conference in 2004 (www.iuhpe.org).

4. The establishment of a Global Consortium for the Advancement of
Promotion and Prevention (GCAPP) in Mental Health, which seeks to act
as a catalyst for building international consensus and synergy of action
through effective collaboration and partnerships among relevant interna-
tional organisations (secretariat email: info@wfmh.com).

5. The development of dedicated journals in the area such as the Interna-
tional Journal of Mental Health Promotion published by the Clifford Beers
Foundation (www.cliffordbeersfoundation.co.uk) and the Journal of Public
Mental Health published by Pavilion in association with the Mental Health
Foundation (www.pavpub.com) in the UK.

Promoting Positive Mental Health: Theoretical
Frameworks for Practice

As a multidisciplinary area, mental health promotion derives its theoretical base
from a number of diverse disciplines. The development of this area needs to be un-
derpinned by sound conceptual and theoretical frameworks which provide coherent
models for designing, conducting and evaluating programmes. In considering these
frameworks, it may be useful to make a distinction between the practice of mental
health promotion and the prevention of mental disorders. These two areas, while
clearly related and overlapping, are informed by different sets of principles and hence
tend to operate within different conceptual frameworks. Mental health promotion
focuses on positive mental health and its main aim is the building of strengths, com-
petencies and resources. In contrast, the area of prevention concerns itself primarily
with speciÞ c disorders and aims to reduce the incidences, prevalence or seriousness
of targeted problems, i.e. mortality, morbidity and risk behaviour outcomes. Articu-
lated as such, these two Þ elds have different starting points and seek to impact on
different outcomes. In practice, however, there is much common ground between
the two areas, particularly with regard to primary prevention and mental health
promotion programmes. The current conceptual frameworks and models informing
both the mental health promotion and prevention areas will now be considered.

Prevention Frameworks

The most widely used prevention framework in the mental health area is that put
forward by Caplan (1964). This framework distinguishes between three types of
prevention:

Ch01-F10025.indd 11Ch01-F10025.indd 11 7/21/06 2:22:23 PM7/21/06 2:22:23 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

12

1. primary prevention aimed at reducing the incidence of mental disorders of
all types in a community

2. secondary prevention aimed at reducing the prevalence of disorders by
reducing duration

3. tertiary prevention aimed at reducing the impairments which may result
from disorders.

CaplanÕs framework proposes a continuum between prevention and treatment
as part of a wider spectrum of activities designed to reduce the incidence and
prevalence of disorder. However, this framework has been criticised for blurring
the distinction between early treatment and prevention interventions.

A more recent prevention framework was put forward by Mrazek and
Haggerty (1994) in the report entitled ÔReducing risks for mental disorders: fron-
tiers for preventive intervention researchÕ. This framework, originally depicted
as a half circle, places prevention activities in the wider mental health interven-
tion spectrum of prevention, treatment and maintenance (Fig. 1.1). Three main
categories of prevention activities are identiÞ ed:

¥ universal Ð targeting the general population
¥ selective Ð targeting high-risk groups
¥ indicated Ð targeting high-risk individuals or groups with minimal but

detectable signs or symptoms of mental disorder.

While clearly articulating the different types of prevention, this framework does
not include interventions focusing on promoting positive mental health, nor
does it explicitly identify links across the different areas of prevention, treat-
ment, maintenance and rehabilitation. However, it would appear that at least
conceptually there is quite an overlap between universal prevention activities, as

Figure 1.1 ¥ The mental health intervention spectrum for mental disorders (adapted
from Mrazek & Haggerty 1994 and reprinted with permission of the
National Academies Press)

Figure 1.1Figure 1.1¥

Universal

Selective

Indicated

C
ase identificatio

n

S
ta

nd
ar

d tr
ea

tm
en

t f
or

kn
ow

n
di

so
rd

er
s

Com
pli

an
ce

 w
ith

 lo
ng

-term

tre
at

m
en

t (
go

al:
 re

du
cti

on
 in

re
lap

se
 a

nd
 re

cu
rre

nc
e)

After-care (including

rehabilitatio
n)

Pr
ev

en
tion

Treatment

M
aintenance

Ch01-F10025.indd 12Ch01-F10025.indd 12 7/21/06 2:22:23 PM7/21/06 2:22:23 PM

13

Introduction to M
ental H

ealth P
rom

otion

outlined in the framework, and those of mental health promotion. Taking the lead
from MrazekÕs (1998) own suggestion that perhaps the second half of the circle
depicting the mental health intervention spectrum consists of mental health
promotion, the circle has been completed by Barry (2001) (Fig. 1.2) to include
mental health promotion, indicating some core concepts by way of example (by
no means meant to be exhaustive or exclusive). This amended circle depicts men-
tal health promotion as the largest part of the circle given its universal relevance
and indicates the unifying central area between the different interventions as
that centred on strategies for promoting well-being and quality of life.

Promotion, prevention, treatment and rehabilitation programmes all have
at their core the overall goal of promoting well-being and quality of life. While
these intervention categories clearly differ in their target populations, programme
objectives, content and process, they may share many core intervention com-
ponents derived from underlying theoretical constructs. For example, there is an
extensive literature on the potency of core constructs such as self-efÞ cacy, sense
of control, self-esteem, social support and resilience, which have been successfully
applied across the spectrum of health and mental health interventions. Clearly, there
is much opportunity for shared learning and development around the application
of these constructs with different populations across the diverse areas of practice.

Figure 1.2 ¥ ModiÞ ed mental health intervention spectrum (adapted from Barry 2001
and reprinted with permission of the International Journal of Mental
Health Promotion)

Figure 1.2Figure 1.2¥

Treatment

Universal

Selective

Indicated

C
ase identificatio

n

S
ta

nd
ard

 tr
ea

tm
en

t f
or

kn
ow

n d
is

or
de

rs

Com
pli

an
ce

 w
ith

lon
gÐ

te
rm

 tr
ea

tm
en

t

After-care (including

rehabilitation)

Pr
ev

en
tio

n

M
aintenance

Competence
R

es
ili

en
ce

S
upportive

environments

Empowerment

Mental Health Promotion

Strategies for
promoting

well-being and
quality of life

Treatment

Ch01-F10025.indd 13Ch01-F10025.indd 13 7/21/06 2:22:23 PM7/21/06 2:22:23 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

14

A Population Health Framework

An interesting population perspective on promoting mental health is outlined
in the Australian discussion document ÔBuilding capacity to promote the men-
tal health of AustraliansÕ (Health Australia Project 1996). This model (Fig. 1.3)
clearly shows the relevance of mental health promotion across populations rang-
ing from healthy populations to those with mental disorders. The framework
outlines the opportunities for mental health promotion across these different
population groups and articulates the diverse aims and goals of mental health
promotion strategies across the different areas of practice. These range from
building resilience and promoting health for healthy populations to reducing risk
and early identiÞ cation for high-risk groups, to treatment and optimal care for
those with mental disorders. This framework covers the spectrum of promotion,
prevention, treatment and rehabilitation and, though not explicitly identiÞ ed,
holds open the possibility of links across the different areas of practice.

A Health Promotion Framework

Adopting a health promotion framework locates mental health within a holistic
deÞ nition of health and, therefore, builds on the basic tenets of health promotion
as outlined in the Ottawa Charter (WHO 1986) and subsequent WHO directives.
The underlying principle of this approach is that mental health promotion is an
integral part of overall health and is, therefore, of universal relevance to all. Health
promotion was introduced by the WHO as a comprehensive new approach to bring

Figure 1.3 ¥ Opportunities for mental health promotion: a population perspective
(adapted from ÔBuilding capacity to promote the mental health of
AustraliansÕ, Health Australia Project 1996)

Figure 1.3Figure 1.3¥

Healthy
population

Population
at risk

Population
with symptoms

Populations with
mental disorder

Build resilience
and maintain

healthy lifestyle
and environments

Reduce
avoidable risks

Early diagnosis
and intervention

Treatment and
recovery of

avoidable disability

Health
promotion

Prevention of
disorders and
mental health

problems

Detection and
identification

Optimal
management

and care

Ch01-F10025.indd 14Ch01-F10025.indd 14 7/21/06 2:22:24 PM7/21/06 2:22:24 PM

15

Introduction to M
ental H

ealth P
rom

otion
about social changes for improved health at the population level. Health promotion
is based upon a social model of health and has been deÞ ned by the WHO (1986) as
Ôthe process of enabling people to increase control over, and improve, their healthÕ.
Health promotion emerged as a dynamic force within the new public health, aimed
at addressing the major determinants of health and thus contributing to the posi-
tive development of health at a population level. Health promotion has shifted the
focus away from an individual, disease prevention approach towards the health
actions and wider social determinants that keep people healthy.

Health promotion is rooted in a salutogenic view of health (Antonovsky 1996)
and is aimed at whole populations across the life course and across settings. The
salutogenic view means strengthening peopleÕs health potential. Health promo-
tion focuses not only at the level of the individual but also on groups, communi-
ties, settings where people live their lives and on entire populations. Adopting
a settings-based approach, health promotion emphasises that health is created
within the settings where people live their lives and as such these everyday con-
texts or settings, such as the home, school, workplace, community, are where
health can be promoted.

The principles of health promotion practice, as articulated in the Ottawa Char-
ter for Health Promotion (WHO 1986), are based on an empowering, participa-
tive and collaborative process, which aims to increase control over health and its
determinants. As described by Kickbusch (2003), the Ottawa Charter initiated a
redeÞ nition and repositioning of actors at the ÔhealthÕ end of the diseaseÐhealth
continuum. This reorientation shifts the focus from the modiÞ cation of individual
risk factors or risk behaviours to addressing the context and meaning of health
action and the protective factors that keep people healthy. The inextricable link
between people and their environments forms the basis of this socioecological
approach to health and provides a conceptual framework for practice.

The concept of health promotion is positive, dynamic and empowering and
provides an attractive and useful framework to inform the conceptualisation
and practice of promoting mental health. Based on this framework the following
principles of mental health promotion may be articulated:

¥ involves the population as a whole in the context of their everyday life, rather
than focusing on people at risk from speciÞ c mental disorders

¥ focuses on protective factors for enhancing well-being and quality of life
¥ addresses the social, physical and socioeconomic environments that

determine the mental health of populations and individuals
¥ adopts complementary approaches and integrated strategies operating from

the individual to socioenvironmental levels
¥ involves intersectoral action extending beyond the health sector
¥ based on public participation, engagement and empowerment.

The Ottawa Charter (WHO 1986) provides a socioecological framework for
mental health promotion as it draws attention to a systems approach spanning
individual, social and environmental factors that inß uence health: The Ottawa
Charter outlined Þ ve key areas for action to promote health: to build healthy
public policy, create supportive environments, strengthen community action,

Ch01-F10025.indd 15Ch01-F10025.indd 15 7/21/06 2:22:24 PM7/21/06 2:22:24 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

16

develop personal skills and reorient health services. Using this framework each
of the Þ ve areas may be applied to promoting mental health.

1. Building healthy public policy puts mental health promotion on the
agenda of all policy makers and calls for coordinated action across health,
economic and social policies for improved mental health. Building healthy
public policy includes diverse approaches such as investment in govern-
ment and social policy, the implementation of legislation and regulations,
organisational change and partnerships. This action area highlights the
important inß uence of policies beyond the health sector on mental health,
e.g. employment, housing, transport, education and childcare policies, and
calls for increased attention to assessing the impact of such policies on the
mental health of the whole population.

2. Creating supportive environments moves mental health beyond an individ-
ualistic focus to consider the inß uence of broader social, physical, cultural
and economic environments. This action area emphasises the importance
of the interaction between people and their environments and highlights
the importance of mediating structures such as homes, schools, communi-
ties, workplaces and community settings as key contexts for creating and
promoting positive mental health.

3. Strengthening community action focuses on the empowerment of commu-
nities through their active engagement and participation in identifying their
needs, setting priorities and planning and implementing action to achieve
better health and take control of their daily lives. Community development
approaches strengthen public participation and lead to the empowerment
of communities, and increased capacity to improve mental health at the
community level.

4. Developing personal skills involves enabling personal and social development
through providing information, education and enhancing life skills. Improving
peopleÕs knowledge and understanding of positive mental health as an integral
part of overall health forms an important part of this action area highlighting
the need for improved mental health literacy. Developing personal skills such
as self-awareness, improved self-esteem, sense of control and self-efÞ cacy, rela-
tionship and communication skills, problem-solving and coping skills have all
been shown to improve mental health and to facilitate people to exercise more
control over their life and their environments.

5. Reorienting health services requires that mental health services embrace
promotion and prevention activities as well as treatment and rehabilitation
services. This calls for a health care system which contributes to the pursuit
of health as well as the treatment of illness. In terms of mental health, this
emphasises the important role of, for example, primary care and mental
health services in promoting mental health across different population
groups such as children, young mothers, people with chronic health
problems and mental health service users and their families. Reorienting
health services to promote mental health requires greater attention to
the organisation and structure of health services and the training and
education of health professionals.

Ch01-F10025.indd 16Ch01-F10025.indd 16 7/21/06 2:22:24 PM7/21/06 2:22:24 PM

17

Introduction to M
ental H

ealth P
rom

otion
The Ottawa Charter underscores the importance of synergistic action across
these different levels highlighting the need for top-down policy approaches
and bottom-up community action working together to achieve common goals.
The Þ ve strategies from the Ottawa Charter have been shown to be effective
tools in addressing a range of health issues (Mittelmark et al 2005). Reviews
of health promotion interventions indicate that the most effective intervent-
ions employ multiple health promotion strategies (Box 1.3) and operate at multi-
ple levels Ð structural, community/social group and individual Ð and include
a combination of integrated actions to support each strategy (Hoffman &
Jackson 2003, IUHPE 1999). Friedli (2001) argues that a strategic approach
to mental health promotion should include a balance of developing individ-
ual coping skills, promoting social support and networks and addressing struc-
tural barriers to mental health in areas such as education, employment and
housing.

Most reviews stress that health promotion interventions are only effective
when they are made relevant to the context in which they are to be used. This
includes awareness of the social, cultural, economic and political contexts and
realities of particular population groups, settings and communities.

The Bangkok Charter for health promotion, which builds upon the values,
principles and action strategies of health promotion established by the Ottawa
Charter, calls for an integrated policy approach across sectors and settings, strong
political action, broad participation and sustained advocacy in order to progress
towards a healthier society (WHO 2005a:3). The Bangkok Charter highlights
four key commitments, to make the promotion of health:

1. central to global development
2. a core responsibility for all of government
3. a key focus of communities and civil society
4. a requirement for good corporate practice.

Key health promotion strategies identiÞ ed in several
reviews as being central to the effectiveness of
interventions
(based on Jackson et al 2005)

¥ community participation and engagement in planning and decision making

¥ intersectoral collaboration and interorganisational partnerships at all levels,
involving multiple sectors such as governmental and non-governmental
organisations, groups and local stakeholders

¥ creating healthy settings, particularly focusing on the settings of schools,
workplaces, cities and communities

¥ political commitment, funding and infrastructure for social policies

Box 1.3

Ch01-F10025.indd 17Ch01-F10025.indd 17 7/21/06 2:22:25 PM7/21/06 2:22:25 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

18

Such policies and commitments are also key to the promotion of global mental
health.

The health promotion framework has been applied to the promotion of mental
health by a number of writers (Barry 2001, Friedli 2001, HEA 1997, Joubert
2001, MacDonald & OÕHara 1998, Raeburn 2001, Secker 1998, Tudor 1996,
Weare 2000) and more recently in the WHO publications on promoting mental
health (Herrman et al 2005, WHO 2004a). The health promotion framework
endorses the broad determinants of health and mental health. The UK Health
Education Authority in their mental health promotion quality framework (HEA
1997) positions mental health promotion as an integral part of health pro-
motion and advocates the same basic principles of practice. An example of a
comprehensive strategy for mental health promotion is that developed by the
Victorian Health Promotion Foundation in Australia (VicHealth 1999). A health
promotion framework is used to guide its action on mental health promotion.
Central to the framework is the focus on:

¥ three key determinants of mental health Ð social inclusion, freedom from
discrimination and violence, economic participation

¥ the identiÞ cation of priority population groups such as children, older people
and indigenous communities

¥ areas and settings for action Ð community, workplace, etc.
¥ a description of anticipated beneÞ ts such as improved self-determination and

control, reduced health inequalities and improved quality of life.

The VicHealth framework highlights the relationships between socioeconomic
factors and mental health, and endorses the view that success in promoting
mental health can only be achieved and sustained by the involvement and sup-
port of the whole community, and the development of partnerships between a
range of agencies in the public, private and non-governmental sectors.

Clearly the different prevention and promotion frameworks inform different
models of practice and are underpinned by different theoretical perspectives. The
conceptual approaches to prevention and promotion will now be considered. In
particular, the two interrelated approaches of the risk reduction model and the
competence enhancement model will be outlined.

Current Conceptual Models

The Risk Reduction Model
Recent advances in the understanding of risk and protective factors for mental
health problems form the basis of the risk reduction model. Indeed, the report
by Mrazek and Haggerty (1994) endorsed the risk reduction model as the best
theoretical model to guide preventive interventions at this time. This model is
concerned with the reduction of risk factors for general as well as speciÞ c mental
disorders and the enhancement of protective factors. Current research indicates
the presence of generic risk and protective factors that are common to many dis-
orders and dysfunctional states. Mrazek and Haggerty suggest that, rather than
attempting to identify risk factors unique to speciÞ c mental disorders, Ôthere may

Ch01-F10025.indd 18Ch01-F10025.indd 18 7/21/06 2:22:25 PM7/21/06 2:22:25 PM

19

Introduction to M
ental H

ealth P
rom

otion
be greater value in clarifying the role of those risk factors that appear to be com-
mon to many mental disorders, especially in view of the frequent comorbidity
of these disorders (1994:182). Applied to prevention interventions, this model
aims at reducing ÔmodiÞ ableÕ risk factors and strengthening protective factors.
The risk reduction model draws on the Þ ndings from aetiological and treatment
research and adapts intervention techniques, for example, cognitiveÐbehavioural
or social learning approaches, to the area of prevention.

The report by Mrazek and Haggerty (1994), which reviewed 39 prevention
programmes tested by randomised trials, concluded that there is strong evi-
dence that preventive interventions can lead to a reduction of risk factors and
enhancement of protective factors associated with the Þ rst onset of substance
abuse and mental health problems. However, the report found that there was
minimal evidence that mental disorders have been prevented through such risk
reduction. Mrazek and Haggerty recommended that the most fruitful approach
for preventive interventions may be to use a risk reduction model that includes
the enhancement of protective factors and to aim at clusters or constellations
of risks or protective factors. The goal of preventive interventions, therefore,
becomes the reduction of risk rather than the prevention of disorders per se. An
example of a successful prevention programme applying this approach is the
JOBS intervention project (Caplan et al 1989, Price & Vinokur 1995, Vinokur
& Schul 1997), which targets job loss as one of most consistent antecedents of
depression and designs a preventive intervention targeting unemployed work-
ers (see Ch. 6 for further details of this programme). The conceptual framework
guiding the programme focuses largely on increasing protective factors through
increasing sense of mastery and the enhancement of personal control and job
search self-efÞ cacy. The programme has produced impressive results including
signiÞ cantly better employment outcomes in terms of better quality and higher
paying jobs, and also improved mental health through enhanced role and emo-
tional functioning and reduced depressive symptoms. Commenting on the Þ nd-
ings from the JOBS programme, Price (1998) points to the interweaving effects of
the promotive and preventive aspects of the intervention which had preventive
effects for those at high risk of depression and promotive effects for those at lower
risk. The JOBS programme is, therefore, a good example of an intervention that
operates on both risk and protective factors simultaneously. Clearly, from the out-
set this programme had a strong emphasis on protective factors, as self-efÞ cacy
and sense of control were identiÞ ed as integral components of the intervention.

The Competence Enhancement Model
While the risk reduction model begins with a focus on reducing risks for mental
disorders, the competence enhancement model focuses on enhancing compe-
tence and positive mental health. The competence approach signals a shift from an
individual-centred, disorder-focused approach to one embracing an emphasis on
psychological strengths and resilience. The goal, therefore, becomes enhancing
potential rather than focusing on reducing disorders. This perspective is in keeping
with the basic thrust of health promotion which clearly articulates that Ôhealth
promotion involves the population as a whole in the context of their everyday
life, rather than focusing on people at risk for speciÞ c diseasesÕ (WHO 1985:6).
Mental health is, therefore, reconceptualised in positive rather than in negative

Ch01-F10025.indd 19Ch01-F10025.indd 19 7/21/06 2:22:25 PM7/21/06 2:22:25 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

20

terms. Mental health promotion programmes adopting a competence perspective
are primarily concerned with building strengths and competencies and feelings
of efÞ cacy in diverse life areas (Weissberg et al 1991). An enhancement model
assumes that, as an individual becomes more capable and competent, their psy-
chological well-being improves. This approach builds on the theoretical base
of areas such as lifespan developmental theory and the ecological perspective of
community psychology.

Cowen (1991) argues for a comprehensive lifespan approach to the promotion
of wellness, one that takes into account age, situation, group, and society-related
determinants of, and impediments to, wellness. Based on current knowledge and
theory, four key concepts are proposed to guide the pathway towards the promotion
of psychological wellness:

1. competence Ð life skills and competencies such as social, academic and work
competencies, that are critical for psychological well-being

2. resilience Ð the ability to survive and cope effectively with major life stressors
3. social system modiÞ cation Ð changing social environments and systems so

that they promote peopleÕs wellness
4. empowerment Ð enhancing peopleÕs perceived and actual control over their

life.

These constructs are put forward by Cowen as providing the knowledge base to
guide the formulation of programmes, policies and practices designed to pro-
mote psychological wellness. In developing this wellness perspective, an ecologi-
cal perspective is employed that stresses the interdependence of the individual,
the family, community and society. It, therefore, views mental health as both
a community and individual resource. From this community psychology theo-
retical perspective, which draws on LewinÕs (1951) person-in-context principle,
mental health is conceptualised as the interaction over time, between persons
and social settings and systems, including the structure of social support and
social power (Orford 1992). This perspective clearly moves the concept of mental
health beyond an individualistic focus to consider the inß uence of broader social,
economic and political forces.

A key concept underpinning this ecological perspective is that of interdepen-
dence, i.e. the fact that behaviour is inß uenced by multiple interacting systems.
BronfenbrennerÕs (1979) model of nested systems provides a useful set of con-
structs to understand the nature of these different levels. Bronfenbrenner pos-
tulates a set of nested structures ranging from the micro, meso, exo and macro
levels to indicate the ways in which systems operating at individual, family, com-
munity and broader societal levels interact with and mutually inß uence each
other. This model points to the importance of the larger sociocultural and policy
context within which individuals, group systems and social settings are embed-
ded. The model underscores the important role of mediating structures such
as schools, workplaces and communities as providing key contexts for social
interventions operating from the micro to the macro levels.

As a multi-level construct, empowerment plays a key role in this framework as
it is capable of operating at many different levels from the micro to the macro but

Ch01-F10025.indd 20Ch01-F10025.indd 20 7/21/06 2:22:25 PM7/21/06 2:22:25 PM

21

Introduction to M
ental H

ealth P
rom

otion
particularly at the level of organisations and community. Empowerment may be
deÞ ned as Ôa social action process through which individuals, communities and
organisations gain mastery over their lives in the context of changing their so-
cial and political environment to improve equity and quality of lifeÕ (Rappaport
1984, 1985, Wallerstein 1992). Embracing an empowerment philosophy of
mental health requires that attention be focused away from an exclusive concern
with individual factors to consider the interface between the individual and wider
community and social forces. This points to a need to address poverty, economic
and social disadvantage, social injustice and discrimination as key determinants
of mental health. This approach, therefore, underscores the importance of social
interventions addressing systems of socialisation, social support and control and
operating at multiple levels of analysis.

Programmes focusing explicitly on competence enhancement appear to con-
centrate primarily on children and adolescents. A number of reviews of success-
ful interventions (Durlak & Wells 1997, Hosman & JanŽ-Llopis 1999, JanŽ-Llopis
et al 2005, Price et al 1988, Weissberg et al 1991) point to strong evidence that
high-quality comprehensive programmes that focus on young people and their
socialising environments produce long-lasting positive effects on mental, social
and behavioural development. Durlak and Wells (1997) carried out a meta-
analysis review of 177 evaluation studies of primary prevention and mental
health promotion programmes for children and adolescents. The Þ ndings from
this review indicate that most programmes examined achieve signiÞ cant posi-
tive effects, reporting mean effect sizes of between 0.24 and 0.93. In practical
terms, they report that the average participant in the intervention programmes
surpassed the performance of between 59Ð82% of those in control groups. The
positive programme effects were found to be long lasting and to impact on func-
tioning across multiple domains. As the authors point out, these Þ ndings com-
pare extremely well with Þ ndings from many established medical, educational
and behavioural interventions.

Weissberg et alÕs (1991) review on programmes for young people points to
the following critical ingredients of the most effective programmes: 1) a focus on
enhancing childrenÕs capacities, personal and social skills, attitudes and values,
and 2) creating environmental settings and resources to support the develop-
ment of young peopleÕs personal social and health behaviour. For children under
the age of 5 years, high-quality family support and early childhood programmes
have produced long-term beneÞ ts. The most widely quoted programme, the
High/Scope Perry Preschool Program (Schweinhart & Weikart 1998) is a
preschool educational programme which has produced multiple long-lasting
positive effects across intellectual, social and mental health domains (see Ch. 5
for further details). Such Þ ndings indicate that, in addition to positive outcomes
on academic achievement, these programmes have the potential to inß uence
rates of delinquency, unwanted pregnancy, welfare and employment.

Adopting a Competence Enhancement Approach

Based on the models and frameworks reviewed in this paper, there is a compel-
ling case for focusing on interventions that promote psychological strengths and
competence. Programmes promoting positive mental health have a universal

Ch01-F10025.indd 21Ch01-F10025.indd 21 7/21/06 2:22:26 PM7/21/06 2:22:26 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

22

target group, they have been found to result in impressive long-lasting positive
effects on multiple areas of functioning and also have the dual effect of reduc-
ing risk. Such programmes would, therefore, appear to hold the greatest promise
as cost-effective interventions. The strength of evidence from systematic reviews
and effectiveness studies would also support this orientation.

Mrazek and Haggerty (1994) clearly conclude from their review that there
is currently little evidence that any speciÞ c mental disorder can be prevented.
Tilford et al (1997), in their HEA review of mental health promotion programmes,
also conclude that there is no strong evidence for the superiority of programmes
directed at the prevention of speciÞ c disorders over broad skills-based interven-
tions. The complex multifactorial aetiology of many mental health problems and
disorders means that it is extremely difÞ cult to identify risk and protective factors
for speciÞ c mental health problems. Likewise, there are methodological difÞ cul-
ties in demonstrating that a negative outcome has not occurred, i.e. proving that
interventions do actually prevent the onset of speciÞ c mental disorders (Durlak
& Wells 1997, Mrazek & Haggerty 1994). Given the low base rate of diagnosed
mental health problems and the episodic nature of some conditions, evaluation
studies would require extremely large sample sizes and extensive follow-up peri-
ods in order to judge the effects of prevention and promotion programmes. With
funding and other limitations, few current programmes meet these requirements
as the majority of studies do not follow up beyond 12 months post intervention.

However, there is consensus that there are clusters of known risk factors
and protective factors and there is considerable evidence that interventions can
reduce identiÞ ed risk factors and enhance known protective factors. Hosman
and JanŽ-Llopis (1999) Þ nd ample evidence that mental health promotion pro-
grammes not only improve mental health and quality of life but also reduce the
risk for mental disorder. For these conceptual and methodological reasons it is
proposed that it may be more productive for programmes to focus on enhanc-
ing protective factors with the explicit goal of developing competence to promote
well-being rather than preventing symptoms or the onset of disorders.

Moving from disorder prevention to a competence enhancement approach
requires that current frameworks accommodate this shift in emphasis to locate
the promotion of positive mental health within the broader spectrum of inter-
vention activities. Mental health promotion reconceptualises mental health
in positive rather than in negative terms and is concerned with the delivery of
effective programmes designed to reduce health inequalities in an empowering,
collaborative and participatory manner. While prevention programmes are pri-
marily concerned with the reduction of the incidence and prevalence of mental
disorders, mental health promotion also focuses on the process of enabling and
achieving positive mental health and enhancing quality of life for individuals,
communities and society in general. Mental health promotion endorses a compe-
tence enhancement perspective and seeks to address the broader determinants of
mental health. In keeping with the fundamental principles of health promotion
as articulated in the Ottawa Charter (WHO 1986) this calls for ÔupstreamÕ policy
interventions across the non-health sectors in order to reduce structural barri-
ers to mental health. This perspective underscores the importance of developing
supportive environments for good mental health, e.g. in schools, workplaces and
communities, reorienting existing services and advocating the development of

Ch01-F10025.indd 22Ch01-F10025.indd 22 7/21/06 2:22:26 PM7/21/06 2:22:26 PM

23

Introduction to M
ental H

ealth P
rom

otion

healthy public policy designed to promote and protect positive mental health at
a population level.

This shift in focus from negative to positive indicators of well-being (Box 1.4)
calls for methodological reÞ nement in establishing sound measures of protective
factors and positive indicators of mental health outcomes. Zubrick and Kovess-
Masfety (2005) provide a useful discussion of this issue and outline a socioeco-
logical framework for developing indicators of positive mental health that will
contribute to improved monitoring and measurement of positive outcomes.

A focus on positive mental health also calls for more attention to the process
and principles of programme delivery. Evaluation methods are needed that will
focus on documenting the process as well as the outcomes, of enabling positive
mental health and identify the intervening or mediating variables which act as
key predictors of change (Barry 2002). This leads to a focus on evaluation meth-
ods aimed at capturing the dynamics of programmes in action and identifying
the critical ingredients for successful programme development, planning and
implementation. This requires that the core components of intervention strat-
egies are clearly identiÞ ed in order that they may inform the speciÞ cation of
proximal as well as distal programme objectives. The identiÞ cation of such core
intervention components calls for clear articulation of the underlying theories
and constructs informing programme development. As Durlak and Wells (1997)
point out, we need to challenge the idea of there being uniform primary pre-
vention or mental health promotion programmes, as clearly programmes may
draw from a range of different underlying theories, constructs and perspectives.
Focusing on the level of developing distinct conceptual approaches and strate-
gies for promoting positive mental health presents an opportunity for integration
and establishing links across the spectrum of mental health interventions.

The Effectiveness of Mental Health Promotion

There have been important advances in establishing a sound evidence base
for mental health promotion in recent years. There is consensus that there

Examples of positive mental health indictors

¥ improved mental well-being

¥ improved self-efÞ cacy

¥ improved mental health literacy

¥ improved coping skills

¥ improved parenting skills and family functioning

¥ enhanced social support

¥ increased community participation and connectedness

¥ improved quality of life

Box 1.4

Ch01-F10025.indd 23Ch01-F10025.indd 23 7/21/06 2:22:26 PM7/21/06 2:22:26 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

24

are clusters of known risk and protective factors for mental health (Mrazek &
Haggerty 1994); there is a growing body of evidence that interventions exist
which can modify these factors, and a number of model programmes evalu-
ated in efÞ cacy and effectiveness trials have been established and disseminated
(Hosman & JanŽ-Llopis 2005, JanŽ-Llopis et al 2005). The IUHPE report for the
European Commission (1999) clearly endorses that mental health promotion
programmes work and that there are a number of evidence-based programmes
to inform mental health promotion practice. The accumulating evidence base
demonstrates the feasibility of implementing effective mental health promotion
programmes across a range of diverse population groups and settings (JanŽ-
Llopis & Barry 2005).

Programmes promoting positive mental health have been found to result in
impressive long-lasting positive effects on multiple areas of functioning and have
also been found to have the dual effect of reducing risks of mental disorders
(Hosman & JanŽ-Llopis 1999). The strength of evidence from systematic reviews
and effectiveness studies support the value of such programmes as cost-effective
initiatives capable of impacting positively across multiple domains of function-
ing (Durlak & Wells 1997, Hosman & JanŽ-Llopis 1999, JanŽ-Llopis et al 2005,
mentality 2003, Tilford et al 1997). Tilford et al (1997), based on their system-
atic review, concluded that ÔEffective interventions have been identiÞ ed which
promote the mental health of the population at large and those known to be at
risk of mental health problemsÕ. In the IUHPE 1999 report, Hosman and JanŽ-
Llopis (1999) attest to the impact of mental health promotion programmes on
the reduction of a range of social problems such as delinquency, child abuse,
school drop-out, lost days from work and social inequity. The available evidence
supports the view that competence-enhancing programmes carried out in
collaboration with families, schools and wider communities have the potential
to impact on multiple positive outcomes across social and personal health
domains (JanŽ-Llopis & Barry 2005). As discussed earlier, most interventions
have been found to have the dual effect of reducing problems and increasing
competencies.

An overview of effective mental health promotion programmes across differ-
ent settings and stages of the lifespan is presented by JanŽ-Llopis et al (2005) and
in other recent reviews (WHO 2004a, b). JanŽ-Llopis et al (2005) draw on differ-
ent sources of evidence ranging from randomised controlled trials (RCTs) to case
studies, and using the Ottawa Charter framework review the evidence across key
settings (homes, schools, workplace, community and health services) in terms
of effectiveness in health, social and economic impacts. This review, while ac-
knowledging gaps in the evidence base, concludes that there is sufÞ cient knowl-
edge to move evidence into practice and provides recommendations for action in
terms of addressing poverty, gender and mental health in a global society (Patel
2005), improving the quality of programme implementation (Barry et al 2005),
integrating mental health into the health promotion and public health agenda
(Herrman & JanŽ-Llopis 2005) and getting mental health promotion onto the
government agenda (Moodie & Jenkins 2005). Marshall-Williams et al (2005),
in the same volume, call for greater investment in mental health policies that are
evidence based. They point to the fact that currently available programmes need
to be brought to scale, disseminated, adopted and implemented across countries

Ch01-F10025.indd 24Ch01-F10025.indd 24 7/21/06 2:22:26 PM7/21/06 2:22:26 PM

25

Introduction to M
ental H

ealth P
rom

otion

and different cultural, social and economic contexts. While good progress is
being made in building the evidence base for mental health promotion, a number
of gaps in the evidence base may also be identiÞ ed.

The Need for Evidence of the Effectiveness of ÔUpstreamÕ
Policy Interventions
There is a need to generate evidence of the effectiveness of interventions operat-
ing at different levels, from the individual, community to macro level policies, in
promoting positive mental health. However, much of the existing evidence has
focused on individual-level interventions and, as highlighted by Petticrew et al
(2005), there is a paucity of evidence on the effectiveness of upstream policy
interventions such as improved housing, welfare, education and employment
in improving mental health. There are many plausible policy interventions,
which may be expected to directly or indirectly affect mental health, for which
evidence appears to be absent. However, Petticrew et al (2005) caution that the
Ôabsence of evidenceÕ should not be mistaken for Ôevidence of absenceÕ and that
plausible interventions such as improved housing can be reasonably expected
to generate mental health gains. For example, a systematic review by Thomson
et al (2001) found evidence of a consistent pattern of improvements in men-
tal health linked to improved housing. Petticrew et al (2005) point to the fact
that there is a clear potential for positive mental health to be promoted through
non-health policies such as the building of new roads, new houses, area-based
regeneration and the assessment of the ÔspilloverÕ effects of such policies will
make an important contribution to the mental health evidence base. This
requires the development of mental health impact assessment methods, which
will monitor the mental health impacts, both positive and negative, of public
policies. Petticrew et al (2005) point to the fact that we are still Þ shing for much
of our evidence ÔdownstreamÕ rather than ÔupstreamÕ where mental health is

Characteristics of successful programmes

¥ a focused and targeted approach to programme planning, implementation and
evaluation

¥ programme development based on underpinning theory, research principles of
efÞ cacy and needs assessment

¥ adopt a competence enhancement approach and an implementation process
that are empowering, collaborative and participatory, carried out in partnerships
with key stakeholders

¥ address a range of protective and risk factors

¥ employ a combination of intervention methods operating at different levels

¥ comprehensive approaches that intervene at a number of different time periods
rather than once off

¥ include the provision of training and support mechanisms that will ensure high
quality implementation and sustainability

Box 1.5

Ch01-F10025.indd 25Ch01-F10025.indd 25 7/21/06 2:22:27 PM7/21/06 2:22:27 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

26

created. The need to generate better evidence of the beneÞ ts, harms and costs of
ÔupstreamÕ interventions, such as non-health sector policies and programmes,
remains a critical area for development.

Economic Evaluation
Economic data on the cost-effectiveness of mental health promotion interven-
tions have an important contribution to make to the evidence for the promotion of
mental health. Such data can usefully inform resource allocation decisions and
lead to a better understanding of the long-term economic beneÞ ts of interventions
for individuals and society and the related costs of inaction. These include eco-
nomic beneÞ ts in terms of reduced hospital and treatment costs but also reduced
indirect costs such as work disability and family burden. Examples of mental health
promotion programmes which have demonstrated cost beneÞ ts include:

¥ the Prenatal and Infancy Home Visitation Programme (Olds 2002, Olds et
al 1998), which reported that by the time children who participated in this
early years intervention programme were 15 years old, the cost savings
were four times the original programme investment in terms of reduced
crime, welfare and health care costs and taxes paid by increased employment
levels of the childrenÕs parents (Karoly et al 1998). Even the most expensive
home-based programmes have been found to pay for themselves by the time
the children are 4 years old (Olds 2002)

¥ the High/Scope Perry Preschool Program (Schweinhart & Weikart 1988,
1998) for 3Ð4 year-old children from disadvantaged backgrounds, which
cost $1000 per child, but the cost-beneÞ t produced was estimated to be over
$7000Ð8000 per child (Barnett 1993) due to decreased schooling costs,
reduced welfare, crime and justice system costs and increased taxes paid on
higher earnings

¥ the JOBS programme for unemployed people (Price et al 1992, Vinokur et al
1991), which brought a three-fold return on investment after 2.5 years, and
more than a 10-fold return after 5 years, due to increased employment and
higher earning outcomes and reduced health service and welfare costs

¥ the Swedish educational programme to prevent depression and suicide
introduced on the island of Gotland (Rutz et al 1992), which resulted in a
signiÞ cantly reduced suicide rate and produced considerable economic savings
estimated as being a costÐbeneÞ t ratio of 1:30 in direct costs of care, but 1:350
in terms of productivity gains and mortality reductions.

Economic evaluation has yet to be applied to mental health promotion, and
there exists very limited data on the cost-effectiveness of alternative mental
health promotion strategies. There remain a number of methodological chal-
lenges in developing this further (Petticrew et al 2005) and a programme of
evidence generation is currently underway at WHO (www.who.int/choice/en/).
Of course, it is acknowledged that many of the related costs or beneÞ ts to society
cannot be estimated in economic terms alone. However, the generation of reli-
able data on the short-term and long-term costs and beneÞ ts of interventions
would usefully inform decision making on the best use of scarce resources and

Ch01-F10025.indd 26Ch01-F10025.indd 26 7/21/06 2:22:27 PM7/21/06 2:22:27 PM

27

Introduction to M
ental H

ealth P
rom

otion
whether or not to implement interventions and which approaches to use. Mental
health promotion interventions that can be implemented and sustained at a rea-
sonable cost, whilst generating clear health and social gains in the population,
represent a cost-effective use of resources and a strong case for policy investment
(WHO 2002).

Evidence from Low-Income Countries
There is a particularly urgent need to expand the evidence base to be more
relevant to the realities of those working and living in low-income countries.
McQueen (2001) points to the fact that much of the relevant material that could
broaden the discussion on evidence and its application in low-income countries
is unpublished. Non-English language, unpublished programmes conducted
outside of the EuropeanÐAmerican axis are under-represented in the current
knowledge base. Voices from developing countries are absent as indeed are the
voices of practitioners and programme users/recipients. This view is echoed in
the WHO report which highlights that evidence is Ôleast available from areas that
have the maximum need, i.e. developing countries and areas affected by conß ictsÕ
(2002:27). In many countries, implementing programmes usually entails work-
ing with minimal resources, little of which can be allocated to large research
programmes. In the absence of dedicated funds from donors and governments
to conduct research in middle- and low-income countries, the challenge is how
to uncover and document innovative forms of practice. Traditional documenta-
tion may be lacking, yet nonetheless intervention programmes may be known
through word of mouth and other traditional ways of spreading the word about
good practice in the Þ eld. There has been much energy and resources devoted
to establishing efÞ cacy and effectiveness trials in high-income countries, and it
is now timely to invest in dissemination research to examine how the existing
evidence can be used effectively across diverse cultural settings. In particular,
there is an urgent need to identify effective programmes that are transferable
and sustainable in low-income country settings, particularly low-cost, replicable
programmes based on empowerment principles that can be sustained in disad-
vantaged community settings (Barry & McQueen 2005).

Mental health promotion needs to be incorporated into the wider health
development agenda in order that the broader determinants of poor mental
health such as poverty, social exclusion, exploitation and discrimination can
be successfully addressed. The innovative ÔVoices of the poorÕ study, carried out
under the auspices of the Poverty Reduction Group of the World Bank (Narayan
& Petesch 2002), underscored the need to invest in poor peopleÕs assets and ca-
pabilities and to work in partnership with people living in poverty in order to
develop strategies and solutions that can be locally owned and adapted. Patel
(2005) points to the clear association between indicators of poverty and mental
health and advocates that programmes aimed at empowering women and the
poor, and policies which ensure gender equality and equity in economic develop-
ment, are likely to play the greatest role in promoting mental health. Patel et al
(2005), reviewing the impact of social and economic development policies and
programmes on mental health, focus on the importance of programmes in three
main areas: advocacy, empowerment and social support. Examples of such pro-
grammes include the impact of equitable economic development, micro-credit

Ch01-F10025.indd 27Ch01-F10025.indd 27 7/21/06 2:22:27 PM7/21/06 2:22:27 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

28

schemes, literacy promotion, promotion of gender equality, violence and crime
reduction programmes in advancing mental health gains. The development
of community banks in developing countries such as that implemented by
the Bangladesh Rural Advancement Committee, has been shown to lead to
improved health in terms of better nutrition, improved child survival, higher
educational achievement, lower rates of domestic violence and improved well-
being and psychological health (Chowdhury & Bhuiya 2001). The implemen-
tation of school-based programmes for young people would also appear to be
a key area for development in low-income countries. Community development
approaches, which include health sector reform, the participation of local com-
munity leaders and empowerment of the marginalised, are being implemented by
non-governmental organisations in low-income countries as a way of promoting
health among the poor (Patel 2005) and have been identiÞ ed as a key strategy for
mental health promotion (Arole et al 2005). These development programmes,
some of the best examples of which come from low-income countries, provide a
useful model within which to incorporate the promotion of mental health.

Adopting an Evidence-Based Approach to Mental Health
Promotion Practice

An important challenge is strengthening the evidence base in order to inform
best practice and policy globally. While researchers are more likely to be con-
cerned with the quality of the evidence, its methodological rigour and contri-
bution to the knowledge base, the different stakeholders in the area may bring
different perspectives to bear on the types of evidence needed. As described by
Nutbeam (1999a) each of the stakeholders will view the evidence from different
perspectives:

¥ policymakers are likely to be concerned with the need to justify the allocation
of resources and demonstrate added value

¥ practitioners need to be able to have conÞ dence in the likely success of
implementing interventions

¥ the potential users or populations who are to beneÞ t need to see that both the
programme and the process of implementation are participatory and rel-
evant to their needs.

While acknowledging that there remain important gaps in the evidence base, a
major task is to promote the application of existing evidence into good practice,
particularly in disadvantaged and low-income countries and settings. The chal-
lenge is, therefore, two-fold: translating research evidence into effective practice
on the ground, and translating effective practice into research so that currently
undocumented evidence may make its way into the published literature and
serve to build on and expand the existing evidence base. This calls for critical
consideration of how best to assemble and apply evidence which is congruent
with the principles of mental health promotion practice and which is inclusive of
the realities of programme implementation across diverse cultural and economic
settings (Barry & McQueen 2005).

Ch01-F10025.indd 28Ch01-F10025.indd 28 7/21/06 2:22:28 PM7/21/06 2:22:28 PM

29

Introduction to M
ental H

ealth P
rom

otion
A useful guide on translating mental health promotion evidence into prac-

tice, produced by the Scottish Development Centre for Mental Health (2004),
deÞ nes evidence-based practice as a structured and systematic approach to
using research-based knowledge of effectiveness to inform practice. The evidence-
based practice of health promotion is a relatively recent phenomenon, therefore
strengthening the evidence base in order to inform best practice and policy is
an important challenge. However, there is considerable debate as to how this is
best approached. Barry (2002) outlines some of the key issues, challenges and
opportunities in strengthening the mental health promotion evidence base.

There has been much debate concerning the practical and ideological chal-
lenges of adopting an evidence-based approach in the Þ eld of health promotion.
This has included discussion of what constitutes legitimate ÔevidenceÕ in health
promotion evaluation and how best to respond to the challenge of assembling
evidence in ways which are relevant to the complexities of contemporary health
promotion (McQueen 2001, Nutbeam 1999b, Tones 1997). As health promo-
tion is an interdisciplinary area of practice, the challenge has been identiÞ ed as
using evaluation methods and approaches which are congruent with the prin-
ciples of health promotion practice (LabontŽ & Robertson 1996), which cross
methodological boundaries and seek to evaluate initiatives in terms of their
process as well as their outcomes (WHO EURO 1998). McQueen and Anderson
(2001) discuss the complexity of the evidence debate in health promotion and
call for the establishment of rules of evidence that take into account the diversity,
multidisciplinary and contextualised nature of health promotion practice. Differ-
ent methodological approaches are required to encompass the different elements
of process, impact and outcome evaluation. While outcome-focused studies
may lend themselves to more quantitative approaches, process-focused research
requires more qualitative and naturalistic methods. Standards of rigour and
quality can equally be applied to evidence derived from different methodologi-
cal perspectives. The quality of the different types of evidence should be judged
on criteria derived from their respective paradigms and ultimately on their
appropriateness to the research questions being addressed.

In keeping with these developments, there has been a call for an expansion
of the current range of evaluation methodologies and analytical frameworks
applied in mental health promotion and a widening of the evidence base to be
more inclusive of the realities of practical applications from a more global per-
spective (Barry 2002). A continuum of approaches is required ranging from
RCTs to more qualitative process-oriented methods. Action research and partici-
patory research methods are also highlighted as having important roles to play
in developing more collaborative forms of research inquiry. The adoption of a
more pluralistic range of evaluation methods signals a more inclusive approach
to setting standards of evidence and evaluation research in mental health pro-
motion. As mental health promotion draws on a diverse range of disciplines,
different theoretical and methodological perspectives may be brought to bear in
establishing a sound evidence base. As McQueen (2001) suggests, we need to
identify the rules of different disciplines and where they Þ t into the process of
building the evidence base in order to capitalise on the multidisciplinary nature
of the Þ eld. This broad approach is the one endorsed and taken up by the IUHPE
(1999) Global Programme on Health Promotion Effectiveness (GPHPE). This

Ch01-F10025.indd 29Ch01-F10025.indd 29 7/21/06 2:22:28 PM7/21/06 2:22:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

30

initiative aims to raise the standards of health-promoting policy making and
practice worldwide by:

¥ reviewing and building evidence of effectiveness in terms of health, social,
economic and political impact

¥ translating evidence to policy makers, teachers, practitioners, researchers
¥ stimulating debate on the nature of evidence of effectiveness.

Evaluation approaches are required that permit a better understanding of the
actualities of programme activities and lead to a better informed assessment of
programme processes and outcomes. The generation of practice-based evidence
and theory is an important challenge in this area and will require researchers
and practitioners to work in partnership in documenting and analysing the
implementation of mental health promotion programmes. Through the devel-
opment of more collaborative and participatory evaluation methods, there will
be an opportunity to include the knowledge base of programme implementers
and participants into the evaluation process, thereby incorporating the Ôwisdom
literatureÕ into the evidence base. There is a need for analytic frameworks that
integrate process and outcome data in a meaningful way so that clear state-
ments can be made about how and why programme changes have come about.
Contrasting and complementary perspectives and methods are needed to Þ ll out
the larger picture and to tap previously undocumented areas of knowledge and
practice (Barry & McQueen 2005).

Translating Evidence into Practice

The key challenge in establishing the mental health promotion evidence base
is how this evidence can be used to create change and bring about improved
mental health for individuals, families and communities in most need. The evi-
dence base should serve the needs of practitioners and policy makers concerned
with the practicality of implementing successful programmes that are relevant
to the needs of the populations they serve. This calls for the active dissemina-
tion of validated programmes and guidelines on best practices based on efÞ cacy,
effectiveness and dissemination studies. There is a need for investment in capacity
building, the provision of technical support, designing dissemination strategies,
publishing guidelines for effective implementation of low-cost sustainable pro-
grammes and providing training in programme planning and evaluation. The
ultimate test is how the evidence base can be effectively used to inform practice
and policy that will reduce inequalities and bring about improved mental health,
especially where it is needed most.

While good progress is being made in building the research base of mental
health promotion, there is a need to extend the focus to the quality of the inter-
vention programmes and their wider practice and policy implications. As advo-
cated by Mittelmark (2003), it is time to draw clear messages from the existing
evidence base and establish guidelines based on best available evidence in order
to inform best practice and policy on the ground. It is important that we seek

Ch01-F10025.indd 30Ch01-F10025.indd 30 7/21/06 2:22:28 PM7/21/06 2:22:28 PM

31

Introduction to M
ental H

ealth P
rom

otion
to apply what we do know in order to inform decision making and bring about
lasting change in the broader policy context. While continuing to build on sys-
tematic reviews of speciÞ c topic areas, it is important to identify cross cutting
themes and generic processes that underpin the successful implementation of
mental health promotion programmes (Speller et al 1997). There is a need for
practice and policy guidelines based on the existing evidence to inform practi-
tioners and decision makers concerning effective programme planning, delivery
and evaluation and the critical factors that are needed to ensure the implemen-
tation of successful programmes. This information is beginning to emerge and
there are some useful practitioner-oriented publications, e.g. Price et al (1988),
the ÔBlueprintsÕ series by Elliott (1997), ÔMaking it happenÕ (DoH 2001), and
ÔMaking it effectiveÕ (Mentality 2003), all concerned with providing practical
guidance on programme implementation, strategy development and using the
evidence base.

The development of user-friendly information systems and databases is
required in order to make the evidence base accessible to practitioners and policy
makers. A number of international and national organisations have developed
databases on evidence-based promotion and prevention programmes. Examples
include:

¥ the Cochrane Health Promotion Public Health and Field (www.cochrane.org
and www.vichealth.vic.gov.au/cochrane)

¥ the Evidence for Policy and Practice Information Centre (EPPI-Centre)
(http://eppi.ioe.ac.uk)

¥ the Centers for Disease Control and Prevention Guide to Community Preventive
Services (www.thecommunityguide.org)

¥ the NHS Centre for Reviews and Dissemination (www.york.ac.uk/inst/crd/
wph.htm)

¥ the US National Registry of Effective Prevention Programs, Substance Abuse
and Mental Health Services Administration (SAMHSA) (www.samhsa.gov)

¥ the Social and Emotional Learning Library (The Collaborative for Academic,
Social and Emotional Learning (CASEL) (www.casel.org/index)

¥ the Implementing Mental Health Promotion Action (IMHPA) database in
Europe (www.imhpa.net).

However, databases are more of a passive than an active form of dissemina-
tion and there have been a number of initiatives to explore more active ways of
disseminating and translating the evidence base into practice.

Publications speciÞ cally targeting policy makers and practitioners, such as
the IUHPE 1999 report for the European Commission and research summaries
produced by organisations such as VicHealth Mental Health and Well-being Unit
(www.vichealth.vic.gov.au/MHWU), brieÞ ng papers by the UK-based Sainsbury
Centre for Mental Health (www.scmh.org.uk) and Mentality (www.mentality.
org.uk), have an important part to play in inß uencing national policy and en-
couraging good practice. Targeted evidence brieÞ ngs, which consist of sum-
maries and syntheses of existing systematic reviews on a range of topics, have
been produced on mental health by the former Health Development Agency in

Ch01-F10025.indd 31Ch01-F10025.indd 31 7/21/06 2:22:28 PM7/21/06 2:22:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

32

England (now incorporated into the National Institute for Health and Clinical
Excellence) and on mental health promotion by Mentality and the Sainsbury
Centre for Mental Health in England: BrieÞ ng 24 Mental Health Promotion.
These documents are designed as a resource that can be used by a variety of
audiences. However, as noted by Kelly et al (2004), for the evidence to be
applicable in the Þ eld, a further step is required to make the evidence accessible,
contextualised, usable and implemented by practitioners.

There is a need for dissemination research which will examine the docu-
mentation, replication and adaptation of effective programmes across diverse
settings and countries. More active strategies are required for disseminating
the evidence base and providing technical assistance and capacity-building
resources for mental health promotion, especially in middle- and low-income
countries. As Backer (2000) points out, dissemination entails not only dis-
tributing information about successful programmes and practices, but also the
provision of technical assistance and capacity-building resources to enable prac-
titioners to actually implement the programmes and engage successfully with
the complex processes involved. This involves not only funding a particular pro-
gramme but also identifying the overall ability and resources of the organisa-
tion or group needed to implement and sustain the programme in complex and
challenging local contexts. Capacity building also entails increasing the organ-
isationÕs ability to share new programmes and practices with others, including
documenting innovative practice at the local level. Learning will then be a two
way process in terms of innovation, adaptation and dissemination of promising
programmes and creative practice.

Building the Infrastructure for Mental Health
Promotion

The generation and provision of evidence of course is not enough in itself and
there is a need for the development of the necessary infrastructures to support
implementation and cross-sectoral collaboration. It is now accepted that many
of the main determinants of mental health and mental health inequalities lie
outside the health sector and that intersectoral collaboration is needed to effec-
tively address them. There is a need for both the political will on the part of policy
makers and skilful practice by practitioners to ensure that the evidence translates
into policy and practice which will produce afÞ rmative action on the ground.
This requires a focus on both the policy and practice of creating positive mental
health.

The Policy Context

The promotion and maintenance of mental health at a population level calls
for a comprehensive approach, including effective policies and strategies at
international, national, regional and community levels. A supportive and favour-
able policy context is critical to ensure that initiatives to promote mental health
are sustained (Scanlon 2002). This includes dedicated resource allocation,

Ch01-F10025.indd 32Ch01-F10025.indd 32 7/21/06 2:22:29 PM7/21/06 2:22:29 PM

33

Introduction to M
ental H

ealth P
rom

otion
investment in the necessary infrastructure such as research, training, policy
and practice development and providing strategic leadership in driving forward
the mental health promotion agenda. Factors such as poverty, housing, employ-
ment, education, safe neighbourhoods, cohesive and socially just societies are
all recognised as inß uencing peopleÕs mental health potential. Creating a men-
tally healthy society entails addressing these broader socioenvironmental and
political inß uences and working across diverse sectors in order to address the
upstream determinants of mental health (Barry 2005). The political context
of this work needs to be recognised as the development and implementation
of policy, practice and research are mediated through political processes. This is
evident in terms of the prioritisation of areas for action and the provision of dedi-
cated funding and resources. There needs to be political will and commitment to
ensure that the necessary resources are put in place to enable effective policies
and plans to be put into action.

Saxena and Saraceno (2004) identify a clear need for advocacy as mental
health is often an implicit rather than explicit part of health policy and remains
hidden and not of high priority. In 2002 the World Health Assembly (WHA)
adopted a resolution urging the WHO, as the lead international agency with
responsibility for health, to facilitate the effective development of policies and
programmes to strengthen and protect mental heath (WHA 2002). The resolu-
tion called for Ôcoalition building with civil society and key actions in order to
enhance global awareness-raising and advocacy campaigns on mental healthÕ
(WHO 2002). Political commitment needs to be mobilised so that mental health
is given greater priority in terms of policy development, including policies which
promote mentally healthy living, working and social environments. Among the
key agents are politicians, policy makers, educators, opinion leaders and mem-
bers of civil society. There is a need to raise awareness of the determinants of
mental health at public and policy making levels. Public participation is critical
to this process, as policy development needs to be based on greater public aware-
ness of, and engagement with, the importance of good mental health to overall
health and social well-being. In other words, the visibility and value of mental
health need to be enhanced (Jenkins et al 2001).

In addition, the public health potential of mental health promotion needs
to be recognised in order to promote greater awareness of what mental health
promotion can contribute to wider health and social gain (Bywaters 2005,
Friedli 2001). As demonstrated by the systematic reviews in the area, effective
mental health promotion strategies have the potential to contribute to a range
of improved health and social outcomes in terms of educational achievement,
employment, reduced crime and delinquency, improved sexual health, better
family and social relationships and reduced inequalities. As Moodie and Jenkins
(2005) point out, there is a persuasive case for governments to invest in men-
tal health promotion as an effective strategy for creating health and social gain.
The mental health declaration for Europe (WHO 2005b) advocates making men-
tal health an inseparable part of public health and thus recognises the need for
action across a range of areas and consideration of the impact of all policies on
mental health.

Jenkins et al (2001) discuss the importance of mental health promotion
and mental health monitoring in overall policy and point to the importance of

Ch01-F10025.indd 33Ch01-F10025.indd 33 7/21/06 2:22:29 PM7/21/06 2:22:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

34

national components, support infrastructure and service components. Among
the national components of mental health policy that need to be considered are:

¥ legislation
¥ the national strategy to promote mental health
¥ policy links with other government departments (housing, employment,

education, etc.)
¥ mechanisms for implementation and accountability
¥ the funding streams.

Support infrastructure includes the mental health information strategy, the
research and development strategy and the human resource strategy. The
service components include mental health promotion in schools, workplace,
primary, secondary and tertiary prevention, good practice guidelines and health
service links with justice, employment services, schools, non-governmental
organisations and the community sector. There is a need for investment in build-
ing the necessary infrastructure and providing strategic leadership and capacity
building for the workforce (Box 1.6).

The publication ÔMental health promotion and mental disorder prevention.
A policy for EuropeÕ (JanŽ-Llopis & Anderson 2005) provides a policy frame-
work and a case for action in mental health promotion across the mental health,

Developing the infrastructure for promoting mental
health

¥ establish a policy framework that provides a mandate for action

¥ develop a strategic action plan which identiÞ es priorities, key goals and objectives
for action

¥ coordinate an intersectoral and partnership approach to policy implementation
at governmental, regional and local levels

¥ invest in research to guide evidence-based mental health promotion policy and
practice

¥ invest in human, technical, Þ nancial and organisational resources to achieve
priority actions and outcomes

¥ support capacity building and training of the mental health promotion work-
force to ensure effective practice and programme delivery

¥ identify models of best practice and support the adoption and adaptation of
high quality, effective and sustainable programmes, particularly those meeting
the needs of disadvantaged groups

¥ engage the participation of the wider community

¥ put in place a system of monitoring policy implementation and impact

¥ systematically evaluate programme process, impact, outcome and cost

Box 1.6

Ch01-F10025.indd 34Ch01-F10025.indd 34 7/21/06 2:22:29 PM7/21/06 2:22:29 PM

35

Introduction to M
ental H

ealth P
rom

otion
public health and public policy sectors. A number of countries have also
developed policies at a national level to provide a strategic framework for ac-
tion on mental health promotion, e.g. Australia, Canada, New Zealand, England
and Scotland. See, for example, New ZealandÕs ÔTe TÐahuhu Ð improving mental
health 2005Ð2015: the second New Zealand mental health and addiction planÕ
(Ministry of Health 2005), the Australian ÔNational mental health plan 2003Ð
2008Õ (Australian Health Ministers 2003) and the Scottish ExecutiveÕs ÔNational
programme for improving mental health and well-beingÕ (2003).

Intersectoral Approaches

The integration of mental health promotion across a range of health and social
policies is an important element of infrastructure development. Mental health
promotion is relevant across the entire spectrum of mental health and social ser-
vices and effective strategies require engagement with a broad range of service
and community sectors, such as the primary care, mental health, public health,
community, prison, family and social welfare services and agencies. However, it
is also clear that the promotion of population level mental health depends on
much more than health policies alone. The socioenvironmental nature of the
determinants of mental health demands that a cross sectoral approach is re-
quired involving the building of partnerships and collaboration across a range
of agencies, organisations and community groups within and beyond the health
sector. Collaboration across government departments and different sectors is key
to effectively inß uencing the determinants of mental health. Rowling and Taylor
(2005) describe the most signiÞ cant components of an intersectoral approach
as being:

¥ the adoption of a unifying language with which to work across sectors
¥ a partnership approach to allocation and sharing of resources
¥ a strengthening of capacity across the individual, organisational and

community dimensions.

In keeping with the basic principles of health promotion, a multi-sectoral,
integrated approach is needed that will ensure that mental health promotion is
embedded Þ rmly in policy across a range of sectors such as education, employ-
ment, housing, environment and equality/social inclusion. These efforts need to
be coordinated across the various sectors and the impact of all public and social
policies on population level mental health needs to be assessed. Mental health
impact assessment, as a methodology for prooÞ ng the impact of public policies
on mental health, is an important area for development and implementation.

Developing Effective Practice

In order to translate from research and policy into effective practice, the skills
of effective implementation are required. This entails developing creative
solutions to local problems and the implementation of innovative and effective
programmes. The art of programme implementation is frequently not reported

Ch01-F10025.indd 35Ch01-F10025.indd 35 7/21/06 2:22:29 PM7/21/06 2:22:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

36

in published papers (Durlak 1998, Mihalic et al 2002) but is contained in what
has been referred to as the Ôwisdom literatureÕ (Domitrovich & Greenberg 2000).
This refers to the practical experience of programme delivery and the ground-
work that needs to take place by practitioners in order to ensure effective imple-
mentation. These implementation skills include creatively working with local
resources, engaging participation, mobilising support and successfully navigat-
ing the process of collaboration and partnership building with different stake-
holders. Developing sustainable initiatives requires imagination, skill, high level
motivation and the ability to foster a positive ethos and climate of collabora-
tion. The generic processes underpinning effective implementation are discussed
by Barry et al (2005) and recommendations for improving the quality of pro-
gramme implementation are made. Adopting an evidence-based programme
does not in itself guarantee success. Practice skills and creativity are required
for quality planning and effective programme delivery. These factors will be
discussed in more detail in Chapter 2.

Developing the Workforce
The development and sustainability of mental health promotion is dependent
on having a skilled and informed workforce drawn from across different sectors
such as health, education, employment, community and non-governmental
organisations. Mental health promotion requires skills to work with popula-
tions and communities as well as individuals. Partnership working and the
implementation of multiple strategies calls for high level expertise in order to
engage and facilitate the participation of diverse sectors. Continuing education
and training is required to disseminate knowledge related to mental health pro-
motion and effective intervention programmes, to provide professional training
and education of health professionals and the general public and to enhance
the quality of practice (Commonwealth Department of Health and Aged Care
2000).

The development of skills, to support the implementation of policy initia-
tives on the ground and to ensure the development of best practice, is key to the
future growth and development of mental health promotion as a multidisciplinary
area of practice. Workforce education and training range from awareness raising
about the promotion of mental health, to skills development needed to support
and implement speciÞ c initiatives, through to dedicated mental health promo-
tion specialists who facilitate and support the development of policy and practice
across a range of settings. Much of the knowledge and skills required is inextri-
cably linked to health promotion generally and as such can be provided through
continuous professional education programmes and postgraduate training
(Mittelmark 2004). In Australia, for example, both Ausienet and the Australian
Federal Government identiÞ ed the need to enhance the capacity of the workforce
in the application of effective mental health promotion strategies. See, for exam-
ple, the development of professional development courses, tools and resources
by the Victorian Health Foundation (www.vichealth.vic.gov.au). Mentality in the
UK (www.mentality.org.uk) has also produced a number of useful guides and re-
sources to enhance the capacity of the workforce to engage in effective mental
health promotion practice.

Ch01-F10025.indd 36Ch01-F10025.indd 36 7/21/06 2:22:30 PM7/21/06 2:22:30 PM

37

Introduction to M
ental H

ealth P
rom

otion
Investing in Research

In addition to practice skills, research skills are required to develop and evalu-
ate programmes, to monitor mental health status and patterns at a population
level and to improve our understanding of the determinants of mental health.
Effective policies and strategies need to be based on sound epidemiological data
and effective intervention approaches. While national health surveys of physical
health status and its determinants are routinely collected in many countries, the
situation with regard to mental health is quite different. There are quite limited
data on mental health status at a population level or the pattern of differences
among different population groups. To determine this information requires the
assessment of mental health status and its determinants at a population level.

Investment in research and evaluation is critical to supporting the implemen-
tation of evidence-based policy and practice in mental health promotion. There
is a need for different types of research including:

¥ monitoring and surveillance systems for assessing mental health status and
its determinants at a population level

¥ efÞ cacy studies which provide information on intervention outcomes under
controlled research conditions

¥ effectiveness studies which evaluate programme impacts and outcomes in
more uncontrolled Ôreal worldÕ conditions

¥ dissemination research which documents programme replication and
adaptation across diverse groups, settings and cultures.

A culture of research and evaluation needs to be cultivated in both the policy
and practice Þ elds. The undertaking of systematic evaluation studies plays an
essential role in advancing knowledge on best practice in local settings. It is also
critical to the effective dissemination of programmes and the effective transla-
tion of research evidence into best practice. It is important to ensure that mental
health promotion programmes are operating effectively and efÞ ciently and there
is, therefore, a need to systematically evaluate both the process and outcome of
mental health promotion activities. While there is often a clear awareness of the
importance of evaluation and evidence-based practice, there is equally a need
for awareness of the necessity to invest in the expertise and resources to under-
take this work. Evaluation research has a critical role to play in demonstrating
the success and added value of mental health promotion, and it is vital to jus-
tifying funding for sustaining initiatives in the longer term. The generation of
evidence-based practice is an important challenge in mental health promotion
and requires that researchers, policy makers and practitioners work in partner-
ship in documenting and evaluating the implementation of programmes on the
ground. The Scottish Development Centre for Mental Health has produced a
series of four evaluation guides to encourage and improve standards in the
evaluation of mental health improvement initiatives (Scottish Development
Centre for Mental Health 2004). These guides, which form part of the NHS
Health ScotlandÕs programme of support for the National Programme for
Improving Mental Health and Well-being (www.wellontheweb.net), are intended

Ch01-F10025.indd 37Ch01-F10025.indd 37 7/21/06 2:22:30 PM7/21/06 2:22:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

38

as resources for people working in mental health across all sectors and settings.
Readers are also referred to a useful guide for practitioners on planning, moni-
toring and evaluating mental health promotion produced by VicHealth (2005)
(www.vichealth.vic.gov.au).

Facilitating Partnerships and Collaboration

Mental health promotion cannot be undertaken by any one sector or any single
organisation on its own. Effective policy and practice requires that the different
sectors and organisations work together, including international organisations,
national governments, non-governmental organisations, prospective donors and
professional associations (WHO 2002). Active engagement with these different
sectors is needed to promote greater understanding of the concept of positive
mental health and its importance for overall health and quality of life. To increase
the visibility of mental health promotion at a societal level, a public awareness
strategy is needed in order to Ôremove the shadowsÕ of the stigma surrounding
mental ill-health and to promote greater public and professional understand-
ing of the importance of promoting positive mental health in its own right as a
resource for everyday life and societal well-being.

In view of the insufÞ cient resources for research and development of effective
policies and programmes in the mental health promotion area, it makes sense to
pool knowledge, expertise and resources. Based on the aims articulated by the
IUHPE Global Programme on Health Promotion Effectiveness, in moving for-
ward there is a need to:

¥ promote mental health promotion among decision and policy makers at all
levels of governance

¥ communicate to a wider, more general public audience what mental health
promotion is about, why it is important and the health, social and economic
beneÞ ts that it can bring

¥ advocate for more support in developing policies, research, structures and
capacity

¥ promote best practice in a variety of environments and with a range of key
players.

Moving Forward: Strengthening the Links between
Research, Policy and Practice

To advance mental health promotion, there is a need to combine the art, science
and politics (i.e. practice, research and policy) of promoting mental health for
effective action (Barry 2005). The research base needs to be strengthened in
order to provide a strong foundation for effective policy and practice. Dissemina-
tion research and further systematic studies of programme implementation, adop-
tion and adaptation are needed so that practice-based theory may be generated,
which will guide the building of capacity for effective programme delivery. Political
commitment needs to be mobilised so that mental health is given greater priority
in terms of policy development, including policies which promote mentally healthy

Ch01-F10025.indd 38Ch01-F10025.indd 38 7/21/06 2:22:30 PM7/21/06 2:22:30 PM

39

Introduction to M
ental H

ealth P
rom

otion

living, working and social environments. There is a need to raise awareness of the
determinants of mental health at public and policy making levels. Public par-
ticipation is critical to this process, as policy needs to be accompanied by greater
public awareness of, and engagement with, the importance of good mental health
to overall health and social well-being. We, therefore, need to ensure that the art,
science and politics of mental health promotion, as outlined in Figure 1.4, work
in tandem so that practice, research and policy will support the development of a
society which creates, promotes and maintains the mental health of its citizens.

References

Albee G W 1982 Preventing psychopathology
and promoting human potential. American
Psychologist 37:1043Ð1057

Albee G W, Joffe J M, Dusenbury L A (eds) 1988
Prevention, powerlessness, and politics:
readings on social change. Sage, London

Antonovsky A 1996 The salutogenic model as
a theory to guide health promotion. Health
Promotion International 11:1118

Arole R, Fuller B, Deutschman P 2005
Community development as a strategy for
mental health promotion: lessons from rural
India. In: Herrman H, Saxena S, Moodie R
(eds) Promoting mental health: concepts,
emerging evidence, practice. A report of
the World Health Organization, Department
of Mental Health and Substance Abuse
in collaboration with the Victorian
Health Promotion Foundation and
University of Melbourne, WHO,
Geneva:243Ð251

Arsenault-Lapierre G, Kim C, Turecki G 2004
Psychiatric diagnoses in 3275 suicides: a
meta-analysis. BMC Psychiatry 4(1):37

Australian Health Ministers 2003 National
mental health plan 2003Ð2008. Australian
Government, Canberra. Online. Available:
http://www.mentalhealth.gov.au April 2006

Backer T E 2000 The failure of success: chal-
lenges of disseminating effective substance
abuse prevention programs. Journal of Com-
munity Psychology 28(3):363Ð373

Barnett W S 1993 BeneÞ tÐcost analysis of
preschool education: Þ ndings from a 25 year
follow-up. American Journal of Orthopsy-
chiatry 63(4):500Ð508

Barry M M 2001 Promoting positive mental
health: theoretical frameworks for practice.
International Journal of Mental Health
Promotion 3(1):25Ð43

Barry M M 2002 Challenges and opportunities
in strengthening the evidence base for mental

Figure 1.4 ¥ The art, science and politics of promoting mental health (adapted from
Barry 2005 with permission of the Journal of Public Mental Health)

Figure 1.4Figure 1.4¥

Strong
research base

Creative and
effective practice

Government policy
and public

participation

Ch01-F10025.indd 39Ch01-F10025.indd 39 7/21/06 2:22:30 PM7/21/06 2:22:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

40

health promotion. Promotion and Education
9(2):44Ð48

Barry M M 2005 Creating a mentally healthy
society: lessons from a cross border rural
mental health project in Ireland. Journal of
Public Mental Health 4(1):30Ð34

Barry M M, McQueen D V 2005 The nature
of evidence and its use in mental health
promotion. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:108Ð118

Barry M M, Domitrovich C, Lara M A 2005 The
implementation of mental health promo-
tion programmes. Promotion and Education
Suppl2:30Ð35

Bronfenbrenner U 1979 The ecology of human
development: experiments by nature and
design. Harvard University Press, Cambridge,
Massachusetts

Building AustraliaÕs capacity to promote men-
tal health 1997 Review of the infrastructure
for promoting mental health in Australia.
Prepared for the AHMAC Mental Health
Working Group by the Australian Centre for
Health Promotion at the University of Sydney

Bywaters J 2005 Carpe diem: seize the day.
Journal of Public Mental Health 4(1):7Ð9

Caplan G 1964 Principles of preventive
psychiatry. Basic Books, New York

Caplan R, Holland R 1990 Rethinking health
education theory. Health Education Journal
49:10Ð12

Caplan R D, Vinokur A D, Price R H et al 1989
Job seeking, reemployment, and mental
health: a randomized Þ eld experiment in
coping with job loss. Journal of Applied
Psychology 74(5):759Ð769

Chowdhury A, Bhuiya A 2001 Do poverty
alleviation programs reduce inequalities in
health? The Bangladesh experience. In: Leon
D, Walt G (eds) Poverty, inequality and health.
Oxford University Press, Oxford:312Ð332

Commonwealth Department of Health and
Aged Care 2000 Promotion, prevention
and early intervention for mental health Ð a
monograph. Mental Health and Special Pro-
grams Branch, Commonwealth Department
of Health and Aged Care, Canberra

Cowen E L 1991 In pursuit of wellness.
American Psychologist 46(4):404Ð408

DoH (Department of Health) 2001 Making it
happen: a guide to developing mental health
promotion. The Stationery OfÞ ce, London

Domitrovich C E, Greenberg M T 2000 The
study of implementation: current Þ ndings
from effective programs that prevent mental
disorders in school-aged children. Journal of
Educational and Psychological Consultation
11(2):193Ð221

Drew N, Funk M, Pathare S et al 2005 Mental
health and human rights. In: Herrman H,
Saxena S, Moodie R (eds) Promoting mental
health: concepts, emerging evidence, practice.
A report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:81Ð88

Durlak J A 1998 Why program implementa-
tion is important. Journal of Prevention and
Intervention in the Community 17(2):5Ð18

Durlak J A, Wells A M 1997 Primary preven-
tion mental health programs for children
and adolescents: a meta-analytic review.
American Journal of Community Psychology
25(2):115Ð152

Elliott D S 1997 Blueprints for violence preven-
tion. Center for the Study of Prevention of
Violence, Institute of Behavioral Science,
University of Colorado, Boulder, Colorado

European Commission 2005 Green Paper.
Improving the mental health of the popula-
tion. Towards a strategy on mental health for
the European Union. European Communities,
Brussels. Online. Available: http://europa.
eu.int/comm/health/ph_determinants/
life_style/mental/green_paper/consulta-
tion_en.htm June 2005

Friedli L 2001 Mental health promotion: per-
spectives and practices. International Journal
of Mental Health Promotion 3(1):20Ð24

Fryers T, Melzer D, Jenkins R 2003 Social
inequalities and the common mental
disorders: a systematic review of the
evidence. Social Psychiatry and Psychiatric
Epidemiology 38:229Ð237

HEA (Health Education Authority) 1997 Men-
tal health promotion: a quality framework.
Health Education Authority, London

Health Australia Project 1996 Building capacity
to promote the mental health of Australians.
Discussion paper. Health Australia

Herrman H, JanŽ-Llopis E 2005 Mental health
promotion in public health. Promotion and
Education Suppl2:42Ð47

Ch01-F10025.indd 40Ch01-F10025.indd 40 7/21/06 2:22:31 PM7/21/06 2:22:31 PM

41

Introduction to M
ental H

ealth P
rom

otion
Herrman H, Saxena S, Moodie R (eds) 2005

Promoting mental health: concepts, emerg-
ing evidence, practice. A report of the World
Health Organization, Department of Mental
Health and Substance Abuse in collaboration
with the Victorian Health Promotion Foun-
dation and University of Melbourne,WHO,
Geneva

Hoffman K, Jackson S 2003 A review of the
evidence for the effectiveness and costs of
interventions: preventing the burden of non-
communicable diseases: How can health sys-
tems respond? Unpublished: Prepared for the
World Bank Latin America and the Carribean
Regional OfÞ ce. Online. Available: http://www.
utoronto.ca/chp/ReportsandPresentations.
htm November 2005

Hosman C M H 2000 Prevention and health pro-
motion on the international scene: the need for
a more effective and comprehensive approach.
Addictive Behaviors 25(6):943Ð954

Hosman C, JanŽ-Llopis E 1999 Political
challenges 2: mental health. In: The evidence
of health promotion effectiveness: shaping
public health in a new Europe. A Report for
the European Commission. International
Union for Health Promotion and Education,
Paris, Chapter 3:29Ð41

Hosman C, JanŽ-Llopis E 2005 The evidence
of effective interventions for mental health
promotion. In: Herrman H, Saxena S, Moodie
R (eds) Promoting mental health: concepts,
emerging evidence, practice. A report of the
World Health Organization, Department
of Mental Health and Substance Abuse in
collaboration with the Victorian Health
Promotion Foundation and University of
Melbourne,WHO, Geneva:169Ð184

Hosman C, JanŽ-Llopis E, Saxena S (eds) 2006
Prevention of mental disorders: effective
interventions and policy options. A report of
the World Health Organization, Department
of Mental Health and Substance Abuse in col-
laboration with the Prevention Research Centre
of the Universities of Nijmegen and Maastricht,
Oxford University Press, Oxford (in press)

IUHPE (International Union of Health Promo-
tion and Education) year Global programme
on health promotion effectiveness. A multi-
partner project coordinated by the Inter-
national Union for Health Promotion and
Education in collaboration with the WHO.
Online. Available: http://www.iuhpe.org
October 2005

IUHPE 1999 The evidence of health promotion
effectiveness: shaping public health in a new

Europe. A Report for the European Commis-
sion by the International Union for Health
Promotion and Education, Paris

Jackson S, Perkins F, Khandor E et al 2005
Integrated health promotion strategies: a
contribution to tackling current and future
health challenges. Technical paper prepared
for the 6th Global Conference on Health
Promotion, Bangkok, Thailand, 7Ð11 August
2005. WHO, Geneva

Jahoda M 1958 Current concepts of positive
mental health. Basic Books, New York

JanŽ-Llopis E, Anderson P 2005 Mental health
promotion and mental disorder prevention.
A policy for Europe. Radboud University,
Nijmegen

JanŽ-Llopis E, Barry M M 2005 What makes
mental health promotion effective? Promo-
tion and Education Suppl2:47Ð55

JanŽ-Llopis E, Barry M M, Hosman C et al 2005
Mental health promotion works: a review.
Promotion and Education Suppl2:9Ð25

Jenkins R, Lehtinen V, Lahtinen E 2001 Emerg-
ing perspectives on mental health. Interna-
tional Journal of Mental Health Promotion
3(1):8Ð12

Joubert N 2001 Promoting the best ourselves:
mental health promotion in Canada. The
International Journal of Mental Health
Promotion 3(1):35Ð40

Karoly L A, Greenwood P W, Everingham S S
et al 1998 Investing in our children: what
we know and donÕt know about the costs and
beneÞ ts of early childhood interventions.
Rand Publications, California

Kazdin A E, Kagan J 1994 Models of dysfunction
in developmental psychopathology. Clinical
Psychology: Science and Practice 1:35Ð52

Kelly M P, Speller V, Meyrick J 2004 Getting
evidence into practice in public health.
Health Development Agency, London

Kickbusch I 2003 The contribution of the
World Health Organization to a new public
health and health promotion. American
Journal of Public Health 93:383Ð388

Kovess-Masfety V, Murray M, Gureje O 2005
Evolution of our understanding of positive
mental health. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:35Ð44

Ch01-F10025.indd 41Ch01-F10025.indd 41 7/21/06 2:22:31 PM7/21/06 2:22:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

42

LabontŽ R, Robertson A 1996 Delivering the
goods, showing our stuff: the case for the
constructivist paradigm for health promo-
tion research and practice. Health Education
Quarterly 23(4):431Ð447

Lahtinen E, Lehtinen V, Riikonen E et al (eds)
1999 Framework for promoting mental
health in Europe. National Research and
Development Centre for Welfare and Health,
Ministry of Social Affairs and Health,
Hamina, Finland

Lehtinen V, Riikonen E, Lahtinen E 1997
Promotion of mental health on the European
agenda. National Research and Development
Centre for Welfare and Health, Helsinki

Lehtinen V, Ozamiz A, Underwood L et al 2005
The intrinsic value of mental health. In:
Herrman H, Saxena S, Moodie R (eds) Promot-
ing mental health: concepts, emerging evi-
dence, practice. A report of the World Health
Organization, Department of Mental Health
and Substance Abuse in collaboration with the
Victorian Health Promotion Foundation and
University of Melbourne,WHO, Geneva:46Ð57

Lewin K 1951 Field theory in social science.
Harper, New York

MacDonald G, OÕHara K 1998 Ten elements of
mental health, its promotion and demotion:
implications for practice. Society of Health
Promotion Specialists, Glasgow

McQueen D 2001 Strengthening the evidence
base for health promotion. Health Promotion
International 16(3):261Ð268

McQueen D V, Anderson L M 2001 What
counts as evidence: issues and debates. In:
Rootman I, Goodstadt M, Hyndman B et al
(eds) Evaluation in health promotion: prin-
ciples and perspectives. World Health
Organization Regional Publications,
European Series, Copenhagen, No.92

Marshall-Williams S, Saxena S, McQueen D V
2005 The momentum for mental health
promotion. Promotion and Education
Suppl2:6Ð9

Melzer D, Fryers T, Jenkins R (eds) 2004 Social
inequalities and the distribution of the com-
mon mental disorders. Maudsley Monograph
44, Psychology Press, Hove and New York

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
BrieÞ ng paper 1. Mentality, London

Mihalic S, Fagan A, Irwin K et al 2002 Blue-
prints for violence prevention replications:
factors for implementation success. Center for
the Study of Prevention of Violence, Institute

of Behavioral Science, University of Colorado,
Boulder, Colorado

Ministry of Health 2005 Te Tøahuhu Ð improving
mental health 2005Ð2015: the second New
Zealand mental health and addiction plan.
Ministry of Health, Wellington. Online. Avail-
able: http://www.moh.govt.nz April 2006

Mittelmark M B 2003 Five strategies for work-
force development for mental health promo-
tion. Promotion and Education 10(1):20Ð22

Mittelmark M B 2004 How to inß uence policy.
In: Moodie R, Hulme A (eds) Hands-on
health promotion. IP Communications,
Melbourne:29Ð23

Mittelmark M B, Puska P, OÕByrne D et al 2005
Health promotion: a sketch of the landscape.
In: Herrman H, Saxena S, Moodie R (eds)
Promoting mental health: concepts, emerging
evidence, practice. A report of the World Health
Organization, Department of Mental Health
and Substance Abuse in collaboration with the
Victorian Health Promotion Foundation and
University of Melbourne, WHO, Geneva:18Ð33

Moodie R, Jenkins R 2005 IÕm from the govern-
ment and you want me to invest in mental
health promotion. Well why should I? Promo-
tion and Education Suppl2:37Ð41

Mrazek P J 1998 Prevention science in the
21st century. In: Killoran Ross M, Stark C
(eds) Promoting mental health. Symposium
of the Ayrshire International Mental Health
Promotion Conference, Ayrshire:77Ð87

Mrazek P J, Haggerty R J (eds) 1994 Reduc-
ing risks for mental disorders: frontiers for
preventive intervention research. National
Academies Press, Washington DC

Murray C J, Lopez A D 1996 The global
burden of disease. Harvard University Press,
Cambridge, Massachusetts

Narayan D, Petesch P (eds) 2002 Voices of the
poor: from many lands. Oxford University
Press, World Bank, Oxford

Nelson G, Prilleltensky I, Peters R De V 1999
Prevention and mental health promotion in
the community. In: Marshall W, Firestone
P (eds) Abnormal psychology perspectives.
Prentice Hall, Scarborough

Nutbeam D 1999a Health promotion effective-
ness Ð the questions to be answered. In: The
evidence of health promotion effectiveness:
shaping public health in a new Europe. A
Report for the European Commission. Inter-
national Union for Health Promotion and
Education, Paris, Chapter 1:1Ð11

Ch01-F10025.indd 42Ch01-F10025.indd 42 7/21/06 2:22:31 PM7/21/06 2:22:31 PM

43

Introduction to M
ental H

ealth P
rom

otion
Nutbeam D 1999b The challenge to provide

ÔevidenceÕ in health promotion. Health
Promotion International 14(2):99Ð101

Olds D L 2002 Prenatal and infancy home
visiting by nurses: from randomised trials to
community replication. Prevention Science
3(3):1153Ð1172

Olds D L, Hill P L, Mihalic S F et al 1998 Pre-
natal and infancy home visitation by nurses.
In: Elliott D S (ed) Blueprints for violence
prevention, book seven. Center for the Study
and Prevention of Violence, University of
Colorado, Boulder, Colorado

Orford J 1992 Community psychology: theory
and practice. John Wiley, Chichester

Patel V 2005 Poverty, gender and mental
health promotion in a global society.
Promotion and Education Suppl2:26Ð29

Patel V, Swartz L, Cohen A 2005 The evidence
for mental health promotion in developing
countries. In: Herrman H, Saxena S, Moodie
R (eds) Promoting mental health: concepts,
emerging evidence, practice. A report of
the World Health Organization, Department
of Mental Health and Substance Abuse
in collaboration with the Victorian
Health Promotion Foundation and
University of Melbourne, WHO, Geneva:
189Ð201

Petticrew M, Chisholm D, Thomson H et al
2005 Evidence: the way forward. In:
Herrman H, Saxena S, Moodie R (eds)
Promoting mental health: concepts, emerg-
ing evidence, practice. A report of the World
Health Organization, Department of Mental
Health and Substance Abuse in collaboration
with the Victorian Health Promotion Foun-
dation and University of Melbourne,
WHO, Geneva 203Ð213

Pilgrim D, Rogers A 1993 A sociology of
mental health and illness. OPU, Buckingham

Price R H 1998 Progress on promotion of men-
tal health and prevention of mental disorders
in the United States. In: Killoran Ross M,
Stark C (eds) Promoting mental health. Sym-
posium of the Ayrshire International Mental
Health Promotion Conference:101Ð109

Price R H, Vinokur A D 1995 Supporting
career transitions in a time of organizational
downsizing: the Michigan JOBS program. In:
London M (ed) Employees, careers and job cre-
ation: developing growth orientated human
resources strategies and programs. Jossey-
Bass, San Francisco:191Ð209

Price R H, Cowen E L, Lorion R P et al (eds)
1988 Fourteen ounces of prevention: a

casebook for practitioners. American
Psychological Association, Washington DC

Price R H, Van Ryn M, Vinokur A D 1992
Impact of a preventive job search interven-
tion on the likelihood of depression among
the unemployed. Journal of Health and Social
Behaviour 33:158Ð167

Raeburn J 2001 Community approaches to
mental health promotion. International
Journal of Mental Health Promotion
3(1):13Ð19

Rappaport J 1984 Studies in empowerment:
introduction to the issue. In: Rappaport J,
Swift C, Hess R (eds) Studies in empower-
ment: steps toward understanding and
action. Hawthorn Press, New York:1Ð7

Rappaport J 1985 The power of empowerment
language. Social Policy 16:15Ð21

Rowling L, Taylor A 2005 Intersectoral
approaches to promoting mental health. In:
Herrman H, Saxena S, Moodie R (eds) Promot-
ing mental health: concepts, emerging evi-
dence, practice. A report of the World Health
Organization, Department of Mental Health
and Substance Abuse in collaboration with the
Victorian Health Promotion Foundation and
University of Melbourne, WHO, Geneva

Rutz W, von Knorring L, Walinder J 1992 Long
term effects of an educational program for
general practitioners given by the Swedish
committee for the prevention and treatment
of depression. Acta Psychiatrica Scandinavica
85:83Ð88

Saxena S, Garrison P J (eds) 2004 Mental health
promotion: case studies from countries. A joint
publication of the World Federation for Mental
Health and World Health Organization. WHO,
Geneva

Saxena S, Saraceno B 2004 International collabo-
ration and the role of WHO and other UN agen-
cies. In: Herrman H, Saxena S, Moodie R (eds)
Promoting mental health: concepts, emerging
evidence, practice. Summary report. A report
of the World Health Organization, Department
of Mental Health and Substance Abuse in col-
laboration with the Victorian Health Promotion
Foundation and University of Melbourne,WHO,
Geneva 57Ð58

Scanlon K 2002 A population health approach:
building the infrastructure to promote
mental health in young people. In: Rowling L,
Martin G, Walker L (eds) Mental health pro-
motion: concepts and practice, young people.
McGraw Hill, Sydney:56Ð69

Schweinhart L J, Weikart D P 1988 The High/
Scope Perry Preschool Program. In: Price

Ch01-F10025.indd 43Ch01-F10025.indd 43 7/21/06 2:22:32 PM7/21/06 2:22:32 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

44

R H, Cowen E L, Lorion R P (eds) Fourteen
ounces of prevention: a casebook for practi-
tioners. American Psychological Association,
Washington DC:53Ð65

Schweinhart L J, Weikart D P 1998 High/Scope
Perry Preschool program effects at age
twenty-seven. In: Crane J (ed) Social pro-
grams that work. Russell Sage Foundation,
New York:148Ð162

Scottish Development Centre for Mental Health
2004 Mental health improvement evaluation
guides. Online. Available: http://www.hebs.
com/researchcentre/specialist/mhevidprog.
cfm November 2005

Scottish Executive 2003 National programme
for improving mental health and well-being.
Action plan 2003Ð2006. Scottish Executive,
Edinburgh. Online. Available: http://show.
scot.nhs.uk/sehd/mentalwell-being April
2006

Secker J 1998 Current conceptualisations of
mental health and mental health promotion.
Health Education Research 13(1):57Ð66

Speller V, Learmonth A, Harrison D 1997 The
search for evidence of effective health promo-
tion. British Medical Journal 315:361Ð363

Thomson H, Petticrew M, Morrison D 2001
Housing interventions and health Ð a
systematic review. British Medical Journal
323:187Ð190

Tilford S, Delaney F, Vogels M 1997 Effective-
ness of mental health promotion interven-
tions: a review. Health Education Authority,
London

Tones K 1997 Beyond the randomized con-
trolled trial: a case for Òjudicial reviewÓ.
Health Education Research 12(2):1Ð4

Tudor K 1996 Mental health promotion.
Routledge, London

US Department of Health and Human Services
1999 Mental health: a report of the Surgeon
General. US Department of Health and Human
Services, Substance Abuse and Mental Health
Services Administration, Centre for Mental
Health Services, National Institutes of Health,
National Institute of Mental Health, Rockville,
Maryland

VicHealth 1999 Mental health promotion plan
foundation document 1999Ð2002. The Vic-
torian Health Promotion Foundation, Carlton
South, Victoria

VicHealth 2005 Mental health and well-
being research summary sheets, No.1.
Burden of disease due to mental illness
and mental health problems. The Victorian

Health Promotion Foundation, Carlton
South, Victoria

Vinokur A D, Schul Y 1997 Mastery and inocu-
lation against setbacks as active ingredients
in the JOBS intervention for the unemployed.
Journal of Consulting and Clinical Psychol-
ogy 65(5):867Ð877

Vinokur AD, van Ryn M, Gramlich E et al
1991 Long-term follow-up and beneÞ tÐcost
analysis of the JOBS program: a preventive
intervention for the unemployed. Journal of
Applied Psychology 76(2):213Ð219

Wallerstein N 1992 Powerlessness, empower-
ment and health: implications for health
promotion programs. American Journal of
Health Promotion 6:197Ð205

Weare K 2000 Promoting mental, emotional
and social health: a whole school approach.
Routledge, London

Weissberg R P, Caplan M, Harwood L 1991
Promoting competent young people in com-
petence-enhancing environments: a systems-
based perspective on primary prevention.
Journal of Consulting and Clinical
Psychology 59(6):830Ð841

WHA (World Health Assembly) 2002
55th World Health Assembly, May 2002

WHO (World Health Organization) 1946
Preamble: World Health Organization Con-
stitution. WHO, Geneva. Online. Available:
http://w3.whosea.org/aboutsearo/pdf/const.
pdf October 2005

WHO 1985 Summary report of the working
group on concepts and principles of health
promotion, Copenhagen, 9Ð13 July 1984.
The Journal of the Institute of Health
Education 23(1):5Ð9

WHO 1986 Ottawa Charter for health
promotion. WHO, Geneva

WHO 2001a Mental health: strengthening
mental health promotion. WHO Factsheet
No. 220. Online. Available: http://www.
who.int/mediacentre/factsheets/fs220/en/
October 2005

WHO 2001b Mental health: new understand-
ing, new hope. The world health report.
WHO, Geneva

WHO 2002 Prevention and promotion in
mental health: evidence and research.
Department of Mental Health and Substance
Dependence, Geneva

WHO 2003 Investing in mental health.
Department of Mental Health and Substance
Dependence, Non-communicable Diseases
and Mental Health, WHO, Geneva

Ch01-F10025.indd 44Ch01-F10025.indd 44 7/21/06 2:22:32 PM7/21/06 2:22:32 PM

45

Introduction to M
ental H

ealth P
rom

otion
WHO 2004a Promoting mental health: con-

cepts, emerging evidence, practice. Summary
report. World Health Organization, Depart-
ment of Mental Health and Substance Abuse
in collaboration with the Victorian Health
Promotion Foundation and the University of
Melbourne, WHO, Geneva. Online. Available:
http://www.who.int/mental_health/evi-
dence/en/promoting_mhh.pdf October 2005

WHO 2004b Prevention of mental disorders:
effective interventions and policy options. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Prevention
Research Centre of the Universities of Nijmegen
and Maastricht. WHO, Geneva. Online. Avail-
able: http://www.who.int/mental_health/
evidence/en/prevention_of_mental_disorders_
sr.pdf October 2005

WHO 2005a The Bangkok Charter for health
promotion in a globalized world. WHO, Geneva

WHO 2005b Mental health action plan for
Europe: facing the challenges, building
solutions. WHO, Geneva. Online. Available:
http://www.euro.who.int/document/mnh/
edoc07.pdf October 2005

WHO EURO 1998 Health promotion evalu-
ation: recommendations to policymakers.
WHO, Copenhagen

Zubrick S, Kovess-Masfety V 2005 Indicators
of mental health. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:148Ð166

Ch01-F10025.indd 45Ch01-F10025.indd 45 7/21/06 2:22:32 PM7/21/06 2:22:32 PM

Introduction

Having overviewed the key concepts, principles and approaches to mental health
promotion in Chapter 1, we now turn our attention to programme planning and
implementation.

Before a programme can be put in place a great deal of groundwork in the form
of programme planning needs to take place. This includes deÞ ning the target
population, identifying their needs, strengths and capacities, designing a means
of engaging their participation, selecting and adapting a suitable programme,
working in partnership with key stakeholders and agencies in the community

¥ Introduction 47
¥ Programme Implementation 48

¥ Overview of Implementation Research 49

¥ Generic Template for Action 52
¥ Applying Generic Principles of Practice 53

¥ Phase 1: Programme Initiation and
Initial Planning Stages 55

¥ Substantiating the Need for a
Programme 57

¥ Assessing the Local Context 59

¥ Selection of Intervention Programmes and
Activities 61

¥ Mobilising Support and Developing
Partnerships 62

¥ Management of the Project 63

¥ Phase 2: Develop Delivery Plan 64
¥ The Development of Project Goals and
Objectives 64

¥ Develop a Sequential Work Plan 65

¥ Specify Programme Content 66

¥ Identify and Recruit Intended Programme
Recipients 67

¥ StafÞ ng and Training for Programme Delivery 67

¥ Develop and Pilot Programme Materials 69

¥ Build Networks for Ongoing Sustainability 69

¥ Phase 3: Deliver Intervention 70
¥ Monitoring Implementation and Programme
Integrity 71

¥ Monitoring Implementation and Process
Evaluation 72

¥ Feedback and Communication 74

¥ Ongoing Consultation and Collaboration 74

¥ Manage Resources 75

¥ Phase 4: Programme Maintenance and
Consolidation 75

¥ Integrate Intervention Activities 75

¥ Assess and Feed back Findings on Programme
Effectiveness 76

¥ Moving from Implementation to Sustainability 76

¥ Conclusions and Recommendations 77
¥ References 80

2Implementing Mental
Health Promotion

Programmes: A Generic
Template for Action

Chapter contents

Ch02-F10025.indd 47Ch02-F10025.indd 47 7/21/06 2:23:25 PM7/21/06 2:23:25 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

48

and building organisational linkages to make programme delivery possible. In
this chapter we focus on the steps involved in programme planning and delivery.
A generic template for action is outlined which can be used to guide programme
planning and development across a range of programmes and settings. Before
outlining the template for action, an overview is given of current research on
programme implementation, why it is important and what we know from studies
that have been carried out to date. This information will provide a useful base for
informing the more practical steps involved in successfully putting programmes
into practice.

Programme Implementation

Implementation refers to the actuality of putting a programme or intervention
into practice. Durlak deÞ nes implementation as Ôwhat a programme consists
of in practiceÕ (1995:5) and how much it is delivered according to how it was
designed. As Bracht et al (1999) point out, implementation turns theory and
ideas into practice and translates design into effectively operating programmes.
Details on programme implementation are often not reported in the literature.
In-depth descriptions and discussion of the implementation process in textbooks
and journal articles have been limited in scope. Information on implementation
is contained in what Domitrovich and Greenberg refer to as a Ôwisdom literature
generated from personal experiences and observations of programme implemen-
tation in contextÕ (2000:209).

Zins et al (2000) identify the lack of attention to examining implementation
as an increasing concern in the Þ eld. Implementation information is needed
to know about what actually happens during programme delivery, what takes
place on the ground, the quality of the programme as delivered and whether the
target audience is reached. It allows for greater understanding of the internal
dynamics and operations of the programme, how the pieces of the programme Þ t
together, how the implementers and programme users interact and the obstacles
they face and resolve in the process. Implementation data are also critical to in-
terpreting positive or negative outcomes as they strengthen any conclusions that
are made about the programmeÕs role in producing change. Without measuring
implementation quality, a programme may be incorrectly judged as ineffective
when, in fact, negative outcomes are a result of poor quality implementation
or shortcomings in the delivery process. This leads to the danger of a type III
error, i.e. the programme is delivered so poorly as to invalidate outcome analyses.
Information on implementation is also important in informing the replication
and maintenance of programmes in other settings, thereby advancing knowl-
edge on best practices. Careful delineation and monitoring of the implementa-
tion process provides a clear account of what was actually done, how well it was
done and whether the outcomes were as a result of what was done. Programme
monitoring and evaluation is sometimes feared or unwanted by practitioners
and programme implementers. The purpose of this activity is not to evaluate
the achievements of individuals in a competitive or critical manner but rather to
assess the overall process of implementation in a constructive and collaborative

Ch02-F10025.indd 48Ch02-F10025.indd 48 7/21/06 2:23:26 PM7/21/06 2:23:26 PM

49

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
way. The advantages of this information for the practitioner are multi-fold. Moni-
toring and documenting the process of programme implementation enables the
practitioner and programme evaluators to highlight programme strengths and
weaknesses, determine why certain things happened, enhance the validity of
outcome evaluation and provide feedback for continuous quality improvement
in programme delivery.

Overview of Implementation Research

It is clear from the research results available that to adequately assess implemen-
tation, information is needed about the speciÞ c programme components, how
they are delivered and the characteristics of the context or settings in which the
programme is conducted (Dane & Schneider 1998, Pentz et al 1990). In addition
to the content and structure of the intervention, information is needed on what
Chen (1998) refers to as the characteristics of Ôthe implementation systemÕ. This
includes the process and structure of the implementation and training system,
the characteristics of programme implementers and participants and the nature
of their relationship, characteristics of the setting in which the programme is
being implemented (organisational climate, level of support, etc.) and a host
of other system-level variables (Weissberg 1990). Chen (1998) points out that
although an intervention is the major change agent in a programme, the Ôimple-
mentation systemÕ is likely to make an important contribution to programme
outcomes as it provides the means and the context for the intervention. There-
fore, as well as having a clear programme theory and establishing the essential
programme components that contribute to outcomes, it is necessary to under-
stand the conditions required for successful implementation and the factors that
may affect and moderate their effects. A well-designed programme, based on
a strong theory or conceptual model is, therefore, necessary but not sufÞ cient
to produce behaviour changes in target groups (Botvin et al 1990a, b, Connell
et al 1985).

The ÔhowÕ of programme implementation is difÞ cult to Þ nd out about. Evalua-
tion studies and reports have largely focused on assessing outcomes while failing
to examine the details of implementation. Implementation research is critical
to understanding how and under what conditions programmes may be effec-
tive. Implementation has been relatively neglected in outcome research with the
majority of studies conducted without any source of implementation informa-
tion. Durlak (1997) reports that less than 5% of over 1200 published preven-
tion studies provide data on programme implementation. Likewise, Durlak and
Wells (1998), in a meta-analysis of indicated prevention programmes, found
that 68.5% of the programmes were described too broadly to be replicated and
very few included measurement of programme Þ delity. Gresham et al (1993), in
a review of school-based intervention studies published between 1980Ð1990,
found that only 35% provided an operational deÞ nition of their intervention
through a detailed description or reference to a manual. Only 14.9% of studies
systematically measured and reported levels of programme Þ delity. However, for
those studies that have monitored implementation, it is clear that the variability
in the quality of implementation is related to programme outcomes (Botvin et al
1995, Connell et al 1985). The research that has examined this issue reports two

Ch02-F10025.indd 49Ch02-F10025.indd 49 7/21/06 2:23:26 PM7/21/06 2:23:26 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

50

clear Þ ndings; Þ rst that implementation is variable across change agents and is
sometimes seriously compromised, and second that the level of implementation
inß uences outcomes.

Implementation is Variable
Durlak (1998) reviewed a number of representative Þ eld studies on the level of
implementation attained in different prevention programmes and reported that:

¥ between 23Ð81% of programme activities may be omitted (Smith et al 1993,
Wall et al 1995)

¥ only a minority of change agents may implement the programme with a
high degree of integrity or Þ delity (Bush et al 1989, Taggart et al 1990).

Two overall conclusions were drawn from this review: 1) we do not know what
level of implementation is necessary for maximum programme impact and
what levels are feasible under different circumstances, and 2) as a general rule
researchers and implementers should not expect that the quantity or quality of
implementation will be 100%.

Implementation Affects Outcomes
Dane and Schneider (1998) examined prevention trials in which dimensions of
programme implementation (integrity or dosage measures) were analysed in re-
lation to outcomes. The results conÞ rm the importance of integrity information,
particularly measures of programme adherence and exposure for outcomes. A
number of studies have also reported that variation in the level of implementa-
tion may be directly related to the strength of outcomes:

¥ for some programmes, positive effects occur only when a certain level of
implementation is attained (Pentz et al 1990, Taggart et al 1990)

¥ for other programmes, better or higher levels of implementation are associat-
ed with stronger or more positive outcomes (Botvin et alÕs 1995 drug preven-
tion programme), e.g. Connell et alÕs (1985) health education programmes
had to be implemented for at least 20 hours and also include parents, as the
programme model speciÞ ed, in order to produce a signiÞ cant positive effect

¥ studies found that poorly implemented programmes were not successful
(Botvin et al 1989, Taggart et al 1990).

This brief overview of the research clearly indicates the importance of pro-
gramme implementation; the level of implementation inß uences outcomes and
poor implementation can jeopardise programme impact. Programme implemen-
tation needs to be monitored extensively as variability in the quality of imple-
mentation is related to programme outcomes (Botvin et al 1990a, b, Botvin et al
1995, Connell et al 1985, Taggart et al 1990). Research indicates that there is
considerable variability in the extent to which attention has been paid to the mea-
surement of implementation. As a result there is often a dearth of information
in the published literature to guide practitioners in making decisions regarding
the practical aspects of programme adoption and replication. Some exceptions

Ch02-F10025.indd 50Ch02-F10025.indd 50 7/21/06 2:23:26 PM7/21/06 2:23:26 PM

51

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction

to this may be found in the publications listed in Box 2.1 to which the reader is
directed for further details.

The research cited in Box 2.1 demonstrates that successful implementation
is not guaranteed by the decision to adopt a best practice programme. To ensure
the quality of the implementation system, the following points have been high-
lighted by Domitrovich and Greenberg (2000):

¥ assess the clarity of the programmeÕs theory and how it directly relates to
how staff should be trained and supported

¥ if training is required the quality of the training should be assessed,
including the skills needed to become proÞ cient in the programme

¥ when implementation begins determine whether or not the essential
components are actually being delivered

¥ information on the quality of the delivery of the programme should be
gathered

Useful sources of information on programme
implementation
Price R H, Cowen E L, Lorion R P, Ramos-McKay J 1988 Fourteen ounces of
prevention: a casebook for practitioners. American Psychological Association,
Washington DC. In this text, 14 model programmes are described. Each author
describes how the programme actually works, discusses the research evidence
for programme effectiveness, highlights the programmeÕs limitations as well as its
positive aspects and offers practical suggestions for replicating the programme.
The book is aimed at practitioners who may be interested in replicating these
programmes in their local settings.

Elliott D (ed) Blueprints for violence prevention series, published by the Center
for the Study and Prevention of Violence, University of Colorado in Boulder. Each
Blueprint describes an exemplary programme in the area, outlining the theoretical
rationale for the intervention, the core components for the programmes as
implemented, the evaluation designs and Þ ndings, and the practical experiences
the programme staff encountered while implementing the programme at multiple
sites. The Blueprints are designed to be very practical descriptions of effective
programmes which allow individuals or agencies to determine the cost estimate of
each intervention, provide an assessment of the organisational capacity required to
ensure the successful start-up and operation over time and give some indication of
the potential barriers and obstacles which might be encountered when attempting
to implement each type of intervention. A particularly useful publication based
on this series is Mihalic S, Fagan A, Irwin K, Ballard D, Elliott D 2002 Blueprints for
violence prevention replications: factors for implementation success.

There is also a series of research papers that explores and studies aspects of
programme implementation. See, for example, the special issue by guest editors
Zins et al in the Journal of Educational and Psychological Consultation 2000, Volume
11(2), titled ÔMeasurement of quality of implementation of prevention programsÕ.

Box 2.1

Ch02-F10025.indd 51Ch02-F10025.indd 51 7/21/06 2:23:27 PM7/21/06 2:23:27 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

52

¥ use of participant feedback, such as satisfaction surveys, to assess the reac-
tion of both participants and implementers to the programme and their
views on its merits and beneÞ ts.

Durlak (1998) also provides the following suggestions for improving implemen-
tation:

¥ specify the essential ingredients of an intervention
¥ collaborate with change agents in Þ eld settings to tailor the programme to

the target setting
¥ obtain a clear commitment to administer the agreed-upon intervention
¥ train change agents to conduct the programme effectively
¥ provide on-going supervision and consultation once the programme has begun
¥ be ready for unexpected problems
¥ do pilot work
¥ designate staff with responsibilities for implementation.

To implement effectively and then maintain quality programmes, both research-
ers and practitioners will need to play an important role in the measurement
and support of the implementation process. The remainder of this chapter
addresses these issues and provides a step-by-step guide to programme planning
and implementation.

Generic Template for Action

In this section a generic template or framework for the implementation process is
outlined. This includes the stages involved in the process of programme planning
and delivery, including developing mechanisms for consultation and collabora-
tion, identifying the target population, assessing the local context, selecting pos-
sible intervention strategies and building a base of support and interagency links
for project implementation, maintenance and evaluation. These different steps
may be divided up into different phases as follows.

Phase 1: Programme Initiation and Initial Planning Stages
¥ needs assessment and consultation
¥ assess the local context
¥ select intervention programmes and activities
¥ mobilise support and develop partnerships
¥ management of the project.

Phase 2: Develop Delivery Plan
¥ formulate project goals, objectives and activities
¥ develop a sequential work plan that facilitates the systematic implementation

of the programme

Ch02-F10025.indd 52Ch02-F10025.indd 52 7/21/06 2:23:27 PM7/21/06 2:23:27 PM

53

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
¥ specify programme components
¥ identify and recruit intended programme recipients
¥ assign resources, including the necessary stafÞ ng, skills and training that are

needed to implement the plan of the programme
¥ develop and pilot programme materials
¥ build networks for ongoing sustainability of the programme.

Phase 3: Deliver Intervention
¥ implement programme components
¥ monitor quality of programme implementation
¥ feedback and communication
¥ ongoing consultation and collaboration
¥ manage resources.

Phase 4: Programme Maintenance and Consolidation
¥ integrate intervention activities
¥ assess programme effectiveness in terms of process, impact and outcomes
¥ feedback Þ ndings to ensure continuous quality improvement
¥ put in place strategies to sustain the programme over time.

Before detailing each of these steps in turn, it may be useful at this point to brieß y
outline some key principles of practice that should underpin the implementa-
tion of mental health promotion programmes. Many of these concepts have
already been described in Chapter 1. Here we remind the reader of their relevance
and importance in underlying the delivery of programmes in practice.

Applying Generic Principles of Practice

Adopting a Socioecological Perspective
Adopting a socioecological perspective to programme implementation means
recognising the importance of the broader context of programme delivery, such
as the socioenvironmental inß uences on individual behaviour and attitudes. An
ecological perspective highlights the interdependencies among social systems
operating at different levels, e.g. parentÐchild dyad, the family system as a whole,
the interrelations among these systems and larger socioeconomic inß uences
operating at the level of the community and wider society (Bronfenbrenner
1979). This perspective shifts the focus of mental health promotion programmes
beyond an individualistic focus to also consider the inß uence of broader social,
economic and political forces. The implications of this model are wide-ranging
including, for example, an awareness that the behaviours and attitudes of dif-
ferent social and cultural groups need to be understood in terms of the multiple
interacting inß uences on their everyday circumstances. This means paying due
attention to the wider structural inß uences on behaviour, such as the role of pov-
erty and discrimination, and how these are mediated through local community
norms and values. As pointed out by Olds (1988), programmes need to be able to

Ch02-F10025.indd 53Ch02-F10025.indd 53 7/21/06 2:23:28 PM7/21/06 2:23:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

54

inß uence in signiÞ cant ways the enduring environment in which the individual,
family, group or community is functioning. For example, parents are inß uenced
by culturally deÞ ned norms of appropriate behaviour during pregnancy and ear-
ly childhood rearing. Most of these norms are shared by members of the society.
Programmes seeking to inß uence parentsÕ skills and practices must start from
where parents are at and take account of these shared community values and
beliefs in the development and design of any new programme. The ecological
model underscores the importance of supportive environments and highlights
the role of schools, workplaces and communities as providing key contexts or
settings for promoting positive mental health.

Embracing an Empowerment Philosophy
Adopting an empowerment philosophy requires that programmes be delivered in
an empowering and participatory manner, building on the strengths and skills
of the programme participants. The style or manner of delivery may be just as
important as what is delivered. Empowering programmes seek to engage the
active participation of programme recipients and implementers in order to build
on existing capacities and strengths and to enhance their sense of control over
their lives. An empowerment approach to mental health promotion requires that
attention be focused away from an exclusive concern with individual factors to
consider the interface between the individual and the wider community and social
forces. This approach underscores the importance of interventions addressing sys-
tems of socialisation, social support and control and tackling the wider context of
poverty, disadvantage, social injustice and discrimination. Embracing an empow-
erment philosophy signiÞ es an emphasis on ÔprocessÕ, seeking to engage the active
participation of programme users in gaining understanding, knowledge and skills
in controlling the determinants of their lives as encountered in their everyday cir-
cumstances. In terms of programme delivery, this requires that practitioners and
programme implementers change their role from one of ÔexpertsÕ delivering pro-
grammes in a didactic fashion to that of facilitators adopting an interactive and
participative approach. As outlined by Rappaport, adopting an empowerment
agenda means being Ôcommitted to identifying, facilitating, or creating contexts in
which heretofore silent and isolated people, those who are ÒoutsidersÓ in various
settings, organizations and communities, gain understanding, voice and inß uence
over decisions that affect their livesÕ (1990:52).

Engaging in Consultation and Collaboration
Collaborative working is at the core of mental health promotion practice.
Programmes need to be delivered in an empowering manner with clear strate-
gies for partnership working and participation at all stages. Implementing ef-
fective programmes requires good collaboration with key stakeholders in the
community, schools, or workplace settings. Consultation needs to begin at the
earliest stage of programme development. The consultative process fosters early
involvement by stakeholders, promotes greater ownership of the programme and
facilitates capacity building (Everhart & Wandersman 2000). Consultation is key
to understanding how mental health issues are understood and dealt with in the
local setting and how the resources and capacities of the local school or com-
munity can be mobilised to implement the intervention with quality. The need to

Ch02-F10025.indd 54Ch02-F10025.indd 54 7/21/06 2:23:28 PM7/21/06 2:23:28 PM

55

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
understand local beliefs and values regarding both why problems arise and how
they may be alleviated is critically important, especially in the area of mental
health which may be shrouded with prejudices, fear and stigma. The nature of
these beliefs and attitudes has been shown to vary by place, culture, age, gender
and socioeconomic status. For example, teachers in a school may be uncomfort-
able about implementing a mental health promotion programme due to fears that
the introduction of the programme may stigmatise the school and its students as
having problems in this area. Understanding and addressing these concerns from
the outset is critically important in securing teachersÕ cooperation and support, so
vital in ensuring successful programme implementation. Consultation, therefore,
plays a critical role in establishing readiness for involvement in the programme
and this process takes time and should be allowed for in the programme plan.
Early consultation and collaborative working is also critical to ensure the mean-
ingful input and participation of key stakeholders and works to increase their
sense of programme involvement and ownership. This process produces a bet-
ter ecological Þ t for the programme, actively engages participation and generally
increases the chances of successful implementation and future sustainability.

Phase 1: Programme Initiation and Initial
Planning Stages

Successful implementation of a mental health promotion programme is depen-
dent on good planning. Planning entails a number of interrelated activities involv-
ing clear analysis of the need for the programme, identifying key target groups/
programme recipients, resources needed, understanding of social structures and
values in the local context, interagency and organisational involvement to build
collaborative partnerships and facilitating broad level participation. There are a
number of systematic guidelines and models available for the practitioner to use
in planning health promotion programmes (see, for example, Green & Kreuter
1999), which may also be employed in relation to mental health promotion pro-
grammes. Only the major steps will be highlighted here by way of illustration
(Box 2.2).

Phase 1: Programme initiation and initial planning
stages

¥ needs assessment and consultation

¥ assess the local context

¥ select intervention programmes and activities

¥ mobilise support and develop partnerships

¥ management of the project

Box 2.2

Ch02-F10025.indd 55Ch02-F10025.indd 55 7/21/06 2:23:28 PM7/21/06 2:23:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

56

Before proceeding on the detailed steps outlined in Box 2.2, it may be useful
to engage in a collaborative planning session with key stakeholders in order to
formulate a broad picture of the intervention. Initial planning stages need to be
characterised by consultation and collaboration with all key groups who will be
involved in the projectÕs development. In planning an intervention it is, therefore,
important to address these issues early on in order to understand the perspec-
tives and attitudes in the local context and to mobilise local involvement. Reiss
(1981) refers to this process as understanding Ôcommunity framesÕ and it is a
critical step before proceeding to design an intervention. Price and Smith (1985)
advise using an interactive workshop format for this early stage planning ses-
sion. Based on this format, Box 2.3 outlines a number of steps to guide this pro-
cess. Interactive programme planning with key stakeholders and agencies may
include programme funders, implementers, members of the target group/poten-
tial programme recipients and programme evaluators. A planning workshop is
a useful way of engaging key persons in the programme and mobilising their
participation and interest. At this stage, it may be useful to also consider setting
up an advisory group or core-planning group to guide the planning process. The
inclusion of programme evaluators at this point in the process is also useful in
order to help with initial clariÞ cation of programme aims and objectives and to
document and monitor the planning process from the outset.

At the beginning of the project, initial clariÞ cation of the overall plan of the
project is needed. It is important to be clear about what the project can and can-
not do when informing the community about its existence. In collaboration with
key stakeholders, it is useful to agree on preliminary goals and objectives, which
can be Þ ne-tuned at a later stage (Box 2.4). Early clariÞ cation will help to ensure
smooth running of the implementation and development phase. These initial
ideas, once formulated, then need to be anchored in the realities of the local con-
text, both in terms of the organisational context of the delivery agency and in
the community or setting context of the target population. This requires a clear
understanding of both the culture and structure of the organisations involved
and the infrastructure, capacities and possible barriers in the local setting.

Steps in initial programme planning

¥ clarify the identiÞ ed need for the programme

¥ identify a population subgroup or setting

¥ identify key project stakeholders

¥ have a broad model for intervention in mind

¥ engage in interactive planning with key stakeholders

¥ have some preliminary ideas about the positive mental health outcomes that
need to be promoted

¥ consider intervention approaches in the context of the local setting

¥ develop a plan for implementation

Box 2.3

Ch02-F10025.indd 56Ch02-F10025.indd 56 7/21/06 2:23:28 PM7/21/06 2:23:28 PM

57

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction

Substantiating the Need for a Programme

The need for the programme may be highlighted from a number of sources.
These include:

¥ emerging local concerns, such as a call for school-based programmes in
order to counter rising rates of adolescent mental health problems

¥ topics identiÞ ed by policy makers or health service decision makers as areas
for strategic action, e.g. a need to promote parenting skills among Þ rst time
low-income teenage mothers

¥ practitionersÕ interest in implementing Ôbest practiceÕ programmes in order
to Þ ll a gap in existing service provision, e.g. implementation of a successful
workplace mental health promotion programme.

In all cases the initial planning for the programme requires that there is a clear
understanding of why the programme is needed and what the programme can
realistically hope to achieve within a given timeframe. This is referred to as having
a clear rationale for the programme development. It is useful from the outset to con-
sult previous research and theory in the area when deciding on how best to address

Worksheet for programme planning
(based on interactive workshop format developed by
Price & Smith 1985)

¥ agree on the characteristics of the target population

¥ identify key strengths, resources and major stresses affecting the target
population

¥ what positive mental health outcomes (attitudes, behaviours) within the target
population should be promoted with a mental health promotion intervention?

¥ what skills does the target population need to develop?

¥ identify the agencies or the groups in the community that must be involved in
planning for this target population. Which persons need to be involved?

¥ what steps will be taken to secure the interest and cooperation of the commu-
nity groups or agencies?

¥ establish several tentative objectives for the intervention project

¥ identify intervention strategies to achieve these objectives

¥ how will the programme be evaluated to identify needed administrative
changes while the project is underway?

¥ how will the programme be evaluated to determine the extent to which inter-
vention objectives have been/are being met for the target population/group?

¥ what level of resources (information, money, support, space, expertise) will be
needed? What sources for these resources should be approached?

Box 2.4

Ch02-F10025.indd 57Ch02-F10025.indd 57 7/21/06 2:23:29 PM7/21/06 2:23:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

58

an identiÞ ed problem or need. Take the example of tackling the issue of increasing
youth suicides, which may give rise to calls for suicide prevention programmes in
schools. Consultation of the research in this area, however, shows that suicide pre-
vention programmes have not been found to be effective and there is some evidence
that they may actually increase the risk for vulnerable young people, particularly
boys (Lister-Sharp et al 1999). Reviews of research in this area have called for
generic competence-building interventions that promote mental health rather
than narrow suicide-speciÞ c prevention programmes (Garland & Zigler 1993).
There is a growing body of evidence that high-quality comprehensive programmes
that focus on young people and their socialising environments produce long-
lasting positive effects on mental, social and behavioural development (Durlak
& Wells 1997, Hosman & JanŽ-Llopis 1999, Tilford et al 1997, Weissberg et al
1991). This evidence clearly points the practitioner in the direction of more
broad-based, competence-enhancing programmes, which when carried out in
collaboration with families, schools and wider communities have the potential to
impact on multiple positive outcomes across social and personal domains.

Undertaking a Needs Assessment
In planning for a new programme the Þ rst objective is to carry out a comprehen-
sive needs assessment. This entails:

1. assessing the unique characteristics (strengths, problems, obstacles, facili-
tating factors) of the community, school or workplace setting in which the
programme will be implemented

2. clearly identifying the target population (age, gender, socioeconomic status,
geographic area, level of risk)

3. choosing a programme that has a good Þ t with the targeted population or
community; selecting a programme that does not Þ t with the local context,
even if carried out with Þ delity, can lead to unsuccessful outcomes (Mihalic
2001).

Identifying the Target Population Identifying the target population involves
deciding who the programme will be designed for and delivered to. Needless to
say the available resources need to be considered when making decisions about
the scope and reach of the programme. Mrazek and HaggertyÕs prevention
framework (1994) identiÞ es three main categories of prevention programmes
according to the population groups that are targeted. These include:

1. universal programmes Ð targeting all members of the general population
on the basis that everybody has mental health needs, e.g. a mental health
awareness programme

2. selected programmes targeting groups known to be at higher risk of devel-
oping mental health problems, e.g. high-quality pre-school programmes for
young children from low-income disadvantaged backgrounds

3. indicated programmes targeting high-risk individuals or groups already
displaying symptoms, e.g. early diagnosis and intervention for primary care
patients showing early signs of depression.

Ch02-F10025.indd 58Ch02-F10025.indd 58 7/21/06 2:23:29 PM7/21/06 2:23:29 PM

59

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
Programmes may, therefore, range from a universal audience, i.e. open to
everybody within a deÞ ned community, school or work site, or it may entail select-
ing only those most likely to beneÞ t from the programme or those most in need.
Criteria such as identiÞ ed need or more general vulnerability factors may be used
in making this selection. Consulting the literature is also useful as it frequently
points to groups where a programme has been known to have most success. For
example, in relation to maternal and child health programmes, being a teenage
mother, unmarried and poor increases the likelihood of poor health and devel-
opmental outcomes on the part of the child and arrested personal development
on the part of the mother (Olds 1988). The programme may, therefore, be tar-
geted at low-income unmarried women having their Þ rst child, on the grounds
that they are most in need of such an intervention, would be more receptive
to offers of help and that the skills developed would be carried over to subsequent
children, thereby increasing the long-term impact of the programme. How-
ever, in targeting the programme in this way, the practitioner needs to take into
account the risk of stigmatising the programme as being for poor parents at risk
for child abuse and neglect. This may have the effect of turning people away from
the programme and hence not reaching those who are most in need. A balance
needs to be struck and in this case it may be wiser to leave the programme open
to include all Þ rst time parents, regardless of their risk status. In this respect it
is useful to note that a mix of high- and low-risk participant groups has been
found to have a beneÞ cial effect in depression prevention programmes for the
unemployed (Vinokur et al 1995).

Assessing the Local Context

Here we consider the process of assessing and identifying needs, barriers,
opportunities and resources involved in initiating a mental health promotion
programme. Needs assessment is a Þ rst step in shaping the design of the project
and in adapting implementation plans to the unique characteristics of the local
setting or community. It is important that the assessment identiÞ es strengths as
well as problems including local perceptions and attitudes, current resources,
readiness, capacity for mental health promotion and infrastructure for success-
ful programme implementation. The process of undertaking a needs assessment
provides a unique opportunity for local involvement in the project. As Rissel and
Bracht point out, ÔIn genuinely empowering and participatory health projects,
analysis is not done on the community but with the communityÕ (1999:59).
Involvement in the needs assessment provides an opportunity for local people
and organisations to develop an awareness of the project and to build commit-
ment to local action. The cooperation of local people is needed to undertake a
comprehensive local needs assessment, as this involves gleaning information on
local power structures, views and perceptions. Participatory research methods
and structured planning models may be used to actively engage members of the
local community or setting in this process (see Ch. 3 for further discussion).

In undertaking a focused needs assessment of the identiÞ ed population for the
purposes of planning, consulting existing data sources may be useful in provid-
ing readily available information and also identifying gaps in knowledge. Howev-
er, the planning information needed for a speciÞ c project will more often than not

Ch02-F10025.indd 59Ch02-F10025.indd 59 7/21/06 2:23:29 PM7/21/06 2:23:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

60

require the collection of original data from the local site. This includes specialised
studies such as systematic surveys, key informant interviews, focus groups with
target groups, agency staff, local organisations/groups and inß uential people in
the local setting. A focused needs assessment seeks to gather information from
people most likely to be interested in or affected by a new programme. In addi-
tion to its planning function, the process of needs assessment may be designed to
identify potential collaborating organisations, groups and individuals which can
actively participate in the building of a sustainable intervention.

There is a wide range of strategies that may be used for needs assessment.
Among the methods most commonly employed are the following:

Utilising existing sources of data
¥ demographic, social, educational, employment and economic proÞ les related

to the mental health proÞ le or needs of people in the area
¥ local mental health status data or studies concerning behavioural, social and

environmental risks and protective factors
¥ health service data including patterns of service use from which inferences

may be made about future needs, such as identifying high demand groups or
groups with signiÞ cantly low uptake

¥ previous surveys of relevance to the topic that have been carried out in the
area.

Collecting new data
¥ resource surveys entailing a broad level analysis of general characteristics

of the setting or community including its role, structure and history, current
level of provision, local organisational infrastructures and capacities, poten-
tial barriers and receptivity to change

¥ local surveys on perceptions of mental health needs, awareness, attitudes,
stigma, knowledge of support services, speciÞ c areas of concern

¥ key informant interviews with knowledgeable community members and
agency staff regarding their perceptions of local issues, strengths, obstacles
and areas of concern

¥ focus groups with key members of the target population to garner their views
and understandings of particular issues of importance locally and how they
might best be dealt with locally

¥ community meetings and open fora for inviting discussions with a wide
range of participants on their perceptions of local issues, concerns, strategies
for tackling these issues and the potential for change.

Successful implementation depends on accurate analysis and understanding of
the local context and conditions for the programme including wider community,
social and political factors. Once collected, the needs assessment data should be
converted into programme operations in order to inform the next stage of plan-
ning. This may be done by compiling a summary report which synthesises the
data, in order to prioritise areas for action. This information can then be dissemi-
nated in an appropriate manner to key stakeholders who will play an active role
in the design of the programme. For example, the Þ ndings from a community

Ch02-F10025.indd 60Ch02-F10025.indd 60 7/21/06 2:23:29 PM7/21/06 2:23:29 PM

61

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
survey can be fed back to the local residents via a project newsletter which out-
lines the key Þ ndings and the issues raised in a format that is easy to understand.
In setting priorities, it may also be useful to invite local key players to review in a
collaborative manner the information gathered in order to arrive at a consensus
concerning priority areas and action strategies. This consultative approach helps
to ensure that programmes will be sensitive to the local culture and will also
provide the basis for continuing local participation and collaboration.

Selection of Intervention Programmes and Activities

In selecting intervention strategies, it is useful at this stage to review the litera-
ture for examples of similar programmes which have been successfully evaluated.
Practitioners and policy makers are developing greater awareness of the need to
utilise empirically validated programmes and their best practices. Applying these
programmes to the speciÞ c context of a school or community, there are numer-
ous challenges in creating readiness, developing an effective model of training,
garnering contextual support, monitoring implementation and evaluating out-
comes. Alternative interventions can be considered in the light of available evalu-
ation information and their appropriateness to the speciÞ c context of the project.
Talking with others who have practical hands-on experience of implementing
such programmes is useful, as this will provide valuable advice that is often absent
from published studies and reports.

In selecting speciÞ c interventions it is useful to clarify the rationale behind the
choices that are being made, whether adapting existing programmes or develop-
ing new ones, and to articulate assumptions about why a particular programme
or intervention method should or should not work in the context of the project.

¥ Is there theoretical and empirical backing for the intervention approach?
¥ Has the programme been used in a similar environmental context?
¥ Are there manuals or clearly outlined programme guidelines for implementa-

tion available?
¥ Importantly, has the programme been shown to work and achieve its

objectives?

The intervention needs to be clearly deÞ ned in order that all stakeholders and
implementers are clear about the purpose of the initiative and that progress
toward the desired goals and objectives of the project can be assessed.

In exploring the theories on which the programmes are based, the association
among various mental health promoting and mental health compromising behav-
iours is one of the clearest facts to have emerged from the past decades of research
(Botvin & Tortu 1988, Jessor 1982). A number of problem behaviours appear to
be associated with the same underlying vulnerability factors. Likewise, clusters
of protective factors have been identiÞ ed as playing a critical role in promoting
positive mental health outcomes. Intervention programmes should be developed
which target the underlying determinants of several theoretically and empirically
related problem behaviours. For example, the rationale or basis for the Life Skills
Training programme (Botvin & Tortu 1988, Botvin et al 1990a, b) is derived from

Ch02-F10025.indd 61Ch02-F10025.indd 61 7/21/06 2:23:30 PM7/21/06 2:23:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

62

the knowledge that programmes increasing studentsÕ general personal and social
competence positively affect factors that underlie many types of problem behav-
iours, including drug abuse. Further details on the Life Skills Training programme
may be found in Chapter 5. The known clustering of risk and protective factors
strongly supports comprehensive programme initiatives that seek to enhance pro-
tective factors such as self-esteem, self-efÞ cacy, sense of personal control, social
and communication skills, within the context of supportive socioenvironmental
structures.

Mobilising Support and Developing Partnerships

When developing a new intervention, take time to consider whose approval and
support is needed to get the project off the ground. It is extremely important to
secure the interest and cooperation of key stakeholders early on in the planning
process. Building a strong base of support requires time and effort and this should
be budgeted for. Support may need to be garnered from a number of different
levels, e.g. among decision makers, organisations and individuals who will be
directly or indirectly involved in implementing and using the programme. In order
to mobilise the necessary local support, it is important to assess the local political
structure and to understand the power structure in the community or setting
and its value system. Some of this information will already have been gathered
in the needs assessment. For example, there is a need to identify the inß uential
individuals or groups whose support is vital to the successful implementation of
the programme and to build in a mechanism for user involvement in the plan-
ning process at the earliest stages of programme design. This will set the stage
for continuing user participation in the process of implementation and ensures
that the programme will be tailored for and acceptable to the local population.
Programme designers should also seek to engage with the professionals already
working with the target population about the new intervention or programme
to be offered. The purpose of this is not to inform them about the project but to
ask their assistance in developing a project that is congruent with the values and
resources of that community. As Price and Smith (1985) point out, the presenta-
tion of the project in its early days is critical to its successful implementation. The
project or programme needs to be tailored for the local audience and setting. It is
important to invite, and hear the views of, local groups and agencies that are well
positioned to know about what will and will not work in the local setting. Begin
to identify agency staff and community members who are particularly interested
in the project and those who are not. Identify Ôproject championsÕ who will sup-
port the project and provide needed support to see it through its various stages of
development and maintenance.

Develop a plan for collaboration with the agencies and groups that might
become involved. Consider what the project has to offer these groups, what they
would like to see resulting from the project, whether it Þ ts in with their existing
work and how current levels of interagency links and cooperation may inß uence
programme delivery. Questions to consider include:

¥ What goals and objectives would other professionals like to see for the project?

Ch02-F10025.indd 62Ch02-F10025.indd 62 7/21/06 2:23:30 PM7/21/06 2:23:30 PM

63

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
¥ How does the proposed programme Þ t in with their existing work?
¥ How do these professionals or groups interact with each other; are there

interagency links and cooperation?
¥ Are there coordinating agencies or organisations that should be contacted?
¥ Are key stakeholders and agency staff clear about the aims and objectives of

the project and characteristics of the target group who will participate in the
project?

Failure to enlist the active involvement of all key players, including implementing
staff and recipients, from the start can seriously jeopardise programme success.
Once involved, keep partner groups informed at regular intervals as the study
proceeds in order to ensure ongoing cooperation and programme partnership
and sustainability.

Management of the Project

The planning stage also entails putting in place a mechanism for project manage-
ment in order to oversee the smooth running of the programme and the man-
agement of resources. This involves choosing an organisational structure such
as a steering group or advisory group who will play an active role in overseeing
the implementation of the programme at the local level. The steering or advisory
group should represent the key partners who have an investment in the proj-
ect and careful attention should be given to how the members of the group are
selected. This is particularly important in relation to community steering groups
where representation in terms of race, gender, age, class, religious and ethnic
afÞ liations need to be carefully considered. The function and purpose of the group
should be clearly identiÞ ed from the outset and the key roles and responsibilities
of the group members should be agreed on in a collaborative fashion. It is worth
putting some time into clarifying the functions of the group and also attending
to the internal dynamics and working relationships of the members (see Ch. 3 for
further discussion of these points).

In terms of managing resources, it is useful to draw up a plan of all the
required resources for programme planning and implementation, including tan-
gible and non-tangible resources. This includes securing appropriate funding for
assessment, planning, start up and maintenance of the programme. A written
budget with projected costing should be drawn up, together with an outline of
required resources in terms of stafÞ ng, staff skills, training needs, any required
accommodation, programme materials, transportation costs for programme
recipients and any incidental costs such as cr•che and meal costs. Failure to
understand and secure all the resources necessary to implement a programme
can result in poor implementation and possibly programme failure down the
line. A comprehensive plan should aim at securing appropriate administrative
and managerial support for the programme as it develops through its various
stages of implementation.

In summary, these initial planning tasks all need to reß ect a concern for
detailed documentation and a commitment to working in an open, participatory
and collaborative manner. Negotiation and consensus building early in the life

Ch02-F10025.indd 63Ch02-F10025.indd 63 7/21/06 2:23:30 PM7/21/06 2:23:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

64

of the project sets the tone for the working relationships and helps to minimise
barriers and resistance. As Price and Smith (1985) highlight concerning early
stages of planning ÔThe Þ rst phase is characterised by careful observation and
documentation, systematic thinking, and an effective interactive styleÕ.

Phase 2: Develop Delivery Plan

This next phase involves shifting from needs assessment and consultation to the
formulation of project goals and objectives and developing a sequential work
plan for programme delivery (Box 2.5). By this stage needs assessment data rel-
evant to the population will have been collected, and some preliminary arrange-
ments and organisational linkages with other agencies in the community will
have been developed. Focus groups with the local population may also have been
undertaken to help in prioritising the interventions to be delivered and determin-
ing the modes of delivery that will best suit the local audience. Alternative pro-
gramme intervention strategies relevant to the target population and setting may
also have been identiÞ ed. A focus on programme goals and objectives provides
an opportunity to use the information collected to clearly formulate the actual
programme and to prioritise the menu of interventions to be delivered.

The Development of Project Goals and Objectives

The formulation of goals and objectives is an important conceptual phase in the
planning of the programme and should be a collaborative exercise which brings
people together and helps to focus more precisely on what the project aims to
achieve. It is also an opportunity to develop a shared understanding of the key
purpose of the project and to mobilise interested parties towards a common goal.
Focusing on the goals and objectives provides a common ground for identifying

Phase 2: Develop delivery plan

¥ formulate project goals, objectives and activities

¥ develop a sequential work plan that facilitates the systematic implementation of
the programme

¥ specify programme components

¥ identify and recruit intended programme recipients

¥ assign resources including the necessary stafÞ ng, skills and training that are
needed to implement the plan of the programme

¥ develop and pilot programme materials

¥ build networks for ongoing sustainability of the programme

Box 2.5

Ch02-F10025.indd 64Ch02-F10025.indd 64 7/21/06 2:23:30 PM7/21/06 2:23:30 PM

65

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
criteria by which the project will be judged; it also focuses on what to assess or
measure in evaluating the impact of project interventions.

Price and Smith (1985) propose a speciÞ c framework for developing interven-
tion programme goals and objectives. They provide a quite detailed account of
the process involved, and readers may Þ nd this source useful to consult, particu-
larly with regard to specifying how operational statements of goals and objectives
serve as criteria to be used in evaluation and accountability. In brief, a project
goal is a general statement that speciÞ es the condition or state of affairs that is
desired as a result of the project. A project objective, on the other hand, is a speciÞ c
statement of the outcomes that indicate progress towards the goal or the removal
of barriers within a speciÞ c timeframe. A programme outcome may be stated as
Ôimproved understanding of mental healthÕ. However, the criteria that allow us
to know whether the results are being achieved must be speciÞ ed. This will be
linked to the programme components delivered and may be stated as Ô70% of the
classroom students will show improved attitudes and reduced stigma as measured
on x questionnaires by the end of the programmeÕ. The characteristics of well-
formulated objectives have been identiÞ ed as follows: Explicit, SpeciÞ c, Measur-
able, Scheduled, Prioritised, Owned by those involved, Related to each other and
Communicated.

Develop a Sequential Work Plan

Having developed an initial list of project goals and objectives and how they
might be achieved, a detailed action plan for the intervention needs to be drawn
up. The major elements of the plan for programme implementation need to be
clearly deÞ ned and operationalised in order to guide the implementation process
and generate a record of programme implementation. Once the intervention
has been deÞ ned, the exact details of the intervention and what will need to be
delivered by project staff should be clariÞ ed, i.e. what activities actually make
up the intervention and the order in which they will be delivered. Careful docu-
mentation of planned programme activities is recommended early on in the life
of the project. The exact details of what is being delivered, how often and under
what circumstances calls for detailed monitoring and documentation through-
out the process of implementation. Programme activities may be documented
through independent observation, structured ratings and reports by project staff
and implementers. These various sources will inform on how the intervention is
actually being delivered on the ground and will detail what obstacles or critical
sources of support were encountered and any unanticipated effects.

The delivery plan needs to detail who does what, with whom and when. Who
is actually going to implement the programme? Depending on the programme,
implementers may range from teachers delivering curricula in classroom settings,
health visitors/nurses carrying out home visits, employment and training agency
staff delivering a jobs search programme, mental health service staff delivering
mental health awareness talks and workshops, to peer-led youth and commu-
nity programmes. In all cases, the delivery plan needs to consider what stafÞ ng,
including necessary qualiÞ cations/backgrounds, skills and training, are required
to adequately deliver the programme. The delivery plan will also specify clearly
the intended scope of the programme, including the number of participating

Ch02-F10025.indd 65Ch02-F10025.indd 65 7/21/06 2:23:31 PM7/21/06 2:23:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

66

agencies, and a recruitment strategy for engaging the expected number of pro-
gramme recipients. These areas will now be discussed in more detail.

Written action plans or programme protocols have been shown to be a critical
forerunner of successful change efforts (Fawcett et al 1997). They also maxi-
mise the use of available community resources in the plan and adapt to local
constraints and values. Intervention cost estimates should also be included,
along with the time frames. Developing a sequential plan or practical plan of
work includes setting out both short-term and long-term goals and scheduling
the process in a sequential fashion with incremental implementation steps. The
programme goals, principles and key programme components must be identiÞ ed
and clearly communicated to all relevant players involved in the implementation.
Failure to commit to the underlying philosophical principles and to implementa-
tion of the key programme components can seriously undermine programme
success (Mihalic 2001).

Specify Programme Content

It is extremely useful from the outset to clarify and obtain agreement on the
exact details of the intended programme, i.e. the speciÞ c activities to be delivered
and the process by which they should be implemented. Programme managers
and staff, in collaboration with evaluators, should identify and spell out the com-
ponents that make up the intended programme. These include the strategies,
activities, processes and technologies to be used. Programme evaluators can often
help in this process, using tools such as evaluability assessment and application
of programme theory. This involves identifying the key programme elements or
activities, what Durlak refers to as Ôthe active ingredients of an innovation, that
is, those elements believed to be responsible for a programÕs effectsÕ (1998:7).
A full description of programme components is needed to provide the founda-
tion for assessing programme delivery (Scheirer 1994:45). Components are the
strategies, activities, behaviours, media products and technologies needed to
deliver the programme, along with the speciÞ cation of the intended recipients
and delivery situations. For example, the Nurse Home Visitation Programme
by Olds (1988) identiÞ ed three major activities carried out by the nurses dur-
ing their home visits to enable parents to create a healthy environment for their
childÕs development:

1. parent education about inß uence on fetal and infant development
2. the involvement of family members and friends in the pregnancy, birth,

early care of the child and support for the mother
3. the linkage of family members with other formal health and human services.

The manual for the Life Skills Training programme (Botvin 1983) lists Þ ve major
programme components, each of which consists of two to six classroom lessons
designed to be taught in sequence:

1. knowledge and information
2. decision-making component

Ch02-F10025.indd 66Ch02-F10025.indd 66 7/21/06 2:23:31 PM7/21/06 2:23:31 PM

67

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
3. self-directed behaviour change
4. coping with anxiety
5. social skills.

Many programmes develop a structured manual for delivery which clearly
speciÞ es the core elements of the programme, their objectives, amount of time
given to each component together with the sequence and the manner in which
they should be delivered. For example, programme materials for school-based
curriculum programmes are frequently included in a structured teacherÕs man-
ual containing detailed lesson plans, describing both the content and activities
to be included in each session. Student guides, including classroom exercis-
es, homework and space to keep notes, audiotape relaxation tapes, etc., may
also be included. The JOBS depression prevention programme also includes a
detailed implementation and training manual for teaching people successful
job search strategies (Curran et al 1999). The instruction manual speciÞ es all
the programme components for training and programme delivery including
the workshop protocols and handouts for participants. In the absence of an
already created manual, it is useful to develop a detailed written programme
protocol specifying as far as possible the component elements and the intended
sequence in which the activities are to be delivered.

Identify and Recruit Intended Programme Recipients

SpeciÞ cation of the intended recipients may include criteria such as background
characteristics appropriate for the programme, e.g. age, gender, socioecono-
mic group or income level, ethnicity, health status. In some cases eligibility
requirements for the programme may need to be speciÞ ed, e.g. only those un-
employed for 6 months or more, Þ rst time low-income mothers or students aged
14Ð16 years. These decisions can be made based on prior studies and evalua-
tion Þ ndings concerning identiÞ ed levels of need and/or optimal programme
effectiveness.

Appropriate mechanisms for recruiting participants will also need to be identi-
Þ ed. This may include recruitment through existing community organisations,
e.g. womenÕs groups, youth groups, rural organisations, schools, work sites,
health services (hospitals, GPs, antenatal clinics, community health centres),
via mass/local media ads and word of mouth. Once the recruiting mechanism
is identiÞ ed it may also be necessary to agree on a selection process, i.e. random
selection, self-selection, Þ rst-come Þ rst-served, competitive application or screen-
ing by predetermined criteria, e.g. high-risk status, etc. The full details of the
recruitment arrangements need to be planned in advance and the necessary
cooperation secured from recruiting agencies.

StafÞ ng and Training for Programme Delivery

The importance of quality training and staff development for successful
implementation cannot be overemphasised. Good training is critical to good
implementation.

Ch02-F10025.indd 67Ch02-F10025.indd 67 7/21/06 2:23:31 PM7/21/06 2:23:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

68

Staff charged with programme implementation may feel uncomfortable with
the new programme methods and materials and as a result may feel poorly
equipped to use the new intervention techniques. High quality training ensures
that implementers become more comfortable with their new roles by providing
a situation in which they can learn and practise new techniques prior to actual
implementation. Many programmes provide comprehensive training, including
extensive training materials and a facilitator certiÞ cation process.

Where training is required, conducting a formal training workshop is recom-
mended. Structured training will provide a general understanding of the area
and a thorough grounding in the programme approach. For example, Botvin
and Tortu (1988) outline the elements of a teacher training workshop for the
Life Skills Training (LST) programme as follows:

¥ provide an understanding of the issue of substance abuse and with LSTÕs
theoretical rationale

¥ provide a full description of the programme and the curriculum materials
needed to implement it successfully

¥ familiarise participants with programme contents and activities
¥ demonstrate the techniques needed to implement the programme
¥ provide participants with opportunities to practise the techniques in small

group settings and receive feedback on their performance
¥ provide guidelines for scheduling and implementation
¥ generate a sense of enthusiasm and commitment among those who will be

delivering the programme.

In general, training should aim to provide a conceptual framework for the pro-
gramme, guidelines for implementation, skill demonstration and skill practice.

The selection of staff who will deliver the programme is a critical component
of programme implementation. In selecting staff, it is useful to consider the essen-
tial and desirable staff characteristics that are required for successful programme
delivery. These may range from appropriate qualiÞ cations and background to
necessary skills or appropriate attributes, attitudes and level of interest. A use-
ful distinction can be made between personal qualities such as self-conÞ dence,
sensitivity and liking working with people, to skills and experience such as group
facilitation and teaching experience. The JOBS implementation manual, for
example, advises distinguishing between attributes that can be improved through
training (e.g. active listening skills) and those that should already be possessed by
the person (e.g. empathy and reliability). The teacher selection for the LST train-
ing, described above, speciÞ es such qualities as good student rapport, commit-
ment to the programme and motivation to teach LST. Likewise, ÔThe Incredible
Years: parent, teacher, and child training seriesÕ (Webster-Stratton et al 2001),
which provides a programme to overcome conduct problems in children, speci-
Þ es that the programmes can be delivered by trained professionals from a vari-
ety of backgrounds and disciplines including teachers, school counsellors and
psychologists. Experience in working with children and parents, or in individ-
ual counselling, together with group leader experience is highlighted as being
desirable. In this programme, successful facilitators have been characterised as

Ch02-F10025.indd 68Ch02-F10025.indd 68 7/21/06 2:23:32 PM7/21/06 2:23:32 PM

69

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
those who have a background in social learning theory and child development
principles, are warm, caring and collaborative in their interpersonal style and
are able to provide effective leadership using the skills of persuading, coaching,
humour, role play and practice. It is interesting to note that reports from the
programme have found that the facilitatorsÕ effectiveness is determined not by
their educational or professional background but by their degree of comfort
with a collaborative process and their ability to promote intimacy and assume a
friendship role with families.

In this respect, it is useful to highlight that a collaborative model of training
has the added value of increasing engagement in the intervention, building good
quality relationships with programme users and creates a climate of support and
trust. Research suggests that the collaborative process has the multiple advantag-
es of reducing attrition rates, increasing motivation and commitment, reducing
resistance, increasing situational generalisation and giving participants a joint
stake in the outcome of the intervention (Webster-Stratton et al 2001). In short,
collaborative training empowers participants by strengthening their knowledge,
self-conÞ dence, skill base and their autonomy, instead of creating dependence and
a sense of inadequacy. Following initial training, many programmes recommend
providing ongoing support, supervision and additional training as necessary.

Develop and Pilot Programme Materials

The materials needed for delivery may include a wide range, from the use of
instructional manuals, leaß ets and take-home instructional packs to audio tapes,
videos, use of drama and interactive workshops. It is important to ensure that
any material used should be culturally meaningful, in terms of presentation,
content and sensitivity to the local situation. The delivery plan should include
provision for the piloting of an initial trial of the intervention materials in the
hands of local staff. Using formative evaluation techniques, the pilot should be
carefully evaluated. It is important to include feedback from both programme
implementers and programme recipients at this stage. The Þ ndings from the for-
mative evaluation may then be used to make any necessary changes and to Þ ne
tune the programme before being implemented more widely. Cost data from the
pilot may also be useful in informing projected programme expenditure through
the lifetime of the project.

Build Networks for Ongoing Sustainability

When applying a new programme to the speciÞ c context of a school, workplace or
community, there are numerous challenges in establishing readiness, developing
an effective model of training, garnering contextual support, monitoring imple-
mentation and evaluating outcomes. Implementation of new programmes will
often require the active participation of health and support agencies in the com-
munity. To elicit the cooperation of these multi-sectoral agencies it is important
to identify and communicate with individuals or groups with a vested interest in
programme delivery and who are in a position to make decisions about adopting
a new programme. These may range from mental health service staff, voluntary

Ch02-F10025.indd 69Ch02-F10025.indd 69 7/21/06 2:23:32 PM7/21/06 2:23:32 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

70

agencies, community groups, schools, parents, teachers, employers, managers
to local health departments. Botvin and Tortu describe the planning phase of
implementing a new curriculum as a process Ôfraught with psychological, socio-
logical, political, and economic concernsÕ (1988:105Ð106). Support for imple-
menting a new school-based programme will be needed from several levels, from
district level down to school board members, principals, classroom teachers and
parents. Parent support is critical and it is, therefore, important to ensure that
parents are fully informed and supportive of any new programme that is being
introduced. Regardless of the setting, the programme details, including its back-
ground rationale together with results of previous evaluations, should be clearly
described to all interested parties. The concerns of the key stakeholders should
be heard and resolved in the process of reÞ ning the programme and all parties
kept informed of progress at regular intervals as the programme proceeds. As
the programme is implemented, good communication ensures ongoing coopera-
tion and lays the groundwork for strengthening programme partnerships and
sustainability.

Phase 3: Deliver Intervention

This next stage involves implementation of the programme together with careful
monitoring and support of the implementation process (Box 2.6). It is important
that the programme be delivered as planned with clear agreed-upon objectives for
each intervention component. Shortening or omitting particular programme com-
ponents is not recommended as this may dilute the effectiveness of the interven-
tion. If any last minute changes are made, these should be carefully documented
in order to monitor their effects. Likewise, particular obstacles or unexpected bar-
riers to implementation that are encountered should be documented and notiÞ ed
as the programme proceeds. As far as possible, the already developed programme
protocol should be followed in the recommended order and format. This is referred
to as maintaining programme integrity and methods of ensuring this will now be
outlined.

Phase 3: Deliver intervention

¥ implement programme components

¥ monitor quality of programme implementation

¥ feedback and communication

¥ ongoing consultation and collaboration

¥ manage resources

Box 2.6

Ch02-F10025.indd 70Ch02-F10025.indd 70 7/21/06 2:23:32 PM7/21/06 2:23:32 PM

71

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
Monitoring Implementation and Programme Integrity

As outlined earlier in this chapter, current research indicates that implementa-
tion is often variable and imperfect in Þ eld settings and that the level of imple-
mentation inß uences outcomes. A weakness in many programmes is the absence
of detailed information on the quality and quantity of programme implementa-
tion. Durlak (1995, 1998) suggests that a starting point for measuring imple-
mentation is for a programme to specify its programme components, or active
ingredients. These should be observable and include all materials and activities
used in the intervention (Scheirer 1994). It is unclear whether factors such as
the quality of trainers, quality of training, feedback from implementers or other
system level variables (e.g. organisational support) may indeed also constitute
active programme ingredients. Chen (1998) argues that although an interven-
tion is the major change agent in a programme, the implementation system is
likely to make an important contribution to programme outcomes. The imple-
mentation system provides the means and a context for the intervention and
is affected by a number of factors such as characteristics of the implementers,
the nature of the implementing organisation and the quality of the linkages be-
tween the organisation and the broader community. The level and extent of these
aspects of the implementation system should be carefully documented. Once the
programmeÕs active ingredients are established, an objective assessment system
is needed to monitor the quantity and quality of the programme.

Assessing implementation is a complicated process, as the gaps between plans
and delivery may be either positive or negative (Scheirer 1994). It is likely that
successful implementation requires more than just faithfully replicating pro-
gramme components. Programmes are adjusted to meet the needs and capacities
of local communities, or to allow consumers to gain ownership of programmes.
It is critical to consider the debate between Þ delity and adaptation. Programmes
may need to be adapted to meet the perceived ecological needs of the context in
which the programme is being delivered. This type of local adaptation should be
documented and requires to be systematically researched.

The concept of implementation integrity, also referred to as Þ delity or adher-
ence, is a determination of how well the programme is being implemented in
comparison with the original programme design. Four primary components of
programme Þ delity have been identiÞ ed by Dane and Schneider (1998):

1. adherence Ð whether the programme is being delivered as it was designed or
written, i.e. with all the core components being delivered to the appropriate
population, staff trained appropriately, using the right protocols, tech-
niques, and materials and in the locations and contexts prescribed

2. exposure Ð may include the number of sessions implemented, length of
each session or the frequency with which programme techniques were
implemented

3. quality of programme delivery Ð manner in which a teacher, volunteer,
or staff member delivers a programme (e.g. skill in using the techniques
or methods prescribed by the programme, enthusiasm, preparedness,
attitude)

Ch02-F10025.indd 71Ch02-F10025.indd 71 7/21/06 2:23:32 PM7/21/06 2:23:32 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

72

4. participant responsiveness Ð extent to which participants are engaged by
and involved in the activities and content of the programme.

Although the concept is not new, research studies on the measurement of pro-
gramme integrity are relatively recent phenomena. Domitrovich and Greenberg
(2000), in a review of implementation in 34 exemplary school-based prevention
programmes, report the following Þ ndings:

¥ 59% included some rating of Þ delity and adherence in their implementation
data, i.e. tracking the programmeÕs essential components with ratings made
by independent observers or implementers

¥ 33% of the studies reported dosage or the amount of the intervention admin-
istered to participants

¥ 12% assessed participant responsiveness such as degree of participant satis-
faction or involvement

¥ 6% assessed programme differentiation which involves verifying the content
of experimental conditions

¥ only 32% utilised implementation information as a source of data for out-
come analyses. Therefore, in the majority of cases the implementation data
were not related to programme outcomes.

It is worth noting that the dimension of Ôquality of programme deliveryÕ was
not included in this review. There is considerable variability in the extent
to which attention has been paid to the measurement of implementation.
As a result, there is a dearth of information in the published literature to
guide practitioners in decisions regarding programme adoption and replica-
tion. In contrast to the absence of formal measurement there is, however, a
wealth of information based on practitioner experience that does not enter
the literature. Domitrovich and Greenberg (2000) refer to this as the Ôwisdom
literatureÕ, namely the body of knowledge that is based on practical experience
of programme delivery on the ground. There is a need for greater attention
to documenting and accessing this body of knowledge in order to become bet-
ter informed about the circumstances and practices that enhance programme
implementation. Process evaluation techniques, based on careful project
description, documentation and monitoring, may be used to assess both the
quantity and quality of programme delivery and implementation (Dehar et al
1993).

Monitoring Implementation and Process Evaluation

Mihalic et al (2002) outline the primary purpose of process evaluation as being to
improve our understanding of how a programme achieves what it does. It is used
to interpret programme outcomes and to inform others wishing to learn from
the experiences of the programme (Dehar et al 1993). If programme implemen-
tation is not monitored and assessed, an outcome evaluation may be assessing
a programme which differs greatly from that originally designed and planned.
This seriously limits the strength of conclusions that can be drawn from outcome

Ch02-F10025.indd 72Ch02-F10025.indd 72 7/21/06 2:23:33 PM7/21/06 2:23:33 PM

73

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
results. Process evaluation is critical to the validity of programme evaluations.
This includes:

¥ making conÞ dent connections between programmes and outcomes (internal
validity)

¥ replicating interventions in other settings (external validity)
¥ determining how or why a programme works (construct validity)
¥ variability in implementation Ð introduces error variance that reduces the

power of statistical analyses (statistical conclusion validity).

Implementation or process data are critical for interpreting both positive and
negative outcomes; positive Þ ndings cannot be attributed to the programme
unless you know that the programme was actually conducted. Negative results
can arise when a programme is poorly implemented and thus never put to a fair
test. Programme evaluations that fail to consider implementation lead to a type
III error, i.e. potentially useful programmes will be prematurely and unfairly
rejected not because the programme per se does not work but because it has not
been properly implemented (Dobson & Cook 1980). As Durlak (1998) points out,
unless we assess implementation we do not really know what we are evaluating
and run the risk of making a type III error.

Process evaluation may also be viewed as a feedback mechanism that provides
data on the range and extent of programme delivery and whether key objectives
are being achieved. This information helps to identify areas where the programme
may be working well or where objectives are not being met. This information
may lead to modiÞ cations in order to improve and Þ ne tune aspects of the pro-
gramme and its delivery, thereby ensuring continuous quality improvement as
the programme progresses.

The collection of systematic data on programme implementation also plays
an important role in advancing knowledge on best practices for replication in
Ôreal worldÕ settings. Comprehensive documentation of programme delivery pro-
vides data on the practical realities of implementation, including programme
modiÞ cation or drift/adaptation for the local setting. This information provides
the basis for developing a useful practical guide for others contemplating imple-
mentation of a similar programme.

For all of the above, we need to know how well the proposed programme was
actually conducted. Both the quantity and quality of implementation need to
be assessed; how much of the programme was administered and how well was
each part conducted? Process evaluation involves assessing the active ingredients
or components of the programme. In addition to the content and structure of the
intervention, information is needed on the process and structure of the wider
implementation system. This entails gaining an insight into the internal dynam-
ics and operations of the programme; how the various parts of the programme
Þ t together, how the users interact with each other and with the trainers or
implementers. Information is also needed on organisational processes, any ob-
stacles encountered and how they were resolved, together with any unexpected
beneÞ ts. In essence, programme monitoring seeks to understand the strengths
and weaknesses of the programme as implemented in the local setting.

Ch02-F10025.indd 73Ch02-F10025.indd 73 7/21/06 2:23:33 PM7/21/06 2:23:33 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

74

Data for process evaluation are primarily gathered from programme records
(i.e. forms and activity logs kept by project staff), focus groups, direct observation
by the evaluator and information gathered from programme staff and participants
through written questionnaires, telephone or in-person interviews. Monitoring
implementation is important at each stage, from initial pilot studies through to
large-scale implementation.

The following are among the key questions to be asked:

¥ Are members of the target population being reached successfully?
¥ What is the proÞ le of actual participants?
¥ Are the interventions being delivered as intended Ð frequency, intensity,

quality of implementation, feedback from observations, interviews with
participants and trainers/programme providers?

¥ Is the project progressing towards key objectives Ð are key objectives being
addressed and is there preliminary evidence that the objectives are being
met?

¥ Are members of the target group and local agencies/professionals being
successfully engaged in the project Ð interviews with key players and
recipients on their perceptions of the project?

¥ Is there evidence of interagency cooperation?
¥ What is the added value of the project?

Feedback and Communication

Feedback from the results of the process evaluation may be used to inform
key players, managers and programme sponsors of programme performance.
Reviewing programme activities and using results from process evaluation could
be undertaken in an interactive workshop format. Ongoing planning and review
sessions with key stakeholders may be put in place to take stock of what has been
achieved, identify strengths and weaknesses, and alter, where needed, the course
of action. Evaluators and key stakeholders have an important contribution to
make in these sessions and it is important that Þ ndings are presented in a format
targeted for speciÞ c audiences and that there is a willingness and openness to
consider both problems and achievements. Putting in place a transparent and
frequent feedback system is critical to ensuring good quality communication and
cooperation as the project develops.

Ongoing Consultation and Collaboration

Ongoing consultation and collaboration are needed as the programme moves
through the different stages of planning and implementation. For example,
the training process may not end with the formal training workshop, as it may
be necessary to offer continuing support, guidance and consultation as the
programme is being implemented. Regular site visits are also helpful in maintain-
ing contact with implementation and provide an opportunity to get feedback,
review satisfaction levels and learn Þ rst hand of any concerns and difÞ culties.
Ongoing consultation plays an important role in consolidating collaboration and

Ch02-F10025.indd 74Ch02-F10025.indd 74 7/21/06 2:23:33 PM7/21/06 2:23:33 PM

75

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
enhancing the sense of efÞ cacy of staff in relation to the programme, and also
decreases the likelihood of loss of interest or that the programme will be aban-
doned due to lack of support services.

Manage Resources

Ongoing management of staff and Þ nancial resources is needed as the pro-
gramme unfolds. Once materials and training have been purchased, the ongoing
costs of implementation of each intervention activity including instructorsÕ fees,
facilities and equipment should be estimated and actual expenditure carefully
monitored. A budget for programme delivery should be developed and potential
sources of support, both in kind and Þ nancial, should be identiÞ ed. Budgeting for
sustainability should also be taken into account at this point, i.e. what further
investments in terms of training, staff and other resources are needed to ensure
the ongoing maintenance of the programme in the long term. Due to the likely
turnover of project volunteers, paid staff and even steering group members, it
may be necessary to recruit and involve new people in the project on an ongoing
basis. New sources of energy, commitment and support may be needed as the
programme progresses.

Phase 4: Programme Maintenance and
Consolidation

By this stage project staff will be experienced with the programme. Implemen-
tation problems may have been encountered and resolved, and the programme
is being successfully embedded into the local organisational context or setting
(Box 2.7).

Integrate Intervention Activities

Programme integration may be planned for early in the life of the programme,
or it may take place later, as programme staff and the local organisation gain
conÞ dence and become more comfortable with the programme. Putting in place

Phase 4: Programme maintenance and consolidation

¥ integrate intervention activities

¥ assess programme effectiveness in terms of process, impact and outcomes

¥ feed back Þ ndings to ensure continuous quality improvement

¥ put in place strategies to sustain the programme over time

Box 2.7

Ch02-F10025.indd 75Ch02-F10025.indd 75 7/21/06 2:23:33 PM7/21/06 2:23:33 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

76

ongoing training opportunities and capacity building for project group members
should be considered at this stage. Capacity building will assist with the continu-
ing quality improvement of programme delivery and consolidates the programme
by building on achievements to date.

A positive project climate, with good communication and relationships
between key players, is a critical factor in promoting and maintaining pro-
grammes in the longer term. Fostering good quality relationships is central
to building the programme on a foundation of respect, an appreciation of
different strengths and an acknowledgement of the contribution of differ-
ent members. As Bracht et al (1999) point out, good group process is devel-
oped and nurtured through an attitude of openness and trust. This applies at
all levels, from the steering or advisory group through to project trainers,
implementation staff, evaluation personnel and programme recipients. A
positive project climate, which fosters an ethos of participation, collabora-
tion and empowerment, provides the right environment in which enthusiasm,
creativity and good quality work can be promoted and maintained.

Assess and Feed back Findings on Programme
Effectiveness

A formal system of evaluation needs to be put in place in order to systemati-
cally assess programme inputs, process, impact and outcomes. The ongoing
monitoring of programme activities makes possible the periodic review of proj-
ect achievements and progress towards desired goals and objectives. A variety
of quantitative and qualitative indicators of success can be evaluated (Zubrick
& Kovess-Masfety 2005). These include information on awareness, participa-
tion, knowledge, attitudes and behaviour change together with programme
reach, participant engagement, partnership building, interagency and cross-
sectoral cooperation. These indicators provide evidence of programme perfor-
mance; they can be used to demonstrate programme accountability and pro-
vide feedback to programme managers, sponsors and key stakeholder groups.
Results from the various types of process and outcome data will be helpful in
assessing the programmeÕs successes and challenges. Further details on the dif-
ferent types of evaluation methods employed in speciÞ c programmes and case
studies are outlined in later chapters. However, it sufÞ ces to highlight at this
point the importance of providing feedback of evaluation Þ ndings together with
opportunities for key stakeholders to systematically review programme results
in order to take stock of programme achievements and identify areas for modiÞ -
cation. This allows for decisions concerning the programmeÕs future to be made
based on empirical data as well as more anecdotal evidence.

Moving from Implementation to Sustainability

As a programme progresses to more widespread implementation, another criti-
cal step involves identifying what factors increase the potential for sustainability
of effective interventions. There is a need to consider the organisational struc-
tures and policies that are necessary to support long-term maintenance and

Ch02-F10025.indd 76Ch02-F10025.indd 76 7/21/06 2:23:34 PM7/21/06 2:23:34 PM

77

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
sustainability of quality programmes. To effectively maintain quality pro-
grammes, practitioners in collaboration with programme evaluators will need to
identify key programme elements needed for a high probability of success such
as organisational capacity, quality training, funding, stability, commitment and
resources. Some programmes may need new sponsors; other programmes may
need to be signiÞ cantly changed. Developing a strategy or plan for continued col-
laboration and partnerships is critical to the continued sustainability of the pro-
gramme. Such a plan should include key players such as agencies motivated by
the programme, programme participants, project staff and programme sponsors.
Disseminating information on project activities and evaluation results increases
the projectÕs visibility, acceptance and level of interest among potential support
sources. Maintaining high visibility and ensuring that key decision makers learn
about the project or programme may also be critical in determining whether
resources will be made available for the projectÕs continuance. An opportunity
to witness the programme in action and to speak with programme implementers
and recipients may also be useful in convincing decision makers about the value
and worth of the programme. A combination of good quality relationships, a
high standard of implementation and rigorous evaluation together with wide-
spread programme acceptance and support provides the basis for effective and
long lasting mental health promotion practice.

Conclusions and Recommendations

In this chapter we have outlined the various stages and steps involved in pro-
gramme planning and implementation. It is important to note that these
stages begin as early as when a progamme is being considered and planned
(pre-adoption), through to programme implementation (delivery) and pro-
gramme consolidation and maintenance (sustainability). Barry et al (2005)
provide a useful overview of the strategies that can be used to improve the
overall implementation and delivery of mental health promotion programmes.
Recommendations, based on the work of Barry et al (2005), for practitioners
and programme developers to support effective implementation across the var-
ious stages are reproduced in Box 2.8. As a programme moves to more wide-
spread implementation and replication, practitioners in collaboration with
programme evaluators will need to identify key programme elements needed
for a high probability of success and identify factors that increase the potential
for sustainability of effective programmes. This entails clearly identifying core
elements of the programme content together with the implementation system
and organisational structures needed to support the long-term maintenance
and sustainability of the programme. Based on Barry et al (2005), the recom-
mendations for policymakers and researchers in supporting and evaluating the
quality of programme implementation are outlined in Box 2.9.

Ch02-F10025.indd 77Ch02-F10025.indd 77 7/21/06 2:23:34 PM7/21/06 2:23:34 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

78

Recommendations for practitioners in improving
programme implementation
(adapted from Barry et al 2005 and reprinted by permission of the
IUHPE journal Promotion and Education)

Programme initiation and planning phase
¥ assess the characteristics and resources available in the local community

¥ identify the problems and associated risk and protective factors for that
community

¥ verify that the programme model is appropriate for implementation in the target
community

¥ involve key stakeholders in the decision-making process including implement-
ing staff, management and potential programme recipients

¥ ensure buy-in of all parties by providing documentation that supports the need
for the programme (e.g. the evidence base for the programme and the match
between the approach adopted and the needs in the community)

¥ identify the key components of the intervention based on underlying
programme theory

¥ identify and communicate programme objectives, principles and the mecha-
nisms that will be used to achieve them to all relevant players at the planning
stage

¥ provide decision makers and stakeholders with the necessary information to
secure adequate resources to implement the programme

¥ lay the foundation for successful cooperation and collaboration by clearly deÞ n-
ing the roles of all parties involved and establish a system for discussing and
resolving problems

¥ plan for the long-term sustainability of the programme

Delivery phase
¥ assess readiness to implement the programme

¥ make modiÞ cations or adaptations in delivering the programme, balancing
programme Þ delity with the needs of the local site

¥ draw on the Ôwisdom knowledgeÕ of those with experience of the programme

¥ develop a structured manual or detailed programme description to facilitate
programme implementation

¥ train programme staff to conduct the programme effectively

¥ provide ongoing support and supervision once the programme has begun

¥ partner with an evaluator to develop an implementation monitoring system
that includes assessment of the programme (i.e. programme Þ delity, exposure,
quality of delivery, participant responsiveness and programme differentiation),
support system, and key system factors

Box 2.8

Ch02-F10025.indd 78Ch02-F10025.indd 78 7/21/06 2:23:34 PM7/21/06 2:23:34 PM

79

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction

Programme maintenance and sustainability phase
¥ develop a plan for the sustainability of the programme based on existing

funding, long-term priorities and resources

¥ use implementation information and process evaluation data to Þ ne tune and
improve programme delivery

¥ provide regular updates and evaluation information to key stakeholders

¥ document the provision of feedback and any subsequent changes that are made
to the programme

Box 2.8 Continued

Recommendations for policymakers and researchers
in improving programme implementation
(adapted from Barry et al 2005 and reprinted by permission of the
IUHPE journal Promotion and Education)

Policymakers
¥ the decision to adopt a best practice programme does not guarantee success

without attention to good quality implementation

¥ provide adequate resources for programme development and replication
including the necessary staff skills, training, supervision and organisational
support needed to implement the programme to a high level of quality

¥ invest in process evaluation in order to facilitate and enhance knowledge and
best practice in programme implementation

Researchers
¥ systematically monitor and assess programme implementation as a core part of

programme evaluation

¥ collect qualitative data on the barriers, obstacles and facilitating factors encoun-
tered in the course of programme delivery

¥ gather information from multiple sources including programme recipients,
implementers and researcher observation, in order to to reduce bias in assessing
the quality of implementation

¥ identify key mediating variables that are theorised to be responsible for the
programme outcomes

¥ relate variability in implementation to short-term and long-term programme
outcomes

¥ work in partnership with practitioners, employing collaborative evaluation
methods, in order to feed back implementation Þ ndings and to ensure
continuous improvement of programme quality

Box 2.9

Ch02-F10025.indd 79Ch02-F10025.indd 79 7/21/06 2:23:34 PM7/21/06 2:23:34 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

80

References

Barry M M, Domitrovich C, Lara M A 2005 The
implementation of mental health promotion
programmes. Promotion and Education
Suppl2:30Ð35

Botvin G J 1983 Life skills training: teachers
manual. SmithÞ eld Press, New York

Botvin G J, Tortu S 1988 Preventing
adolescent substance abuse through life
skills training. In: Price R H, Cowen E L,
Lorion R P et al (eds) Fourteen ounces of
prevention: a casebook for practitioners.
American Psychological Association,
Washington DC:98Ð110

Botvin G J, Dusenbury L, Baker E et al 1989
A skills training approach to smoking
prevention among Hispanic youth. Journal of
Behavioral Medicine 12:279Ð296

Botvin G J, Baker E, Dusenbury L et al 1990a
Preventing adolescent drug abuse through a
multi-modal cognitive-behavioral approach:
results of a three-year study. Journal of
Consulting and Clinical Psychology
58:437Ð446

Botvin G J, Bauer E, Filazzola A et al
1990b A cognitive-behavioral approach to
substance abuse prevention: a one-
year follow up. Addictive Behavior
15:47Ð63

Botvin G J, Baker E, Dusenbury L et al 1995
Long-term follow-up results of a randomized
drug abuse prevention trial in a white
middle-class population. Journal of the
American Medical Association
273:1106Ð1112

Bracht N, Kingsbury L, Rissel C 1999 A
Þ ve-stage community organization model
for health promotion: empowerment and
partnership strategies. In: Bracht N (ed)
Health promotion at the community level 2:
new advances. Sage, California:83Ð117

Bronfenbrenner U 1979 The ecology of human
development: experiments by nature and
design. Harvard University Press, Cambridge,
Massachusetts

Bush P J, Zuckerman A E, Taggart V S et al
1989 Cardiovascular risk factor prevention
in black school children: the ÒKnow Your
BodyÓ evaluation project. Health Education
Quarterly 16:215Ð227

Chen H 1998 Theory-driven evaluations.
Advances in Educational Productivity
7:15Ð34

Connell D B, Turner R R, Mason E F 1985
Summary Þ ndings of the school health
education evaluation: health promotion
effectiveness, implementation and costs.
Journal of School Health 55:316Ð321

Curran J, Wishart P, Gingrich J 1999 JOBS:
a manual for teaching people successful
job search strategies. Michigan Prevention
Research Center, Institute for Social
Research, University of Michigan

Dane A V, Schneider B H 1998 Program
integrity in primary and early secondary
prevention: are implementation effects out
of control? Clinical Psychology Review
18(1):23Ð45

Dehar M A, Caswell S, Duignan P 1993
Formative and process evaluation of health
promotion and disease prevention programs.
Evaluation Review 17:204Ð220

Dobson D, Cook T J 1980 Avoiding type III
error in program evaluation: results from a
Þ eld experiment. Evaluation and Program
Planning 3:269Ð276

Domitrovich C E, Greenberg M T 2000 The
study of implementation: current Þ ndings
from effective programs that prevent mental
disorders in school-aged children. Journal of
Educational and Psychological Consultation
11(2):193Ð221

Durlak J A 1995 School-based prevention
programs for children and adolescents. Sage,
California

Durlak J A 1997 Successful prevention
programs for children and adolescents.
Plenum Press, New York

Durlak J A 1998 Why program
implementation is important. Journal
of Prevention and Intervention in the
Community 17(2):5Ð18

Durlak J A, Wells A M 1997 Primary
prevention mental health programs for
children and adolescents: a meta-analytic
review. American Journal of Community
Psychology 25(2):115Ð152

Durlak J A, Wells A M 1998 Evaluation of
indicated preventive intervention (secondary
prevention) mental health programs for
children and adolescents. American Journal
of Community Psychology 26:775Ð802

Elliott D (ed) 1997 Blueprints for violence
prevention (Vols 1Ð11). Center for the Study
and Prevention of Violence, Institute of

Ch02-F10025.indd 80Ch02-F10025.indd 80 7/21/06 2:23:35 PM7/21/06 2:23:35 PM

81

Im
plem

enting M
ental H

ealth P
rom

otion P
rogram

m
es:

a G
eneric T

em
plate for A

ction
Behavioral Science, University of Colorado,
Boulder, Colorado

Everhart K, Wandersman A 2000 Applying
comprehensive quality programming
and empowerment evaluation to reduce
implementation barriers. Journal of
Educational and Psychological Consultation
11(2):177Ð191

Fawcett S B, Lewis R K, Paine-Andrews A et al
1997 Evaluating community coalitions for
the prevention of substance abuse: the case
of Project Freedom. Health Education and
Behavior 24:812Ð828

Garland A F, Zigler E 1993 Adolescent suicide
prevention. Current research and social
policy implications. American Psychologist
48(2):169Ð182

Green L W, Kreuter M W 1999 Health
promotion planning: an educational and
ecological approach, 3rd edn. MayÞ eld,
Mountain View, California

Gresham F M, Cohen S, Rosenblum S
et al 1993 Treatment integrity of school-
based behavioural intervention studies:
1980Ð1990. School Psychology Review
22(2):254Ð272

Hosman C, JanŽ-Llopis E 1999 Political
challenges 2: Mental health. In: The
evidence of health promotion effectiveness:
shaping public health in a new Europe,
Chapter 3: 29Ð41. A Report for the
European Commission. International
Union for Health Promotion and Education,
Paris

Jessor R 1982 Critical issues in research on
adolescent health promotion. In: Coates
T, Petersen A, Perry C (eds) Promoting
adolescent health: a dialog on research
and practice. Academic Press,
New York:447Ð465

Lister-Sharp D, Chapman S, Stewart-Brown
S et al 1999 Health promoting schools and
health promotion in schools: two systematic
reviews. Health Technology Assessment,
London

Mihalic S 2001 The importance of
implementation Þ delity. Online. Available:
http://www.colorado.edu/cspv/blueprints/
newsletter/pdf/BPNewsVol2Issue1.pdf
October 2005

Mihalic S, Fagan A, Irwin K et al 2002
Blueprints for violence prevention
replications: factors for implementation
success. Institute of Behavioral Science,
University of Colorado, Boulder

Mrazek P, Haggerty R (eds) 1994 Reducing
risk for mental disorders. National Academy
Press, Washington DC

Olds D L 1988 The prenatal/early infancy project.
In: Price R H, Cowen E L, Lorion R P et al (eds)
Fourteen ounces of prevention: a casebook
for practitioners. American Psychological
Association, Washington DC

Pentz M A, Trebow E A, Hansen W B et al
1990 Effects of program implementation
on adolescent drug use behavior: the
Midwestern Prevention Project (MPP).
Evaluation Review 14(3):264Ð289

Price R, Smith S 1985 A guide to evaluating
prevention programs in mental health. US
Government Printing OfÞ ce, Washington DC

Price R H, Cowen E L, Lorion R P et al (eds)
1988 Fourteen ounces of prevention:
a casebook for practitioners. American
Psychological Association, Washington DC

Rappaport J 1990 Research methods and the
empowerment social agenda. In: Tolan P,
Keyes C, Chertok F et al (eds) Researching
community psychology: integrating theories
and methodologies. American Psychological
Association, Washington DC:51Ð63

Reiss D 1981 The familyÕs construction of
reality. Harvard University Press, Cambridge,
Massachusetts

Rissel C, Bracht N 1999 Assessing community
needs, resources and readiness: building on
strengths. In: Bracht N (ed) Health promotion
at the community level 2: new advances.
Sage, California:59Ð71

Scheirer M A 1994 Designing and using
process evaluation. In: Wholey J S,
Hatry H P, Newcomer K E (eds) Handbook of
practical program evaluation. Jossey-Bass,
San Francisco:40Ð68

Smith D W, McCormick L K, Steckler A B
et al 1993 Teachers use of health curricula:
implementation of Growing Healthy,
Project SMART and the Teenage Health
Teaching modules. Journal of School Health
63:349Ð354

Taggart V S, Bush P J, Zuckerman A E et al
1990 A process evaluation of the District of
Columbia ÒKnow Your BodyÓ project. Journal
of School Health 60:60Ð66

Tilford S, Delaney F, Vogels M 1997
Effectiveness of mental health promotion
interventions: a review. Health Education
Authority, London

Vinokur A D, Price R H, Schul Y 1995 Impact
of the JOBS intervention on unemployed

Ch02-F10025.indd 81Ch02-F10025.indd 81 7/21/06 2:23:35 PM7/21/06 2:23:35 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

82

workers varying in risk for depression.
American Journal of Community Psychology
232(1):39Ð74

Wall M A, Severson H H, Andrews J A
et al 1995 Pediatric ofÞ ce-based smoking
intervention: impact on maternal smoking
and relapse. Pediatrics 96:622Ð628

Webster-Stratton C, Mihalic S, Fagan A et al
2001 Blueprints for violence prevention.
Book eleven: The Incredible Years: parent,
teacher and child training series. Center
for the Study and Prevention of Violence,
Institute of Behavioral Science, University of
Colorado, Boulder, Colorado

Weissberg R P 1990 Fidelity and adaptation:
combining the best of two perspectives.
In: Tolan P, Keys C, Chertok F et al (eds)
Researching community psychology:
issues of theories and methods. American
Psychological Association, Washington
DC:186Ð190

Weissberg R P, Caplan M, Harwood R L 1991
Promoting competent young people in
competence-enhancing environments:
a systems-based perspective on primary
prevention. Journal of Consulting and
Clinical Psychology 59:830Ð841

Zins J E, Elias M J, Greenberg M T et al 2000
Promoting quality implementation in
prevention programs. Journal of
Educational and Psychological Consultation
11(2):173Ð174

Zubrick S, Kovess-Masfety, V 2005 Indicators
of mental health. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental
Health and Substance Abuse in collaboration
with the Victorian Health Promotion
Foundation and University of Melbourne,
WHO, Geneva:148Ð166

Ch02-F10025.indd 82Ch02-F10025.indd 82 7/21/06 2:23:35 PM7/21/06 2:23:35 PM

Introduction

Working at the community level presents possibly one of the most challenging
and exciting settings for mental health promotion practice. Community settings
are complex and dynamic, composed of many sub-settings such as schools,
workplaces and neighbourhoods, with population groups ranging from child-
hood through to old age. As such the community setting offers important op-
portunities to work with diverse groups across a range of different settings and
sectors. A community approach to mental health promotion views mental health
as a positive resource for individuals and communities embedded within the cul-
tural, social and economic contexts of everyday life. This approach is based on a
socioecological perspective of mental health, which conceptualises mental health
as the interaction between the person, social settings and systems, including
the structure of social support and power (Orford 1992). This approach, there-
fore, underscores the importance of social interventions addressing systems of
socialisation, social support and control operating at multiple levels.

Community working is essentially characterised by collaborative practice, based
on the facilitation of active community participation and the enhancement of

¥ Introduction 83
¥ Rationale for Community Mental Health

Promotion 84
¥ Conceptual Approaches 88

¥ The Process of Implementing
Community Mental Health Promotion
Programmes 91

¥ Implementing Collaborative Community
Programmes 92

¥ Building Effective Collaborative Partnerships 95

¥ Planning Community Mental Health
Promotion Programmes 100

¥ Community Implementation
Strategies 103

¥ Implementing Comprehensive Community
Programmes 103

¥ Implementing Community Empowerment
Programmes 108

¥ Facilitating Empowerment through Developing
Capacities and Mutual Support 114

¥ Generic Principles Underpinning
the Successful Implementation of
Community Programmes 119

¥ References 125

3Community Mental
Health Promotion

Chapter contents

Ch03-F10025.indd 83Ch03-F10025.indd 83 7/21/06 2:24:00 PM7/21/06 2:24:00 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

84

community empowerment. These are fundamental guiding principles of a
community model of practice. This style of practice is often characterised as a
Ôbottom-upÕ approach and is derived from community development or community
organisation models of health promotion. These approaches are well documented
in the health promotion literature and there are many excellent examples of their
application which the reader may wish to consult (see, for example, Bracht et al
1999). The area of community mental health promotion is probably less well doc-
umented in the literature. However, many of the fundamental principles of com-
munity health promotion programme planning and delivery apply equally well
to community mental health promotion. In this chapter we explore the applica-
tion of these principles in practice and examine the main factors which inß uence
their successful implementation. Practical examples from tried and tested model
programmes, as well as new programmes in development, are used to illustrate
the translation of these concepts into reality. This chapter addresses a range of dif-
ferent implementation strategies that may be applied with diverse groups across
different settings within the community context. These include implementing
comprehensive multi-level programmes, community partnerships, empowerment
and peer support strategies. Case studies illustrating the practical implementation
of programmes employing these different strategies are used to guide the reader
in applying the research and theory to practice. Prior to outlining these different
implementation strategies, the rationale and underlying principles of working
at the community level in mental health promotion practice are discussed. Many
of these principles, for example those relating to good practice in developing col-
laborative partnerships, will equally apply when working in other settings such
as the home, schools, workplaces and health services, as discussed in subsequent
chapters.

Rationale for Community Mental Health
Promotion

Community mental health promotion provides a unique opportunity to put
into practice the principles of community participation and empowerment as
outlined in the Ottawa Charter (WHO 1986). Both of these concepts occupy a
special importance in mental health promotion practice. Strengthening commu-
nity action is one of the Þ ve key action areas identiÞ ed in the Ottawa Charter
(WHO 1986):

Health promotion works through concrete and effective action in setting
priorities, making decisions, planning strategies and implementing them
to achieve better health. At the heart of this process is the empowerment
of communitiesÉ their ownership and control of their own endeavours
and destinies.

The community has been described as the new Ôcentre of gravityÕ for health
promotion (Green & Kreuter 1991), signalling a shift from the more traditional
individual or lifestyle approach to the community as the locus of practice

Ch03-F10025.indd 84Ch03-F10025.indd 84 7/21/06 2:24:01 PM7/21/06 2:24:01 PM

85

C
om

m
unity M

ental H
ealth P

rom
otion

(Robertson & Minkler 1994). There is growing recognition that lasting, wide-
spread change is more likely to occur if a broad range of stakeholders, including
citizens, community groups, health professionals, statutory and voluntary agen-
cies are involved in a process to bring about change within a supportive environ-
mental context.

Participation
The principle of participation, central to community-based approaches to health,
is based on the premise that change is more likely to occur when the people it
affects are involved in the change process. Participation by local people is posited
as having the greatest and most sustainable impact in solving local problems and
in setting local norms. As articulated by Thompson and Kinne, ÔChange is more
likely to be successful and permanent when the people it affects are involved
in initiating and promoting itÕ (1999:30). The process of community participa-
tion and engagement is recognised as promoting a sense of ownership of the
programme, which in turn leads to increased ÔcapacityÕ or competence and
promotes programme maintenance (Bracht & Kingsbury 1990, Flynn 1995,
Robertson & Minkler 1994). Shediac-Razallah and Bone argue that at the core
of all these related concepts is the idea of Ôthe process of enabling individuals and
communities, in partnership with health professionals, to participate in deÞ ning
their health problems and shaping solutions to those problemsÕ (1998:95).

Socioecological Perspective
At a theoretical level, community health promotion practice draws on a socio-
ecological model of health which points to the importance of the larger socio-
environmental context within which individuals, group systems and social
settings are embedded. The social ecology perspective recognises that the potential
to change individual behaviour is best considered within the social and cultural
context in which it occurs (Goodman 2000). Interventions that are informed by
this perspective are directed mainly at social factors such as community norms,
structures and services. Stokols et al describe ecologically informed programmes
as addressing ÔÉ interdependencies between socioeconomic, cultural, political,
environmental, organizational, psychological, and biological determinants of
health and illnessÕ (1996:247). A key concept underpinning the socioecologi-
cal perspective is that of interdependence; the fact that behaviour is inß uenced
by multiple interacting systems. As outlined in Chapter 1, BronfenbrennerÕs
(1979) model of nested systems (micro, meso, exo and macro systems), operat-
ing at individual, family, community and broader societal levels, interact with
and mutually inß uence each other. The community may be seen as the interface
between these multiple interacting systems, i.e. the individual, group, organi-
sational, environmental and policy systems. As such, community programmes
have the capacity to address these multiple interacting levels thereby increasing
the synergistic or interactive effect of the intervention. Based on this theoretical
perspective, which draws on LewinÕs (1951) person-in-context principle, mental
health is conceptualised as the interaction, over time, between the person and
social settings and systems including the inß uence of broader social, economic
and political forces. This perspective, which has been most clearly elaborated

Ch03-F10025.indd 85Ch03-F10025.indd 85 7/21/06 2:24:01 PM7/21/06 2:24:01 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

86

within community psychology (see, for example, Orford 1992), underscores the
importance of mediating structures such as schools, workplaces and community
settings as providing key contexts for social interventions operating from the
micro to the macro levels.

Social Inclusion and Mental Health
Belonging to a social network of communication and supportive relationships is
protective of good health and positive well-being (Wilkinson & Marmot 2003).
There is a large body of evidence which shows that more socially isolated peo-
ple have poorer health and increased mortality (Berkman & Glass 2000, House
et al 1988) and that more socially cohesive societies are healthier and have
lower mortality rates (Kawachi & Kennedy 1997). A socially inclusive soci-
ety may be deÞ ned as one where Ôall people feel valued, their differences are
respected, and their basic needs are met so that they can live in dignityÕ (VicHealth
2005). Durkeim (1897) was one of the Þ rst to propose that a lack of cohesion
in society or ÔanomieÕ contributes to negative mental health and is a leading fac-
tor inß uencing rates of suicide. Variations in suicidal behaviour and anti-social
behaviour have been traced to the presence or absence of social cohesion (OECD
2001). Davey Smith et al 2001 report that suicide is strongly associated with
social fragmentation characterised by neighbourhoods with high levels of pri-
vate renting, mobility, unmarried persons and persons living alone. A culture of
cooperation and tolerance between individuals, institutions and diverse groups
in society; a sense of belonging to family, oneÕs school, workplace and commu-
nity, and a good network of social relationships have all been identiÞ ed as pro-
tective factors for positive health and social outcomes (Moodie & Jenkins 2005).
It is now widely recognised that social exclusion damages mental and physical
health and contributes signiÞ cantly to inequalities (Mentality 2003). Commu-
nities can feel marginalised, fearful, excluded and disempowered in their ability
to inß uence decisions and to participate fully in the social, economic, political
and cultural systems that affect their lives. Perceptions of racial discrimination
have been identiÞ ed as a signiÞ cant factor in the poor health of black and eth-
nic minority communities, over and above the contribution of socioeconomic
factors (Nazroo 1998, Nazroo & Karlsen 2001).

The concept of social capital has emerged as important in describing the features
of social relationships within a social group or community. Putnam deÞ nes social
capital as Ôthe connections among individuals Ð social networks and the norms of
reciprocity and trustworthiness that arise from themÕ (2000:19). Social capital is
not conceived as an individual resource but is seen as an ecological characteristic,
which emerges from the interactions and shared norms that are inherent in the
structure of social relationships and that are external to the individual (Henderson
& Whiteford 2003). Research on social capital and inequality points to the impor-
tance of community cohesion, such as levels of trust, reciprocity and participation
in civic organisations, as important inß uences on health status (Mentality 2003).
Putnam (2001) indicates that economic inequality and civic inequality are less
in areas with higher values of social capital. Similarly, Putnam (2001) reports
that in areas with low levels of social capital and high levels of perceived inequal-
ity, self-reported well-being and levels of happiness are lower. Wilkinson (1996)
also emphasises the importance of psychosocial pathways in examining the

Ch03-F10025.indd 86Ch03-F10025.indd 86 7/21/06 2:24:01 PM7/21/06 2:24:01 PM

87

C
om

m
unity M

ental H
ealth P

rom
otion

relationship between income inequality, social capital and health. Whiteford et al
(2005) provide an interesting overview of the relationship between social capi-
tal, health and mental health and the potential of mental health promotion to
enhance social capital.

Community initiatives aimed at building social capital, seeking to strengthen
community networks and increasing participation by excluded groups have an
important contribution to make in mental health promotion. Urban regenera-
tion projects, which address the psychosocial aspects of deprivation, may have a
signiÞ cant mental health impact. A large prospective controlled trial by Thomson
et al (2003) has shown that housing improvements can reduce anxiety, depres-
sion and self-reported mental health problems. Likewise, access to open spaces
and the quality of the built environment have a beneÞ cial impact on mental
health (Dalgard & Tambs 1997).

The mental health beneÞ ts of participation in community arts, drama, sports
and culture have also been recognised both for the general population and for peo-
ple with a mental disorder who may experience higher levels of social exclusion due
to prejudice and stigma. Moodie and Jenkins (2005) and Mentality (2003) report
on a number of initiatives, such as Arts on Prescription in the UK, the WomenÕs
Circus in Melbourne for survivors of physical and sexual abuse and VicHealthÕs
Sport and Active recreation programme (VicHealth 2004a), all of which promote
self-esteem, identity, strengthen communities and social inclusion. In a review
of 60 community-based arts projects, Matarasso (1997) found that the bene-
Þ ts of participation included increased conÞ dence, community empowerment,
self-determination, improved local image and greater social cohesion.

Intersectoral Working and Partnerships
As our understanding of the nature of mental health and its determinants broad-
ens, so also does our appreciation of the need to address the factors outside of the
health area that inß uence mental health. A community perspective recognises
that many public and private sectors and players can have a critical inß uence
on mental health at the community level. Sectors outside of the health area are
recognised as having an important role to play, for example, educational insti-
tutions such as schools, the media, local government and planning authorities,
economic and commercial organisations, employment and transport sectors,
faith groups, voluntary organisations, social, cultural, sports and civic groups.
Partnership working and intersectoral collaboration are now very much at the
core of modern health promotion practice where community members, health
professionals, governmental and non-governmental agencies work together
in achieving agreed goals and objectives in promoting health and well-being.
Collaborative community partnerships based on existing strengths and resources
are, therefore, recognised as a key strategy for community mental health promo-
tion (Box 3.1). Community programmes that are based on community resources
and collaborative structures are also more likely to be relevant, meaningful and
ethnically and culturally more appropriate for that community and are also
more likely to be owned by that community. An ecologically valid programme
Þ ts the community context because its design is driven by community needs
and its implementation process complements existing community strengths and
resources (Foster-Fishman et al 2001).

Ch03-F10025.indd 87Ch03-F10025.indd 87 7/21/06 2:24:02 PM7/21/06 2:24:02 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

88

Conceptual Approaches

A community perspective to promoting positive mental health calls for appro-
priate models and implementation strategies to ensure that the desired process
of implementation and programme outcomes are achieved. In broad terms,
two main conceptual approaches to community working can be identiÞ ed:
programmes which adopt a community-based or community organisation ap-
proach and programmes which embrace a community development approach.
Programmes adopting a community-based approach are those where the main
purpose of the community setting is to consult with and reach as wide a range
as possible of community members. Community organisation approaches have
been deÞ ned as those involving and mobilising major agencies, institutions
and groups in a community to work together to coordinate services and cre-
ate programmes for the united purpose of improving the health of a commu-
nity (Robinson & Elliott 2000). These universal programmes are frequently
prevention oriented, addressing single issues such as violence reduction or
substance abuse. Examples of these approaches are the large-scale community
programmes such as the Communities that Care initiative (Hawkins et al 2002)

Arguments for a community-based approach

¥ community-based programmes have the capacity to address multiple interact-
ing levels of the person, situation and environment, thereby increasing the
synergistic effect of intervention programmes

¥ community-wide interventions have the potential to reach a wider range of
population groups across a range of setting and sectors

¥ cross-sectoral community approaches provide an opportunity to engage with
multiple stakeholders through collaborative partnerships in addressing the
broader social determinants of mental health

¥ community programmes reinforce social norms, and promote structures and
environments that are supportive of positive mental health across multiple
segments of the community

¥ community programmes which target the whole community are more likely to
avoid the stigma and negative labelling associated with programmes targeted
at speciÞ c groups, such as those who are disadvantaged or regarded as being at
higher risk of mental health problems

¥ the process of participation, which is central to community practice, is recog-
nised as promoting a sense of ownership of the programme and enhancing
overall community competence and capacity

¥ programmes that are planned and designed through community partnerships
and collaboration are more likely to be ecologically valid, i.e. relevant, meaning-
ful and culturally appropriate for the community in which the programme is
implemented

¥ collaborative community programmes, through the empowerment of commu-
nity members, contribute to the development of local expertise which increases
the possibility of sustaining local initiatives after initial funding

Box 3.1

Ch03-F10025.indd 88Ch03-F10025.indd 88 7/21/06 2:24:02 PM7/21/06 2:24:02 PM

89

C
om

m
unity M

ental H
ealth P

rom
otion

and the Midwestern Prevention Project (Pentz et al 1997), as described in this
chapter. Community development approaches, on the other hand, are often
described as Ôbottom-upÕ approaches or grassroots initiatives where community
members actively participate in identifying their own needs and organise them-
selves in planning and devising strategies for meeting shared needs. An example
of this approach is illustrated in this chapter by a case study from South Africa on
developing partnerships with women and children from disadvantaged commu-
nities. The principles of active participation and empowerment are central to this
collective process. As a health promotion practice, community development has
been deÞ ned as Ôthe process of organising and/or supporting community groups
in identifying their health issues, planning and acting upon their strategies for a
social action/change, and gaining increased self-reliance and decision-making
power as a result of their activitiesÕ (LabontŽ 1993:237).

The community development approach, in which local communities iden-
tify and address local concerns, appears to hold much promise for community
mental health promotion programmes, especially when working in low-income
settings and countries. A community health development continuum is a useful
way of conceptualising the process of translating community participation and
empowerment principles into programmes on the ground. Community develop-
ment may be portrayed as involving a series of stages each with varying degrees
of potential for maximising community empowerment (Jackson et al 1989,
LabontŽ 1989). These stages cover personal development, mutual support,
issue identiÞ cation in community organisations, participation in organisations
and coalitions and collective political and social action. These stages represent a
continuum from personal to collective levels of empowerment. Both the psycho-
logical and community empowerment process is embraced with the potential
for empowerment being maximised as one moves from the individual to the
collective action end of the continuum. Individual level empowerment may
entail personal development and capacity building such as skills training or
improved self-efÞ cacy. This level of empowerment may be necessary for a per-
son to function within and participate in a group process or, indeed, in soci-
ety. Likewise, social involvement may lead to increased personal development.
Active participation in community groups or partnerships is recognised as
offering important opportunities for both personal and community empowerment
(Florin & Wandersman 1990). Participation in the group collective process is
a way of increasing awareness of the inß uence of wider social structures on
health issues and also of acquiring skills and capacities required to strengthen
local community capacities. Ideally, community participation should lead to
increased empowerment among community members and increased capacity
and control as a result of the process. Programmes operating at these different
levels of the continuum are discussed in this chapter to highlight the application
of empowerment principles in mental health promotion practice.

There are clearly ideological differences between the community organisation
and community development approaches with consequent implications for plan-
ning and implementation processes such as consultation mechanisms, commu-
nity participation and ownership. However, as Tones and Tilford (2001) point
out, both types of programme acknowledge the importance of supportive envi-
ronments and community involvement in bringing about sustainable change.

Ch03-F10025.indd 89Ch03-F10025.indd 89 7/21/06 2:24:03 PM7/21/06 2:24:03 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

90

The reader is directed to Bracht et al (1999) for a useful overview of the origins
of these different models and the general theories and principles underpinning
community and system level change (Thompson & Kinne 1999). While mod-
els may vary in the degree and extent of community participation, control and
ownership, a key feature of community approaches is that community members
are actively involved in community change. Adopting a community approach
calls for a change in the style of practice and the role of the professional in
implementing such programmes within the community setting. Professional
skills and competencies are required in facilitating effective community struc-
tures and collaborative mechanisms for the implementation of community pro-
grammes. Minkler (1994) outlined ten ÔcommitmentsÕ to community health
education practice, which apply equally well to community mental health pro-
motion. These commitments, listed in Box 3.2, efÞ ciently sum up the perspectives
and attitudes required when embarking on community practice and provide a
good starting point in orienting the practitioner to some of the key challenges of
working in the community setting.

MinklerÕs ten commitments for community
health education
(based on Minkler M 1994 Health Education Research: Theory and
Practice 9(4):527Ð534, with permission of Oxford University Press)

1. Start where the people are at
A commitment to starting where the people are emphasises the importance
of health agencies and organisations listening to the communityÕs assessment
of its strengths and needs, following the community agenda rather than their
own in order to beneÞ t both communities and the organisations that serve
them.

2. Recognise and build on community strengths
Identifying, fostering and working through natural helping networks in a
community, respecting local customs and beliefs and involving community
members in the design of Ôculturally competentÕ programmes are among the ways
to demonstrate a commitment to the principle of identifying and building on
community strengths and assets.

3. Honor thy community Ð but do not make it holy
Respecting and working in partnership with communities and recognising them
as part of the critical context in which the individual is embedded. Develop and
use an Ôepidemiology of strengthsÕ rather than relying on the traditional
Ôepidemiology of pathologiesÕ (Greiger 1993). However, this does not mean
romanticising communities and argues instead for following a social justice
principle of practice and avoiding exclusionary agendas which may arise in some
communities.

Box 3.2

Ch03-F10025.indd 90Ch03-F10025.indd 90 7/21/06 2:24:03 PM7/21/06 2:24:03 PM

91

C
om

m
unity M

ental H
ealth P

rom
otion

The Process of Implementing Community
Mental Health Promotion Programmes

Given the breadth and complexity of the area, the process of implementing
community mental health promotion programmes requires special attention. The
impact of community programmes may depend as much on how the programme
is implemented, i.e. methods and style of delivery, as on what is implemented, i.e.
programme content. Working at the community level calls for skills in collabora-
tion, partnership working and political savvy concerning local power structures.
Programmes need to be tailored to the local setting and have the ß exibility to evolve
organically in response to local needs, interests, capacities, emerging opportuni-
ties and challenges. For all these reasons the implementation of community-based
programmes calls for clearly deÞ ned goals and objectives and a structured plan
to guide collaborative programme planning and delivery. These factors have

4. Fostering high level community participation
The principles of participation reß ect a belief in the need for high level community
involvement at every stage of the work. This means tackling the realities of power,
control and ownership including the structural distinctions between communities
and professionals.

5. Laughter is good medicine Ð and good health education
Given the nature of the issues confronted such as substance abuse, violence, suicide,
etc., it is important to recognise and appreciate the healing beneÞ ts of laughter.
Incorporating humour into the work, whether with communities or professional
colleagues, is encouraged.

6. Health education is educational Ð but it is also political
Highlights the role of political analysis and activism and also the importance of
reframing health problems and their solution in terms of political, economic and
social contexts (Minkler 1994).

7. Thou shalt not tolerate the bad ÔismsÕ
Reminder that health education and promotion is about inclusion, not exclusion,
and attitudes and practice predicated on racism, sexism, ageism, homophobia and
other forms of exclusion must be fought at all levels of professional involvement.

8. ÔThink globally, act locallyÕ
Highlights the importance of helping to meet local needs without losing sight of the
larger global picture and advocating the need for macro level social change efforts.

9. Foster individual and community empowerment
Refers to working with communities in creating environments in which individuals
and communities can take the power they need to transform their lives (Miller 1985).

10. Work for social justice
Using skills in organising and advocacy to work for public health and social justice
on a broader level; Ôblending science and politics with a social justice orientation
toÉ make the system work better for those with the least resourcesÕ (Wallack et al
1993).

Box 3.2 Continued

Ch03-F10025.indd 91Ch03-F10025.indd 91 7/21/06 2:24:03 PM7/21/06 2:24:03 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

92

already been discussed in Chapter 2. Community programmes are committed to
the principles of collaborative working, facilitating meaningful participation and
enhancing community empowerment.

Implementing Collaborative Community Programmes

A core feature of all community working is collaborative practice or intersectoral
collaboration as referred to in the Ottawa Charter (WHO 1986). This model of
collaborative working builds on existing community organisations and struc-
tures to address community issues. The process of collaborative working involves
building links among a diverse range of organisations, groups and agencies
across a range of sectors that have a stake in the issues being addressed (see, for
example, the World Health Organization (WHO) Healthy Cities initiative by the
WHO Regional OfÞ ce for Europe 1997).

The collaborative style of working leads to the development of interorgani-
sational and intersectoral collaborative structures, varyingly titled as commu-
nity coalitions, community partnerships and strategic alliances between health
agencies and different sectors. Hauf and Bond (2002) use the term Ôcommunity-
based collaborationÕ to refer speciÞ cally to collaborative efforts that are anchored
in partnerships among individuals and groups within the community, bring-
ing together local stakeholders who affect and are affected by the issue being
addressed.

Good collaboration both facilitates desired programme outcomes and sup-
ports the functioning and development of the people, organization and
agencies committed to promoting mental health in their communities.
(Hauf & Bond 2002:52)

Hauf and Bond (2002) highlight that the sharing of resources, power and
authority differentiates collaboration from other less dynamic forms of intergroup
cooperation. Hauf and Bond point out that the strength of community-based
collaboration is that many different stakeholders contribute to and facilitate a
programme by working together to achieve its goals: ÔSuccessful community-
based collaborations include stakeholders who contribute the understanding,
skills and contacts necessary for working effectively with and within the local
political environmentÕ (2002:48). Therefore, effective community-based col-
laborations need to include community representatives, local leaders, activists,
policy makers, local organisations and agencies as well as local mental health
and health professionals. Adequate start-up time is needed for a new programme
to develop linkages in the community, building trust, establishing common
goals and agreeing a common vision thereby laying the foundation for effec-
tive programme implementation and sustainability. The breadth and diversity
of membership is one of the key strengths of collaborative working and need-
less to say is also one of the key challenges in making them work effectively.
Adopting effective collaborative practice is not without its difÞ culties and this
fact has been well recognised. Hauf and Bond (2002) discuss recommendations
for some of the more common challenges encountered in this style of working
(Box 3.3).

Ch03-F10025.indd 92Ch03-F10025.indd 92 7/21/06 2:24:03 PM7/21/06 2:24:03 PM

93

C
om

m
unity M

ental H
ealth P

rom
otion

The processes of collaborative working and maintaining collaborative partner-
ships call for a wide range of skills and also provide an important context for the
sharing and developing of those skills among key players in programme planning
and delivery. Different forms of structures and partnerships have been identiÞ ed
in the literature for organising collaborative working. These include community
coalitions, advisory boards, community boards, task forces, steering committees,
informal networks and consortia, among others. The reader is directed to Bracht
et al (1999), Butterfoss et al (1993) and related papers in a special issue on com-
munity coalitions in the journal Health Education Research 1993, volume 8(3), for
a more detailed discussion of these various structures and their deÞ ning charac-
teristics. In general terms, the coalition or alliance of several community groups
and health organisations has now become a popular vehicle for implementing
community health promotion programmes. ÔCoalitions, partnerships and other
collaborative efforts bring together representatives of community institutions in
order to combine resources and foster relations needed to address threats to the
communityÕ (Chavis 2001:311). Coalitions have built community health and

Recommendations for overcoming challenges to
community-based collaboration in prevention and
mental health promotion
(based on Hauf & Bond 2002, with permission of The Clifford Beers
Foundation)

¥ create a team approach

¥ involve all stakeholders in planning the programme design

¥ negotiate clear roles, responsibilities and contributions for each stakeholder

¥ develop joint goals and mutual priorities

¥ share responsibilities for achieving explicitly stated and agreed goals

¥ agree upon procedures for handling grievances

¥ work to develop buy-in and commitment from each stakeholder

¥ establish strong leadership and effective coordination among stakeholders

¥ provide (and support involvement in) training and professional development
activities that collaborators can participate in together throughout all phases of
the project

¥ help stakeholders to become familiar with each othersÕ skills and expertise

¥ explore differences, assumptions, biases and confusion related to differences in
professional culture

¥ work to develop skills and relationships that support collaborative partnerships

¥ maintain frequent communication among collaborators

¥ negotiate areas of tension and fear among stakeholders

¥ identify and negotiate on-going contributions of resources for meeting
unanticipated needs

Box 3.3

Ch03-F10025.indd 93Ch03-F10025.indd 93 7/21/06 2:24:04 PM7/21/06 2:24:04 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

94

resilience by promoting economic development, intergroup relations, civic par-
ticipation and other community strengths. Himmelman (2001) delineates four
levels of partnerships; networking, coordinating, cooperating and collaborating.
Himmelman identiÞ es partners as collaborating when they demonstrate their
willingness to enhance each otherÕs capacity for mutual beneÞ t and a common
purpose by sharing risks, responsibilities, resources and rewards.

Wolff (2001) provides an attractively simple deÞ nition of a community coali-
tion as being a group that involves multiple sectors of the community and comes
together to address community needs and solve community problems. Wolff uses
the following criteria to characterise a community coalition:

¥ composed of community members
¥ focuses mainly on local issues
¥ addresses community needs, building on community assets
¥ helps resolve community problems through collaboration
¥ is community wide and has representatives from multiple sectors
¥ works on multiples issues
¥ is citizen-inß uenced if not necessarily citizen-driven
¥ is a long-term, not an ad hoc, coalition.

In WolffÕs practitionerÕs guide to successful coalitions (2001) he also identiÞ es
the characteristics of the most effective community coalitions as follows:

¥ adopt a holistic and comprehensive approach to addressing community
priorities

¥ are ß exible and responsive to community needs
¥ build a sense of community by creating a forum where the community can

gather to solve local problems
¥ build and enhance resident engagement in community life by providing a

structure through which people can engage with others in addressing local
concerns

¥ provide an opportunity for civic engagement thereby building social capital
¥ provide a vehicle for community empowerment through opportunities for

citizen participation and making an impact at the local level
¥ allow diversity to be valued and celebrated as different community groups

and sectors identify common ground and share common goals
¥ incubators for innovative solutions for challenging problems with relevance

to larger national issues.

Many of the key elements which make community coalitions successful tend
to be recorded in the Ôwisdom literatureÕ and are passed on among community
practitioners. However, there now exists a growing literature, which the com-
munity mental health practitioner needs to be aware of, which identiÞ es best
practice in building collaborative mechanisms and effective community coali-
tions (Fawcett et al 1995, Foster-Fishman et al 2001, Gillies 1998, Goodman
et al 1996, 1998, Kreuter et al 2000, Weiss et al 2002, Wolff 2001). VicHealth

Ch03-F10025.indd 94Ch03-F10025.indd 94 7/21/06 2:24:04 PM7/21/06 2:24:04 PM

95

C
om

m
unity M

ental H
ealth P

rom
otion

(2004b) have developed Ôthe partnerships analysis toolÕ to assist organisations
in developing a clear understanding of the purposes of collaborations, to reß ect
on the nature of the partnerships that they have established and develop ways to
strengthen new and existing partnerships. The literature highlights a number of
key factors and skills which are identiÞ ed as being critical to the effectiveness of
community partnerships and coalitions. These critical implementation features,
which make the difference between the success and failure of community collab-
orative partnerships, will now be examined and a number of model programmes
and case studies illustrating their application in practice will then be outlined.

Building Effective Collaborative Partnerships

The key features that have been highlighted as being critical to building effective
collaborative partnerships will now be outlined.

Choosing an Organisational Structure
As indicated earlier in this chapter, there are many different forms of organisa-
tional structures involving people from more than one sector working together
in order to achieve a common goal. These include healthy alliances, community
partnerships, coalitions, community boards, task forces and grassroots struc-
tures. Drawing clear distinctions between various terms can often be difÞ cult as
they are often used interchangeably. Community boards and task forces tend to
bring together key leaders from different segments of the community to work
together toward achieving project goals and initiating programme change. The
involvement of high proÞ le persons in the community is used to garner local
support and resources. Grassroots structures on the other hand are more akin
to community development approaches and are characterised by Wittig as Ôa
local form of collective action by community members employing various tech-
niques, primarily as strategies for addressing the root causes of social problemsÕ
(1996:4). One of the features of grassroots organisations is that the initiators
and leaders are not professionals whose job it is to run a programme but rather
the process is owned and driven by local members acting collectively to pursue
shared goals. The choice of structure will depend on the degree of commitment
to an underlying philosophy of community working, the issue being addressed
and, to a certain extent, the context of a particular community setting. However,
it is worth noting that they may vary considerably in the degree of community
and citizen participation, inß uence and ownership that they engender and as a
consequence may differ substantially in the types of planning, consultation and
implementation processes employed.

Developing a Shared Mission and Clear Objectives
Critical to the early success of community partnerships is the development of a
clear vision and mission of purpose and agreement on what the partnership is to
achieve. The project goals and objectives need to be clear to all participants; they
need to be concrete, attainable and measurable. A visioning process may be used
in helping to shape the shared goals and objectives at the early stages of proj-
ect development. The active engagement of community citizens in setting goals

Ch03-F10025.indd 95Ch03-F10025.indd 95 7/21/06 2:24:04 PM7/21/06 2:24:04 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

96

and determining priority objectives is an important step in setting the ground-
work for building community ownership. A collaborative process for Þ ne tuning
objectives in conjunction with project evaluators has already been outlined in
Chapter 2. The setting of goals and objectives may need to be revisited at regu-
lar intervals in the course of the project and reshaped in response to changing
community and project developments.

Creating Clear Structures
There is no single set structure that has emerged from the literature as the
most effective for running community partnerships. Whatever structure is
selected needs to reß ect the usual organisational capacities in terms of clear
roles and responsibilities, clear decision-making processes, adequate stafÞ ng and
resources necessary to run the organisation and achieve its objectives. The
decision-making structure in community partnerships may be particularly com-
plex due to the range and diversity of interests and members involved. In this
case, clarifying roles and responsibilities for group members is identiÞ ed as a
critical process. Explicitly identifying, writing down and agreeing the key roles
and responsibilities of group members is an important exercise that should be
undertaken. Bracht et al (1999) refer to this as Ôresponsibility chartingÕ and pro-
vide a sample form which may be used to list the speciÞ c tasks or responsibilities
assigned to members.

Establishing Clear Communication
The importance of clear communication, both within the coalition and in
communication to other parties externally, is crucial to effective functioning.
Meetings need to be facilitated to enhance clear lines of communication and also
to provide time for more informal networking and ß ow of information. Keeping
detailed minutes and recording the details of planning and review sessions are
all part of this process and serve as explicit reminders to members of what has
been collectively agreed upon. Formal rules and procedures, clearly deÞ ned roles
and expectations, written goals and objectives, and memoranda of understand-
ing among participating organisations have all been associated with successful
implementation (Butterfoss et al 1993, Kreuter et al 2000).

Engaging Active Membership
A unique characteristic of community partnerships is that they seek to engage
with the whole community. Recruiting members from a broad section of the
community is, therefore, essential to success. Deciding on how to engage with
community members is a key challenge for community groups. The match of
mission and membership is identiÞ ed by Kreuter et al (2000) as being critical
to a partnershipÕs long-term survival. Partners or coalition members must have
a strong enough sense of common purpose to set aside individual allegiances
and conß icts. As the participating members are recognised as the partnershipÕs
greatest asset, issues of representation and trust need to be addressed from the
outset. Projects need to consider how well partners represent the most and least
powerful members of the community. Are members representative of the age,
ethnic and cultural diversity and make up of the community? In discussing

Ch03-F10025.indd 96Ch03-F10025.indd 96 7/21/06 2:24:05 PM7/21/06 2:24:05 PM

97

C
om

m
unity M

ental H
ealth P

rom
otion

community representation, McKinney (1993) distinguishes between substan-
tive and descriptive representation. In substantive representation, members
are selected and accountable to different interests in a community, while in
descriptive representation, members may simply mirror social or demographic
proÞ les but have little accountability to groups. The building of partnerships is
an ongoing task as new players and partners may need to be recruited as the proj-
ect develops. Likewise, sustaining active membership in partnerships is also an
ongoing challenge. Kaye (1997) summarises the reasons people participate
as the six Rs: recognition, role, respect, reward, results and relationships. A
supportive culture engenders a sense of ownership and a stake in the project
and its activities and achievements. By recognising the six Rs identiÞ ed above,
partnerships and coalitions can create and foster an ethos where participation is
facilitated and members gain a sense of ownership of the process.

Building Relationships
Relationships are at the heart of the community partnerships. The bringing
together of diverse groups of people around a shared or common goal is what
makes partnerships work. However, facilitating groups to work together col-
laboratively calls for skilled facilitation and management of group dynamics.
Early stages of partnership formation are frequently marked by initial distrust
among members and there is a need to focus on building relationships that foster
real collaboration. This requires recognising the needs and strengths of group
members and managing conß icts and tensions within the group. Fostering good
quality relationships that are based on trust and mutual respect is vital to the
smooth and efÞ cient functioning of the coalition or group. ÔTrying to ÒleapfrogÓ
past the important phase of building trust with key stakeholders risks dam-
aging or signiÞ cantly delaying even the best intentioned effortsÕ (Potapchuk
et al 1997:39). It is important that due attention is given to the dynamics of
the group and that opportunities are created for enhancing the relationships
between members. Both during and after meetings, build in a space for members
to meet and chat, informally socialise and network. An induction process early
in the life of the group together with facilitated workshops around the group
process can play an important role in setting the stage for creative use of tensions
and productive management of conß icts, which inevitably arise.

Developing Collaborative Leadership
Leadership skills such as group organisation, securing resources, motivating and
facilitating group activities have long been identiÞ ed as crucial in effective com-
munity working. However, an important point highlighted by Wolff (2001) is that
the leadership of a community coalition is not usually located in a single charis-
matic person who launches and sustains the coalition. Rather successful coalitions
and partnerships disperse their leadership and develop it among all participating
members. Leaders who practise a democratic decision-making style and who
demonstrate strong conß ict resolution, communication and administrative skills
are recognised as being particularly effective (Kumpfer et al 1993). This is known
as collaborative or facilitative leadership and seeks to expand leadership among
members by identifying leadership roles and delegating responsibility.

Ch03-F10025.indd 97Ch03-F10025.indd 97 7/21/06 2:24:05 PM7/21/06 2:24:05 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

98

Building Core Competencies and Capacities
It is important that groups embarking on community partnerships identify
and develop core competencies and capacities within the partnership structure.
Foster-Fishman et al (2001), based on a review of the coalition and collabora-
tion literature, identiÞ ed core competencies and processes needed within collab-
orative bodies in order to facilitate their success. Collaborative capacity is deÞ ned
as the necessary conditions for promoting effective collaboration and build-
ing sustainable change (Goodman et al 1998). Strategies for building these
core capacities within community coalitions are outlined by Foster-Fishman
et al (2001) and these are summarised in Box 3.4. The four capacity types are
described as being highly interdependent with each other, as a shift on one level
of capacity will affect the others. Ongoing training and development of these
skills needs to be incorporated into the working programme of the group and is
recognised as being critical to the ongoing sustainability and functioning of the
working partnerships.

Strategies for building core collaborative capacities
(based on Foster-Fishman et al 2001 Building collaborative
capacity in community coalitions: a review and integrative
framework. American Journal of Community Psychology
29(2):241Ð261, with kind permission of Springer Science and
Business Media)

Building member capacity
¥ understand current member capacity in terms of core skills and knowledge sets

¥ value the diversity of member competencies; reinforce and maximise use of
existing skills

¥ enhance current capacities; train in technical areas, disseminate knowledge and
recruit new members with needed skills

¥ engage in incentives management; build on membersÕ motivations, address
membersÕ dissatisfaction, reassess goals and vision

¥ foster positive intergroup understanding; share relevant expertise and experi-
ence, discuss differences in attitudes and traditions

¥ build diverse membership from a representative array of stakeholders

¥ support diversity and reduce barriers that may impede participation

Creating relational capacity
¥ build positive intergroup interactions, opportunities to socialise and celebrate

successes

¥ create group norms about participation, member involvement, decision making
and conß ict resolution

Box 3.4

Ch03-F10025.indd 98Ch03-F10025.indd 98 7/21/06 2:24:05 PM7/21/06 2:24:05 PM

99

C
om

m
unity M

ental H
ealth P

rom
otion

Fostering Action
The partnershipÕs ability to effect change and to achieve outcomes that impact
on the local community are vital to the partnership members, funders and
the overall credibility of the project at the wider community level. Wolff (2001)
identiÞ es a number of ways in which community partnerships can foster action,
such as developing written action plans, creating task forces or sub-committees
that set clear goals, objectives and realistic work plans and outlining measurable
indicators of success.

Management Skills
Management expertise to effectively manage the operations of the partnership
is required. In addition to the communication, leadership and decision-making

¥ develop superordinate shared goals, emphasise shared concerns and build
consensus

¥ create inclusive decision-making processes by ensuring all members have a
voice

¥ value member diversity by encouraging unique concerns and incorporating
diverse goals

¥ build external relationships by seeking input from sectors and community
residents not represented

Building organisational capacity
¥ proactively build leadership through developing and training the leadership

skills of members

¥ develop task focus, e.g. time management, structure meetings

¥ formalise roles and processes by clearly deÞ ning membersÕ roles and responsi-
bilities, and making explicit agreements on policies and rules

¥ develop quality plans outlining strategies for action and monitor progress

¥ create committee infrastructure with respect to active sub-committees with
speciÞ c responsibilities

¥ promote active communication among and between members and the
community

¥ build Þ nancial resources through planning for, and actively seeking, needed
resources

¥ develop skilled staff trained in needed skills

¥ develop an outcome orientation by developing explicit short- and long-term
goals and tracking progress

¥ develop a monitoring system through reassessing objectives and strategies and
evaluating progress

Building programmatic capacity
¥ seek community input through regular needs assessment and input in planning

processes

¥ develop innovative programmes to meet needs avoiding duplication of effort

Box 3.4 Continued

Ch03-F10025.indd 99Ch03-F10025.indd 99 7/21/06 2:24:05 PM7/21/06 2:24:05 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

100

skills outlined above, these skills include securing and managing the necessary
resources and funding to achieve the projectÕs core objectives. An appropriate
funding strategy needs to be in place, which clearly identiÞ es the funds required
and sources of funding to ensure continuity. Very often partnerships may be
formed in response to available funding opportunities. In such cases it is vitally
important that appropriate management of funds takes place and that a strategy
for securing additional funding for the sustainability of project activities is put
in place. In-kind resources from partner organisations are also recognised as a
major source of support for community projects; these include specialist exper-
tise, support, secretarial and other services which can make a huge contribution
to the development and sustainability of project activities.

Planning Community Mental Health Promotion
Programmes

Building on the theoretical base and rationale for comprehensive community
programmes, such interventions cannot succeed unless they are adequately
planned and implemented. The importance of good planning in implementing
mental health promotion programmes has already been outlined in Chapter 2.
These same steps are followed in working in the community setting. Adopting a
planning model or framework for guiding programme planning at the commu-
nity-wide level is strongly recommended. The Þ ve-stage community organisation
model by Bracht et al (1999) provides an overarching and structured framework
for programme planning and delivery. This model, outlined in Box 3.5, is based on
the principles of partnership and empowerment. Employing a theoretical model
such as this ensures that the development of the project is guided by a systematic
framework and allows each stage of the process to be viewed within the context
of an overarching structure. This model draws on earlier models of community
organisation practice which have been successfully applied to community health
promotion and public health strategies across the globe since the 1970s. The mod-
el proposes Þ ve stages, each of which has a number of key elements. Bracht et al
(1999) point out that the stages are, in fact, overlapping and that citizen involve-
ment is recommended at all stages. These stages correspond quite closely with the
stages of the generic template for action already outlined in Chapter 2.

The Rural Mental Health Project in Ireland (Barry 2003, 2005) and the
Maryborough Mental Health Promotion Project in Australia (VicHealth 2002) are
examples of mental health promotion projects which employ community mod-
els. Both projects are based on community partnerships with project planning
and implementation being undertaken in collaboration with a wide range
of community members. These projects illustrate the process of engaging
the participation of local communities in planning and implementing a range of
initiatives designed to improve mental health at the community level.

The Rural Mental Health Project in Ireland (Barry 2003) applied BrachtÕs
Þ ve-stage model in planning and implementing a community-based project con-
cerned with promoting positive mental heath in rural communities. The adoption
of this structured planning model, based on community participation principles,

Ch03-F10025.indd 100Ch03-F10025.indd 100 7/21/06 2:24:06 PM7/21/06 2:24:06 PM

101

C
om

m
unity M

ental H
ealth P

rom
otion

was identiÞ ed as being critical to the successful implementation of a complex,
multifaceted, community-based mental health promotion project (Barry 2005).

A more comprehensive system which aims to provide communities with
a framework or operating system to assist them in focused planning is the ÔCom-
munities That CareÕ (CTC) initiative (Hawkins et al 2002). The CTC system is
described by Hawkins (1999) as a research-based system that helps to guide
and empower communities in engaging in planning through objectively assess-
ing their own proÞ les of risk and protection, and choosing and implementing
effective strategies to address their unique strengths and needs. The system has

Model of community organisation
(Bracht et al 1999)

1. Community analysis and assessment

 ¥ deÞ ne the community

 ¥ collect data

 ¥ assess community capacity, barriers and readiness for change

 ¥ synthesise data and set priorities

2. Design and initiation

 ¥ establish a core planning group and select a local organiser or coordinator

 ¥ choose an organisational structure

 ¥ identify and recruit organisation members

 ¥ deÞ ne organisationÕs missions and goals

 ¥ clarify roles and responsibilities of citizen members, staff and volunteers

 ¥ provide training and recognition

3. Implementation

 ¥ determine priority intervention activities

 ¥ develop a sequential work plan

 ¥ generate broad citizen participation

 ¥ plan media interventions

 ¥ obtain resource support

 ¥ provide a system for intervention monitoring and feedback

4. Programme maintenance and consolidation

 ¥ integrate intervention activities into community networks

 ¥ establish a positive organisational climate

 ¥ establish an ongoing recruitment plan

 ¥ acknowledge the work of volunteers

5. Dissemination and reassessment

 ¥ update the community analysis

 ¥ assess the effectiveness of intervention programmes

 ¥ summarise results and chart future directions

Box 3.5

Ch03-F10025.indd 101Ch03-F10025.indd 101 7/21/06 2:24:06 PM7/21/06 2:24:06 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

102

been applied in organising the promotion of positive social development for
young people and the prevention of problems such as youth crime and substance
abuse. It is a comprehensive community-wide strategy that mobilises and trains
communities in reducing risk factors and increasing protective factors for ado-
lescent problem behaviours. This programme has been introduced in over 500
communities in the USA and is also being replicated in the UK, the Netherlands
and Australia.

The CTC system consists of Þ ve phases:

1. the readiness phase Ð deÞ ning the community, identifying and gaining the
support of key stakeholders, assessing current capacities and barriers

2. involving the community Ð educating key community stakeholders about
the intervention and engaging them in the CTC planning process; choosing
an organisational structure to oversee planning and implementation
activities; citizen recruitment to form a community board

3. training in compiling a baseline community proÞ le Ð a community board
develops a databased proÞ le of the communityÕs strengths and challenges
including risk and protective factors; inventory of existing community
resources; the data are used to prioritise areas for action

4. training to develop a comprehensive youth development plan for the
community Ð speciÞ cation of clear measurable outcomes; the selection of
tested policies, actions and programmes; an action plan for implementing
new programmes and an evaluation plan to measure progress

5. implementation and evaluation of the plan Ð identiÞ cation of resources
to support the plan; clarifying roles; developing good communication and
monitoring of progress toward desired outcomes.

The CTC system has been applied across a range of diverse communities
in relation to both youth crime and substance abuse (Harachi et al 1996,
Harachi Manger et al 1992). Hawkins (1999) reports evaluation studies which
found that, with adequate training, communities can effectively use the CTC in
assessing their own proÞ les of risk and protection, and in implementing effective
strategies to address their needs. Hawkins cites a report by the OfÞ ce of Juvenile
Justice and Delinquency Prevention (OJJDP) prepared in1997 which found that
communities trained in the CTC system improved interagency collaboration,
reduced duplication of services, coordinated allocation of resources, strategi-
cally targeted prevention activities to priority areas, increased use of research-
based approaches and increased professional and community involvement.
The OJJDP (1997) report also points to desired reductions in risk factors
and crime in communities using CTC. To date, the CTC system has been test-
ed in the USA comparing 40 communities in seven states as part of a 5-year
study. Among the positive outcomes reported include improvements in youth
cognitive skills, parental skills, family and community relations and decreases
in school problems, weapon charges, burglary, drug offences and assault
charges. The CTC framework provides an effective system of training and tech-
nical assistance in involving communities in planning and implementing their
own programmes.

Ch03-F10025.indd 102Ch03-F10025.indd 102 7/21/06 2:24:06 PM7/21/06 2:24:06 PM

103

C
om

m
unity M

ental H
ealth P

rom
otion

Community Implementation Strategies

In this section we will examine intervention strategies and methods for translating
the key principles of community-based programmes into action. In particular, we
will focus on the following:

¥ implementing comprehensive multi-component community programmes
¥ implementing collaborative community partnerships
¥ facilitating empowerment through developing capacities and mutual

support.

Implementing Comprehensive Community Programmes

The implementation of comprehensive community programmes calls for the
use of appropriate implementation models and strategies in order to guide
the sequencing of programme delivery and to ensure that desired programme
outcomes are achieved. These complex community interventions are typically
composed of multiple programme components targeting different population
groups and settings. Programme components may be planned to occur across
different levels of the social ecology: individual, interpersonal, organisational,
community and macro-policy. Programmes at each level may in turn be com-
posed of multiple programme elements. Interventions may be linked across levels
with each programme element logically connected to supportive activities at the
next level, i.e. individual skills building linked to supportive community organi-
sation activities. This type of multi-component programme requires an imple-
mentation and evaluation model which will plot the sequence of events that
are needed for effective outcomes at each level. Based on social ecology princi-
ples, Goodman (2000) recommends four key strategies for implementation of
complex community programmes. These are:

1. developing logic models as a strategy for mapping out complex community-
based interventions as recommended by Kumpfer et al (1993) and Scheirer
(1996). Kumpfer deÞ nes logic models as ÔÉ a fancy term for what is merely
a succinct, logical series of statements that link the problems your program
is attempting to address, how it will address them, and what the expected
result isÕ (1993:7Ð8). Logic models provide a framework for collecting data
as events occur, permitting the accurate monitoring and recording of the
programme as it unfolds. This type of qualitative data forms the basis of a
detailed process analysis of programme implementation

2. using the logic model as a strategic blueprint for assuring the Þ delity of
implementation as planned

3. staging the implementation of the multiple programme interventions
or elements (as represented in the logic model) sequentially across the
different social ecological levels, i.e. individual, organisation, community,
policy levels. Each intervention may require its own staging so that it
fully matures

Ch03-F10025.indd 103Ch03-F10025.indd 103 7/21/06 2:24:06 PM7/21/06 2:24:06 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

104

4. employing strategies that foster the development of community capacities
to implement multifaceted programme interventions and to manage
complex programme exchanges.

A good example of such an ecologically oriented multi-component programme is
the Midwestern Prevention Project (Pentz et al 1990, 1997).

The Midwestern Prevention Project

(Pentz et al 1997)

The Midwestern Prevention Project (MMP) is a comprehensive multi-component
community-based programme which targets adolescentsÕ use of ÔgatewayÕ drugs
such as tobacco, alcohol and marijuana. This model programme, which runs
over a 3Ð5 year period, involves schools, parents and community organisations.
The project integrates demand and supply reduction strategies by combining
programmes aimed at teaching youth drug resistance skills with local school
and community policy change aimed at institutionalising intervention pro-
gramming and limiting youth and community access to drugs. It also uses mass
media to communicate messages regarding non-drug use, and seeks to bring
about changes in health policies and community practices to reduce youth
access to targeted substances. Although initiated in a school setting, it extends be-
yond this into the family and community contexts. Each ecological domain Ð the
school, home, community and policy Ð is targeted in a speciÞ c timeline beginning
with the school intervention in the Þ rst year and ending with the health policy
changes. The policy changes are implemented by parents together with school
and community leaders as part of the parent and community organisation pro-
grammes. The MPP has been shown to be equally effective with both high-risk and
low-risk samples. A very detailed account of the implementation of the programme
may be found in Pentz et al (1997), which the reader is advised to consult. Here
we will summarise the main points and highlight key implementation issues
demonstrated in this programme.

Programme Content

The intervention consists of Þ ve programme components: school programme,
parent programme, community organisation, health policy change and mass
media coverage and programming.

1) The school programme focuses on increasing student skills to resist and
counteract pressures to use drugs and to change the social climate of the
school to accept a drug-free norm. The school curriculum consists of 10Ð13
resistance skills training classes, six or seven homework assignments which
require parental and family involvement, Þ ve booster sessions in the second

Practice iPracticePractice

Ch03-F10025.indd 104Ch03-F10025.indd 104 7/21/06 2:24:07 PM7/21/06 2:24:07 PM

105

C
om

m
unity M

ental H
ealth P

rom
otion

year, together with follow up counselling and support. Active social
learning techniques including modelling, role play and discussion, with
student peer leaders assisting teachers in programme implementation are
used in the school programme.

2) The parental programme focuses on family support of non-drug use
through the provision of skills training in parentÐchild communication and
a review of school drug policy. The programme is delivered by a trained core
group comprising the school principal, four to six parents and two student
leaders from each school.

3) The community component involves community leaders in planning and
implementing drug abuse prevention and referral services within the
community.

4) The health policy change component is implemented by a sub-committee of
the community organisation and local government leaders. This component
focuses on changing local ordinances such as restricting cigarette smoking
in public places, increasing alcohol pricing, limiting availability, and includ-
ing prevention and support provision in drug policies aimed at deterrence.
Community leaders are trained in promoting policy change.

5) The mass media campaign uses TV, radio and print broadcasts which are
delivered throughout the project and convey messages that support the
student and parent skills training components of the programme.

Evaluation

The programme was Þ rst evaluated in Kansas City (Johnson et al 1990, Pentz
et al 1989) and replicated 3 years later in Indianapolis/Marion County. Employ-
ing a quasi-experimental design, evaluation of the MPP has demonstrated impres-
sive results including net reductions of up to 40% in adolescent daily smoking and
marijuana use and similar, athough smaller, reductions in alcohol use, which have
been maintained through high school graduation (Pentz et al 1997). SigniÞ cant
reductions in heavy marijuana use and some hard drug use (e.g. LSD and amphet-
amines) have been shown for participating youth through to 23 years of age. The
programme has also demonstrated signiÞ cant reductions in parent alcohol and
marijuana use, and increased positive parentÐchild communication about drug
use. Communities participating in MPP have also reported that the programme
facilitated development of prevention programmes, activities and services among
community leaders. Pentz et al (1997) report that costs per student/family unit
average $28 per year for the school and parent programme.

Programme Implementation Focus

The following key features of the planning and implementation of this multifac-
eted programme are highlighted for attention.

Organisational structure: The MPP employed a highly structured coordi-
nating mechanism to facilitate programme planning and implementation across
the different programme modalities. The community organisation structure
consisted of:

Ch03-F10025.indd 105Ch03-F10025.indd 105 7/21/06 2:24:09 PM7/21/06 2:24:09 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

106

¥ a steering committee of community leaders
¥ a community task force or council that monitors overall project direction
¥ a number of subcommittees with responsibility for implementation of

speciÞ c tasks and programme objectives such as education, media, etc.

Community mobilisation: High proÞ le community leaders were engaged ini-
tially as programme ÔchampionsÕ and through the use of snowball-sampling
techniques, these community leaders in turn nominated and recruited other
community members into the coalition. Pentz et al (1997) stress that the pro-
gramme is tailored to speciÞ c community interests, needs, norms and solutions
and highlight the importance of this in working with multi-ethnic communi-
ties. Induction or orientation sessions were conducted with key stakeholders
in the community in order to introduce the programme concepts and mobilise
participation. Strong school principal and parental support was also secured for
the school and parent programmes. Initial introduction of the programme in the
schools was used as a means of engaging parents and gaining visibility for the
programme at the wider community level.

Use of a logic model to guide planning and implementation stages: A
detailed process model was used to guide the practical steps that needed to
be taken in planning, implementing and evaluating the different programme
elements. These steps included:

¥ identifying the target population and community leaders
¥ conducting introductory workshops
¥ establishing a coordinating structure
¥ training programme implementers.

Each of these steps was followed in relation to each of the programme compo-
nents across the different modalities of schools, parents, community, etc. Pentz
et al (1997) report that the process involved continual programme planning
even after community acceptance and support of each programme component.

Sequencing programme components: MPP involved structured sequenc-
ing of the programme components across the 5 years of programme implemen-
tation. Year 1 involved the school programme, year 2 the parents, year 3 the
community organisation element, policy change across years 4 and 5 and the
media running throughout the 5 years. This sequencing of programme com-
ponents ensured that resources were spread across the various years of the
programme and that there was an element of novelty in terms of programming
in each year.

Building on existing resources: Programme delivery involved employing
existing resources where possible with programmes being delivered by personnel
who were already in place and paid for in other positions, e.g. teachers delivered
the school programme and the local media delivered the mass media component.
Community services were made available through establishing interagency links
and facilitating referrals and collaboration across agencies.

Training provision: Programme implementation involved the provision of
training for community leaders, school staff, teachers and parents in delivering the

Ch03-F10025.indd 106Ch03-F10025.indd 106 7/21/06 2:24:09 PM7/21/06 2:24:09 PM

107

C
om

m
unity M

ental H
ealth P

rom
otion

programme elements. The teacher training included use of a training-of-trainers
model, thereby putting in place a largely self-sustaining training mechanism that
could be used in subsequent years.

Integrity of programme implementation: Programme implementation
and training was standardised through the use of training manuals, protocols
and planning manuals to maximise the integrity of programme delivery. In
addition there was continuous quality control of programme implementation
including use of teacher-completed and independent observer-completed forms.
Booster and refresher training in programme delivery were also provided.

Use of evaluation Þ ndings to inform the programme: Extensive process
and programme implementation data were collected, including data on pro-
gramme duration, exposure and difÞ culties experienced, in order to determine
if the programme had been implemented as planned. These process data and
interim evaluations were reported back to coalition members and key stakehold-
ers as the programme developed. Feedback of the evaluation Þ ndings was used to
Þ ne tune the programme on an annual basis.

Key Recommendations for Replication

Based on the experience of programme implementation in communities in
Kansas and Indianapolis, Pentz et al (1997) make the following recommenda-
tions to others interested in developing a community-based programme:

¥ involve business and community leaders who are well respected early in the
process of coalition formation

¥ include educational administrators in all phases of the coalition and include
a school programme as the reference point for the community coalition

¥ use programme evaluation results as feedback to the community to promote
community awareness and support of the coalition

¥ centralised communications may be necessary to maintain a primary focus
of the community coalition on the programme

¥ maintenance of the coalition may depend on early planning for securing
outside funds as a stated objective

¥ programme institutionalisation may depend on the coalitionÕs willingness to
re-review and respond to community needs on a regular basis.

The evaluation results attest to the value of comprehensive, community-based pro-
grammes such as MPP, which have a dual focus on universal mental health promo-
tion for youth and ÔstrategicÕ prevention for high-risk youth. It is interesting to note
that Pentz et al (1997) advise that future interventions should be designed to focus
on risk and protective factors known to impact on more than one outcome. This rec-
ommendation is in recognition of the fact that there is a clustering of risk and pro-
tective factors for many problem behaviours such as delinquency, drug use, school
failure, teen pregnancy and unsafe sex. This line of thinking is very much in keeping
with mental health promotion programmes suggesting that the overall framework
of this successful community model could be used in designing programmes which
target the promotion of generic life skills in the broader community setting. The MPP

Ch03-F10025.indd 107Ch03-F10025.indd 107 7/21/06 2:24:10 PM7/21/06 2:24:10 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

108

is a clear example of a highly structured and well coordinated community-based
programme which illustrates the importance of a systematic planning and imple-
mentation process in successfully implementing multifaceted programmes. While
the mobilisation of community leaders is highlighted as being key to the success of
the programme, less emphasis is given to the importance of the active engagement
of less powerful community members in the community organisation process. In
the next section we go on to consider implementation strategies for working with
disadvantaged individuals and communities.

Implementing Community Empowerment Programmes

Community-based practice provides an opportunity to work with marginalised
and disenfranchised groups in their local surroundings. The engagement of dis-
advantaged groups is a particular challenge in community health programmes.
Adopting a community approach in addressing inequalities in health has been
recognised by community initiatives such as the Health Action Zones in the
UK (Barnes et al 2005) and the Healthy Communities Movement in the USA
(Norris 2001). Mental health promotion may be incorporated as part of these
wider community initiatives and included as an integral component of a com-
munity strategy for tackling health inequalities. As Israel et al (1994) point out,
a clear rationale for a community empowerment approach is provided by epide-
miological, sociological and psychological evidence of the relationship between
control and health, and the association between powerlessness and mental and
physical health status. There is also an accumulating body of evidence that pov-
erty, or economic powerlessness, is linked to high rates of social dysfunction,
poor mental health and increased morbidity and mortality (Narayan & Petesch
2002, Patel et al 2005).

Empowerment may be deÞ ned as a social action process through which
individuals, communities and organisations gain mastery over their lives in the
context of changing their social and political environment to improve equity and
quality of life (Rappaport 1985, Wallerstein 1992). Community empowerment
may be differentiated from empowerment at the individual level, since as a multi-
level concept it operates at the different system levels of the group, organisational
and wider community levels. LabontŽ (1990) links these levels of empowerment
through the idea of a continuum. This continuum ranges from personal and
small group empowerment to community organisation, coalition building and
political action. Israel et al (1994) point out that empowerment at the individual
level is linked with the organisational and community levels through the devel-
opment of personal control and competence to act, social support, and the devel-
opment of interpersonal, social and political skills. An empowered community
is where individuals and organisations apply their skills and resources in collec-
tive efforts to meet their respective needs. Through participation, individuals and
organisations within an empowered community provide enhanced support for
each other, address conß icts within the community and gain increased inß uence
and control over the quality of life in their community. An empowered commu-
nity has the ability to inß uence decisions and make changes in the larger so-
cial system. Therefore, empowerment at the community level is connected with

Ch03-F10025.indd 108Ch03-F10025.indd 108 7/21/06 2:24:10 PM7/21/06 2:24:10 PM

109

C
om

m
unity M

ental H
ealth P

rom
otion

empowerment at the individual and organisational levels. A community empow-
erment approach recognises the cultural, historical, social, economic and politi-
cal contexts within which the individual exists. A model of empowerment that
links all three levels provides the most effective means to collectively provide the
support and control necessary to develop needed skills, resources and change.

Patel (2005) and Patel et al (2005) discuss how community empowerment
programmes in low-income countries have a signiÞ cant role to play in promoting
mental health. As outlined in Chapter 1, these programmes include economic
empowerment initiatives such as micro-credit schemes and community banks,
literacy promotion, policies that promote gender equality and violence and
crime reduction in marginalised communities. These community development
programmes, based on the empowerment of the marginalised and the participa-
tion of local community leaders, provide a useful model for promoting mental
health in low-income settings. Arole et al (2005) provide an interesting account
of how a community development approach, without speciÞ c targeted mental
health objectives, can impact very positively on mental health. They describe
the effects of poverty and inequality on mental health in village settings in
rural Maharashtra, India and provide examples of how building the social capi-
tal of communities through the Comprehensive Rural Health Programme has
worked to achieve outcomes for mental health. This community development
programme directly targets poverty, inequality and gender discrimination and
has led indirectly, through empowerment and increased participation of women,
to signiÞ cant gains in mental well-being. A meta-analysis of 40 case studies from
diverse cultures by Kar et al (1999) found that even the most disenfranchised
and deprived women and mothers can and do lead successful social action move-
ments that are self-empowering and signiÞ cantly enhance the quality of life of
their families and communities. They report that involvement in social action
movements, ranging from a ÔCommunity Kitchen MovementÕ in Peru to a ÔCom-
mittee to Rescue our HealthÕ in Puerto Rico and ÔWomen against Gun ViolenceÕ in
the USA, regardless of their speciÞ c goals, methods used or outcomes, has strong
empowering effects in terms of both the enhancement of the womenÕs subjec-
tive well-being, self-esteem and self-efÞ cacy and, as a result, their quality of life
and social status in the community. Raeburn (2001) also argues that commu-
nity development economic and ecological projects undertaken in low-income
countries, e.g. building schools or saving the natural environment, have a direct
and beneÞ cial mental health promotion impact, whether that is their explicit aim
or not. Employing examples of community projects from New Zealand, Raeburn
(2001) outlines how the same principles of collective community effort can also
be applied in relation to mental health promotion in high-income countries. Rae-
burn describes the process used as the PEOPLE approach, where PEOPLE stands
for planning and evaluation of people-led endeavours. The principle underpin-
ning this approach is that of Ôpeople building their own strength and resilience
through empowering processes that use resources, support and good organisa-
tionÕ (Raeburn 2001:18). Where professionals and community agencies are
involved, their role is seen as being facilitatory rather than top down.

A case study on developing partnerships with women and children from
disadvantaged communities in South Africa is presented as an example of a low-
cost community programme with clear mental health beneÞ ts. The ÔCommunity

Ch03-F10025.indd 109Ch03-F10025.indd 109 7/21/06 2:24:10 PM7/21/06 2:24:10 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

110

Mothers ProgrammeÕ (Johnson & Molloy 1995), outlined in Chapter 7, is also a
good example of a programme with a focus on empowering women in disadvan-
taged communities. The enabling and empowering approach used is a critical
feature of these programmes and makes the programmes well suited to delivery
in disadvantaged community settings. In addition to the direct impacts of such
programmes on, for example, the childÕs development and the motherÕs mental
health, the programme developers also note that contact with the programme
has empowering effects leading to further education, personal development and
employment opportunities.

Promoting Mental Health through Developing Partnerships
with Women and Children from Disadvantaged Communities

Shona Sturgeon

Background: the Programme

This case study describes a replicable, low-cost programme that addresses promo-
tion of mental health and prevention of mental illness among poor rural women
and children. It was initiated and managed by a mental health non-proÞ t organi-
sation (NPO), Cape Mental Health Society (CMHS), in collaboration with a rural
non-proÞ t organisation, Diakonale Dienste, and funded and monitored by a pro-
vincial governmental department, the Department of Social Services. Ekin Kench
of CMHS both pioneered and managed the project, and Professor Chris Molteno of
the Department of Psychiatry, University of Cape Town acted as consultant.

Although an urban-based organisation, CMHS prioritised addressing the promo-
tion of mental health in rural areas that, as in many developing countries, largely
lack mental health programmes. CMHS was aware that in the western Cape there
is a large number of poor, unemployed, unskilled, rural female-headed households.
Their lack of economic resources and income-generation skills make them largely
dependent on state grants. Many of these women display behaviour patterned on
a classical cycle of poverty, unemployment and dependency. Children from these
disadvantaged rural communities have poor access to community facilities and
early childhood development opportunities and are, therefore, vulnerable to the
development of mental health problems.

An opportunity to change these conditions was afforded when the state recog-
nised that the poverty of these people would be exacerbated by the planned
termination of the state grant in March 2001 and, therefore, made funding
available for projects addressing poverty alleviation. CMHS accessed this fund-
ing to address the needs of mental health promotion and prevention in one rural
community as a pilot project.

CMHS believes that communities can respond to their own needs for uplift-
ment by being given choices and opportunities, which contribute to positive

StudyCase StudyCase StudyStudyStudyStudStudStudyyy

Ch03-F10025.indd 110Ch03-F10025.indd 110 7/21/06 2:24:10 PM7/21/06 2:24:10 PM

111

C
om

m
unity M

ental H
ealth P

rom
otion

mental health. A sustainable solution would be to address both the needs of these
women for income-generation skills and the needs of the children for day care.
The CMHS has considerable experience in offering training to women from disad-
vantaged backgrounds in the care of children with special needs, and these train-
ing programmes could be adapted for this project, should the community indicate
willingness to participate.

CMHS had a prior relationship with a NPO and the Department of Social
Services in the rural community of Beaufort West, approximately 450 km from
Cape Town. A needs assessment in the community revealed that 100 women
were interested in participating in the programme. A partnership was thus
formed between CMHS, the state on a local and provincial level, a local NPO and
the community itself.

The goals and objectives of the programme, therefore, were to help 100
women in the Beaufort West community to:

¥ overcome patterns of dependency on public assistance
¥ establish cooperative services for pre-school children, after-care children and

children with disabilities in order to generate a modest income
¥ acquire childcare skills.

A clear delivery plan was agreed on, and generally adhered to, by all the part-
ners. The trainees (single mothers who had previously obtained a state grant)
were identiÞ ed, training materials were designed for the different levels of
literacy of the trainees, quarterly training seminars of 4 days each, with a Þ fth
day for site visits and evaluation were provided by staff from CMHS and the train-
ees were supervised and supported by the local NPO between sessions. When
visiting to provide training, CMHS provided supervision to the local NPO.

The training programme included material on the mental health of children,
mother and child interaction, language development, observation and evalua-
tion of children, women and mental health, stress awareness and management,
identiÞ cation of disability and the development and management of cooperative
childcare centres.

The cooperative model of the proposed centres enabled the women to share
resources and gave them more bargaining power and mutual support. The project
aimed at empowering the community and the women responded with initiatives
such as making toys and equipment out of discarded household material and
seven group leaders volunteered their homes as venues for day-care centres.

Ongoing evaluation was undertaken, a formal assessment was submitted
to the state after a year and an assessment planning exercise 2 years into the
programme was completed to direct forward planning. The outcomes of the
project exceed the original expectations, particularly regarding the motivation
of the women. Because of their life experiences and current situation, a high
degree of apathy and even anger was anticipated. However, of the 78 women
who signed up for the programme, only three withdrew after a year, and these
have used the training provided to access jobs elsewhere. The training model was
found to be appropriate, as there was rapid progress in the training seminars and
the women grasped the concepts well.

Ch03-F10025.indd 111Ch03-F10025.indd 111 7/21/06 2:24:11 PM7/21/06 2:24:11 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

112

The project has had both promotion and prevention results. The women
demonstrated increased self-esteem, development of leadership abilities and
increase in skills levels. There has also been promotion of mental health in the
community generally through the education of the women. Seven informal
day-care facilities were established initially in the poor community, providing
stimulating day care to 153 poor children. These have since been collapsed into
four more viable centres with approximately 45 women still in the programme
working in shifts, resulting in a more practical arrangement. It is known that
many of the other women have obtained employment elsewhere, using the skills
developed on the programme, but this still needs to be researched properly.

The proactive preventive measures taught were valuable to the womenÕs
own mental health (e.g. depression, PTSD), and they were able to provide early
assessment and prevention possibilities to the children under their care (e.g. early
identiÞ cation of fetal alcohol syndrome, behaviour problems).

However, the poverty impact of the project has been limited, as the centre fees
have had to be low. This is being addressed in phase two of the project through
proposals that the centres be subsidised by the Department of Social Services and
that other income generation activities be initiated, such as the establishment of
market gardens attached to the day centres which enable the day centres to be
more sustainable.

Key Factors that Made the Programme Possible and
Ensured its Successful Planning and Delivery

This programme would not have been possible without the combined resources of
the partners. The leading organisation, CMHS, had the initiative, experience and ex-
pertise to see the opportunity for promotion of mental health afforded by state fund-
ing, to access the money, to form viable partnerships and to manage the process.

This funding was not earmarked by the state for Ômental health promotionÕ
and, sadly, funding seldom is. Mental health professionals need to be alert to such
opportunities, as was CMHS in this case. Prior relationships had been developed
with the state, so a level of trust already existed which facilitated both access to
funding and cordial relationships throughout the programme.

NPOs are often better placed than the state, certainly in developing countries,
in partnering with communities and initiating empowering programmes. They
are more accessible to communities and have more ß exibility and, therefore,
projects can be largely owned and driven by the communities. They also often
have community members on their boards.

Mental health promotion requires a philosophy of equality, respect and em-
powerment of the target community, which needs to be reß ected in all phases
of the project and in all interactions with the community. The success of the
project can largely be attributed to the fact that these principles were adhered to
throughout. For example, adult learning principles needed to be followed in the
training courses, which had to be developed in such a way that the community
would not feel further disadvantaged.

Rural work is only possible if the community has access to a local organisa-
tion in which it has some conÞ dence and from which it can receive ongoing

Ch03-F10025.indd 112Ch03-F10025.indd 112 7/21/06 2:24:12 PM7/21/06 2:24:12 PM

113

C
om

m
unity M

ental H
ealth P

rom
otion

support. Such NPOs often lack skills and capacity, but if assisted by an experienced
NPO, can follow appropriate community development principles and provide the
community with the local assistance needed.

Implementation Challenges

Two issues that arose during the programme have already been noted; the need
for capacity building of the local NPO and the need for improved income genera-
tion of the community.

Limited structured Þ nancial systems and inadequate project reporting meth-
ods in the local NPO became apparent during the project. In retrospect, it would
have been helpful to have identiÞ ed these issues at the outset and either offered
training in this area or structured the reporting differently. Training would
also have been helpful for some of the NPOÕs counselling staff engaged in
the project. The lesson was learned that it is essential to build capacity prior to
implementation.

Regarding improved income generation for the community, it became clear
that additional Þ nancial resources were required to supplement the income
that the poor community could generate within itself. However, the process of
starting within their own community was probably correct in that, having built
conÞ dence within their own community, the women were more prepared at this
point to use their skills elsewhere. Additional creative income-generating ideas
have also been generated to supplement the income of the day centres.

Programme Replication

The programme is replicable and CMHS is prepared to assist other NPOs to
embark on similar projects. The main constraints would be securing seed money
and duplicating the character of the training model which draws on childhood
education, developmental disability and mental health practice.

The project is also sustainable in terms of low cost. There was no payment for
attendance at the training course. The trainees received a small Þ nancial incentive
from the state while undergoing training and establishing their centres. The total
cost of the programme from December 2000 to October 2002 was approximately
US$32 000. As discussed, additional income-generating or funding sources may
be required if the income generated from the centres is inadequate.

Future Direction

The direction of the project will continue to be guided by careful ongoing eval-
uation conducted with the cooperation and involvement of all partners. The
community and local NPO appear sufÞ ciently empowered at present to play an
increasingly active role in deciding future direction. It is anticipated that CMHS
will withdraw from the programme within the coming year. This is in keeping
with the philosophy of community development in which the primary partner
withdraws once the community and other partners are sufÞ ciently resourced
and skilled to sustain the project.

Ch03-F10025.indd 113Ch03-F10025.indd 113 7/21/06 2:24:12 PM7/21/06 2:24:12 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

114

Acknowledgements

Mrs Ingrid Daniels, Director, and Mrs Ekin Kench, Project Coordinator, Cape
Mental Health Society, Private Bag X7, Observatory 7935, South Africa.

References

A report on the project by Kench E and Prinsloo E L is available from unpublished
project reports and proposals, 2001Ð2002 at http://www.capementalhealth.co.za

Facilitating Empowerment through Developing
Capacities and Mutual Support

In this section we explore the role of peer support programmes in facilitating
change by providing learning and growth opportunities through the medium
of linking relationships, bridging the gap between one life phase and another
during a critical life transition period. Learning comes from the linking relation-
ship with other persons who provide peer support in the form of supportive and
nourishing relationships with a peer. The mutual help model is seen as facili-
tating change through emphasising the value of other persons as helpers. The
special mutuality in this relationship is seen as being particularly important. A
mutual exchange takes place which involves people who share a common prob-
lem, which one of them has previously coped with successfully. The helping per-
son has expertise based on personal experience in solving the particular problem.
The effectiveness of peer support programmes is supported by research indicat-
ing positive beneÞ ts for both community members in receipt of, and community
members delivering, the programmes. For example, based on a systematic review
of studies evaluating the effectiveness of health promotion interventions, Cattan
(2002) reports that self-help groups, bereavement support and counselling were
all found to be effective in reducing social isolation and loneliness among older
people. Wheeler et al (1998) also report on the positive effects on mental well-
being for older people who volunteer and also the effectiveness of peer counsel-
ling in reducing depression for older people who receive support from an older
volunteer. Moodie and Jenkins (2005) reference the ÔAgeing Well UK NetworkÕ,
which is a national health promotion programme where trained volunteer peer
mentors aged 55 years or older provide support, advice and information to their
peers in order to promote positive physical and mental health

We will now examine a volunteer community programme concerned with
bereavement support. The nature of bereavements and their inevitability, as
pointed out by Raphael and Martinek (1998), means that bereavement cannot
be prevented; however, it is possible to prepare people for bereavements and to
promote coping strategies that will reduce the distress and pain that are often
part of this life experience. Reviews of the literature (Stroebe & Stroebe 1993)
have highlighted the potential negative impacts of bereavement including height-
ened risk of mortality, especially among younger people, men, and those who
are socially isolated. Psychiatric morbidity studies also indicate the increased

Ch03-F10025.indd 114Ch03-F10025.indd 114 7/21/06 2:24:12 PM7/21/06 2:24:12 PM

115

C
om

m
unity M

ental H
ealth P

rom
otion

vulnerability to depressive episodes such as major depression following be-
reavements (Jacobs 1993, Zisook et al 1995). For many people experiencing
bereavement, effective help comes from family, friends and existing social sup-
port networks. However, for those where this help is not available, mutual help
programmes offer an effective and acceptable means of meeting the needs of
the bereaved in a non-judgemental, accessible community context. SilvermanÕs
(1988) Widow-to-Widow programme is essentially a peer-support programme
which values the experiential knowledge of community members and seeks to
avoid any negative labelling that may be associated with receiving professional
support.

Widow-to-Widow: a Mutual Support Bereavement
Programme

(Silverman 1986, 1988)

The Widow-to-Widow programme was developed by Silverman (1986) and has
served as a model programme for the newly widowed since its inception. This is a
volunteer community programme for recently widowed persons still experienc-
ing bereavement and the problems of coping with the loss of a loved one. In this
programme, other widowed persons are the primary helpers providing support
to the newly widowed.

A community outreach service is provided which usually involves an unso-
licited offer of help to the newly widowed by trained volunteer helpers. A very
useful overview of the programme, including guidelines for its development and
implementation, may be found in Chapter 14 of Price et alÕs ÔFourteen ounces
of prevention: a casebook for practitionersÕ (1988). Here we provide a summary
account of the programme and focus on the key implementation features of a
mutual help model of community mental health promotion.

Programme Content

The programme sets out to identify the unmet needs of the newly widowed 6
weeks to 2 months after the death, and focuses on promoting peopleÕs ability
to cope with their pain and to deal effectively with the changes in their lives. A
mutual help model is employed which emphasises the value of other widowed
people as helpers. On this basis an outreach programme staffed by volunteer
widowed people is established in the community. Names are obtained from death
notices and referrals from funeral directors and clergy. Contact is made by phone
and home visits are made during the Þ rst year with group discussion and so-
cial activities also offered to those who have been widowed longer. The outreach
volunteers or helpers are seen as neighbours who contact the bereaved and
offer support. The basis of the help is a widow-to-widow relationship, thereby
reducing the potential stigma attached to accepting this kind of help.

Practice iPracticePractice

Ch03-F10025.indd 115Ch03-F10025.indd 115 7/21/06 2:24:12 PM7/21/06 2:24:12 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

116

The conceptual framework of the programme is that widowhood is viewed as
a period of transition and the programme helps to move people from one phase
of the transition to the next. In identifying the needs of the widowed, Silverman
(1988) points to the fact that widowhood involves not only profound feelings
of grief at the loss of a loved one but also a role shift involving changes in the
way they live their lives resulting from the loss. The mutual help model is seen
as facilitating change in the widowed through emphasising the value of other
widowed persons as helpers. As the widow moves through the phases of transi-
tion, the help offered progresses from a one-to-one assistance to help through
involvement in a new community. Finally, the widowed person has the opportu-
nity to move from the role of recipient to that of helper. As Silverman points out
ÔThe ability to shift roles in the system and the sharing of personal experiences
are the fundamental factors that distinguish mutual help from other helping
exchanges and, in large part, account for the success of this type of programmeÕ
(1988:183). In programmes developed subsequent to the initial trial, there have
been many variations on these themes. Many programmes provide a progression
of services from outreach to group discussion and social activities to becoming
involved as helpers in turn. Some have developed telephone hotlines instead of
outreach services.

Evaluation

Evaluation of the initial programme focused on demonstrating the feasibility
of the mutual-help model and its acceptance by the newly widowed (Silverman
1986). This evaluation employed a qualitative, descriptive approach and, there-
fore, did not seek to establish the programmeÕs effectiveness on protective and
risk factors of the mental health of the widowed. The original research (Silver-
man 1986) demonstrated that the model of programme delivery did work and
was feasible. The original programme continued for 2.5 years during which time
the aides reached out to 300 women with 60% of them accepting the offer of
help. The extension of the programme to older people, in addition to the newly
widowed, had a 75% acceptance rate. Women with children at home were more
likely to accept the offer of help.

Vachon et al replicated the programme in Toronto (Vachon 1979, Vachon et
al 1980, 1982) and examined the impact of the programme in a randomised
controlled study. The results of this study found that the intervention had a posi-
tive impact and signiÞ cantly facilitated the process of adaptation to bereavement.
They also reported that the programme was most effective with those who were
at highest risk in terms of higher initial distress. In the Toronto replication newly
widowed women were randomly assigned to control and experimental groups. The
intervention programme commenced 1 month after the bereavement and involved
a wide range of activities including supportive counselling. Widows who partici-
pated in the programme were found to have begun new relationships and activi-
ties and experienced less distress than women who were not in the programme.
The programme was found to be most effective with those who experienced high
levels of distress immediately after the death. The high distress participants who
did not receive the intervention were found to have a higher level of psychologi-
cal distress 24 months after the death. Vachon et alÕs (1982) Þ ndings supported

Ch03-F10025.indd 116Ch03-F10025.indd 116 7/21/06 2:24:13 PM7/21/06 2:24:13 PM

117

C
om

m
unity M

ental H
ealth P

rom
otion

the idea that widowhood may be a time of great stress and that social support
can act as a protective factor against experiencing psychological distress, par-
ticularly where a prior history of mental health problems is present. It would ap-
pear that the quality of the support offered in the Widow-to-Widow programme
is the discriminating factor and explains the power of the intervention. Many of
those who refused the original programme and were managing well felt that they
were already involved with others who were widowed and, therefore, the help
offered was redundant. The Þ ndings support the original supposition on which the
programme is based, i.e. that another widow is the most effective helper.

Many variations of the programme have developed subsequently in many
different countries. The Widowed PersonÕs Service sponsored by the American
Association of Retired People, implemented over 200 afÞ liated programmes
nationwide in the USA. As part of this initiative, training manuals for outreach
volunteers and materials were developed to help with the organisation and oper-
ation of local groups. Professionals were involved in providing support to organ-
isers and national trainers but did not themselves take on initiating new groups.
All of the Widowed PersonÕs Service trainers, organisers and outreach helpers
served as volunteers. The programme involved ongoing recruitment of widowed
volunteers as people moved in and out of the programme. A challenge identiÞ ed
in this initiative is how to involve widowers as helpers in the programme.

Focus on Programme Implementation

Establishing community outreach: In choosing a community to implement
the programme, Silverman (1988) advises that a new outreach programme
should choose a speciÞ c geographic area where there are clear possibilities of
identifying the target population. To legitimate the service in the community,
Silverman points out that a Community Advisory Board was established which
was composed of representatives of the major religious and ethnic groups in
the community. This board helped develop the criteria for choosing helpers and
procedures for recruiting them. Important links were also established with local
funeral directors and religious groups in helping to identify bereaved people in
the community.

Recruiting helpers: The qualities of the helpers were identiÞ ed as being
crucial to the success of the programme. Among the desirable characteristics
identiÞ ed are:

¥ attractive, engaging people whom the newly widowed would want to invite
into their homes

¥ people who saw the value in talking to other people about their grief
¥ people who had developed some perspective on their own grief so that they

could share their experience in order to help others
¥ an ability to listen to other peopleÕs stories without getting unduly upset or

needing to use the occasion to deal with their own grief at the time.

It is estimated that persons widowed for at least 2 years would have reached
such a point. They would need to live in the community that they would be

Ch03-F10025.indd 117Ch03-F10025.indd 117 7/21/06 2:24:13 PM7/21/06 2:24:13 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

118

working in. Recruitment in the original programme was by word of mouth
through local community action programmes and through the local religious
orders. Helpers took on the job title Ôwidow aideÕ. A small amount of pay was
offered as it was found that it would be difÞ cult to sustain in the longer term if full
salaries were involved. All helpers were female in the initial programme; how-
ever, subsequent replications of the programme have included both male and
female helpers on a strictly volunteer basis.

Role of professional support: As the initiator of the programme, Silverman
(1988) reports that she initially served as a consultant to the programme provid-
ing weekly staff meetings with the aides in order to provide support and act as a
sounding board for any difÞ culties they encountered. She reports that with time,
as the aides became more experienced, they acted as consultant to each other.
Interestingly she points out that for professionals to work successfully with this
type of mutual-help programme, they need to be able to relinquish control and
accept the value of experiential knowledge. The skills required extend beyond
those employed in clinical work and call for the skills of consultant and facilitator
together with an understanding of organisation development and process.

Procedures for reaching out: Contact with the new widow is made 2 months
after the death. The helpers use designated stationery listing the members of the
Community Advisory Board. The contact letter clearly states that the helper too
is widowed and knows the value of meeting another widowed person. A time
is given for a visit to the house, and a phone number in case this time needs to
be changed. Once verbal contact is made, Silverman reports that even the most
reluctant widows Þ nd talking to be very helpful. Contact was maintained about
twice a month over the Þ rst year and most often this contact was on the phone.
The aide was available at any time of the day or night. Social visits involved shar-
ing meals, going to a movie and sometime taking the children out. Following
initial one-to-one contact, group discussions were set up in the local churches
or in peopleÕs homes to discuss common problems. An opportunity for recently
widowed people to meet others and extend their social network and participation
in social activities was provided.

Extending participation to the wider community: The mutual support
model is identiÞ ed by Silverman (1988) as a way of helping people to create more
caring communities and break down social barriers. Through mutual help an
environment is created that minimises barriers between people and legitimises
peopleÕs needs for each other and their ability to use their experiences on each
otherÕs behalf.

Self-generating programme: The programme is in essence self-generating
as some people who receive help from the programme go on to become involved
as helpers. The bereaved do not have to remain in the role of recipient but are
encouraged, once ready, to become involved as helpers, sharing their experi-
ence with another person. The helping relationship is not exclusive as the be-
reaved are introduced to other widows/ers and become involved in offering peer
support. In this way, the programme generates the next generation of helpers.

Low-cost replicable bereavement support programme: The programme
is staffed by community volunteers, it avoids professionalisation of the support
offered and has the potential to be taken up by community groups with mini-
mal resources. SpeciÞ c standards for training and programme delivery were not

Ch03-F10025.indd 118Ch03-F10025.indd 118 7/21/06 2:24:14 PM7/21/06 2:24:14 PM

119

C
om

m
unity M

ental H
ealth P

rom
otion

established in the original programme, although training manuals were devel-
oped in subsequent versions of the programme. Silverman (1988) points out
that the model allows for local groups to develop the programme to meet local
needs with the resources available to them.

Recommendations

The Widow-to-Widow programme has demonstrated the beneÞ ts of a mutual
support model in meeting the needs of the bereaved. The evaluation Þ ndings
underscore the value of mutual help programmes and peer support in meeting
the needs of the widowed. The programme has a universal focus and seeks to
meet the needs of the bereaved in an accessible community context. Through
sharing the expertise that people gain from their life experiences, the model
highly values the role of experiential knowledge in mental health promotion and
embeds the programme in the wider context of socially shared knowledge. As
Silverman points out, the development and growth of the Widow-to-Widow pro-
gramme Ôhas shown that mutual help generally has an advantage over profes-
sional help in that it does not treat people as ill and has an image-enhancing
emphasis on learning from peersÕ (1988:186). As help is provided in the form of
peer support, the programme avoids any negative labelling that may be associated
with more targeted provision for those at Ôhigher riskÕ or deemed not to be coping
successfully with their loss. Help is provided by neighbours who have gone through
the same personal experience, thereby reducing any perceived stigma attached
to receiving help. A range of organisations for dealing with bereavements in
different groups have been established in different countries, e.g. CRUSE for wid-
ows and widowers in the UK, Compassionate Friends for parents who have lost a
child, Parents of Murdered Children, Military Widows, Still-birth and Neonatal
Death Support, SIDS and many others. However, few of these organisations have
systematically evaluated the impact of their programmes and interventions.
However, it would appear that the mutual help model employed in the Widow-to-
Widow programme does have the potential for application to other interventions
for the bereaved. It would be interesting to determine whether the model could
be applied to programmes for other bereaved groups such as parents following
the death of a child, children and young people following bereavements and the
effects of traumatic incidents such as suicide.

Generic Principles Underpinning the Successful
Implementation of Community Programmes

In this chapter we have showcased a number of model and innovative pro-
grammes which illustrate the effective translation of community mental health
promotion principles into practice. While it is acknowledged that there is no
one best way of implementing community programmes, on the basis of the
reviewed literature a number of critical factors and conditions are identiÞ ed that
are needed to succeed. These key principles are now summarised.

Ch03-F10025.indd 119Ch03-F10025.indd 119 7/21/06 2:24:14 PM7/21/06 2:24:14 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

120

Clarifying Boundaries of the Community
There are many different deÞ nitions and meanings of the term ÔcommunityÕ,
ranging from those that describe a geographically-based community such as
a local neighbourhood, city or rural locality, to groups of people who share a
common identity, e.g. communities based on sexual, ethnic or cultural identities,
who may not be geographically based. The majority of deÞ nitions do, however,
refer to such key features as a group of people sharing values and institutions, a
sense of belonging or shared social meaning and social structures that serve to
connect interdependent social groups (Rifkin et al 1988). As Israel et al (1994)
point out, neighbourhoods, cities and catchment areas may be made up of
unconnected people who have little sense of communality or shared identity.
Indeed many of these larger geographical areas may be composed of numerous
smaller communities. The initial task may be, therefore, to identify the appropri-
ate unit of practice; be that social group, neighbourhood or regional level. As
Bracht et al (1999) point out, clarity about community boundaries or sense of
community is critical to effective programme planning and development.

Determining Community Readiness
Community readiness may be described as the extent to which the community is
ready to take on its task; to work together across a range of sectors in addressing
issues at the local level. One issue which may be relevant is whether the impetus
for the project comes from within or outside the community, i.e. internal moti-
vation to respond to local concerns or an approach from an external agency to
work together on addressing an identiÞ ed issue. In either case, issues of commu-
nity ownership, prior history of collaboration and current ability to collaborate
and avoid competition between and within partners is critical to determining
the readiness of communities. Communities may be at different stages of readi-
ness for implementing programmes and this readiness may be a key factor in
determining the ultimate success of the programme. The Tri-Ethnic Center for
Prevention Research at Colorado State University in the USA proposes a commu-
nity readiness model as a practical tool to help communities mobilise for change.
This model (Edwards et al 2000) deÞ nes nine stages of community readiness
ranging from Ôno awarenessÕ through to ÔprofessionalisationÕ of a health issue or
problem in the community. Assessment of the stages of readiness is accomplished
through key informant interviews with questions on six different dimensions of
a communityÕs readiness for change. The model provides a tool for communities
to focus and direct their efforts and training methods based on the model are
used to work with community teams.

Community readiness may have particular signiÞ cance when addressing
mental health promotion as communities may not feel empowered or willing to
take on programmes promoting positive mental health for groups in the commu-
nity. It may, therefore, be quite important not to rush into programme planning
and implementation in advance of determining the degree of readiness in the
community to engage with mental health issues locally. As Wolff (2001) points
out, the most successful community coalitions take time to establish relation-
ships, personally visit the key local players and build strong personal links and
support in order to engage effectively with, and mobilise, the community.

Ch03-F10025.indd 120Ch03-F10025.indd 120 7/21/06 2:24:14 PM7/21/06 2:24:14 PM

121

C
om

m
unity M

ental H
ealth P

rom
otion

Creating Clear Structures
The key feature of effective community-based programmes is successful collabor-
ative working (Foster-Fishman et al 2001, Wolff 2001). Structures for planning
and delivery will vary between projects but an agreed organisational structure is
critical to effective community-based projects. Clear lines of communication are
important and can be enhanced, for example, by detailed minutes of planning,
review sessions, clearly deÞ ned roles and expectations and a good ß ow of infor-
mation. Successful community coalitions and partnerships are characterised by
a collaborative style of leadership, expanding leadership among members and
delegating responsibility rather than relying on a single charismatic person.

Generating Community Participation
Community participation has been identiÞ ed as one of the key mechanisms of
enabling people to take control over their health and that of their community.
As Bracht et al point out Ôparticipation facilitates psychological empowerment
by developing personal efÞ cacy, developing a sense of group action, developing
a critical understanding of social power relationships and developing a willing-
ness to participate in collective actionÕ (1999:87). Obtaining meaningful com-
munity participation is a major challenge. Practitioners need to be mindful that
participation may occur in different ways and at different levels ranging from
token involvement to real control of the process. The classic depiction of the
degrees of participation in ArnsteinÕs (1971) Ôladder of participationÕ and Brager
and SpechtÕs (1973) Ôspectrum of participationÕ are useful reminders of the need
to ensure maximal levels and degree of participation in the development of the
community organisation process. As Kreuter et al (2000) point out, community
participation is seen as mutually beneÞ ting both the community and the suc-
cess of the programme. The active involvement of community representatives
enables the project to be more responsive to, and understanding of, local needs.
Community participation also enhances acceptance for an initiative within a
community and can lead to individual and community empowerment through
building capacity locally, and enhancing perceived control of the local environ-
ment. New members may need to be recruited as the project develops and there is
an ongoing need to build trust and positive relationships between diverse groups
of people around a shared goal.

Translating Plans into Action
The importance of moving beyond the consultation and planning stages into
concrete action is critical for success. Developing written action plans and real-
istic work plans, including measurable indicators of success, are important steps
in translating key project aims and objectives into action. Feedback on the suc-
cess and impact of project activities through process and interim evaluations can
play an important role in motivating action or indeed changing the focus and
direction of action. Action plans may need to be regularly reviewed in the light
of evaluation Þ ndings and feedback from participants. Disseminating successes
and media publicity of achievements play an important part in enhancing the
motivation for change, increasing the visibility of the project and consolidating
its role in the community.

Ch03-F10025.indd 121Ch03-F10025.indd 121 7/21/06 2:24:14 PM7/21/06 2:24:14 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

122

Technical Assistance
The planning and implementation of community programmes is a highly com-
plex task requiring a range of skills and expertise that may not be readily available
within the group. In recognition of this, the provision of appropriate technical
assistance, training and support for project members may be needed at various
stages of programme delivery to enable members to fulÞ l the many functions and
tasks that are involved. External technical assistance can be provided in relation
to assisting with planning, conducting needs assessment, designing strategies,
facilitating partnership, group process, managing conß icts, dealing with start up
and sustainability and project evaluation.

Building Core Competencies and Capacities
Ongoing training and support in developing a range of skills is critical to the func-
tioning of working community partnerships. Skills in communication, manage-
ment, facilitation and evaluation are all examples of core capacities from which
community projects can beneÞ t. In this way programme sustainability will be
ensured in terms of strengthening resources from within the project.

Sustaining Community Programmes
Sustainability is used here as a general term to refer to the process of project con-
tinuation. A distinction can be made, for example, with terms such as ÔintegrationÕ
or ÔinstitutionalisationÕ, which imply continuation or survival within an organisa-
tional structure. Sustainability may occur at levels other than at the organisational
or institutional levels, including the individual and network levels. Here it is used
as a broad term which indicates continuation without specifying or limiting the
form that it may take. Among the operational indicators that are used in monitor-
ing sustainability over time are maintenance of health beneÞ ts achieved through
an initial programme, level of institutionalisation of the programme within an
organisation and measures of capacity building in the recipient community.

What makes a programme sustainable? Akerlund (2000) deÞ nes a sustain-
able programme as one that is endurable, liveable, adaptable and supportable.
The programme is replicable, and is of reasonable cost. Points that make a
programme sustainable include:

¥ high quality Ð scheduled needs assessments, ongoing programme planning
and adaptation, evaluation and staff training

¥ evaluation data documenting success
¥ strong administration with plans for continued funding Ð developing plans

for survival beyond major project funding includes funding diversiÞ cation
and training in management and fundraising

¥ community-based and community-owned Ð support and involvement of the
community add to the prospect of receiving funding from other sources

¥ meets funder priorities Ð balancing the meeting of the fundersÕ goals with
those of the community.

Shediac-Razallah and Bone (1998) present an organising framework for con-
ceptualising and measuring sustainability and tentative guidelines to facilitate

Ch03-F10025.indd 122Ch03-F10025.indd 122 7/21/06 2:24:15 PM7/21/06 2:24:15 PM

123

C
om

m
unity M

ental H
ealth P

rom
otion

sustainability in community programmes. They emphasise that sustainability is
a dynamic process, and that goals and strategies for achieving it must continu-
ously adapt to changing environmental conditions. They highlight the following
policy directions for future development:

¥ community programmes need to be driven by the needs of communities
¥ sound planning for sustainability dictates that programmes be designed with

local capability in mind
¥ unless sufÞ cient resources are available to yield initial success, long-term

sustainability is unlikely
¥ allocating resources to cover the maintenance and recurrent costs of

programmes with a track record.

Planning for sustainability should begin early in the life of the programme and
not in the last year of funding. Long-range plans for receiving ongoing pro-
gramme support should be developed including concrete funding goals and strat-
egies for a diversiÞ ed, broad and stable funding base. It may be useful to develop
a timeline for seeking additional funds, identifying possible sources and when
they become available. The success of the sustainability plan should be regularly
reviewed. Programme integration with other service providers may also be con-
sidered along with support in kind, volunteer engagement, etc. If a programme
does have to be ended then it is important that this should also be planned, sig-
nalled well in advance and carried out with sensitivity and due regard for the
community members and organisations involved.

Comprehensive Evaluation
The complexity of multifaceted community programmes presents a particular
challenge in terms of programme evaluation regarding both the methodolo-
gies applied and the role of the evaluator. Brown (1995) outlines the following
challenges for evaluators of comprehensive community initiative:

¥ broad multiple goals dependent on an ongoing process of synergistic
change

¥ programmes are purposively ß exible and responsive to local needs and
conditions

¥ the principles of community empowerment, participation and ownership are
central to their mission

¥ recognise the nature of longer-term community change requiring longer
time frames than more narrowly deÞ ned approaches

¥ produce impacts at different levels in different spheres.

More general discussions of methodological issues in evaluating community part-
nerships and comprehensive community initiatives may be found in the writings of
Connell et al (1995), Kaftarian and Hansen (1994) and Rindskopf et al (1997).

Realistic evaluation (Pawson & Tilley 1997) has also been identiÞ ed as a
useful framework for evaluating community initiatives as this approach seeks
to link the speciÞ c context of an initiative with the mechanisms of change, i.e.

Ch03-F10025.indd 123Ch03-F10025.indd 123 7/21/06 2:24:15 PM7/21/06 2:24:15 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

124

how interventions achieve change over time in speciÞ c contexts. Judge and
Bauld (2001) provide an interesting account of the practicalities of evaluating
the community health improvement process, employing a realistic evaluation
and theories of change approach, as part of a national evaluation of the Health
Action Zones in the UK. At a more general level, Gabriel points out that in the
spirit of a community approach, evaluators must become partners with practi-
tioners and the community in ÔÉ adapting their designs, assessment techniques
and reporting strategies to Þ t the local context and needsÕ (2000:340). This
calls for a movement away from traditional evaluation approaches to one char-
acterised by partnership with key players, which includes approaches such as
empowerment evaluation (Fetterman et al 1996), participatory, collaborative and
utilisation-focused evaluation. Israel et al (1994) advocate employing a partici-
patory action research approach in order to identify outcome and process goals
and objectives that are consistent with the community empowerment concept.
A participatory action research approach implies that community members are
involved in all aspects of the programme action and research in a collaborative
and reß ective process.

Process evaluation takes on a particularly important role in the context of
community programmes, which typically constitute multifaceted interven-
tions implemented with diverse target populations in complex settings. Detailed
process evaluation is considered necessary to monitor implementation and to
pinpoint effective components leading to desired outcomes. Community-based
interventions require especially comprehensive process evaluation systems to
track implementation and ensure adequate documentation of a wide range of
activities and procedures (Cunningham et al 2000). As highlighted earlier in
this chapter, the formulation of logic models provides a very useful opportunity
for evaluators and practitioners to share their perspectives and expertise in for-
mulating project design and sequential planning. Logic models also provide a
useful blueprint for sharing perspectives in monitoring the process of programme
implementation and collaboration. The practitioner and/or programme imple-
menter has a key role to play in this process as data on programme implementa-
tion are collected as events occur. Data may be recorded in the form of activity
logs, records of meetings, process reports together with critical observations and
reß ections. This detailing of the programme in action permits an accurate record
of the programme as it unfolds and plays a crucial role in informing the detection
of intermediate level changes leading to ultimate programme outcomes. Barry
(2003) outlines the use of a logic model framework in guiding the evaluation of
the Rural Mental Health Project, discussed earlier. The evaluation logic model
provided a systematic framework for intervention monitoring and feedback on
project activities and impacts, which was incorporated as an integral part of the
planning and delivery of the project.

Drawing on lessons of the past decade on community partnerships and
coalition evaluations, Gabriel (2000) offers guidance on the effective use of
evaluation of community-based programmes. Among the lessons learned are
the following:

¥ the traditionally detached and external role of the evaluator does not
meet the needs of the dynamic and multifaceted community programmes.

Ch03-F10025.indd 124Ch03-F10025.indd 124 7/21/06 2:24:15 PM7/21/06 2:24:15 PM

125

C
om

m
unity M

ental H
ealth P

rom
otion

Partnership between the evaluator and the programme better equips
the evaluator to understand the actualities of programme activities and
leads to a better informed assessment of programme processes and
outcomes

¥ the use of logic models provides the critical connections between local
community needs, the partnership/programme activities and intended
intermediate and long-term outcomes

¥ greater energy must be directed toward the identiÞ cation and systematic
elimination of rival explanations to the evidence of positive change in these
outcomes. This theory-based approach is offered as a viable alternative to the
use of typically inadequate comparison or control groups for community-
based programmes

¥ the reporting of evaluation results is most useful for programme improvement
when done frequently and simply by the evaluator.

References

Akerlund K M 2000 Prevention program
sustainability: the stateÕs perspective. Journal
of Community Psychology 28(3):353Ð362

Arnstein S R 1971 A ladder of citizen
participation in the USA. Journal of the Royal
Town Planning Institute 57:176Ð182

Arole R, Fuller B, Deutschman P 2005
Community development as a strategy for
mental health promotion: lessons from
rural India. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice.
A report of the World Health Organization,
Department of Mental Health and
Substance Abuse in collaboration with
the Victorian Health Promotion Foundation
and University of Melbourne,WHO,
Geneva:243Ð251

Barnes M, Bauld L, Benezeval M et al (eds)
2005 Health action zones: partnerships for
health equity. Routledge, London

Barry M M 2003 Designing an evaluation
framework from community mental health
promotion. Journal of Mental Health
Promotion 2(4):26Ð36

Barry M M 2005 The art, science and politics
of creating a mentally healthy society:
lessons from a cross border rural mental
health project. Journal of Public Mental
Health 4(1):30Ð34

Berkman L F, Glass T 2000 Social integration,
social networks, social support and health.
In Berkman L F, Kawach I (eds) Social

epidemiology. Oxford University Press,
New York

Bracht N, Kingsbury L 1990 Community
organization principles in health promotion:
a Þ ve-stage model. In: Bracht N (ed) Health
promotion at the community level. Sage,
California:66Ð90

Bracht N, Kingsbury L, Rissel C 1999 A
Þ ve-stage community organization model
for health promotion: empowerment and
partnership strategies. In: Bracht N (ed)
Health promotion at the community level 2:
new advances. Sage, California:83Ð117

Brager G, Specht H 1973 Community organizing.
Columbia University Press, New York

Bronfenbrenner U 1979 The ecology of human
development: experiments by nature and
design. Harvard University Press, Cambridge,
Massachusetts

Brown P 1995 The role of the evaluator in
comprehensive community initiatives. In:
Connell J P, Kubisch A C, Schorr L B et al
(eds) New approaches to evaluating
community initiatives: concepts,
methods and contexts. Aspen University,
Washington DC:201Ð225

Butterfoss F D, Goodman R M, Wandersman A
1993 Community coalitions for prevention
and health promotion. Health Education
Research: Theory and Practice 8(3):315Ð330

Cattan M 2002 Supporting older people to
overcome social isolation and loneliness. Help
the Aged, London

Ch03-F10025.indd 125Ch03-F10025.indd 125 7/21/06 2:24:15 PM7/21/06 2:24:15 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

126

Chavis D M 2001 The paradoxes and promise
of community coalitions. American Journal
of Community Psychology 29(2):309Ð320

Connell J P, Kubisch A C, Schorr L B et al 1995
New approaches to evaluating community
initiatives. The Aspen Institute, Washington
DC

Cunningham L E, Michielutte R, Dignan M
et al 2000 The value of process evaluation in
a community-based cancer control program.
Evaluation and Program Planning 23:13Ð25

Dalgard O S, Tambs K 1997 Urban
environment and mental health: a
longitudinal study. British Journal of
Psychiatry 171:530Ð536

Davey Smith G, Whitely E, Dorling D et al 2001
Area based measures of social and economic
circumstances: cause speciÞ c mortality
patterns depend on the choice of index.
Journal of Epidemiology and Community
Health 55:149Ð150

Durkheim E 1897 Suicide: a study in sociology.
(ed. G Simpson and tr. J A Spaulding and
G Simpson 1951) Free Press, New York

Edwards R W, Jumper-Thurman P, Plested B A
et al 2000 Community readiness: research to
practice. Journal of Community Psychology
28(3):291Ð307

Fawcett S, Sterling T, Paine-Andrews A et al
1995 Evaluating community efforts to prevent
cardiovascular disease. Center for Disease
Control, Atlanta

Fetterman D M, Kaftarian S J, Wandersman
A 1996 Empowerment evaluation:
knowledge and tools for self assessment and
accountability. Sage, California

Florin P, Wandersman A 1990 An introduction
to citizen participation, voluntary
organizations, and community development:
insights for empowerment through research.
American Journal of Community Psychology
18:41Ð54

Flynn B S 1995 Measuring community leadersÕ
perceived ownership of health education
programs: initial tests of reliability and
validity. Health Education Research 10:27Ð36

Foster-Fishman P G, Berkowitz S L, Lounsbury
D W et al 2001 Building collaborative
capacity in community coalitions: a review
and integrative framework. American
Journal of Community Psychology
29(2):241Ð261

Gabriel R M 2000 Methodological challenges
in evaluating community partnerships
and coalitions: still crazy after all these

years. Journal of Community Psychology
28(3):339Ð352

Gillies P 1998 Effectiveness of alliances and
partnerships for health promotion. Health
Promotion International 13(2):99Ð120

Goodman R M 2000 Bridging the gap
in effective program implementation:
from concept to application. Journal of
Community Psychology 28(3):309Ð321

Goodman R M, Wandersman A, Chinman
M et al 1996 An ecological assessment
of community-based intervention for
prevention and health promotion:
approaches to measuring coalitions.
American Journal of Community Psychology
24(1):33Ð61

Goodman R M, Speers M A, McLeroy K et al
1998 An attempt to identify and deÞ ne the
dimensions of community capacity to provide
a basis for measurement. Health Education
and Behavior 25:258Ð278

Green L W, Kreuter M W 1991 Health
promotion planning: an educational and
environmental approach, 2nd edn. MayÞ eld,
Mountain View, California

Greiger H J 1993 The undeserving poor in US
health and social policies. Presentation at the
Annual Meeting of American Public Health
Association, San Francisco, 26 October

Harachi T W, Ayers C D, Hawkins J D
et al 1996 Empowering communities
to prevent adolescent substance abuse:
process evaluation results from a risk- and
protection-focused community mobilization
effort. The Journal of Primary Prevention
16(3):233Ð254

Harachi Manger T, Hawkins D, Haggerty
K P et al 1992 Mobilizing communities to
reduce risks for drug abuse: lessons on using
research to guide prevention practice. The
Journal of Primary Prevention 13(1):3Ð22

Hauf A M, Bond L A 2002 Community-based
collaboration in prevention and mental
health promotion: beneÞ ting from and
building the resources of partnership.
International Journal of Mental Health
Promotion 4(3):41Ð54

Hawkins J D 1999 Preventing crime and
violence through communities that care.
European Journal on Criminal Policy and
Research 7:443Ð458

Hawkins J D, Catalano R F, Arthur M W
2002 Promoting science-based prevention
in communities. Addictive Behaviors
27(6):951Ð976

Ch03-F10025.indd 126Ch03-F10025.indd 126 7/21/06 2:24:16 PM7/21/06 2:24:16 PM

127

C
om

m
unity M

ental H
ealth P

rom
otion

Henderson S, Whiteford H 2003 Social capital
and mental health. Lancet 362:505Ð506

Himmelman A T 2001 On coalitions and
the transformation of power relations:
collaborative betterment and collaborative
empowerment. American Journal of
Community Psychology 29(2):277Ð284

House J S, Landis K R, Umberson D 1988
Social relationships and health. Science
214:540Ð545

Israel B A, Checkoway B, Schulz A et al
1994 Health education and community
empowerment: conceptualizing and
measuring perceptions of individual,
organizational and community control.
Health Education Quarterly 21(2):149Ð170

Jackson T, Mitchell S, Wright M 1989 The
community development continuum.
Community Health Studies 8:66Ð73

Jacobs S C 1993 Pathologic grief:
maladaptation to loss. American Psychiatric
Press, Washington DC

Johnson C A, Pentz M A, Weber M D et al 1990
The relative effectiveness of comprehensive
community programming for drug abuse
prevention with high risk and low risk
adolescents. Journal of Consulting and
Clinical Psychology 58:4047Ð4056

Johnson Z, Molloy B 1995 The Community
Mothers Programme: empowerment of
parents by parents. Children and Society
9(2):73Ð85

Judge K, Bauld L 2001 Strong theory, ß exible
methods: evaluating complex community-
based initiatives. Critical Public Health
11(1):19Ð38

Kaftarian S J, Hansen W B 1994 Improving
methodologies for the evaluation of
community-based substance abuse
prevention programs. Journal of Community
Psychology, CSAP special issue:3Ð5

Kar S B, Pascual C A, Chickering K L 1999
Empowerment of women for health
promotion: a meta-analysis. Social Science
and Medicine 49:1431Ð1460

Kawachi I, Kennedy B 1997 Socioeconomic
determinants of health: health and social
cohesion. Why care about income inequality?
British Medical Journal 314:1037Ð1040

Kaye G 1997 Improving and mobilizing the
grassroots. In: Kaye G, Wolff T (eds) From
the ground up: a workbook on coalition
building and community development.
AHEC/Community Partners, Amherst,
Massachusetts:99Ð122

Kreuter M, Lezin N, Young L 2000 Evaluating
community based collaborative mechanisms:
implications for practitioners. Health
Promotion Practice 1(1):49Ð63

Kumpfer K L, Turner C, Hopkins R et al
1993 Leadership and team effectiveness in
community coalitions for the prevention
of alcohol and other drug abuse. Health
Education Research 8(3):359Ð374

LabontŽ R 1989 Community empowerment:
the need for political analysis. Canadian
Journal of Public Health 8:87Ð89

LabontŽ R 1990 Empowerment: notes on
professional and community dimensions.
Canadian Review of Social Policy 26:1Ð12

LabontŽ R 1993 Community development and
partnerships. Canadian Journal of Public
Health 84(4):237Ð240

Lewin K 1951 Field theory in social science.
Harper, New York

McKinney M M 1993 Consortium approaches
to the delivery of HIV services under the
Ryan White CARE Act. AIDS and Public
Policy Journal 8:115Ð25

Matarasso F 1997 Use or ornament? The social
impact of participation in the arts. Comedia,
Stroud. Cited in Mentality 2003 Making it
effective: a guide to evidence based mental
health promotion. Radical mentalities
Ð brieÞ ng paper 1. Mentality, London

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
Radical mentalities Ð brieÞ ng paper 1.
Mentality, London

Miller M 1985 Turning problems into
accountable issues. Organise Training Center,
San Francisco

Minkler M 1994 Ten commitments for
community health education. Health
Education Research: Theory and Practice
9(4):527Ð534

Moodie R, Jenkins R 2005 ÒIÕm from the
government and you want me to invest in
mental health promotion. Well why should
I?Ó Promotion and Education Suppl2:37Ð41

Narayan D, Petesch P 2002 Voices of the poor:
from many lands. Oxford University Press,
New York

Nazroo J Y 1998 Rethinking the relationship
between ethnicity and mental health.
Journal of Social Psychiatry and Psychiatry
Epidemiology 33:145Ð148

Nazroo J Y, Karlsen S 2001 Ethnic inequalities
in health: social class, racism and identity.
ESRC research Þ ndings no. 10 from the

Ch03-F10025.indd 127Ch03-F10025.indd 127 7/21/06 2:24:16 PM7/21/06 2:24:16 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

128

Health Variations Programme, Lancaster
University, Lancaster

Norris T 2001 AmericaÕs communities
movement: investing in the civic landscape.
American Journal of Community Psychology
29(2):301Ð307

OECD (Organization for Economic Co-operation
and Development) 2001 The well-being of
nationals. The role of human and social
capital, education and skills. OECD, Centre for
Educational Research and Innovation, Paris

OJJDP (OfÞ ce of Juvenile Justice and
Delinquency Prevention) 1997 Report to
congress, title V: Incentive grants for local
delinquency prevention programs. OJJDP,
Washington DC

Orford J 1992 Community psychology: theory
and practice. John Wiley, Chichester

Patel V 2005 Poverty, gender and mental
health promotion in a global society.
Promotion and Education Suppl2:26Ð29

Patel V, Swartz L, Cohen A 2005 The evidence
for mental health promotion in developing
countries. In: Herrman H, Saxena S, Moodie
R (eds) Promoting mental health: concepts,
emerging evidence, practice. A report of the
World Health Organization, Department
of Mental Health and Substance Abuse in
collaboration with the Victorian Health
Promotion Foundation and University of
Melbourne,WHO, Geneva:189Ð201

Pawson R, Tilley K 1997 Realistic evaluation.
Sage, London

Pentz MA, Anderson CA, Dwyer JH,
MacKinnon DM, Hansen WB, Flay BR 1989.
A comprehensive community approach to
adolescent drug abuse prevention: effects on
cardiovascular disease risk behaviors. Annals
of medicine, 21: 219Ð222

Pentz M A, Trebow E A, Hansen W B et al
1990 Effects of program implementation
on adolescent drug use behavior: the
Midwestern Prevention Project (MPP).
Evaluation Review 14(3):264Ð289

Pentz M A, Mihalic S F, Grotpeter J K 1997
Blueprints for violence prevention. Book one:
The Midwestern prevention project. Center
for the Study and Prevention of Violence,
Institute of Behavioural Science, University
of Colorado, Boulder, Colorado

Potapchuk W R, Crocker J, Schechter H 1997
Systems reform and local government:
improving outcomes for children, families
and neighbourhoods Ð a working paper.
Annie E Casey Foundation, Baltimore

Price R H, Cowen E L, Lorion R P et al 1988
Fourteen ounces of prevention: a casebook
for practitioners. American Psychological
Association, Washington DC

Putnam RD 2000 Bowling alone. Simon &
Schuster, New York

Putnam R 2001 Social capital: measurement
and consequences. Canadian Journal of
Policy Research Spring:41Ð51

Raeburn J 2001 Community approaches to
mental health promotion. International
Journal of Mental Health Promotion
3(1):13Ð19

Raphael B, Martinek N 1998 Bereavements
and trauma. In: Jenkins R, Usten T B (eds)
Preventing mental illness: mental health
promotion in primary care. John Wiley,
Chicester:353Ð378

Rappaport J 1985 The power of empowerment
language. Social Policy 16:15Ð21

Rifkin S B, Muller F, Bichmann 1988
Primary health care: on measuring
participation. Social Science and Medicine
26:931Ð940

Rindskopf D, Livert D, Saxe L et al 1997 From
theory to practice: design and analysis
of community-based programs using
Multi-Level Models. Graduate Center, City
University of New York, New York

Robertson A, Minkler M 1994 New health
promotion movement: a critical examination.
Health Education Quarterly 21(3):295Ð312

Robinson K L, Elliott S J 2000 The practice
of community development approaches in
heart health promotion. Health Education
Research 15(2):219Ð231

Scheirer M A 1996 A userÕs guide to program
templates: a new tool for evaluating program
content. New Directions for Evaluation
72:61Ð80

Shediac-Razallah M C, Bone L R 1998 Planning
for the sustainability of community-based
health programs: conceptual frameworks and
future directions for research, practice and
policy. Health Education Research: Theory
and Practice 13(1):87Ð108

Silverman P R 1986 Widow-to-widow.
Springer, New York

Silverman P R 1988 Widow-to-widow: a
mutual help program for the widowed. In
Price R H, Cowen E L, Lorion R P et al (eds)
Fourteen ounces of prevention: a casebook
for practitioners. American Psychological
Association, Washington DC, Chapter
14:175Ð186

Ch03-F10025.indd 128Ch03-F10025.indd 128 7/21/06 2:24:17 PM7/21/06 2:24:17 PM

129

C
om

m
unity M

ental H
ealth P

rom
otion

Stokols D, Allen J, Bellingham R L 1996
The social ecology of health promotion:
implications for research and practice.
American Journal of Health Promotion
10:247Ð251

Stroebe W, Stroebe M S 1993 The impact
of spousal bereavement on older widows
and widowers. In: Stroebe M, Stroebe
W, Hansson R O (eds) Handbook of
bereavement. Cambridge University Press,
New York:208Ð226

Thompson B, Kinne S 1999 Social change
theory: applications to community health.
In: Bracht N (ed) Health promotion at the
community level, new advances, 2nd edn.
Sage, California:29Ð46

Thomson H, Petticrew M, Douglas M 2003
Health impact assessment of housing
improvements: incorporating research
evidence. Journal of Epidemiology and
Community Health 57:11Ð16

Tones K, Tilford S 2001 Health promotion:
effectiveness, efÞ ciency and equity,
3rd edition. Nelson Thomas, Cheltenham

Vachon M L 1979 Identity change over
the Þ rst two years of bereavement:
social relationships and social support
in widowhood. Unpublished doctoral
dissertation. York University, Toronto

Vachon M L, Lyall W A, Rodgers J et al 1980
A controlled study of self-help interventions
for widows. American Journal of Psychiatry
137:1380Ð1384

Vachon M L, Sheldon A R, Lancee W J et al
1982 Correlates of enduring distress patterns
following bereavement: social network, life
situation and personality. Psychological
Medicine 12:783Ð788

VicHealth 2002 Maryborough mental health
promotion project: rural mental health in
Australia. The Victorian Health Promotion
Foundation, Carlton South, Victoria

VicHealth 2004a Sports and active recreation
program. The Victorian Health Promotion
Foundation, Carlton South, Victoria. Online.
Available: http://www.vichealth.vic.gov.au/
publications/physical activity October 2005

VicHealth 2004b The partnership analysis
tool: for partners in health promotion. The
Victorian Health Promotion Foundation,
Carlton South, Victoria

VicHealth 2005 Mental health and well-being
research summary sheets, no.2. Social
inclusion as a determinant of mental health

and wellbeing. The Victorian Health Promotion
Foundation, Carlton South, Victoria

Wallack L, Dorfman L, Jernigan D et al 1993
Media advocacy and public health: power for
prevention. Sage, Newbury Park, California

Wallerstein N 1992 Powerlessness,
empowerment and health: implications
for health promotion programs. American
Journal of Health Promotion 6:197Ð205

Weiss E S, Miller Anderson R, Lasker R D 2002
Making the most of collaboration: exploring
the relationship between partnership
synergy and partnership functioning. Health
Education and Behavior 29(6):683Ð698

Wheeler J A, Gorey K M, Greenblatt B 1998
The beneÞ cial effects of volunteering for older
volunteers and the people they serve: a meta-
analysis. International Journal of Aging and
Human Development 47:69Ð79

Whiteford H, Cullen M, Baingana F 2005 Social
capital and mental health. In: Herrman
H, Saxena S, Moodie R (eds) Promoting
mental health: concepts, emerging evidence,
practice. A report of the World Health
Organization, Department of Mental Health
and Substance Abuse in collaboration with
the Victorian Health Promotion Foundation
and University of Melbourne,WHO, Geneva

WHO (World Health Organization) 1986 The
Ottawa Charter for health promotion. WHO,
Geneva

WHO Regional OfÞ ce for Europe 1997 Twenty
steps to develop a Healthy Cities project,
3rd edition. WHO regional OfÞ ce for Europe,
Copenhagen. Online. Available: http://www.
euro.who.int/healthy-cities October 2005

Wilkinson R G 1996 Unhealthy societies: the
afß ictions of inequality. Routledge, London

Wilkinson R G, Marmot M 2003 Social
determinants of health: the solid facts, 2nd
edition. WHO Regional OfÞ ce for Europe,
Copenhagen

Wittig M A 1996 An introduction to social
psychological perspectives on grassroots
organizing. Journal of Social Issues 52(1):3Ð14

Wolff T 2001 Community coalition building
Ð contemporary practice and research:
introduction. Americian Journal of
Community Psychology 29(2):165Ð191

Zisook S, Shuchter S R, Summers J 1995
Bereavement risk and preventing
intervention. In: Raphael B, Burrows G
(eds) Handbook of studies on preventive
psychiatry. Elsevier, Amsterdam

Ch03-F10025.indd 129Ch03-F10025.indd 129 7/21/06 2:24:17 PM7/21/06 2:24:17 PM

Introduction

The early years of life are recognised as a crucial period in human development,
as they lay the foundations for healthy development and good mental health
throughout the lifecycle. The importance of investing in the early years has
been highlighted in terms of supporting families and children in reaching their
full potential and reducing the risk of behavioural problems and poor mental
health. There is a strong case for investing in early years. Substantial social and
economic beneÞ ts have been shown to accrue from high quality early childhood
interventions (Karoly et al 1998). A review of the effectiveness of programmes
in this area prepared for the European Commission concluded that Ôthere is
strong evidence that the early years of life have a crucial impact on mental
health throughout the life cycle. The development of strategies to promote
the mental health of young children is therefore of fundamental importanceÕ
(Mental Health Europe 1999). The earlier family interventions are put in place,
the better the mental health outcomes for the child. Key transition points in
the life of families include the period around birth (the Þ rst year), the pre-school
period and transition to and from school. Selective interventions involving
intensive home visits and educational pre-school programmes have been
effective in promoting positive outcomes and modifying a wide range of risk fac-
tors for mental health problems. However, once-off interventions are of limited
effectiveness and there is a need for follow up and integrated approaches in
order to promote long-term maternal and child functioning (Barnes & Freude-
Lagevardi 2003).

¥ Introduction 131
¥ Rationale for Promoting The Mental

Health of Children and Families 132
¥ Implementing Programmes for

Children and Families 134
¥ Parenting 134

¥ Home Visiting Programmes 136

¥ Pre-School Programmes 156

¥ Generic Principles of Effective
Programme Implementation in
Working with Families and Young
Children 164

¥ References 166

4Mental Health
Promotion in the

Home for Children
and Families

Chapter contents

Ch04-F10025.indd 131Ch04-F10025.indd 131 7/21/06 2:24:38 PM7/21/06 2:24:38 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

132

In this chapter we examine a number of different approaches designed to
improve parenting, family functioning and childrenÕs mental and social develop-
ment. A selected number of model programmes are examined in order to high-
light details of their successful implementation and the critical factors which
contribute to their success. Case studies of programme development and their
replication are also included in order to examine the realities of implementing
programmes outside of controlled research conditions.

Rationale for Promoting the Mental Health of
Children and Families

A healthy start to life is critical to a childÕs overall functioning and develop-
ment throughout the lifecycle. The importance of the early years in providing
a foundation for good mental health is clearly recognised. Developmental theo-
rists have highlighted the importance of early attachment, a supportive family, a
secure and safe home environment and informal sources of support in the local
community as protective factors for a childÕs positive psychosocial development
(Cowen & Work 1988, Rutter 1987). ChildrenÕs mental health and well-being
are inß uenced by their interaction with their caregivers, families and local com-
munities. Ecological models of human development (Bronfenbrenner 1979)
highlight how children are inß uenced by multiple interacting systems including
the social context in which they live such as neighbourhoods, physical environ-
ments, culture and society (Lerner 1995, Sampson 1997). Poverty, racial seg-
regation, crime and violence, common to many low-income communities may,
however, hinder the ability of families to protect themselves and their children
(McLoyd 1998). Poverty inß uences on the local community may impact on chil-
dren directly through poor housing, and through a lack of resources such as safe
playgrounds, recreational centres and positive role models. At a broader level,
children may be affected indirectly by inß uences from the larger society that
impact on their familyÕs Þ nancial, emotional and physical health status. There-
fore, multi-layered strategies are required at the level of policies, communities
and families in order to secure the health and well-being of children. A wide
range of policy measures are required to fully address the determinants of child-
hood poverty and disadvantage, including those to reduce health inequalities.
Integrated approaches are needed where interagency interaction and cross-
sectoral partnerships are put in place. It is, therefore, important that programmes
seek to enhance supportive environments as well as promote individual skills and
competencies. Programmes need to take account of the broader environmental
context and the values, culture and norms of the community, in their efforts to
enhance childrenÕs well-being.

Families serve as a critical link between children and other aspects of their
environment. There is much evidence that family relationships have a strong
association with later emotional development and positive mental health
(Resnick et al 1997). Poor mental health in children such as behavioural prob-
lems, anxiety and depression, is a signiÞ cant risk factor for poor school outcomes,
poor physical health, poor social skills and suicidal behaviour (Mental Health

Ch04-F10025.indd 132Ch04-F10025.indd 132 7/21/06 2:24:38 PM7/21/06 2:24:38 PM

133

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Foundation 1999). Mental health promotion interventions are aimed at enhanc-
ing protective factors and reducing risk factors. Positive parenting and family
support can serve to protect against the negative effects of socioenvironmen-
tal factors on mental health, especially those relating to poverty, violence and
conß ict (JanŽ-Llopis et al 2005). A number of interventions have been developed
to promote positive mental health in the early years of life through empower-
ing parents, and enhancing resilience and competence in both children and par-
ents. Such interventions have been found to produce positive outcomes for both
children and their parents and have been found to be especially effective for
families at higher risk and those living in disadvantaged communities (Olds et al
1997, 2004).

Children in low-income and disadvantaged families are at higher risk of mental
health and adjustment problems including delinquency, substance misuse, teen-
age pregnancy, violence and school failure (Dryfoos 1990, Wilson 1987). These
behaviours do not usually occur in isolation; in fact, they frequently co-occur
and have common risk factors (Jessor 1993, Lerner 1995) including poor cop-
ing skills, lack of nurturance and support and family violence. Risk factors can
accrue cumulatively to place children at greater risk of poor health outcomes and
poorer adjustment. The value of early intervention approaches lies not only in
their ability to reduce these risk factors for negative developmental outcomes, but
also in their potential to enhance positive child and family functioning through
promoting competence, positive relationships and supportive environments
for development. The protective factors identiÞ ed include a sense of positive
connection, a cohesive family, good communication, intimacy and conÞ ding,
self-esteem, good school performance and adaptive coping skills (Cowen & Work
1988, Rutter 1987). Social support from at least one caring adult has been found
to be protective in relation to a wide range of adversities (Wolkow & Ferguson
2001).

Titterton et al (2002) reviewed the evidence base for interventions in the
early years. This review identiÞ ed a range of characteristics associated with
successful interventions and best practice (Box 4.1). This report highlighted
the importance of programmes beginning early and being directed at risk fac-
tors and risk processes. Outcomes were found to be affected by not only type of

Characteristics of effective programmes identiÞ ed by
Titterton et al (2002)

¥ programmes that are long-term in nature

¥ programmes sustained by committed funding

¥ programmes that are part of a wider range of public policy measures, including
those to reduce health inequalities

¥ integrated approaches where multidisciplinary and multi-agency interaction is
encouraged, such as partnership with the voluntary sector

Box 4.1

Ch04-F10025.indd 133Ch04-F10025.indd 133 7/21/06 2:24:38 PM7/21/06 2:24:38 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

134

intervention but also the manner and location of delivery. The review by the
Mental Health Foundation (1999) also highlights the importance of community
participation, local interventions, effective assessment of needs and the need for
long-term security for programmes, including stable funding.

Early interventions, therefore, have an important role to play not only in terms
of preventing problems and their potential secondary effects, but also in their
positive impact on enhancing family and community resilience via cultivating
positive relationships and environments, which in turn fosters coping mecha-
nisms. In contrast to the Ôrisk and preventionÕ perspective, the Ôenhancement and
copingÕ approach is also likely to be less stigmatising or threatening and more
acceptable to participants which may encourage greater programme participa-
tion (Barnes & Freude-Lagevardi 2003).

Implementing Programmes for Children
and Families

Interventions that provide quality family support programmes, quality pre-school
programmes and enhance parenting skills have the potential to achieve long-
term mental health beneÞ ts for both the child and the parents. In terms of family
support programmes, these entail specially trained community members or profes-
sionals providing ongoing support to families during pregnancy, infancy and early
childhood with the goal of empowering parents and their children. Programmes
focus variously on enhancing nurturing and attentive parenting, developing
parentsÕ personal development and well-being and enhancing healthy child devel-
opment. Parenting programmes have shown increased positive attitudes towards
children, better knowledge about child behaviours, a more stimulating and safer
environment for children and a more healthy, psychosocial and physical environ-
ment. In terms of the under Þ ves, parenting support programmes, home visiting
and pre-school or early childhood education programmes will be focused on in this
chapter.

Parenting

Parenting programmes have an important role to play in the promotion of
mental health. Such programmes show a direct effect on the mental health of
mothers through the development of participantsÕ skills, understanding and
self-conÞ dence and, through these changes, enhance the lives and mental
health development of their children. Hoghughi (1998) found that parenting
is the single largest variable contributing to positive health outcomes for chil-
dren, including accident rates, teenage pregnancy, substance misuse, truancy,
school exclusion and under-achievement, child abuse, juvenile crime and mental
health problems. Pugh et al (1995) point out that absence of childcare, lack of
transport and programmesÕ failure to be tailored towards need all contribute to
the exclusion of parents in greatest need. They also point out that it is unlikely
that one approach will always be best for all parents and the type of programme
offered should reß ect the needs of individual parents.

Ch04-F10025.indd 134Ch04-F10025.indd 134 7/21/06 2:24:39 PM7/21/06 2:24:39 PM

135

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

The Triple P programme (Sanders 1999) is a population-based parenting pro-
gramme which aims to enhance the knowledge, skills and conÞ dence of parents
and promotes nurturing, safe, engaging, non-violent and low-conß ict environ-
ments for children, thereby reducing behavioural, emotional and developmental
problems. The Triple P programme has been found to be an effective parenting
intervention in a range of controlled randomised trials (Dean et al 2003, Sand-
ers 1999, Sanders et al 2000). A group version of Triple P is also available which
focuses on the application of parenting skills to a broad range of behaviours
(Turner et al 1998). Dean et al (2003) evaluated a community-wide implemen-
tation of the group programme in south-eastern Sydney in partnership with
a range of public health service agencies and community agencies. Parental
evaluations demonstrated an increase in parentsÕ knowledge and use of posi-
tive parenting practices, which in turn resulted in improvements in their
childrenÕs behaviour, e.g. reduction in disruptive child behaviour, lower levels of
dysfunctional parenting, reduction in conß ict between parents over child rear-
ing and gains in parental mental health. These gains were maintained at 6 and
12 monthsÕ follow up. The project demonstrated that it is possible to take an
evidence-based intervention programme such as Triple P, which has been devel-
oped and evaluated within controlled research settings, and successfully incor-
porate it into service delivery in a range of health and community services. Dean
et al 2003 identiÞ ed the following factors as contributing to the success of the
programme:

¥ all services were provided with free training and resources in order to
increase participation levels

¥ a project coordinator was made available to assist the group facilitators
¥ programme training, accreditation and ongoing workshops were conducted

throughout the project for group facilitators who came from a range of
professional backgrounds and levels of experience in addressing parenting
issues

¥ ongoing support was provided to group facilitators during project delivery
¥ to ensure sustainability, project coordinators worked with local service

management in order to establish local systems of administration and
planning from Triple P group programmes.

Different formats and techniques have been found to be effective in parent-
ing programmes. For example, the ÔIncredible YearsÕ series (Webster-Stratton
et al 2001), which is a comprehensive training programme for parents, teach-
ers and children aimed at preventing and reducing behavioural and emotional
problems in children aged 2Ð8 years, employs a combination of techniques.
The parent training programmes utilise a collaborative training process of
group discussion guided by trained facilitators and programme materials
such as videotapes, parent books, audiotapes, modelling and home activities
(Webster-Stratton 1982). Findings from six randomised trials show that the par-
ent programme is effective in reducing conduct problems and increasing positive
affect and compliance with parental commands (Webster-Stratton 1990, 1999,
Webster-Stratton et al 2001). It is interesting to note, however, that guidelines

Ch04-F10025.indd 135Ch04-F10025.indd 135 7/21/06 2:24:40 PM7/21/06 2:24:40 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

136

based on the Þ ndings from this programme caution against the use of parent-
training programmes with families under stress, and argue that it is only by
addressing the broader ecological needs of families that we can begin to reach
the 30Ð50% of families that fail to beneÞ t from the traditional parent-training
approaches (Webster-Stratton & Hammond 1990).

A systematic review of the effectiveness of group-based parenting programmes
in improving maternal psychosocial health by Barlow et al (2001) concludes that
parenting programmes can be cost-effective in improving a range of psychoso-
cial outcomes in mothers of children between the ages of 3 and 10 years. Based
on a meta-analysis of a sub-sample of 17 programmes, they conclude that there
is clear evidence of the short-term effectiveness of parenting programmes in
improving self-esteem, anxiety/stress, depression and relationships with spouse/
marital adjustment. Similar results were obtained from different types of par-
enting programmes and it is indicated that process factors are important in
inß uencing the outcome for parents. However, little research is available on the
quality of programme delivery or other process factors that may be inß uential in
producing positive outcomes. However, it seems likely that the group facilitator/
leader has an important role to play in creating an atmosphere of trust and open-
ness between the participating parents and in helping parents to feel respected,
understood and supported. The lack of data on process factors in these studies
does not allow conclusions to be drawn concerning whether it is the content
of the programme or its delivery which is crucial to successful outcomes. Most
likely, it is the interaction of the two that makes the difference and accounts for
positive change.

Good practice parenting support initiatives have been found to include the
following characteristics:

¥ adopt empowerment approaches aimed at raising parentsÕ conÞ dence and
self-esteem

¥ broad-based content
¥ focus on individual and family interpersonal issues
¥ focus on speciÞ c parenting skills
¥ accessible to those most at risk.

Home Visiting Programmes

The most common type of early years interventions are intensive home visit-
ing programmes and centre-based support. Home visiting programmes may
have a variety of goals and service elements; however, they all share a focus
on the importance of childrenÕs early years, the pivotal role of parents in
shaping childrenÕs lives and the importance of the home as a place or setting
for promoting positive mental health (Box 4.2). As a strategy for delivery, home
visiting programmes bring services and the programme to the family home
rather than expecting families to seek assistance through their community
services.

A shared assumption of home visiting programmes is that childrenÕs earli-
est experiences play a fundamental role in shaping their life opportunities and

Ch04-F10025.indd 136Ch04-F10025.indd 136 7/21/06 2:24:40 PM7/21/06 2:24:40 PM

137

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

parental care-giving is the most important of these earliest experiences (Olds
et al 2000). Most of the programmes assume that vulnerable families/parents
need both additional information and community resources to promote their
childrenÕs development more effectively. They also assume that a strong rela-
tionship between parents and the home visitor is crucial to the success of these
programmes (Gomby et al 1999). Home visitors see the environments that fami-
lies live in and can, therefore, gain a better understanding of the familiesÕ needs
in order to tailor services to meet those needs.

By deÞ nition, home visiting programmes are delivered into the homes of
families with young children and seek to improve the lives of the children by
encouraging changes in the attitudes, knowledge and/or behaviour of parents.
Most of the programmes provide both social support and practical assistance to
parents, in many cases linking families with other community services, child
development, education and parenting programmes. Programmes may, how-
ever, differ in their speciÞ c goals. While most programmes focus on improving
parenting skills to promote healthy child development, in addition many seek to
prevent child abuse and neglect and/or to improve the lives of parents through
encouraging mothers to Þ nd jobs, return to education and to plan subsequent
pregnancies. Many programmes also seek to promote the use and take-up of pre-
ventive services such as prenatal care, immunisations or well-baby check ups.
Programmes differ in terms of their onset; during pregnancy or after the birth of
the child, last from 2 to 5 years and scheduled visits range from weekly to month-
ly. StafÞ ng and training requirements also vary. Home visiting programmes
can be provided by trained health care professionals such as health visitors/
nurses (e.g. Olds (1997) ÔPrenatal and Infancy Home Visitation by NursesÕ
programme), social workers, psychologists and also by trained community
volunteers, e.g. in the ÔCommunity Mothers ProgrammeÕ (Johnson & Molloy
1995). The effective delivery of home visiting programmes by trained health
visitors in the Jamaican home visiting programme (Powell & Grantham-
McGregor 1989) and by trained community workers in a pilot programme in
South Africa (Cooper et al 2002) demonstrate the feasibility of such programmes
in low-income settings.

There is strong evidence to suggest that intensive home visiting and centre-
based support is successful in enhancing resilience and competence in both

Goals of home visiting programmes
(Gomby et al 1999)

¥ promotion of enhanced parental knowledge, attitudes and behaviour to child
rearing

¥ promotion of childrenÕs health

¥ promotion of childrenÕs development

¥ prevention of child abuse and neglect

¥ enhancement of maternal well-being and life course

Box 4.2

Ch04-F10025.indd 137Ch04-F10025.indd 137 7/21/06 2:24:40 PM7/21/06 2:24:40 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

138

children and parents, which in turn helps prevent mental health problems
(JanŽ-Llopis et al 2005). However, to be successful such interventions must begin
early, be sustained in the long term and target risk and protective factors (Mental
Health Foundation 1999, Titterton et al 2002). It is also recognised that families
often in most need of such programmes are least likely to avail of them, there-
fore, community-based initiatives with the opportunity for local participation are
more likely to be successful in reaching families at higher risk. Building partner-
ships with parents is recognised as an essential strategy for promoting childrenÕs
healthy development. Partnerships in themselves can help create a context that
promotes and sustains mental health among children, adults and communities
at large (Bond 1999). This is particularly important when working with vulner-
able children and families living in disadvantaged communities, as the parentsÕ
own development and empowerment may be key to supporting their abilities
to create and sustain conditions that are supportive of their childrenÕs mental
health and development. Programmes adopting a competence enhancement
approach, carried out in partnership with parents, families, local communities
and services are, therefore, more likely to be successful in reaching those who
need them most.

As home visiting programmes often deal with the most vulnerable families,
such as those living in socially and economically disadvantaged communities
and often experiencing high levels of stress and increased risk, we need to have
realistic expectations about how much such programmes can achieve. These
programmes typically consist of 20Ð40 hours of contact per year and seek to
impact on complex problems such as child abuse, neglect and the negative
effects of poverty. Intervention programmes tend to focus primarily on parents
and children, and as such can not address the wider structural factors such
as poor, disorganised or violent communities. By themselves such programmes
are insufÞ cient to alleviate the effects of poverty on child development and
family functioning. As such they are necessary but not sufÞ cient, and should
not be judged against their ability to impact on problems that are societal or
community-wide in nature. If families live in communities where poverty is
entrenched, programmes that focus solely on individual change rather than
broader policy solutions may have limited impact. As Weiss cautions, Ôhome
visits in the early years to enhance parents and help families should not be viewed
as a lone silver bullet or panaceaÕ (1993:121).

We will now examine a model programme that has been tested, reÞ ned
and replicated across multiple sites and rigorously evaluated; the ÔPrenatal and
Infancy Home Visitation by NursesÕ programme (Olds 1997, Olds et al 1997,
1998b), also known as the ÔNurse Home VisitationÕ programme. This pro-
gramme, which has been developed over the last 25 years, is a theory-driven,
research-based model programme delivered to disadvantaged mothers and their
babies by trained nurse home visitors. We will then go on to examine, via case
studies, two further programmes; the ÔCommunity MothersÕ and the ÔMothers
Inform MothersÕ programmes, which illustrate an empowerment-based model
of parenting delivered by trained community mothers living in disadvantaged
communities. The ÔHome-StartÕ programme, which is an initiative based on a
voluntary organisation dealing with families under stress, is also described in
Chapter 7.

Ch04-F10025.indd 138Ch04-F10025.indd 138 7/21/06 2:24:40 PM7/21/06 2:24:40 PM

139

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Prenatal and Infancy Home Visitation by Nurses

(Olds 1997, Olds et al 1997, Olds et al 1998b)

The Prenatal and Infancy Home Visitation by Nurses programme is a cost-
effective, intensive and comprehensive programme developed by David Olds and
his colleagues (Olds 1988, Olds & Korfmacher 1997), designed to improve three
aspects of maternal and child functioning:

1. prenatal health and the outcomes of pregnancy
2. care provided to infants and toddlers in an effort to improve the childrenÕs

health and development
3. the motherÕs personal development, particularly with regards to family

planning, educational achievement, and participation in the workforce.

The programme is designed to serve low-income, unmarried and adolescent
pregnant women having their Þ rst child. Comprehensive evaluation indicates
that this programme is most effective with women bearing their Þ rst child as the
women have not yet developed established ways of caring for themselves and
their children during pregnancy. Low-income parents experience more than
their share of life challenges and, without help, they and their children are more
likely to experience compromised development.

The Þ ndings from three randomised controlled trials indicate that the pro-
gramme is effective in the short term and even more so in the long term. Results
show that the nurse home visitation programme can promote healthy maternal
and child functioning early in life (Olds et al 1988). At 15 years follow up there
are clear signs of less child abuse or neglect, completed family size, less welfare
dependence, fewer behavioural problems due to substance abuse and less crimi-
nal behaviour on the part of low-income, unmarried mothers who participated
in the programme (Olds et al 1997). Karoly et al (1998) report that by the time
children from high-risk families reach age 15, the cost savings are four times
the original investment because of reductions in crime, welfare and health care
costs and as a result of taxes paid by the working parents. A detailed account
of the implementation of this programme may be found in book seven of the
ÔBlueprints for violence preventionÕ series (Olds et al 1998b), to which the reader
is advised to refer.

Programme Content

The programme is based around a trained nurse visiting a woman at home dur-
ing her Þ rst pregnancy and the subsequent 2 years after the childÕs birth. One
nurse visitor is assigned to each family for the duration of the programme; this is
important, as process studies have shown that programme effectiveness declines
if families are assisted by more than one nurse over the course of the programme.
The nurse visits the family once a week for the Þ rst month after registration, and

PracticeiPracticePractice

Ch04-F10025.indd 139Ch04-F10025.indd 139 7/21/06 2:24:41 PM7/21/06 2:24:41 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

140

then every other week through delivery. After delivery, the visits are scheduled
for once a week, and gradually phased out to once a month until 24 months
postpartum. Visits typically last 60Ð90 minutes. The nurse may visit the family
more frequently if the family exhibits crises that would warrant more intensive
support, e.g. health problems associated with the pregnancy or adverse domes-
tic conditions. The nurse follows a strict protocol that focuses on the motherÕs
personal health, environmental health, quality of care-giving for the infant and
toddler and the motherÕs own personal development, i.e. practising birth con-
trol, Þ nding work or returning to education. The protocols, which have been
developed and tested over a 20-year period, provide guidance to the nurses on a
day-by-day basis and may be subtly adapted to meet the individual needs of each
family.

Research suggests that the comprehensiveness of this programme is respon-
sible for its success. The content of the programme focuses on the care and
development of the child including the physical care of the child, promotion of
the childÕs socioemotional and cognitive development and providing a positive
and safe home environment. In addition the programme focuses on the pro-
motion of the mothersÕ self-efÞ cacy with respect to their health-related behav-
iours, completing their education, participating in the workforce and planning
future pregnancies. The integration of these two elements is seen as being criti-
cal to maximising the opportunities for creating and sustaining change (Olds
et al 1994). Also critical to the programme is the close working relationship that
nurses develop with the mothers, identifying small achievable objectives in order
to build the mothersÕ conÞ dence and pave the way for setting and reaching life
goals. Home visitation is used in conjunction with family, friends and various
statutory and voluntary health and human services in order to enable families to
develop their strengths and achieve their goals.

The following key programme components have been identiÞ ed by Olds et al
(1998c):

¥ focus on low-income Þ rst-time mothers
¥ trained experienced mature nurses with good interpersonal skills make the

home visits
¥ home visits begin during pregnancy and continue for 2 years after a child is

born
¥ home visitors see families at home every 1Ð2 weeks
¥ home visitors focus simultaneously on the motherÕs personal health and

development, environmental health and quality of care-giving for the infant
and toddler

¥ family members and friends are involved in the programme and help families
use other community support services when needed

¥ each full-time nurse home visitor carries a maximum caseload of 25 families
¥ a nursing supervisor provides supportive guidance and oversees programme

implementation
¥ detailed assessments and records are kept on families and their needs,

services provided, family progress and outcomes; this is also important for
the monitoring and evaluation of the programme.

Ch04-F10025.indd 140Ch04-F10025.indd 140 7/21/06 2:24:42 PM7/21/06 2:24:42 PM

141

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Evaluation Findings

Trials of the programme have been conducted in several US states with partici-
pants from a number of cultural backgrounds in both urban and rural settings.
It has also been replicated in various Ôdemonstration siteÕ communities to deter-
mine how to develop the programme, e.g. high-crime urban areas or delivering
the programme with paraprofessionals instead of registered nurses. The Þ ndings
from the three main randomised controlled trials (Elmira, New York; Memphis,
Tennessee; and Denver, Colorado) will now be summarised.

The Þ rst trial of the programme was held in Elmira, New York (Olds et al
1986, 1988, 1994, 1997). A sample of 400 women were recruited during preg-
nancy and followed through the childÕs 15th birthday. Anyone bearing their
Þ rst child was permitted to participate; however, some 85% of enrolled women
were either low-income, unmarried or teenaged and none had previous live
births. A randomised control design was used, stratifying for demographics,
and women were randomly assigned to receive either home visitation ser-
vices (intervention group) or comparison services (control group). Impressive
results were demonstrated in relation to prenatal conditions, child development
and maternal life course at the end of the programme. In comparison to the
control group, the mothers in the intervention group exhibited the follow-
ing positive outcomes: an improved diet, fewer kidney infections, greater
social support and made better use of formal community services. Among the
women who smoked, the intervention mothers showed a 25% decrease in smoking
rates during pregnancy, had 75% fewer pre-term deliveries and, for the young
adolescents, had babies with higher birth weights. With regards to child
development, the effect on child abuse and neglect approached signiÞ cance
(p = 0.07), there were fewer child injuries and ingestions, and the children
had developmental quotients that were higher than their counterparts in
the control group (Olds et al 1986). Finally, in terms of maternal life course,
women in the intervention group experienced a reduced number of subsequent
pregnancies.

A follow-up study of the Elmira trial assessed the impact of the programme
during the childÕs 3rd and 4th years of life (Olds et al 1994). No enduring
effects were found on the rates of child abuse and neglect or on the childrenÕs
level of intellectual functioning. However, the evaluation did report several
lasting programme effects on household safety: 35% fewer instances of the
child visiting the emergency department; 40% fewer child injuries and inges-
tions; 45% fewer child behavioural/parental coping problems; and an increased
quality of care which low-income, unmarried teenagers provided to their
children (Olds et al 1994). The follow-up study also demonstrated that women
in the intervention group were more likely to participate in the workforce
(increased by 83%) and to delay subsequent pregnancies (reduced by 42%)
during the Þ rst 4 years after delivery as compared to the control group (Olds et
al 1988).

A follow up of the Elmira study at 15 years conÞ rmed additional signiÞ cant
enduring effects on child development and maternal life course (Olds 1997,
Olds et al 1997). In relation to primarily white families, the following Þ ndings
were reported for the Þ rst-born child of mothers in the intervention group: 79%

Ch04-F10025.indd 141Ch04-F10025.indd 141 7/21/06 2:24:43 PM7/21/06 2:24:43 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

142

fewer veriÞ ed reports of abuse and neglect; 60% fewer instances of running
away; 56% fewer arrests; 81% fewer convictions of violations of probation; 63%
fewer lifetime sex partners; 56% fewer days of alcohol consumption; and 40%
fewer cigarettes smoked per day. Maternal life course results were also encourag-
ing, as women who had participated in the programme achieved an average of
2+ yearsÕ interval between Þ rst child and second child, 69% fewer maternal
arrests, increased workforce participation, 44% fewer maternal problems due to
alcohol and drug abuse and 30 months less in receipt of social welfare. It is of
interest to note that these positive effects were found not for the whole sample,
but were speciÞ c to higher risk families, i.e. poor unmarried women and their
children who participated in the programme.

A second evaluation of the programme took place in the city of Memphis,
Tennessee (Kitzman et al 1997). The sample consisted of 1139 low-income, pri-
marily African-American unmarried women, randomly assigned to interven-
tion and control groups. Again, notable results were demonstrated in relation to
prenatal conditions, child development and maternal life course. In comparison
to the control group, the women in the programme had greater use of commu-
nity services, they were more likely to be employed (p = 0.06) and they exhibited
fewer instances of pregnancy-induced hypertension. The Þ rst-born child had
fewer injuries and ingestions, fewer days hospitalised due to injuries and inges-
tions and lived in a home more conducive to child development. Finally, the moth-
ers themselves had fewer subsequent pregnancies and fewer months in receipt of
social welfare. A follow up when the children were 6 years old (Olds et al 2004)
demonstrated the continuing positive impact of the programme. Mothers in the
intervention group were in receipt of less social welfare support and had better
family planning skills, while children had higher behavioural and educational
outcomes.

A third randomised controlled study of this programme in Denver, Colorado,
conducted with 1178 pregnant women, examined the unique contributions that
nurses and lay community health visitors might make when both were trained
in the prescribed programme model. Results indicated that the paraprofessionals
produced effects that rarely achieved statistical or clinical signiÞ cance while the
nurses made signiÞ cant impacts on a wide rage of maternal and child outcomes
(Olds et al 2002). There has, however, been some debate as to whether this result
is generalisable to other contexts (Guterman et al 2003) and this requires further
investigation.

The programme cost an estimated $3200 per family per year during the
start-up phase (i.e. for the Þ rst 3 years) and $2800 per family per year thereaf-
ter once nurses are completely trained and working at full capacity (Olds et al
1998c). A report from the Rand Corporation estimated that by the time children
from high-risk families reach age 15, the cost savings are four times the original
investment due to reductions in crime, welfare and health care costs and as a
result of taxes paid by the working parents (Karoly et al 1998). The replication
of this programme has been underway since 1997 and includes over 200 sites
in 23 states in the US. As such, there is a wealth of experience to draw upon in
identifying essential elements that make the programme work, and in building
on the lessons learned in informing the development and dissemination of best
practice programmes.

Ch04-F10025.indd 142Ch04-F10025.indd 142 7/21/06 2:24:43 PM7/21/06 2:24:43 PM

143

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Programme Implementation Features

The programme has been reÞ ned and adapted over the last 25 years. Research of
the dissemination process and experience (Olds et al 1998b, Racine 2000, 2002)
have indicated the following key features of the planning and implementation of
this programme:

Model based on theoretical foundations: The programme is grounded on
the integration of three well-established theories of human development and
change. In terms of self-efÞ cacy (Bandura 1977), the content of the programme
focuses on developing the mothersÕ conÞ dence in their abilities as parents, help-
ing mothers plan for themselves and their babies and through setting short-term
achievable goals to gradually assist mothers in gaining a sense of control over the
direction of their lives. Human attachment theory (Ainsworth & Bowlby 1991,
Bowlby 1977) highlights the importance of the childÕs level of attachment to a
caregiver for their healthy emotional and social development. The programme
focuses on the formation of the motherÐchild relationship and teaches mothers
how to recognise and respond to the childÕs emotional needs. Human ecology
theory (Bronfenbrenner 1992) emphasises the importance of the social context
such as other family members, social networks and the wider community on
human development. This theory focuses the programme on the parentÐchild
relationship in the context of other family and community relationships and
the need to manage such relationships so that they are supportive of positive
development.

Recruitment and retention of target population: This programme has
been found to be most effective with women who are unmarried and from low-
income households. The programme is based on voluntary participation, and
womenÕs interest in participating will be affected by their desire to have ques-
tions answered about their pregnancy, the health of the baby, and the need to
Þ nd resources in the community. Eligible women are typically identiÞ ed through
referrals from health clinics, hospitals, doctorÕs ofÞ ces, schools and facilities serv-
ing low-income women. In randomised trials, 80Ð95% of the women who were
offered the opportunity to participate accepted (Olds et al 1998b). Many fami-
lies are difÞ cult to engage, however, for a number of reasons, e.g. distrust of the
nurse visitor or the inability to manage competing time commitments (Gomby
et al 1999). Therefore, the programme model takes the position that unless a
mother explicitly asks to be dropped from the programme she is retained on
the programme caseload. While this may border on being intrusive, evaluation
proves that many mothers thank the nurses for persisting with them during their
crises or through the early days of distrust.

StafÞ ng: The successful selection of home nurse visitors and supervisors
is critical to successful implementation, as the home visitor is the embodiment
of the programme for families (Gomby et al 1999). The programme model rec-
ommends full-time female nurses who have a recognised qualiÞ cation, previous
relevant experience and strong interpersonal skills. Past experience with the pro-
gramme has proven the importance of recruiting nurses who have knowledge
or a clear understanding of home visiting, low-income pregnant women and
parents of young children. Thorough training, supervision and solid clinical
decision-making skills are also necessary to implement the programme. A

Ch04-F10025.indd 143Ch04-F10025.indd 143 7/21/06 2:24:43 PM7/21/06 2:24:43 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

144

full-time nurse visitor should carry a caseload of no more than 25 families, due
to the intensity of intervention. The nursing supervisor is responsible for over-
seeing implementation and assuring clinical supervision on a regular basis so
that participating nurses may discuss cases and obtain feedback. Supervisors
play a vital role in collaborative relationships with ancillary service providers
upon whom the programme depends for multidisciplinary support. A full-time
supervisor should support no more than eight home visitor nurses.

Training and technical assistance: Staff training for this programme
includes an initial 1-week session for nurses and their supervisor in Denver, Colo-
rado, followed by a 3-day and 2-day follow-up training on site to coincide with
the nursesÕ need to begin using the infancy and then toddler protocols with the
families (Olds et al 1998b). Provisions for training new staff within an existing
community are being developed.

Key community contacts: Communities must decide what organisation will
take the lead for administering the programme; in the US, this role has been Þ lled
generally by a local health department. The programmeÕs success depends on
strong local leadership and commitment to effective implementation in order
to target services and ensure programme integrity. A local multidisciplinary
planning group or task force, including national and/or local directors of health
and social services, should help to determine which agencies should be involved
in developing the programme. Once in operation, the programme relies on
coordination and cooperation among a variety of statutory and voluntary ser-
vice providers and such commitment must be made evident from the outset to
ensure integration into current health and social service systems.

Interagency collaboration: Though nurses are the primary providers of
this programme, they do not have the capability to manage all types of physi-
cal, mental and social health, particularly in high-risk families. The programme
requires active multidisciplinary support. As nurses will have to refer mothers
and families to various health and social service providers, the nurses themselves
must understand and have a working relationship with those other services.
Agreements may need to be established with certain agencies and primary care
providers to contract services to the programme.

Funding and resources: In 1997, it was estimated that the programme
cost $3200 per family per year during the start-up phase (Þ rst 3 years of imple-
mentation) and $2800 per family per year once nurses are trained and work-
ing to full capacity. Communities in the US retained a variety of local, regional
and governmental funding to support the programme. When the programme
focuses on low-income women, the costs to fund the programme are recovered
by the time the Þ rst child reaches age 4 (Olds et al 1998c). It is reported that
by the time children from high-risk families reach age 15, the cost savings are
four times the original investment because of reductions in crime, welfare and
health care costs and as a result of taxes paid by the working parents (Karoly
et al 1998). When implementing this programme outside of the US, funding will
need to be considered in the light of each individual countryÕs funding for health
and social services. Several resources are important for the implementation of
this programme. A single administrative home for the programme will centralise
communications and act as a home base for the visiting nurses. The nursing staff
must have relevant training, as well as copies of the programme protocols and

Ch04-F10025.indd 144Ch04-F10025.indd 144 7/21/06 2:24:44 PM7/21/06 2:24:44 PM

145

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

record keeping forms. Finally, the nurses will require standard treatment tools,
e.g. blood pressure cuffs and baby scales.

Programme modiÞ cations in response to family needs: Although there
are speciÞ c protocols to guide each nurse visit, the protocols are designed to be
adapted to the individual needs of each mother and her family. For example, the
nurse will need to concentrate more on smoking cessation and the consequences
of prenatal cigarette smoking for women who smoke. SpeciÞ c educational and
behavioural change approaches are set in motion on the basis of the nursesÕ
individualised assessments. The programme has also been modiÞ ed to meet the
needs of populations with greater ethnic and racial diversity.

Key Recommendations for Replication

Integrate the programme into existing health services: The adaptation of
the programme to local conditions may require the involvement of profession-
als from different disciplines and different agencies to implement the programme
effectively. A particular challenge may be integrating the programme into a
health system that already has existing programmes for young families whose
funding may by threatened by the Þ nancial support demands of implementing
this model (Olds et al 1998b). In addition, local and national public policy sup-
port is paramount for the eventual upscaling of this programme in order to give
both credibility and necessary resources (Racine 2002).

Foster community support: Community support and positive relationships
are vital to this programmeÕs success. Indeed, a study by McGuigan et al (2003)
suggests that families are more likely to drop out of the programme if they come
from certain communities, e.g. with high levels of violence, even when confound-
ing inß uences on attrition were controlled for, such as nursesÕ empathy, educa-
tional background and the motherÕs marital status. Given the strong evidence of
this programmeÕs effectiveness, communities may have to make difÞ cult choices
such as elimination or transformation of certain programmes that evidence
suggests do not work. In doing this, programme implementers must be cognisant
of minimising damage to professional relationships and enhancing the strength
of community service delivery systems for families.

Monitor implementation and gradual dissemination: Formative evalua-
tion, as prescribed, will monitor programme Þ delity and highlight the features of
successful implementation. According to David Racine, who has been involved in
replicating and upscaling the programme, the Þ delity to the purpose of the pro-
gramme (Ôfunctional Þ delityÕ) and the Þ delity to its components (Ôstructural Þ de-
lityÕ) are crucial to reproducing the positive outcomes of the clinical trials
(Racine 2002). It is imperative that programme implementers prevent this inter-
vention from becoming diluted and compromised in the process of development. It
is particularly noted that the programme should not be rolled out on a large scale
in a short period of time. Systematic monitoring and evaluation of the process of
implementation will help ensure that the programmeÕs Þ delity is maintained. Rapid
dissemination without sufÞ cient planning and capacity building will compromise
the quality of programme implementation and effectiveness (Olds et al 1998b).

Adapt the programme to Þ t cultural context: Thus far, this programme
has been rolled out and evaluated in the US. It is expected that certain alterations

Ch04-F10025.indd 145Ch04-F10025.indd 145 7/21/06 2:24:44 PM7/21/06 2:24:44 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

146

will need to be made in order to adapt the programme to another country and
culture. Programme implementers will need to set up a local advisory committee
to review the programme content and materials and thus ensure relevance and
sensitivity to the new populations served (Olds et al 1998b). All nurses should
undertake relevant training regarding racial and ethnic diversity, e.g. with
regards to working with ethnic minority groups and asylum seekers. Engaging
family members and friends of the mother participating in the programme will
help integrate programme delivery with respect to cultural and situational cir-
cumstances. Continuous process evaluation will help to Þ ne tune programme
components to suit the local context.

Next we examine the ÔCommunity MothersÕ programme (Johnson & Molloy 1995,
Johnson et al 1993), which is a good example of a low-cost and highly effective
programme which promotes parenting skills and child development, employing an
empowerment model of parenting. This parent support programme involves expe-
rienced volunteer mothers in disadvantaged areas, who give support and encour-
agement to parents in child rearing. Of interest is the fact that the programme can
be delivered effectively by non-professionals, themselves mothers living in disad-
vantaged areas. The Community Mothers programme has gained an international
reputation and various models are in operation across Ireland, the Netherlands,
the UK, Australia and USA. Replications include the Mothers Inform Mothers
Programme in the Netherlands, which has also been evaluated and provides sup-
portive Þ ndings of the effectiveness of this model of promoting positive parenting.
Given its structure, this programme has the potential to be applied in low-income
countries and settings with relatively few adaptations to programme structure
and materials used. Case studies by the author of the original programme and its
adaptation in the Netherlands will now be examined.

Community Mothers Programme

Brenda Molloy

Introduction

The Community Mothers Programme (CMP) is a support programme for Þ rst-time
and some second-time parents of children aged from birth to 24 months who live
in mainly disadvantaged areas. This includes lone parents, teenage parents, Ôtrav-
ellersÕ, asylum seekers and refugees. Following pilot phases, the CMP was formally
launched in the former Eastern Health Board (now known as the Health Service
Executive Ð Eastern Region), Republic of Ireland, in 1988. The programme is
delivered to nearly 2000 parents each year (Molloy 2002).

The programme aims to support and aid the development of parenting
skills, thereby enhancing parentsÕ conÞ dence and self-esteem. Non-professional

StudyCase Study Case Study Study Study StudStudStudyyy

Ch04-F10025.indd 146Ch04-F10025.indd 146 7/21/06 2:24:44 PM7/21/06 2:24:44 PM

147

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

volunteer mothers known as Ôcommunity mothersÕ, who are recruited, trained
and supported by specially trained public health nurses known as Ôfamily
development nursesÕ, deliver it. Each family development nurse supports 15Ð20
community mothers who each in turn support between Þ ve and 15 families.
Each nurse works with up to 100 families at any one time. The community moth-
ers visit parents in their own homes once a month and use a specially designed
child development programme, which focuses on health care, nutritional
improvement and overall development. The programme model is one of par-
ent enablement and empowerment (Johnson & Molloy 1995). Participation is
voluntary.

In 1990 the programme was evaluated by a randomised controlled trial when
programme children were 1 year old (Johnson et al 1993) and was found to have
signiÞ cant beneÞ cial effects for both mothers and children. Children in the inter-
vention group scored better in terms of immunisation, cognitive stimulation and
nutrition, and their mothers scored better in terms of nutrition and self-esteem
than those in the control group. At that time the programme was aimed only at
Þ rst-time parents during the Þ rst 12 months of the childÕs life; parents received
a maximum of 12 visits, usually one per month, each lasting approximately
1 hour. In 1997Ð1998 a 7-year follow-up study (Johnson et al 2000) was under-
taken to Þ nd out whether the beneÞ ts of the programme had been sustained over
the intervening period, by which time the children were 8 years of age. Approxi-
mately one third of the mothers who had been in the original intervention and
control groups were located and asked for details on the childÕs health, the diet of
both mother and child, the development of the child and the motherÕs parenting
skills and feelings of self-esteem. In a nutshell, the Þ ndings were very positive; in-
tervention mothers were more likely to check their childÕs homework every night
and to disagree with the statement, ÔChildren should be smacked for persistently
bad behaviourÕ. Mothers in the intervention group demonstrated higher self-
esteem and greater enthusiasm for motherhood, intervention children were less
likely to have an accident (although more likely to have been hospitalised for an
illness), and subsequent children of the intervention mothers were more likely to
have completed their primary immunisation programme.

The conclusion is that the CMP has a beneÞ cial impact on parenting skills and
maternal self-esteem that is sustained over time and which is carried through
to subsequent children. In order to enhance these effects even further, and as
a direct result of continuing and regular evaluation, the programme has been
extended to the Þ rst 24 months of the childÕs life. A study carried out on the
programme in 2003 showed that the programme aided the development of
parentÐchild bonds and attachment (McGuire-Schwartz 2003). The impact
of the programme on the community mothers (Conroy 2001, Molloy 1992,
Molloy 2005) and the travelling community (Fitzpatrick et al 1997) has also
been evaluated with very positive results. The success of the programme in
recent years has led to the development of peer-led interventions based on the
idea of the CMP in other health service regions in Ireland, as well as in the UK,
the Netherlands, Sweden and Australia. These programmes have not, to date,
been evaluated by randomised controlled trials and it is thus difÞ cult to compare
them with CMP.

Ch04-F10025.indd 147Ch04-F10025.indd 147 7/21/06 2:24:45 PM7/21/06 2:24:45 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

148

Programme Implementation and Recommendations

The CMP evolved from a child development programme based in the UK (Barker
1987). The public health nurses who implemented the pilot project had many
other commitments to existing prevention and treatment activities in the
community at large and were not able to continue implementing the visiting
programme. It was, therefore, decided by the health board to pilot a community-
based programme using experienced mothers as non-professionals to visit and
support other mothers.

The Þ rst couple of years of the programme were quite difÞ cult as it was a new
experience for everyone involved and there were many difÞ culties to overcome.
The nurse managers, the local public health nurses and, indeed, health board
management were very anxious about ÔordinaryÕ mothers getting involved in
primary relationships with families; nothing like this had ever been done before
and there were no precedents to follow. It was a case of trial and error, learn-
ing by doing and adapting as necessary. Many of the community mothers were
worried about whether they would be accepted or not, but gradually they over-
came their doubts as the parents they were visiting let them know that they were
happy to be visited by a community mother. They stated that they felt that they
were people they could trust and because they came from their local areas, they
saw this as an advantage as they could have a better understanding of their prob-
lems and also the difÞ culties of rearing children in those communities, especially
if they were lacking in facilities.

The CMP is essentially based in the community as well as being dependent on a
formal organisation and, to a large extent, Þ rmly part of the formal system. Most
of the problems in the early years revolved around keeping a balance between
these formal and informal worlds. The CMP can be seen as an attempt to bring
together the public world of the bureaucrat with the private world of mothers,
which can, and has, led to tensions. Overall, the success of the CMP has shown
that the two need not be antithetical, but great care is needed to interweave the
two systems in a way that avoids incorporation of the informal by the formal. The
aim is to enable the statutory services to interweave their help so as to use and
strengthen the help already given, to overcome existing limitations and to facili-
tate a process of empowerment in the community. It is not a question of plugging
the gaps, but of working with society to close the gaps.

Key Factors that Made the Programme Possible and
Ensured its Successful Planning and Delivery

Experience has shown that the CMP works because it is based on the following
key elements:

¥ programme visiting is essentially focused on parent empowerment. The
home visit is the catalyst that sparks the process of empowerment, which in
turn has an impact on the womenÕs social and mental well-being. Parents are
empowered to believe in their own capabilities for parenting without being
dependent on professionals

Ch04-F10025.indd 148Ch04-F10025.indd 148 7/21/06 2:24:45 PM7/21/06 2:24:45 PM

149

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

¥ a clearly structured format
¥ a one-to-one relationship between the community mother and the parent

being visited
¥ a fundamental equality between the community mother and the parent

being visited
¥ the use of illustrated materials to provide easy, non-threatening and relevant

information for parents
¥ the programme is delivered not by health care personnel, but instead by

experienced mothers. The community mothers relate to the parent as an
Ôordinary motherÕ and not as a mini professional. Community mothers are
empowered through this process because they recognise and value their
worth as women and mothers

¥ a key aspect of the recruitment policy is that community mothers reß ect
the ethos of the community they intend to visit and they are paid nominal
expenses for each visit. This is seen as necessary as the programme is
operating in working class communities and the small payments enable the
community mothers to participate

¥ a successful reorientation for the family development nurses enables them to
Ôde-roleÕ and abandon attitudes that they have received through training in
the biomedical model of health, and commit themselves to working with the
disadvantaged in a spirit of equality and in a participatory process with the
community mothers. The family development nurses are empowered because
they are no longer conÞ ned by their profession and are enabled to see health
in its holistic sense of social and mental well-being (Lang 1991)

¥ the programme is situated within the health services. The community
mothers do not belong to an autonomous voluntary organisation. The health
service executive recognises the enlightened nature of the programme.
Accordingly the programme is somewhat autonomous but still remains a
structure within the health service executive. This has enabled the
programme to grow

¥ the educational content and process reß ects the needs of the community
mothers in their work of home visiting

¥ everything is done in the community, for example, the visits and the training
of the community mothers

¥ the programme has continually evaluated its methods and adapted them
with the Þ ndings, as well as the changing circumstances in society.

The key factors outlined above would need to be considered for programme
replication.

The Future

The results of the follow-up study have shown that the beneÞ ts of the CMP have
been sustained for both mothers and children. The positive effects were sustained;
they were not Ôwashed outÕ. Of equal importance is the fact that it has shown that
it is possible to develop, implement and maintain, even within the conÞ nes of a

Ch04-F10025.indd 149Ch04-F10025.indd 149 7/21/06 2:24:46 PM7/21/06 2:24:46 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

150

health bureaucracy, a programme that contains within it empowering processes
directed at human development, contributing to both health and well-being.

The CMP has received international acclaim and has undergone external evalu-
ation (Mental Health Europe 2000). An evidence-based programme delivered by
non-professional volunteer mothers in partnership with Ôde-roledÕ professionals, it
provides beneÞ ts and advantages to families and future generations.

The programme could be further developed both nationally and interna-
tionally. The challenge would be our ability to maintain the essence of the
programme while at the same time transferring the concept.

References
Barker W 1987 Seeking client needs or

empowering parents? THS Health Summary
Vol IV(VI):1Ð3

Conroy P 2001 Volunteering and the
organisation. Ralaheen Ltd., Dublin

Fitzpatrick P, Molloy B, Johnson Z 1997
Community Mothers Programme: extension
to the travelling community in Ireland.
Journal of Epidemiology and Community
Health 51:299Ð303

Johnson Z, Molloy B 1995 The Community
Mothers Programme: empowerment of
parents by parents. Children and Society
9(2):73Ð85

Johnson Z, Howell F, Molloy B 1993
Community Mothers Programme:
randomised controlled trial of non-
professional intervention in parenting.
British Medical Journal 306:1449Ð1452

Johnson Z, Molloy B, Scallon E et al 2000
Community Mothers Programme: seven
year follow-up of a randomised controlled
trial of non-professional intervention in
parenting. Journal of Public Health Medicine
22(3):337Ð342

Lang G 1991 Primary health care as an
educational framework for the empowerment

of communities. Unpublished thesis,
University of Manchester

McGuire-Schwartz 2003 An exploration of
the relationships between family and social
support and parentÐchild attachment:
multicultural perspectives in the United
States and Ireland. Unpublished PhD thesis,
University of Massachusetts

Mental Health Europe 2000 Health promotion
for children up to six years. Mental Health
Europe, Brussels

Molloy B 1992 Effects of providers
participating in a parent support programme.
Unpublished thesis, Trinity College,
Dublin

Molloy B 2002 Still going strong: a tracer
study of the Community Mothers
Programme, Dublin Ireland. Early Childhood
Development: Practice and Reß ections
No. 17. Bernard van Leer Foundation,
The Hague

Molloy M 2005 Volunteering Ð a pathway
to lifelong learning: a study of volunteers
in the Community Mothers Programme.
Unpublished BEd thesis, University of Dublin
in association with St CatherineÕs College of
Education for Home Economics

Mothers Inform Mothers

Bert Prinsen, Mieke Vergeer, Yvonne de Graaf

This case study concerns the development, implementation and evaluation of
the ÔMothers Inform MothersÕ (MIM) programme in the context of the Dutch
child health care system.

StudyCase Study Case Study Study Study StudStudStudyyy

Ch04-F10025.indd 150Ch04-F10025.indd 150 7/21/06 2:24:46 PM7/21/06 2:24:46 PM

151

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Introduction

The MIM programme is an early childhood care and development programme.
It is based on a synthesis of nursing, pedagogical and health-promotional
knowledge and theories. The programme is part of the regular child health
care services and it aims to support young parents with parenting, helping
them to cope, staying abreast of their childÕs development and preventing
child-rearing problems. The MIM programme supports the aim of enhancing
the ability of women to cope with their newborn baby, of encouraging them to
adapt their behaviour after receiving health educational information, increas-
ing the number of women breastfeeding and enabling women to feel in con-
trol of their lives. The main goal is focused on mothers by trying to reinforce
their sense of self-esteem and thereby improving their ability to act as a self-
supporting parent. The core of MIM is (Hanrahan & Prinsen 1997a, b, Vergeer
et al 2003):

¥ educational and social support for inexperienced parents
¥ experienced mothers visit the young mother (programme mother) with a Þ rst

baby in her own home with a minimum of 18 home visits over an 18-month
period

¥ the experienced visiting mother uses two aids; the chat paper Ð a home-
visiting checklist to set the agenda of the visit, and the programme sequence
of cartoons

¥ a community nurse is the coach and facilitator of the visiting mothers.

The Philosophy of MIM

MIM is connected to the philosophy of primary health care by characteristics
such as promoting the ability to cope for oneself, participation and the joint
responsibility for health and welfare. Another core notion is that mothers them-
selves are knowledgeable about their own child and they learn to rely more on
their intuition. Mothers get the feeling of Ôbeing master of their own existenceÕ.
In this way the concept of empowerment takes shape as the heart of MIM.

Innovation: Start Small, Embedding in Child Health Care
The original project of local nursing agency Thuiszorg Breda and the Nether-
lands Institute for Care and Welfare/NIZW was an example of innovating the
method of parenting support. The Þ rst objective was to develop an application
for the Netherlands based on a translation of the Irish ÔCommunity Mothers
ProgrammeÕ considering the quality guidelines which were set for home vis-
its within the ÔEarly Childhood Development ProgrammeÕ (Barker 1992). This
adaptation took place in the context of the well-baby clinic. The home visits were
to be made by volunteers with the mentoring of child health care nurses. After
the development of the programme in Breda, MIM became available for dissemi-
nation in the Netherlands. The innovation approach was experiment at a small
scale, evaluation, designing the MIM manual, standardisation of the method of
the programme and preparing for dissemination.

Ch04-F10025.indd 151Ch04-F10025.indd 151 7/21/06 2:24:47 PM7/21/06 2:24:47 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

152

The History of Innovation: Development and
Implementation of MIM

The development of the MIM programme took place in three important steps:
Phase 1: the development (1991Ð1994): This phase is characterised by the

adaptation of the EnglishÐIrish Community Mothers Programme (Barker 1992,
Johnson et al 1993). In two districts of the city of Breda child health nurses
and a pedagogue experiment with the programme. The NIZW takes care of the
programme description and the evaluation. A cultural adaptation is the next
step after the translation of the Irish programme. The volunteers have a decisive
vote, especially about the instruments: the cartoons and the chat paper. The
development of the method at local scale and the participation of the visiting
mothers is the breakthrough to a useful and applicable Dutch version (Wolf
1995). Evaluative research in this phase yields that:

¥ the ability of the participants to cope for themselves increases and they have
more conscious attention to the development of their child

¥ the volunteers are coping better for themselves, which reß ects in increased
participation in education and volunteer work

¥ participants, volunteers and professionals evaluate the programme
positively

¥ the theoretical foundation of the programme and the MIM method is Þ nished
and the instruments are applicable; the implementation can start.

Phase 2: Þ rst diffusion and further standardisation (1994Ð1996)
Backed by private funding (Bernard van Leer Foundation, Fonds Kinderpostze-
gels Nederland, Juliana Welzijn Fonds, VSB Fund) the standardisation of the
programme is the priority in the second phase as well as the diffusion among
early adopting organisations. In the period 1994Ð1996 the MIM Cooperative
is established, in which four nursing agencies Ð the early adoptors Ð and the
NIZW jointly aim the implementation of MIM. The manual of the programme is
Þ nished and a video of the programme is made. An intervision group is started
and individual learning for nurses is established. Once the MIM Cooperative has
sufÞ cient solidity, the phase of larger scale implementation dawns.

Phase 3: the implementation path of MIM (1996Ð2005): The imple-
mentation takes place in two steps. In the Þ rst step in 1996Ð2000 two objec-
tives are prioritised; prepare the programme in all its parts for dissemination
and for embedding in the infrastructure of child health care. In the next step
in 2000Ð2005, the emphasis is on evaluative research and supporting the
implementation within organisations on a larger scale. Initially all energy
was focused on the dissemination of the programme. In this period the pro-
gramme manual is published and the training for coordinators is developed.
The quality of the professionals gets an incentive from the intervision platform
and a series of annual working visits. Organisations have access to the ÔToolkit
of MIMÕ, which they can use to draft a project plan for MIM on their own.
Because the actual dissemination does not take place fast enough, the MIM
Cooperative explicitly reconsiders its implementation strategy in 1997. Analysis

Ch04-F10025.indd 152Ch04-F10025.indd 152 7/21/06 2:24:47 PM7/21/06 2:24:47 PM

153

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

leads to the initiative to position parenting support more Þ rmly as a basic task
of child health care. In the meantime, the conclusion from an international
working conference in Amsterdam in 1997 is that MIM in the Netherlands
shares the quality features of a useful and potentially effective home visita-
tion programme for the support of inexperienced mothers living in high-risk
circumstances, comparable with programmes in Ireland, England and the US
(Hanrahan & Prinsen 1997a). This provides a stimulus for taking charge of
both the implementation within organisations and researching the effects of
the Dutch programme next to the embedding of the programme in child health
care policy.

Since 1999, a lot of attention has been devoted to the implementation of
MIM. The ÔToolkit of MIMÕ facilitates organisations in formulating a local version
for the local implementation of MIM. In total 18 newsletters Þ nd their way in
the child health care system. MIM is present at every important manifestation
and conference. Future coordinators receive tailor-made support; individually
and Ôin-companyÕ. All programme materials are brought together in the MIM
Programme Package in early 2003.

Participating Mothers
The percentage of the numbers of Þ rst borns as compared to the total numbers
of newly borns in the MIM sites varies from 13Ð49%. Sites that have worked
with MIM for a number of years reach on average 24% of the mothers of
Þ rst borns. In the year 2002, 600 mothers participate in the MIM programme;
59% of the mothers are Dutch natives and 41% have a variety of ethnic
backgrounds; 11% of the participating mothers raise their children without
the help of a partner. The age of the programme mothers is 20Ð30 years old
(49%) or 30Ð40 years old (45%). Mothers under 20 years old can be found at
six sites.

After 18 months the programme stops; 60% of the participants have com-
pleted this MIM cycle. Reasons to stop are starting to work, no more interest and
moving. About 280 visiting mothers Ð 83% of these volunteers are native Dutch
and 17% are from 17 different ethnic backgrounds Ð do voluntary work with the
MIM programme.

Dissemination

From the very beginning the intent has been to implement MIM in the entire
Dutch child health care system with the perspective of a stronger policy on
parenting support. With that goal in mind a number of activities have been car-
ried out. Obviously such an innovation Ð adaptation of a new programme Ð in
the Netherlands cannot succeed without a correct description of the method
based on a thorough evaluation of practical experiences with the programme.
Important stakeholders including the mothers, volunteers, nurses and nursing
agencies, the Ministry of Health and Welfare, NIZW, municipalities and founda-
tions have determined the implementation strategy (Hanrahan-Cahuzak 2002).
Until now the main parts have been played by the professional organisations, the
volunteers, the nurses and the NIZW.

Ch04-F10025.indd 153Ch04-F10025.indd 153 7/21/06 2:24:47 PM7/21/06 2:24:47 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

154

Research

In 1998 an evaluation study is started at the University of Wageningen based on
the design of the randomised community trial. The results of this evaluation are:

¥ participating mothers can increase their self-conÞ dence and competence in
raising children

¥ participation in MIM had no signiÞ cant effect on the mental health of the
mother

¥ on the satisfaction with the well-baby clinic, mothers participating in MIM
scored signiÞ cantly negative before starting the programme. This negative
difference with the control groups decreased during the programme. MIM
mothers equalled the satisfaction of mothers in the two control groups

¥ on health variables, MIM does not show signiÞ cant effects with parents or
children; nonetheless, the general health of the babies of MIM mothers
post-measurement was on average higher than pre-measurement, whereas
the general health of babies in the control groups had decreased

¥ about 38% of the mothers that breastfed did so for more than 3 months and
23% did so for more than 6 months; these percentages exceed the
national average

¥ babies of the participating mothers consume more protein as a source of
energy than fat compared to babies of the control groups. No signiÞ cant
differences were observed between the three groups for switching from
feeding by bottle to feeding by cup.

These results are consistent with Þ ndings from previous international research
(Barker 1992, Clinton 2001, Johnson et al 1993, Molloy 2002, Olds et al 1997), but
they do not conÞ rm every result. The decrease in child abuse could not be measured
because of non-registration. The increase in vaccination rate was not expected,
because of the current high rate in the Netherlands. In summary, Hanrahan-
Cahuzak (2002) concludes that MIM represents a theoretically founded and, in
practice, well applicable programme with promising effectiveness.

Innovation

In assessing the development and implementation of MIM in the Netherlands
against criteria of effective innovation (De CaluwŽ en Vermaak 1999, Grol en
Wensing 2001), we can identify the following success and failure factors in the
innovation process.

Success factors:

¥ the appeal to use the basic human capacities of parents: empowerment
¥ the mix of bottom-up and top-down innovation strategies within nursing

agencies and within the child health care system
¥ joint and shared cooperation between professionals (nurses) and parents

(experienced and inexperienced mothers), supported by private funding

Ch04-F10025.indd 154Ch04-F10025.indd 154 7/21/06 2:24:48 PM7/21/06 2:24:48 PM

155

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

¥ from the perspective of quality, the requirement of Ôcommunity actionÕ in
cconnection with a professional organisation

¥ close connection between the innovation in practice and the embedding of
that innovation in policy

¥ the programmatic approach developed as a multi-year continued project,
which has resulted in continuity of innovation over many years

¥ the contribution to the professional development of nurses by task-
enlargement and task-enrichment

¥ the considerable reinforcement of the social participation of mothers
¥ increasing political and public attention in relation to child raising and

family. Parenting is nowadays on the Dutch agenda.

Failure factors:

¥ a partially missed connection to the revision of legislation and recent
renewal of national policy on child health care

¥ imperfect programming of parenting support in child health care, at both the
policy level and the professional level and research

¥ the unstable continuity of public Þ nancing of the programme
¥ the tendency towards specialisation and, therefore, isolation of the MIM

coordinators within their nursing agency
¥ the small scale of evaluation and a deÞ cient national research tradition in

parenting support.

The question as to whether MIM will be part of the parenting support and health
promotion policy of the Dutch child health care services in the next decade is
open. MIM certainly has the potential and will succeed if:

¥ parenting support will be a major public health issue
¥ the quality of MIM raises from promising to effective
¥ parenting support, including home visiting programmes like MIM, become

the core business of preventive youth policies at local level.

References

Barker W, Anderson R 1984 The child
development programme: an evaluation
of process and outcome. Early Childhood
Development Unit, University of Bristol

Barker W 1992 Child protection: the impact
of the Child Development Programme. Early
Childhood Development Unit, School of
Applied Social Studies, University of Bristol

Clinton B 2001 MIHOW: the Maternal Infant
Health Outreach Worker Program. Bernard
van Leer Foundation, Den Haag

De CaluwŽ en Vermaak L H 1999 Leren
veranderen. Samsom, Alphen aan de Rijn

Grol en Wensing B 2001 Implementatie.
Effectieve verandering in de pati‘ntenzorg.
Elsevier, Maarssen

Hanrahan M, Prinsen B (eds) 1997a Community
health, community care, community support.
NIZW/MIM Cooperative, Utrecht

Hanrahan M, Prinsen B 1997b LetÕs talk.
NIZW/MIM Cooperative, Utrecht

Hanrahan-Cahuzak M H 2002 Mum to mum.
An evaluation of a comunity-based health
promotion programme for Þ rst-time mothers
in the Netherlands. Wageningen University,
Wageningen

Ch04-F10025.indd 155Ch04-F10025.indd 155 7/21/06 2:24:48 PM7/21/06 2:24:48 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

156

Johnson Z, Howell F, Molloy B 1993
Community Mothers Programme:
randomised controlled trial of
non-professional intervention in
parenting. British Medical Journal
306:1449Ð1452

Molloy B 2002 Still going strong. A tracer
study of the Community Mothers
Programme, Dublin, Ireland. Bernard van
Leer Foundation, Den Haag

Olds D L, Eckenrode J, Henderson C R et al
1997 Long term effects of home visitation
on maternal life course and child abuse and
neglect. Journal of the American Medical
Association 278(8):637Ð643

Vergeer M, Prinsen B, de Graaf Y 2003 MIM
Program Package. NIZW, Utrecht

Wolf E J R M 1995 Met steun van een moeder:
actiebegeleidend onderzoek van het
programma MIM. NIZW, Utrecht

Pre-School Programmes

Early childhood or pre-school education programmes aim to provide children
under 5 years with the knowledge, skills and social competence required for normal
development and successful adjustment in school. Pre-school programmes promote
cognitive and social skills that enhance school readiness and promote better school
adjustment and performance, which is recognised as a protective factor for behav-
ioural problems such as delinquency (Schweinhart & Weikart 1988) (Box 4.3).
Many pre-school programmes also include extensive contact with parents as well as
teachers, including home visits. These programmes seek to engage parents in their
childrenÕs education and enhance parental competence and involvement in their
childrenÕs development. The programmes impact on parentsÕ behaviour and foster
more positive expectations of the childÕs performance in school, of the school itself
and of the teachers. Therefore, programmes that focus on both children and their
socialising environments appear to produce the most enduring gains (Weissberg
et al 1989). Such programmes promote multiple competencies and are capable of
producing positive effects on many risk and protective factors for diverse problem
behaviours. Research Þ ndings from the ÔHigh/Scope Perry Preschool ProgrammeÕ
(Schweinhart & Weikart 1988) and the Consortium for Longitudinal Studies (Lazar
et al 1982) show that high quality pre-school programmes can produce positive
enduring changes in childrenÕs social and behavioural functioning.

Impressive long-term results have been achieved by programmes that address
pre-school development such as enhancing language, cognitive and social skills.
Positive cognitive and emotional beneÞ ts for younger children have been found
for parentÐchild interaction, with interaction through use of story books play-
ing an important role in the development of literacy (Baker et al 1997, Mentality
2003). Shure and Spivack (1988) developed the ÔInterpersonal Cognitive Problem-
SolvingÕ (ICPS) programme for pre-schoolers and kindergartens. The ICPS
programme is designed to teach children to consider alternative solutions and con-
sequences to problems and solutionÐconsequence pairing. Using scripts, games and
exercises, the programme develops interpersonal cognitive problem-solving skills to
support adaptive problem-solving efforts through improved communication around
problem situations in the home and pre-school. The Þ ndings from the evaluation of
this programme with pre-school children indicate that ICPS skills lead to improved
positive behaviours, e.g. concern for others, and decreases in negative behaviour
such as aggression and impatience in children. Training in cognitive problem-solv-
ing skills was found to be related to childrenÕs social adjustment and interpersonal

Ch04-F10025.indd 156Ch04-F10025.indd 156 7/21/06 2:24:48 PM7/21/06 2:24:48 PM

157

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

competences, with gains being maintained up to 2 years after programme partici-
pation (Shure and Spivack 1988). However, the more comprehensive programmes,
which combine elements of home visits with day care, high quality education
programmes and parent support appear to be the most effective.

A pioneering and highly effective project for children living in poverty is the
High/Scope Perry Preschool project. This project was developed along the same
lines as the ÔHead StartÕ initiative, which was started in 1965 as part of the US
governmentÕs Ôwar on povertyÕ. The Head Start project (see www.acf.dhhs.gov/
programs/hsb) addressed the childÕs health, mental health and pre-school edu-
cation and offered a comprehensive array of services to the child and family.
Likewise, the Perry Preschool project works with children and families from low-
income homes who are deemed to be at risk of school failure because of environ-
mental factors and low IQ scores. Both the Perry Preschool project and Head Start
programmes aim to improve the academic success of low-income children and
to promote their mental and social development. We will now examine the High/
Scope Perry Preschool project in more detail in order to highlight the key fac-
tors that contributed to its successful implementation and impressive long-term
positive outcomes some 40 years after the programme was Þ rst implemented.

High/Scope Perry Preschool Programme

(Schweinhart & Weikart 1988, Schweinhart et al 2005)

The High/Scope Perry Preschool Programme (HSPPP) is a community-based,
pre-school education intervention designed to promote intellectual and social
development in children aged 3 and 4 years from disadvantaged backgrounds.
The HSPPP uses an active learning approach, imparting cognitive and learning

Characteristics of high quality pre-school programmes
(Schweinhart & Weikart 1988, Weissberg et al 1991)

¥ a developmentally appropriate curriculum

¥ based on child-initiated activities

¥ teaching teams that are knowledgeable in early childhood development

¥ receiving ongoing training and supervision

¥ class sizes limited to fewer than twenty 3Ð5-year-olds with at least two teachers

¥ administrative leadership that includes support from the programme

¥ systematic efforts to involve parents in their childÕs education

¥ sensitivity to the non-educational needs of the child and family

¥ evaluation procedures that are developmentally appropriate

Box 4.3

Practice iPracticePractice

Ch04-F10025.indd 157Ch04-F10025.indd 157 7/21/06 2:24:48 PM7/21/06 2:24:48 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

158

skills and encouraging independent and intuitive thinking that will support chil-
drenÕs development through school and into young adulthood. The programme
aims to improve the academic success of low-income children and assist parents
in providing the necessary support for their children to develop intellectually,
socially and mentally. It also aims to reduce the risk of underprivileged children
becoming delinquent and continuing a life of poverty, by improving their chanc-
es of Þ nishing school and thus attaining greater economic and social wealth.

The rationale behind the programme is that low intelligence and poor school
performance have been associated with continued cycles of poverty, dependence
on welfare and anti-social behaviour (Schweinhart & Weikart 1988). The pro-
gramme developers believed that employing a comprehensive programme for
early childhood education could positively affect the progression from childhood
poverty to subsequent related adult problems (Schweinhart & Weikart 1988).
Children aged 3 and 4 years were targeted as research indicates that an early
childhood programme in the year or two prior to school entry is the best to
develop a childÕs skills and dispositions for the school setting and subsequent life
changes (Schweinhart & Weikart 1988).

The HSPPP was initiated in 1962 in Ypsilanti, Michigan, USA. The origi-
nal HSPPP followed 123 disadvantaged African-American children over 40
years, from the age of three and four years through adulthood in order to
assess longitudinal effects of the programme. Positive results were reported
at all follow-up periods. Findings confirm that a high-quality, early childhood
programme can achieve a significant impact on the life course of disadvan-
taged 3- and 4- year-olds. The longitudinal design of the evaluation also in-
dicated the duration of such intervention in altering behaviour into adult-
hood (Weikart 1998). A benefitÐcost analysis of the programme by Barnett
(1993), based on findings from a 25 year follow-up, indicated that there was
a seven to eight fold return on the initial investment in the programme, esti-
mated at $1000 per child, due to decreased schooling costs, welfare and jus-
tice costs and higher earnings due to improved academic and social outcomes
of the programme participants.

Programme Content

The programme content focuses on academic achievement, social and emo-
tional competence, and parental involvement. The programme seeks to develop
the reasoning, cognitive and social cooperation skills needed to prepare children
for school. It also focuses on independent thinking, initiative, creativity and
imagination in an environment that promotes investigation, problem solving
and decision making. Parents are engaged in their childrenÕs development and
facilitated in extending classroom learning at home. The programme incorpo-
rates Þ ve strategies about how children learn and develop:

1. active learning Ð children learn best from activities that they plan and carry
out themselves

2. adultÐchild interaction Ð teachers interact with children and encourage
each childÕs initiative and learning activities

Ch04-F10025.indd 158Ch04-F10025.indd 158 7/21/06 2:24:49 PM7/21/06 2:24:49 PM

159

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

3. creating an effective learning environment Ð the classroom is arranged
so that children can use materials needed to carry out their chosen
activities

4. maintaining daily routine Ð a daily schedule of events that is predictable
and consistent

5. daily observational assessments Ð recorded notes can assist in planning
childrenÕs growth and development.

Children attend 3-hour classes on weekday mornings 5 days a week for 7
months a year, from October through to May. The day is spent engaging in
a number of activities, which are unique to the HSPPP in comparison with
other pre-school programmes. One is the idea of Ôkey experiencesÕ which includes
exposing children to concepts of music, space, time, social relations, classiÞ ca-
tion and language. The Ôplan-do-reviewÕ routine is another major component
of the programme in which children are encouraged to plan an activity they
will complete, including the area and materials they will use, carry out the
activity according to plan, and review their work and obtain feedback from
the teacher and the class. This helps to give children a sense of control and
responsible independence (Weikart & Schweinhart 1997).

Once a week, on a weekday afternoon, the teacher visits the home of each
mother and child for a 1.5-hour appointment. Home visits provide an open
framework of educational practice, where teachers can join parents as partners
in the education and natural development of their children. Through home vis-
its, a teacher can build a partnership with parents, explain child development
principles and show parents how to assist their children, e.g. read stories aloud
and demonstrate positive regard for books (Schweinhart & Weikart 1988).

Teachers regularly record assessments of each childÕs activities, knowledge
and interests. The teacher uses these assessments to plan speciÞ c interventions
that will encourage the childÕs growth and development (SAMHSA 2004). Mem-
bers from each teaching team challenge themselves by observing fellow teach-
ersÕ performance and mutually supporting each other (Weikart & Schweinhart
1997).

Programme Features

¥ a well deÞ ned classroom programme
¥ developmentally appropriate curriculum that encourages child-initiated

learning activities
¥ emphasis on language, literacy (cognitive), social relations, initiative,

movement, music, classiÞ cation, space and time
¥ small groups to build good relationships between the teacher and the child
¥ circle time
¥ highly trained staff
¥ supportive teachers and parents
¥ a child-to-staff ratio of no more that 10 children per adult
¥ consistent staff supervision and training.

Ch04-F10025.indd 159Ch04-F10025.indd 159 7/21/06 2:24:50 PM7/21/06 2:24:50 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

160

High/Scope publishes more than 300 titles in print, video, audiocassette and
CD formats on programme resources and materials which are designed to
support teachers, parents and researchers. Further details are available from
www.highscope.org.

Evaluation Findings

The original 1962 HSPPP has been monitored for over 40 years (Schweinhart
2002a, 2003a, Schweinhart & Weikart 1988, Schweinhart et al 2005, Weikart
1998, Weikart & Schweinhart 1997). The evaluation research employed a ran-
domised controlled design involving 123 Ôhigh-riskÕ African-American children
aged 3 or 4 years, Ôhigh-riskÕ meaning the children were from low socioeconomic
backgrounds and of low intellectual performance with IQ scores between 70 and
85 (borderline mental impairment). From this group of children, 58 were ran-
domly assigned to the programme group (participants) and 65 were chosen to
remain at home within the family without a programme (non-participants). The
groups were stratiÞ ed according to IQ and sociodemographics to ensure propor-
tional representation. Researchers collected data annually up to age 10, and then
when the children were aged 14/15 (high school entry), 19 (after high school),
27 (family formation and job entry pattern), and most recently at ages 39Ð41.
Longitudinal follow ups had very little missing data, e.g. at ages 39Ð41, 95% of
the original study group were interviewed, minimising attrition as a source of
bias (Schweinhart 2002a).

Since 1970, the High/Scope Foundation has published six comprehensive
monographs on the study detailing the effects of the programme. The main
Þ ndings from these evaluations will now be examined.

Effects on school success: The children who participated in the HSPPP
were found to have lower participation in special education (8% of the in-
tervention group versus 37% of the control group). Throughout secondary
school, students in the HSPPP had better marks and fewer failing grades than
non-participants (Schweinhart & Weikart 1988). The participant group had
signiÞ cantly higher achievement scores at age 14 and literacy scores at age 19
(Schweinhart 2002a). They also expressed a more favourable attitude towards
high school than the non-participants. At 27 years old, 71% of participants
had graduated from regular or adult high school or achieved General Educa-
tional Development certiÞ cation, compared with 54% of the non-participants
(Schweinhart 2002a, 2003a, Weikart 1998).

Effects on socioeconomic success: By the age of 19, those who had participated
in the HSPPP had higher employment rates, better jobs, higher earnings and job sat-
isfaction than their non-participant counterparts (Schweinhart & Weikart 1988); at
age 40, signiÞ cantly more participants (76%) were employed than non-participants
(62%) (Schweinhart et al 2005). Participants were also more likely to be able to sup-
port themselves on their own salary (Schweinhart & Weikart 1988). At age 27, 29%
of participants earned at least $2000 a month while only 7% of the non-partici-
pants reported such earnings (Schweinhart 2003a); similar trends were reported at
age 40 (Schweinhart et al 2005). At age 27, more participants were home owners
(36% versus 13% of non-participants) and more participants owned second cars
(30% versus 13% of non-participants) (Schweinhart 2003a); again, similar trends

Ch04-F10025.indd 160Ch04-F10025.indd 160 7/21/06 2:24:50 PM7/21/06 2:24:50 PM

161

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

were reported at age 40 (Schweinhart et al 2005). Finally, at age 27, signiÞ cantly
fewer participants were in receipt of social service beneÞ ts (59% versus 80% of non-
participants) (Schweinhart 2002a, 2003a). While this trend was also reported at
age 40, the difference was not signiÞ cant (Schweinhart et al 2005).

Effects on social responsibility: Crime prevention is perhaps the strongest
and most signiÞ cant long-term impact of this programme on individuals. At age
27, those who had participated in the HSPPP had signiÞ cantly fewer arrests, in-
cluding arrests for drug making or dealing (Schweinhart & Weikart 1988). Only
7% of adult participants had been arrested Þ ve or more times, compared with 35%
of the non-participants (Schweinhart 2002a, 2003a). These trends continued and
remained signiÞ cant when participants were aged 40 (Schweinhart et al 2005).

Effects on marriage and single parenthood: At age 19, women in the par-
ticipant group reported fewer pregnancies and births than the non-participant
group (Schweinhart & Weikart 1988). At age 27, there were signiÞ cantly fewer
single mothers in the participant group than in the non-participant group (57%
of births in the participant group were by single mothers versus 83% of births
in the non-participant group). At age 27, women who had participated in the
intervention were Þ ve times more likely to be married, and wedded participant
group males were married nearly twice as long as the married non-participant
males (Weikart 1998). Finally, at age 40, more of the programme than the
non-programme group said they were getting along very well with their families:
75% versus 64% non-participants (Schweinhart et al 2005).

CostÐbeneÞ t analysis on the data when the children were aged 27 revealed that
the programme returned $7.16 to the public for every dollar invested in the pro-
gramme, and overall savings to the government are much higher than the costs
at approximately $25 000 versus $12 000 for each participating family (Barnett
1996, Karoly et al 1998, Schweinhart 2003a). This reß ects that the programme
appears to be an extremely good economic investment.

It must, however, be noted that these Þ ndings apply to a single group followed
over time, namely African-American children living in poverty at a high risk
of school failure. Therefore, Þ ndings may not be generalisable across all cir-
cumstances. There is less evidence of pre-school programme effectiveness for
children who are not poor or otherwise at risk of school failure (Schweinhart &
Weikart 1988). It is important to note that all evaluation studies to date have been
conducted by the High/Scope Educational Research Foundation, the original
designers and founders of the programme.

Programme Implementation Features

Use of an educational model to guide implementation and roll out:
The High/Scope educational approach, which views the child as an active
learner, is based on the principles of the developmental psychologist Jean Piaget
(Schweinhart 2003a). The model emphasises childrenÕs intellectual and social
development, as well as decision-making and problem-solving capacities, before
the child enters a formal school environment (Weikart 1998).

A well deÞ ned and consistent classroom porgramme/routine: By adher-
ing to the set curriculum and maintaining a consistent routine in the classroom,

Ch04-F10025.indd 161Ch04-F10025.indd 161 7/21/06 2:24:50 PM7/21/06 2:24:50 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

162

the child develops a sense of control and responsibility while honing skills to foster
respectful independence (Weikart & Schweinhart 1997). The High/Scope approach
advocates speciÞ c periods in the day for small group times, large group times and
children to play independently. Surprises, such as Þ eld trips or special visitors, are not
introduced as a consistent routine helps children develop a sense of responsibility.

Interactive teacherÐchild relationship: The High/Scope approach stresses
that teachers should not use one-way instruction, but should interact with the
children and encourage play to become meaningful. Often the role of the High/
Scope teacher is to actively observe the children and set up problem-solving situ-
ations for the children to work out logically. The teacher employs a style of ques-
tioning the youngster in an open-ended way, encouraging answers beyond ÔyesÕ
or ÔnoÕ and allowing free conversation to ß ow (Weikart & Schweinhart 1997).

Training provision: Programme implementation requires that teachers be
properly trained through systematic in-service curriculum training (Schweinhart
2003a) to promote programme quality. The training must be on site and model
focused, though carefully adapted to the actual work settings of the group of chil-
dren involved (Schwenihart 2003b). The High/Scope Foundation offers a 7-week
Training of Trainers programme to prepare teachers on the curriculum (Weikart
& Schweinhart 1997). Indeed, teachers trained in the subject scored signiÞ cantly
higher than untrained teachers in their understanding of the High/Scope model
and actual implementation of the approach (Epstein 1993). Beyond the formal
training, however, it is also important to include informal reß ective practice and
group discussions with fellow teachers in order to set objectives, plan and imple-
ment interventions.

Multidisciplinary support: Throughout implementation, teachers require
support from a number of sources including researchers, curriculum specialists
and a designated supervisor (Frede 1995). In the planning stage, researchers
must arrange the tools and means of evaluating the impact of the programme
after it has been implemented in a community. Curriculum specialists help
the teacher plan implementation procedures, and also provide the most up-
to-date knowledge and skills from High/Scope programmes around the globe.
A programme administrator is necessary to provide individual teachers with
equipment and resources, hire qualiÞ ed staff to existing programmes and allo-
cate staff time for daily planning and monthly in-service training. The supervisor
also supports and encourages participating teachers to attend early childhood
conferences in order to stay on top of the Þ eld (Schweinhart & Weikart 1988).

Parental involvement: Involving the parents is central to the HSPPP. Teach-
ers can help parents improve their skills through home visits and establish a
collaborative relationship with parents to share knowledge about the child from
both the home and classroom perspectives (Frede 1995). This dual nature of
information ß ow is key, particularly so that the teacher gets a better idea of the
childÕs and familyÕs culture, language and goals (Schweinhart 2003b).

Key Recommendations for Replication

The HSPPP has been replicated throughout the US and in a range of other
countries such as Indonesia and Ireland. The following recommendations for
successful replication are highlighted by the programme developers.

Ch04-F10025.indd 162Ch04-F10025.indd 162 7/21/06 2:24:50 PM7/21/06 2:24:50 PM

163

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Adhere to model principles: The principles and practices of the HSPPP are
unique and should be adhered to in order to replicate positive results found in
the original programme (Schweinhart 2002b). For example, the aforementioned
concepts of Ôkey experiencesÕ and Ôplan-do-reviewÕ are major components of this
learning model, and leaving out such key aspects can jeopardise the scale and
intensity of programme effects (Frede 1995). The High/Scope curriculum is not
strict in terms of laying out exactly what teachers must do in terms of day-to-
day instruction, but is open to allow small variations due to external circum-
stances such as culture or geographic location. It is important to refrain from
adding new components to the programme as well. The curriculum purposefully
does not contain a number of standard pre-school components, i.e. the teacher
does not use workbooks or study guides to train mathematical or alphabet skills
and the teacher does not set up projects for the children to undertake (Weikart &
Schweinhart 1997). Such activities impose authority and impede independent
decision making on the part of the children, and introducing such activities may
impede positive results of the programme.

Ensure internal consistency: In replicating this programme, internal
consistency should be maintained, such that the modelÕs programme practices,
curriculum content, assessment tools and staff training are all consistent with
the programmeÕs goals (Schweinhart 2002b). The lead organisation must agree
on aims and objectives for the programme and how it will be implemented in the
cultural and sociodemographic context for which it is proposed. Following this,
programme leaders can use practices and principles of the HSPPP to tailor the
individual programme content, tools and training to meet those speciÞ c goals in
a consistent fashion.

Foster teacherÐparent relationship: The home visiting component of the
HSPPP is important for its success. Teachers and mothers, coming from different
backgrounds, may have to overcome a certain hesitation about participating in
such home visits, particularly during the Þ rst few visits (Weikart & Schweinhart
1997). The details of the home visiting component should be made clear to parents
before enrolling their child in the course.

Limit children to staff ratio: This programme encourages small class
sizes and low child-to-teacher ratios. This is important as it allows teachers
to spend more time with individual children and to know more about their
learning interests and also creates a more comfortable environment for children
who may be shy or reserved (Frede 1995). The original HSPPP had a ratio of
1 teacher for every 5.7 children; however, further research on the programme
determined that the programme could be highly effective with 8 children
per staff member thus reducing the programme cost (Weikart & Schweinhart
1997). However, a National Day Care study (Ruopp et al 1979) found that pro-
gramme effectiveness declines when the number of children per staff member
exceeds 10.

Teacher training: Training and supervision are integral to the programme
and are aimed at improving the effectiveness of the programme and supporting
the teachers. A trained curriculum specialist provides teachers with hands-on
workshops, observation and feedback. The High/Scope Foundation has a nation-
wide certiÞ ed trainers programme and each trainer works with an average of
25 teachers.

Ch04-F10025.indd 163Ch04-F10025.indd 163 7/21/06 2:24:51 PM7/21/06 2:24:51 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

164

Policy support: While simple replication of the various components of this
model may lead to positive outcomes, widespread dissemination will rely on
local, regional and national policy support in order to ensure high standards of
programme quality and effectiveness on a larger scale (Schweinhart 2002b).
Without such high standards, the quality may become diluted and potentially be
a waste of time, effort and money.

Sensitivity to non-educational needs: Teachers leading the HSPPP should
be sensitive to the external needs of children and their parents, particularly
keeping in mind the circumstances of culture and environment in which the
programme is replicated. Children and families living in poverty have certain
non-educational needs that may need to be addressed, i.e. the teacher may need
to recommend social service agencies to the parents (Schweinhart & Weikart
1988). As another example, working parents may have childminders to care for
their children during the day; in this case, it is beneÞ cial for teaching staff to get
to know childcare providers, as these individuals are in frequent daily contact
with the children (Schweinhart & Weikart 1988).

Drawing on the Þ ndings from the impressive long-term results of the HSPPP,
the following common elements have been identiÞ ed as being critical to the
long-term effectiveness of pre-school programmes (Frede 1995):

¥ small class sizes with low ratios of children to teachers
¥ teachers who received training and support to reß ect on and improve their

teaching practices
¥ close relationships with parents
¥ a concentration on long-lasting interventions and curricula that serve as a

bridge between home and school.

However, it should be noted that while pre-school programmes have the potential
to produce Þ ndings such as that found in the HSPPP, as Zigler and Styfco (2001)
caution, ÔA year or two of attending pre-school is not an inoculation against
all past and future developmental risk imposed by living in povertyÕ. Pre-school
programmes need to be seen as part of a wide range of measures required to fully
address the determinants of childhood poverty and disadvantage.

Generic Principles of Effective Programme
Implementation in Working with Families and
Young Children

This chapter has examined a number of programmes that promote the men-
tal health of young children and their parents. There is substantial evidence to
indicate that high quality comprehensive programmes carried out in collabora-
tion with families, schools and communities can produce lasting positive beneÞ ts
for young people and their parents. When these programmes are implemented

Ch04-F10025.indd 164Ch04-F10025.indd 164 7/21/06 2:24:51 PM7/21/06 2:24:51 PM

165

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

effectively they lead to improvements not only in the mental health of children
and their parents but also improved social functioning, academic and work
performance and general health behaviour. The effects are especially evident
in relation to the most vulnerable families from disadvantaged backgrounds
and, therefore, investment in such initiatives is well spent and cost-effective.
The critical issue is ensuring that the programmes are of high quality and are
implemented effectively and are sustained for enduring effects. Based on the
existing research and the programmes reviewed in this chapter, we will now
outline the key generic principles underpinning good practice and successful
programme implementation in working with families and young children. In
particular, guidelines based on the Barnes and Freude-Lagevardi (2003) report
commissioned by the Mental Health Foundation, and key points from a paper by
Black and Krishnakumar (1998) on mental health promotion interventions for
children in low-income urban settings, are incorporated.

¥ Undertake a needs assessment to establish the characteristics and wishes of
the population who are intended to receive the programme; assess the social
context and family circumstances and ensure that programmes are matched
to participantsÕ needs.

¥ Develop programmes based on a strong theoretical framework.
¥ Interventions that include at least two generations, i.e. both parents and

children, appear to be most likely to lead to improvement. Group
interventions for parents appear to be cost-effective and acceptable.

¥ Programmes should start prenatally, be of long duration and of high
intensity. Prenatal programmes followed by comprehensive postnatal services
over the Þ rst year appear to be most effective. Offering a small number of
high intensity services to a family is likely to be more effective than a large
number of low intensity programmes.

¥ Interventions with Þ rst-time parents have the clearest positive effects
because the development of adaptive parenting styles can be carried
forward to later-born children. Where there are limited resources this type of
intervention is recommended.

¥ Programmes targeting families from disadvantaged backgrounds such as
high levels of poverty, single or adolescent parents, produce greater beneÞ ts.

¥ Programmes need to be delivered in a non-stigmatising way and in a
style that is acceptable to the families. Build programmes with community
participation and collaborate with families and communities to ensure
cultural relevance and programme sustainability. High-risk families will
beneÞ t from lay workers and professionals working together, sharing the
decision making. Combine cultural and developmental sensitivity into
intervention programmes.

¥ Programmes that adopt a systems or ecological perspective will address factors
that inß uence family functioning in terms of their everyday contexts including
linkages with the community, external services and wider peer support.

¥ Multi-method interventions which combine multiple delivery formats such
as books, added services, home visits and day centres, may enhance beneÞ ts
rather than using a single method approach. No single approach will have

Ch04-F10025.indd 165Ch04-F10025.indd 165 7/21/06 2:24:51 PM7/21/06 2:24:51 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

166

all the answers. Understanding the level of risk of children and their parents
and developing shared understanding of goals is likely to be more important
than any speciÞ c perspective.

¥ A positive relationship between parents and the programme implementers,
based on mutual trust and respect, can instil a sense of control and worth in
participant parents and address the needs of both the parent and the child.

¥ Ensure that intervention programmes are accessible to children and families;
offer incentives such as meals or free transport and aim to reduce barriers to
access by means of e.g. ß exible settings or hours.

¥ Provide staff training and support for programme providers. Service
providers need to be sensitive to the cultural and social traditions of their
community such as family structures, local neighbourhood attitudes, power
relations, poverty and the politics of welfare services. Both professionals and
lay workers have been found to have positive outcomes and relative efÞ cacy
in terms of programme delivery.

¥ Conduct early intervention evaluation research to improve the programme
quality and implementation. Carefully monitor and document activities dur-
ing the programme planning and implementation phases and collect process
evaluation data so that more informed judgements can be made about which
elements are contributing or detracting from the positive outcomes.

¥ Prepare for policy recommendations by incorporating accountability and
cost analysis into intervention programmes.

¥ Several studies have been found to have sleeper effects, which suggest that
a positive outcome will only become apparent at a later stage. Plan for
longitudinal follow up to capture positive intervention effects.

References

Ainsworth M D, Bowlby J 1991 An ethological
approach to personality development.
American Psychologist 46(4):333Ð341

Baker L, Scher D, Mackler K 1997 Home and
family inß uences on motivations for reading.
Educational Psychologist 32:69Ð82

Bandura A 1977 Self-efÞ cacy: toward a
unifying theory of behavioural change.
Psychological Review 84:191Ð215

Barlow J, Coren E, Stewart-Brown S 2001
Systemic review of the effectiveness of
parenting programmes in improving
maternal psychosocial health. Health
Services Research Unit, University of
Oxford

Barnes J, Freude-Lagevardi A 2003 From
pregnancy to early childhood: early
interventions to enhance the mental health
of children and families. The Mental Health
Foundation, London

Barnett W S 1993 BeneÞ tÐcost analysis
of pre-school education: Þ ndings form a
25-year follow-up. American Journal of
Orthopsychiatry 63(4):500Ð508

Barnett W S 1996 Lives in the balance: age
27 beneÞ tÐcost analysis of the High/Scope
Perry Preschool Programme. Monographs
of the High/Scope Educational Research
Foundation, 11. High/Scope Press, Ypsilanti,
Michigan

Black M M, Krishnakumar A 1998 Children
in low-income, urban settings: interventions
to promote mental health and well-being.
American Psychologist 53(6):635Ð646

Bond L A 1999 Partnerships with parents to
promote healthy development. International
Journal of Mental Health Promotion 1(4):4Ð13

Bowlby J 1977 The making and breaking
of affectional bonds. British Journal of
Psychiatry 130:201Ð210

Ch04-F10025.indd 166Ch04-F10025.indd 166 7/21/06 2:24:52 PM7/21/06 2:24:52 PM

167

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Bronfenbrenner U 1979 The ecology of human
development: experiments by nature and
design. Harvard University Press, Cambridge,
Massachusetts

Brofenbrenner U 1992 The process-person-
context model in developmental research
principles, applications and implications.
Unpublished manuscript, Cornell University,
Ithaca, New York

Cooper P J, Landman M, Tomlinson M
et al 2002 Impact of a motherÐinfant
intervention in an indigent peri-urban South
African context: pilot study. British Journal of
Psychiatry 180:76Ð81

Cowen E L, Work W C 1988 Resilient children,
psychological wellness and primary
prevention. American Journal of Community
Psychology 16(4):591Ð607

Dean C, Myors K, Evans E 2003 Community-
wide implementation of a parenting
programme: the south east Sydney positive
parenting project. Australian e-Journal for the
Advancement of Mental Health 2(3):1Ð12

Dryfoos J G 1990 Adolescents at risk:
prevalence and prevention. Oxford
University Press, New York

Epstein A S 1993 Training for quality:
improving early childhood programmes
through systematic in-service training.
Monographs of the High/Scope Educational
Research Foundation, 9. High/Scope Press,
Ypsilanti, Michigan

Frede E C 1995 The role of programme
quality in producing early childhood
programme beneÞ ts. The Future of
Children 5(3):115Ð132

Gomby D S, Culross P L, Behrman R E
1999 Home visiting: recent programme
evaluations Ð analysis and recommendations.
The Future of Children 9(1):4Ð26

Guterman N B, AnisÞ eld E, McCord M 2003
Home visiting. Pediatrics 111(6):1491Ð1494

Hoghughi M 1998 The importance of
parenting in child health. British Medical
Journal 316:1545Ð1550

JanŽ-Llopis E, Barry M, Hosman C et al 2005
What works in mental health promotion.
Promotion and Education Suppl2:9Ð25

Jessor R 1993 Successful adolescent
development among youth in high-risk
settings. American Psychologist 48:117Ð126

Johnson Z, Molloy B 1995 The Community
Mothers Programme: empowerment of
parents by parents. Children and Society
9(2):73Ð85

Johnson Z, Howell F, Molloy B 1993
Community Mothers Programme:
randomised controlled trial of non-
professional intervention in parenting.
British Medical Journal 306:1449Ð1452

Johnson Z, Molloy B, Scallon E et al 2000
Community Mothers Programme: seven-
year follow-up of a randomised controlled
trial of non-professional intervention in
parenting. Journal of Public Health Medicine
22(3):337Ð342

Karoly L A, Greenwood P W, Everingham S S
et al 1998 Investing in our children: what
we know and donÕt know about the costs and
beneÞ ts of early childhood interventions.
Rand Publications, California

Kitzman H, Olds D L, Henderson C R et al 1997
Effect of prenatal and infancy home visitation
by nurses on pregnancy outcomes, childhood
injuries, and repeated childbearing: a
randomised controlled trial. The Journal
of the American Medical Association
278:644Ð652

Lazar I, Darlington R, Murray H et al 1982
Lasting effects of early education: a report
from the Consortium for Longitudinal
Studies. Monographs of the Society for
Research and Child Development 47:2Ð3,
Serial no 195

Lerner R M 1995 AmericaÕs youth in crisis:
challenges and options for programmes and
policies. Sage, California

McGuigan W M, Katzev A R, Pratt C C 2003
Multi-level determinants of retention in
a home visiting child abuse prevention
programme. Child Abuse and Neglect
26(4):363Ð380

McLoyd V C 1998 Socioeconomic disadvantage
and child development. American
Psychologist 53:185Ð204

Mental Health Europe 1999 Mental health
promotion for children up to six years:
directory of projects in the European Union.
Mental Health Europe, Brussels

Mental Health Foundation 1999 Bright
futures: promoting children and young
peoplesÕ mental health. Mental Health
Foundation, London

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
Radical mentalities Ð brieÞ ng paper 1.
Mentality, London

Molloy B 1992 Effects of providers
participating in a parent support programme.
Thesis, Trinity College Dublin, Dublin

Ch04-F10025.indd 167Ch04-F10025.indd 167 7/21/06 2:24:52 PM7/21/06 2:24:52 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

168

Molloy B 2002 Still going strong: a tracer
study of the Community Mothers
Programme, Dublin, Ireland. Early Childhood
Development Practice and Reß ections No. 17.
Bernard van Leer Foundation, The Hague

Olds D L 1988 The prenatal/early infancy project.
In: Price R H, Cowen E L, Lorion R P et al (eds)
Fourteen ounces of prevention: a casebook
for practitioners. American Psychological
Association, Washington DC

Olds D L 1997 The prenatal/early infancy
project: Þ fteen years later. In: Albee G W,
Gullotta T P (eds) Primary prevention works,
vol 6: issues in childrenÕs and familiesÕ lives.
Sage, London:41Ð67

Olds D L, Korfmacher J 1997 Maternal
psychological characteristics as inß uences
on home visitation contact. Journal of
Community Psychology 26:23Ð36

Olds D L, Henderson C R, Chamberlain R et al
1986 Preventing child abuse and neglect: a
randomized trial of nurse home visitation.
Pediatrics 78:65Ð78

Olds D L, Henderson C R, Tatelbaum R et al
1988 Improving the life course development
of socially disadvantaged mothers; a
randomized trial of nurse home visitation.
American Journal of Public Health
78(11):1436Ð1445

Olds D L, Henderson C R, Kitzman H 1994 Does
prenatal and infancy home visitation have
enduring effects on qualities of parental care
giving and child health at 25 to 50 months of
life? Pediatrics 93(1):89Ð98

Olds D L, Eckenrode J, Henderson C R et al
1997 Long term effects of home visitation
on maternal life course and child abuse
and neglect: Þ fteen year follow up of a
randomised trial. Journal of the American
Medical Association 278(8):637Ð643

Olds D L, Henderson C R, Kitzman H et al
1998a The promise of home visitation:
results of two randomised trials. Journal of
Community Psychology 26(1):5Ð21

Olds D L, Hill P L, Mihalic S F et al 1998b
Blueprints for violence prevention.
Book seven: prenatal and infancy home
visitation by nurses. Center for the Study
and Prevention of Violence, Institute of
Behavioural Science, University of Colorado,
Boulder, Colorado

Olds D L, Hill P, Rumsey E 1998c Prenatal
and early childhood nurse home visitation.
OfÞ ce of Juvenile Justice and Delinquency
Prevention, Washington DC

Olds D L, Hill P, Robinson J et al 2000 Update
on home visiting for pregnant women and
parents of young children. Current Problems
in Pediatric and Adolescent Health Care
30:109Ð141

Olds D L, Robinson J, OÕBrien R et al 2002
Home visiting by paraprofessionals and by
nurses: a randomized, controlled design.
Pediatrics 110(3):486Ð496

Olds D L, Kitzman H, Cole R et al 2004 Effects
of nurse home-visiting on maternal life
course and child development: age 6
follow-up results of a randomised trial.
Pediatrics 114(6):1550Ð1559

Powell C, Grantham-McGregor S 1989 Home
visiting of varying frequency and child
development. Pediatrics 84(1):157Ð164

Pugh G, DeÕAth E, Smith C 1995 ConÞ dent
parents, conÞ dent children: policy and
practice in parent education and support.
The National ChildrenÕs Bureau, London

Racine D P 2000 Investing in what works.
Replication and Programme Strategies,
Philadelphia

Racine D P 2002 Scaling up the nurseÐfamily
partnership. In: The Second World
Conference: the Promotion of Mental Health
and Prevention of Mental and Behavioural
Disorders. Developing Partnerships: Science,
Policy and Programmes. The Clifford Beers
Foundation, London

Resnick M D, Bearman P S, Blum R W et al
1997 Protecting adolescents from harm:
Þ ndings from the National Longitudinal
Study on Adolescent Health. Journal of
the American Medical Association
278(10):823Ð832

Ruopp R, Travers J, Glantz F et al 1979 Children
at the centre: summary Þ ndings and their
implications. Abt Associates, Cambridge,
Massachusetts

Rutter M 1987 Psychosocial resilience and
protective mechanisms. American Journal of
Orthopsychiatry 57:316Ð331

SAMHSA (Substance Abuse and Mental Health
Service Administration) 2004 High/Scope
Perry Pre-school Programme. SAMHSA Model
Programmes. Online. Available: http://
modelprograms.samhsa.gov/ 11 October 2005

Sampson R J 1997 The embeddedness of child
and adolescent development: a community
level perspective on urban violence. In:
McCord J (ed) Violence and childhood in
the inner city. Cambridge University Press,
New York

Ch04-F10025.indd 168Ch04-F10025.indd 168 7/21/06 2:24:52 PM7/21/06 2:24:52 PM

169

M
ental H

ealth P
rom

otion in the H
om

e for C
hildren and F

am
ilies

Sanders M 1999 The Triple P-positive
parenting programme: towards an
empirically validated multilevel parenting
and family support strategy for the
prevention of behaviour and emotional
problems in children. Clinical Child and
Family Psychology Review 2(2):71Ð90

Sanders M, Markie-Dadds C, Tully L et al 2000
The Triple P-positive parenting programme:
a comparison of enhanced, standard and
self-directed behavioural family intervention
from parents of children with early onset
conduct problems. Journal of Consulting
and Clinical Psychology 68(4):624Ð640

Schweinhart L J 2002a How the High/Scope
Perry Preschool study grew: a researcherÕs
tale. Online. Available: http://www.
highscope.org/Research/PerryProject/
tale.htm 13 October 2005

Schweinhart L J 2002b Making validated
educational models central in pre-school
standards. Working paper for the National
Institute for Early Education Research.
Online. Available: http://nieer.org/resources/
research/schweinhart.pdf 13 October 2005

Schweinhart L J 2003a BeneÞ ts, costs and
explanation of the High/Scope Perry Pre-
school Programme. Conference Proceedings,
presented at the Meeting of the Society for
Research in Child Development, Tampa,
Florida, 26 April

Schweinhart L J 2003b Validity of the High/
Scope Preschool education model. Online.
Available: http://highscope.org/Research/
preschoolvalidity.pdf 13 October 2005

Schweinhart L J, Weikart D B 1988 The
High/Scope Perry Preschool Programme. In:
Price R H, Cowen E L, Lorion R P et al (eds)
Fourteen ounces of prevention: a casebook
for practitioners. American Psychological
Association, Washington DC:53Ð65

Schweinhart L J, Montie J, Xiang Z et al 2005
Lifetime effects: The High/Scope Perry Pre-
school Study through age 40. Monographs
of the High/Scope Educational Research
Foundation, 14. High/Scope Press, Ypsilanti,
Michigan. Online. Available: http://www.
highscope.org/Research/PerryProject/
PerryAge40SumWeb.pdf 13 October 2005

Shure M B, Spivack G 1988 Interpersonal
cognitive problem solving. In: Price R H,
Cowen E L, Lorion R P et al (eds)
Fourteen ounces of prevention: a
casebook for practitioners.
American Psychological Association,
Washington DC:69Ð82

Titterton M, Smart H, Hill M 2002 Mental
health promotion and the early years: the
evidence base for interventions. Journal of
Mental Health Promotion 1(4):10Ð24

Turner KM, Markie-Dadds C, Sanders M R
1998 FacilitatorsÕ manual for group Triple P.
Families International Publishing, Brisbane

Webster-Stratton C 1982 Teaching mothers
through videotape modelling to change their
childrenÕs behaviour. Journal of Pediatric
Psychology 7(3):279Ð294

Webster-Stratton C 1990 Long-term follow-up of
families with young conduct-problem children:
from pre-school to grade school. Journal of
Clinical Child Psychology 19(2):144Ð149

Webster-Stratton C 1999 Researching the
impact of parent training programmes in
child conduct problems. In: Lloyd E (ed)
Parenting matters: what works in parent
education. Barnardos, Ilford

Webster-Stratton C, Hammond M 1990
Predictors of treatment outcomes in parent
training for families with conduct-problem
children. Behaviour Therapy 21:319Ð337

Webster-Stratton C, Mihalic S, Fagan A et al
2001 Blueprints for violence prevention.
Book 11: The Incredible Years: parent,
teacher and child training series. Center
for the Study and Prevention of Violence,
Institute of Behavioral Science, University of
Colorado, Boulder

Weikart D P 1998 Changing early childhood
development through educational
intervention. Preventive Medicine
27(2):233Ð237

Weikart D P, Schweinhart L J 1997 High/Scope
Perry Pre-school Programme. In: Albee G W,
Gullotta T P (eds) Primary prevention works,
vol 6: issues in childrenÕs and familiesÕ lives.
Sage, London:146Ð166

Weiss H B 1993 Home visits: necessary but
not sufÞ cient. The Future of Children
3(3):113Ð128

Weissberg R P, Caplan M Z, Sivo P J 1989 A
new conceptual framework for establishing
school-based social competence promotion
programmes. In: Bond L A, Compas B E
(eds) Primary prevention and promotion
in the schools. Sage, Newbury Park,
California:255Ð296

Weissberg R P, Caplan M, Harwood R L 1991
Promoting competent young people in
competence enhancing environments:
a systems-based perspective on primary
prevention. Journal of Consulting and
Clinical Psychology 59(6):830Ð841

Ch04-F10025.indd 169Ch04-F10025.indd 169 7/21/06 2:24:52 PM7/21/06 2:24:52 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

170

Wilson W J 1987 The truly disadvantaged:
the inner city, the underclass and public
policy. University of Chicago Press,
Chicago

Wolkow K E, Ferguson H B 2001 Community
factors in the development of resiliency:

considerations and future directions.
Community Mental Health 37(6):489Ð498

Zigler E, Styfco S J 2001 Extended childhood
intervention prepares children for school and
beyond. Journal of the Medical American
Association 285(18):2336Ð2338

Ch04-F10025.indd 170Ch04-F10025.indd 170 7/21/06 2:24:53 PM7/21/06 2:24:53 PM

Introduction

Schools have become one of the most important settings for promoting the
mental health of young people (WHO 2001). The school setting provides an
opportunity to reach many young people during their formative years of cog-
nitive, emotional and social development. As most young people spend a large
proportion of their time in school, there are few other settings where large num-
bers of young people can be reached. The school environment is not only a place
of learning, it is also an important source of friends, social networks and adult
role models. As such, schools provide a socialising context that has a signiÞ cant
inß uence on the development of young people. There is a long tradition of health
education in schools in many countries. However, in more recent times, with
the inß uence of the WHO Health Promoting Schools initiative (WHO 1998), the
emphasis has changed from a focus on curriculum and knowledge-based ap-
proaches to more comprehensive programmes. These more holistic programmes
seek to promote generic life skills and supportive environments that foster posi-
tive youth development and a sense of connectedness with the family, commu-
nity and broader social context of young peopleÕs lives (Rowling et al 2002). The
importance of the school as a setting for mental health promotion is reß ected in
the increasing number of programmes that successfully promote academic, social
and emotional competence and signiÞ cantly reduce school drop-out rates and a

¥ Introduction 171
¥ Rationale for Promoting Mental Health

in Schools 172
¥ Evidence of Effectiveness 173
¥ Implementing School-Based

Programmes 175
¥ Approaches to Implementing

School-Based Programmes 176

¥ Classroom-Based Skills Training 176

¥ Whole School Approach 186

¥ Targeted Interventions 197

¥ Generic Principles of Effective
Mental Health Promotion Programmes
in Schools 207

¥ References 209

5Mental Health
Promotion in Schools

Chapter contents

Ch05-F10025.indd 171Ch05-F10025.indd 171 7/21/06 2:28:04 PM7/21/06 2:28:04 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

172

range of negative health and social outcomes (JanŽ-Llopis et al 2005). In this
chapter we will overview a range of approaches including skills training, whole
school approaches and targeted programmes that have been used in promoting
mental health in the school setting. A number of international programmes
and case studies are proÞ led to illustrate the key elements which contribute to
successful programme implementation.

Rationale for Promoting Mental Health
in Schools

The school system offers a very efÞ cient and systematic means of promoting
the psychological, social and physical health of school-aged children and ado-
lescents. Attendance at school is compulsory in many countries and schools
have sustained contact with most children during their formative years of
development (Rutter et al 1979). There is increasing recognition that enhanc-
ing childrenÕs mental and physical health will improve their ability to learn and
to achieve academically as well as their capacity to become responsible citizens
and productive workers (Weissberg et al 1991, Zins et al 2004). Schools have
an important function in nurturing childrenÕs socialÐemotional development as
well as their academic and cognitive development. Elias et al (1997) suggest that
schools will be most successful when they integrate their educational mission
with efforts to promote social and emotional learning of young people as well
as academic learning. In their book ÔBuilding academic success on social and
emotional learningÕ Zins et al (2004) make a compelling case, based on existing
theory and evidence, for linking social emotional learning to improved school
attitudes, behaviour and performance.

There is a high prevalence of mental health problems in young people
(20Ð30%) (Stephens et al 1999) and many experience multiple problems,
which often go undetected and remain untreated (Offord et al 1999). Changing
economic, social and cultural conditions have sharply increased young peopleÕs
vulnerability to negative life outcomes (Dryfoos 1998). Weare (2000) points to
the growing social pressures on young people and cites reports from the UK that
one third of younger teenagers report feeling currently ÔstressedÕ or ÔdepressedÕ
(Gordon & Grant 1977), while in the US, 60% of girls and 40% of boys have
experienced Ôdepressive episodesÕ by the time they reach their older teens. Globally
the number of suicides among young men has risen steadily over the last
20 years, while attempted suicides have increased among girls (Coleman 1997).
Suicide rates show a large variation across countries; however, studies have
shown a signiÞ cant increase in rates of suicidal behaviour among young people
aged 15Ð25 years (Apter 2001). While it is generally recognised that the factors
linked to youth suicide are many and complex, international research suggests
that up to 90% of young people who commit suicide have evidence of serious
mental health problems before their death, with depression being one of the
most common (Beautrais et al 1996).

Schools are being seen as a key setting, along with the home and the
community, in tackling these issues and promoting positive youth development.

Ch05-F10025.indd 172Ch05-F10025.indd 172 7/21/06 2:28:05 PM7/21/06 2:28:05 PM

173

M
ental H

ealth P
rom

otion in S
chools

Poor performance and achievement in school are recognised as risk factors for
a range of social and health problems such as substance misuse, unwanted
teenage pregnancy, conduct problems and involvement in crime (Dryfoos 1997,
Rutter & Smith 1995, Wells et al 2001). A sense of connectedness with family
and school is a recognised protective factor for youth mental health. A positive
educational experience and a good level of academic achievement can contrib-
ute signiÞ cantly to enhancing self-esteem and conÞ dence, better employment,
life opportunities and social support (Mentality 2003). Schools, therefore, have
an important role in strengthening young peopleÕs mental health and their
ability to cope with change, challenges and stress.

Schools are social places as well as places of learning and the inß uence of
peers, teachers, families and communities are important dimensions that need
to be considered when addressing the broader context of young peopleÕs develop-
ment and growth. This holistic approach is captured in the concept of the health
promoting school. As deÞ ned by the WHO, a health promoting school Ôcan be
characterised as a school constantly strengthening its capacity as a healthy set-
ting for living, learning and workingÕ (WHO 1997). Components of the health
promoting schools approach include improving the school ethos and environ-
ment, curriculum approaches and involving families and the local commu-
nity. A systematic review of the effectiveness of the health promoting schools
approach, conducted by Lister-Sharp et al (1999), found that while the avail-
able evidence was limited it was nonetheless promising, particularly in relation
to evidence of the positive impact on areas of emotional and social well-being
such as self-esteem and bullying. A number of studies suggest that traditional
topic based approaches to health education are of limited value and that the
more successful programmes are those that involve parents and the wider com-
munity, strengthen school connectedness and address the ethos and culture
of the school as a whole (Mentality 2003). This is referred to as adopting a whole
school approach. Readers are referred to Katherine WeareÕs (2000) book, ÔPro-
moting mental, emotional and social health: a whole school approachÕ for a more
detailed account of this approach.

Evidence of Effectiveness

There is substantial evidence that mental health promotion programmes in
schools, when implemented effectively, can produce long-term beneÞ ts for young
people including emotional and social functioning and improved academic
performance (Durlak & Wells 1997, Greenberg et al 2001a, Harden et al 2001,
Hodgson & Abbasi 1995, Lister-Sharp et al 1999, Tilford et al 1997, Wells
et al 2001, 2003). An overview of the evidence from systematic reviews high-
lights that comprehensive programmes that target multiple health outcomes
in the context of a coordinated whole school approach are the most consistently
effective strategies (JanŽ-Llopis et al 2005). Browne et al (2004) suggest that
the enhancement of protective factors and the promotion of competencies may
be more readily achieveable with comprehensive multi-modal initiatives. Green
et al (2005) reviewed the evidence base on the effectiveness of school-based

Ch05-F10025.indd 173Ch05-F10025.indd 173 7/21/06 2:28:05 PM7/21/06 2:28:05 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

174

programmes for primary school-aged children. Synthesising the results of a
number of reviews, Green et al report that despite variations in populations
and methods, school-based mental health promotion programmes can be
effective (Box 5.1). For example, in a systematic review of universal approaches
(i.e. provided to all children) to mental health promotion in schools, Wells et al
(2003) found positive evidence of effectiveness from programmes that adopted
a whole school approach, were implemented continuously for more than a year
and were aimed at the promotion of mental health as opposed to the prevention
of mental disorder. They also concluded that long-term interventions promot-
ing the positive mental health of all pupils, and involving changes to the school
environment, are likely to be more successful than brief class-based preven-
tion programmes. A number of high quality successful programmes have been
developed and implemented in collaboration with families, schools and commu-
nities in order to produce long lasting positive mental health and social outcomes.
Reviewers recommend that a combination of universal and targeted programmes
would be required to cater for the needs of all children in a school (CASEL 2003,
Hodgson et al 1996, Tilford et al 1997).

Characteristics of programmes associated with
effective outcomes identiÞ ed by Green et al 2005
(adapted with permission of The Clifford Beers Foundation)

¥ aimed at the promotion of mental health rather than the prevention of mental
health problems (Wells et al 2001)

¥ implemented continuously and long term in nature, i.e. more than a year (Wells
et al 2001)

¥ included changes to the school climate rather than brief class-based prevention
programmes (Wells et al 2001)

¥ went beyond the classroom and provided opportunities for applying the learned
skill (CASEL 2003)

¥ replicated positive behavioural implementations in different sites and sustained
them over time (CASEL 2003)

¥ adopted a health-promoting schools approach focusing on aspects of the
social and physical environment of the school, family and community links
with the school, the school curriculum and pupilsÕ knowledge (Lister-Sharp et al
1999)

¥ directed at school-aged children in high-risk groups to enhance coping skills
and the development of social skills and good peer relationships (Hodgson et al
1996)

¥ focused on improving self-esteem (Haney & Durlak 1998), self-concept and
coping skills as a general approach as well as those focusing on speciÞ c life
events (Tilford et al 1997)

Box 5.1

Ch05-F10025.indd 174Ch05-F10025.indd 174 7/21/06 2:28:05 PM7/21/06 2:28:05 PM

175

M
ental H

ealth P
rom

otion in S
chools

Implementing School-Based Programmes

The implementation of school-based programmes is not without its challenges, as
programmes are competing for time and space in an increasingly crowded school
curriculum. Likewise, teachers may be hesitant about addressing mental health
issues in the classroom and a high level of support and training may be required.
Most of the evidence-based programmes have been developed under controlled
research conditions. Ensuring effective implementation of interventions across
a variety of school settings is an important challenge. A variety of contextual
factors such as leadership, the school organisation and management, teacher
training and support have been found to inß uence both the level and quality of
programme implementation (Greenberg et al 2001b). The school management
and staff need to be aware of the importance of mental health and be convinced
of the value of the intervention for their school and the students. Guided by a
conceptual model of implementation for school-based programmes, Greenberg
et al (2001b) outline useful strategies for practitioners and school personnel to
facilitate effective programme delivery. These strategies are linked to each of the
three stages of programme implementation as follows:

1. Pre-Adoption Phase
This phase refers to the planned intervention which includes the programme
model (content, structure, etc.), quality of delivery, target audience and par-
ticipant responsiveness. In addition to the actual intervention, the implementa-
tion support system also needs to be planned including the quality of materials,
extent and quality of technical support and assessment of implementer readi-
ness. In particular, Greenberg et al 2001b recommend paying attention to the
following points:

¥ involve key stakeholders such as administrators, teachers, parents and
students, in the decision-making process

¥ assess the programme Þ t in relation to the existing needs, resources and the
philosophy and organisational capacity of the school

¥ appoint a project coordinator to ensure successful implementation and
programme evaluation

¥ provide training for the implementers so that they are knowledgeable and
conÞ dent in their abilities

¥ create a supportive and problem-solving atmosphere that allows for
discussion and resolution of difÞ culties.

2. Delivery Phase
Monitor the actual implementation of the intervention and the support system
as delivered, i.e. as opposed to what was planned. This includes details of the
programme as actually delivered such as the amount, frequency, quality of de-
livery and level of student engagement. Attention also needs to be paid to the
contextual factors operating external to the programme at the level of the class-
room, school, district and community. At the classroom level, this includes the

Ch05-F10025.indd 175Ch05-F10025.indd 175 7/21/06 2:28:06 PM7/21/06 2:28:06 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

176

inß uence of implementer characteristics, classroom climate and peer relations.
At the school and district levels, the level of administrative stability, leadership
and support, awareness of student needs, school goals, climate and communica-
tion may also inß uence actual delivery. At the community level, the importance
of schoolÐfamily and schoolÐcommunity relations together with community
support and readiness for the programme should not be overlooked. Therefore,
careful monitoring of the programme quality as delivered, and the support and
response of key stakeholders, is required on an ongoing basis. Providing sus-
tained support to implementers and maintaining open communication and a
positive school atmosphere will all assist with successful delivery.

3. Post-Delivery Phase
Based on Þ ndings from the programme evaluation, decisions will be made about
the programme in terms of overall quality, viability and sustainability. Feedback
to and from implementers regarding the programme and the factors that affected
its implementation will play an important role in making these decisions. If the
programme is found to be successful, steps will need to be taken to integrate the
programme into the school structure and ensure its sustainability.

Approaches to Implementing School-Based
Programmes

There are a number of approaches or strategies for promoting mental health in
the school setting. These may be divided into three groupings as follows:

1. classroom-based skills training Ð the teaching of life skills and social
competencies that promote adjustment through delivering a speciÞ c
curriculum in the classroom

2. a whole school approach Ð concerned with modifying the classroom and
changing the school environment and ethos, including involving the
parents and the community, in order to improve outcomes and provide a
supportive context within the school

3. targeted interventions Ð interventions for students at higher risk aimed at
strengthening their coping skills and reducing the risk of negative mental
health outcomes, including suicide.

Each of these different approaches will now be examined and examples of
successful programmes will be described in order to highlight principles of good
practice.

Classroom-Based Skills Training

Skills training programmes are designed to teach and model such skills as effec-
tive communication, peer pressure resistance, assertiveness, problem-solving,
relationship and coping skills. These classroom-based programmes usually involve

Ch05-F10025.indd 176Ch05-F10025.indd 176 7/21/06 2:28:06 PM7/21/06 2:28:06 PM

177

M
ental H

ealth P
rom

otion in S
chools

methods of role playing, rehearsal, modelling and peer instruction and can be
applied to a range of social situations (Rhodes & Englund 1993). While many of
the early skills-based programmes were topic speciÞ c, e.g. a focus on substance
misuse, these programmes have been expanded to promote more general social
competencies and adopt a broad-based approach. The value of a social competence
approach, which focuses on generic skills designed to increase resilience, promote
self-esteem and enhance protective factors for health, is supported by the evidence
(Lister-Sharp et al 1999, Mentality 2003, Tilford et al 1997).

A variety of classroom-based programmes have been evaluated including
those that emphasise generic personal and social skills training. Research sug-
gests that knowledge-only programmes have minimal effects on young peopleÕs
behaviour (Botvin & Tortu 1988) and that programmes that teach generic broad-
based competencies such as self-control, coping skills, etc., produce signiÞ cant
positive outcomes (Elias et al 1986, Shure & Spivack 1988, Tilford et al 1997).
Research also indicates that multiple years of classroom-based skills training
may be required to produce long-term gains (Weissberg et al 1991). Educational
theories of learning suggest that learning is most effective when students are
active participants in their own learning rather than the passive recipients of
information delivered didactically. Teaching methodologies which engage young
people in experiential, activity-based learning, including the use of techniques
such as role play, reß ection and group discussion, are therefore encouraged.
Elias et al (1997) advocate that students derive more beneÞ t from programmes
which they help to design, plan and implement and where they have meaningful
inß uence and participation in the process.

A number of successful school-based programmes targeting all pupils have
employed cognitive skills training in promoting social and emotional competen-
cies. These include the ÔI Can Problem SolveÕ programme (Shure & Spivack 1988)
which improves problem-solving abilities, and the ÔImproving Social Awareness-
Social Problem SolvingÕ (ISA-SPS) programme (Bruene-Butler et al 1997) which
leads to long-term improvements in coping with stressors. The ÔPromoting
Alternative Thinking StrategiesÕ (PATHS) also employs cognitive training and
leads to improved emotional understanding, reduced conduct problems and
impulsivity (Greenberg et al 1995, Greenberg et al 2001a). This programme,
which has been evaluated using randomised controlled trials, has been repli-
cated with a wide range of children in different school settings across the US.
Programmes such as the ÔResolving Conß ict CreativelyÕ programme (Aber et al
1998) and the ÔGood Behavior GameÕ (Kellam et al 1994) have been found to
lead to reduced levels of aggression in the classroom and improved interpersonal
negotiating skills.

Generic social competence programmes have also applied skills training
to speciÞ c topics such as substance misuse. Examples include the ÔPositive
Youth DevelopmentÕ programme (Caplan et al 1992) and the ÔLife Skills Train-
ingÕ programme (Botvin & Tortu 1988, Botvin et al 1998), both of which apply
generic self-control and social skills to alcohol and drug use. The Life Skills Train-
ing programme will now be examined in detail. This programme is included as
one of the model programmes in the ÔBlueprints for violence preventionÕ series
and readers are referred to ÔBook Five: Life Skills TrainingÕ (Botvin et al 1998) for
further details of its implementation and replication across sites.

Ch05-F10025.indd 177Ch05-F10025.indd 177 7/21/06 2:28:07 PM7/21/06 2:28:07 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

178

Life Skills Training

(Botvin & Tortu 1988, Botvin et al 1998)

Life Skills Training (LST) is a 3-year programme designed to provide general life
skills training and social resistance skills primarily aimed at preventing drug
use, i.e. tobacco, alcohol and marijuana. This programme is targeted at students
aged 12Ð14 and provides them with personal self-management skills, social skills,
drug-related information and prevention skills, e.g. resisting drug use inß uences.
The rationale for the LST programme was that substance abuse was of major
growing concern in the US and around the world and that many of the prevention
approaches had proven ineffective (Botvin et al 1998). The original developers of
the LST programme took a new angle on the traditional prevention approaches,
hypothesising that a more useful procedure was to examine and address speciÞ c
risk factors for drug use and hone in on preventing the consumption of Ôgate-
wayÕ substances such as tobacco, alcohol and marijuana (Botvin et al 1998). The
12Ð14-year-old age group targeted is due to the transitional nature of these years
in terms of psychosocial changes, as well as the increasing importance of peer
group and resulting peer pressure. In addition, experts have found that young
people typically start experimenting with ÔgatewayÕ drugs at this age (Botvin et al
1998). Evaluation of the Life Skills Training programme by its developers has indi-
cated that it is highly effective, in that it has been found to reduce alcohol, cigarette,
and marijuana intake among young people by 50Ð70% (Botvin et al 1998). The
positive effects on reducing smoking and heavy alcohol consumption have been
sustained through the end of secondary school, as the programme reduced intake
of illegal drugs by 66% and pack-a-day smoking by 25%.

Programme Content

The LST programme is comprised of 12 units, and the Þ rst year of the course is
delivered over 15 sessions, usually taught in school by the classroom teacher.
Each session lasts an average of 45 minutes, and can be delivered either once a
week for 15 weeks or in a more frequent succession as an intensive short course.
The three major themes in the course are as follows:

1. personal self-management skills Ð this component contains materials to
help young people develop decision-making skills, identify and analyse
media inß uences, learn basic principles of change and self-improvement
and develop coping and stress management skills

2. social skills Ð this component is designed to inß uence and enhance
studentsÕ general social competence; for example, it helps young people
learn communication and conversation skills, assertiveness and how to
overcome shyness

3. drug-related information and prevention skills Ð students are made aware
of consequences of drug use, how to decline the social acceptability of drug

PracticeiPracticePractice

Ch05-F10025.indd 178Ch05-F10025.indd 178 7/21/06 2:28:07 PM7/21/06 2:28:07 PM

179

M
ental H

ealth P
rom

otion in S
chools

use, how to Ôsay noÕ and how the media can promote drugs as well as ways
to resist media inß uences.

The primary 15-session course is followed up by a 2-year booster intervention,
with supplementary sessions in year 2 and Þ ve booster sessions in year 3. The
booster sessions are designed to reinforce the primary material taught in the
Þ rst year, with continued development of the personal and social skills as well
as the opportunity to practise these skills through group work and individual
homework.

Curriculum materials include a teachersÕ manual with detailed lesson plans
and appropriate activities as well as a studentsÕ guide containing reference
materials, class exercises, homework and a Ôself-improvement projectÕ (Botvin
et al 1998).

Evaluation Findings

Over the last 20 years, researchers at the Cornell University Medical College
in New York have undertaken 12 major evaluation studies regarding the
effectiveness of the LST programme as a drug abuse prevention programme.
Positive effects were noted on a number of issues:

Cigarette smoking: In a study of the pilot LST programme (Botvin et al
1980), New York suburban students (n = 281) were randomly assigned either
to receive the programme intervention (intervention group) or to not receive the
intervention (control group). Results indicated that the intervention group had
a 75% reduction in the number of new cigarette smokers at the completion of
the programme and a 67% reduction in new smoking at 3 monthsÕ follow up
(p < 0.01) as compared to the control group. A large-scale study of the pro-
gramme determined that programme participants had signiÞ cantly less cigarette
smoking than controls at 28 monthsÕ follow up (Botvin et al 1990a).

Alcohol abuse: A randomised controlled study was carried out in New York
City schools (n = 239) to measure the impact of the programme on alcohol use
(Botvin et al 1984a). The study found that, although there was no signiÞ cant
impact at the end of the course, programme effects emerged at 6 monthsÕ fol-
low up: in the intervention group as compared to the control group, 54% fewer
students reported drinking in the last month (p < 0.02), 73% fewer reported
heavy drinking (p < 0.04) and 79% fewer reported getting drunk at least once
a month (p < 0.01). A larger study undertaken to replicate these results (Bot-
vin et al 1984b) also found that students who participated in the programme
drank signiÞ cantly less alcohol per drinking session and were drunk less often as
compared to the control group. This trend continued at 1 year follow up (Botvin
et al 1990b).

Marijuana abuse: The larger study mentioned above (Botvin et al 1984b)
also studied the programme effects on marijuana consumption and found a sig-
niÞ cant impact: intervention group students reported 71% less experimental
marijuana use and 83% less regular marijuana use. This trend continued 1 year
post-intervention, with 47% fewer intervention group students reporting experi-
mental marijuana use (Botvin et al 1990b) and a large-scale study determined
these effects continue at 40 monthsÕ follow up (Botvin et al 1990a).

Ch05-F10025.indd 179Ch05-F10025.indd 179 7/21/06 2:28:09 PM7/21/06 2:28:09 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

180

Other illicit drug use: The LST programme has been found to reduce the use
of illicit drugs. In one programme study (Botvin et al 2000) researchers analysed
data collected from a random sub-sample of intervention and control group stu-
dents (n = 447) involved in a long-term follow-up study of the LST programme
(Botvin et al 1995). Results at 6.5 years post-intervention indicated that inter-
vention group students reported levels of illicit drug use that were 25% lower
than control group students. By individual drug category, there were signiÞ cantly
lower levels of use with regards to marijuana (p < 0.029), inhalants (p < 0.012),
hallucinogens (p < 0.015), and heroin and other narcotics (p < 0.033). However,
it should be noted that the overall sample for this study was from a white middle-
class population, and further research is necessary to determine if similar effects
are achievable in disadvantaged and high-risk populations.

Risky driving: A recent study examined the effects of the LST programme
on adolescent risky driving (GrifÞ n et al 2004). Controlling for gender and alco-
hol use, logistic regression analysis of the data indicated that the students who
participated in the LST programme in school were less likely to have motor vio-
lations (OR = 0.75, 95% CI 0.61Ð0.94) and penalty points (OR = 0.75, 95%
CI 0.60Ð0.94) on their driving record as compared to non-participant stu-
dents. Findings also indicated that the more negative attitude towards drinking
alcohol among participant students was signiÞ cantly predictive of fewer driving
violations in the Þ nal year of secondary school (p < 0.05).

Booster effects: Certain studies of this programme investigated the impact of
booster sessions on programme impact. One study in New York schools (Botvin
et al 1983) found that the student group receiving booster sessions had 50%
fewer regular smokers than the group of students not receiving booster ses-
sions. This effect continued at 1.5 yearsÕ follow up, demonstrating that booster
sessions maintain and perhaps improve the overall positive effects of the LST
programme.

Long-term effectiveness: A study of the long-term effectiveness of this
programme (Botvin et al 1995) followed students (baseline n = 3597) from the
7th grade (age 12Ð13) through their Þ nal year in secondary school (age 17Ð18).
Results indicated that there were fewer smokers, heavy drinkers or marijuana
users among those students in the programme group as compared to the control
group. At the end of secondary school, there were 66% fewer intervention group
students than control group students who used tobacco, alcohol or marijuana
one or more times per week. Strongest prevention effects were evident in those
students who received the most complete implementation of the prevention
programme.

Impact on other populations: Several studies of the programme dealt with
assessing the impact of the programme on high-risk student populations, based
on social and academic risk factors such as poor school performance. One such
study (GrifÞ n et al 2003) found that the LST programme had a signiÞ cant effect
on several outcome measures at 1 year follow up, whereby programme partici-
pants had lower levels of cigarette smoking (p < 0.006), alcohol use (p < 0.008),
inhalant use (p < 0.043) and polydrug use (p < 0.004). A recent study (Botvin
et al 2003) assessed the effectiveness of the programme when implemented
among elementary school students, aged 8 through 12 (n = 1090). Analyses
at 3 months post-intervention conÞ rmed that the programme was successful in

Ch05-F10025.indd 180Ch05-F10025.indd 180 7/21/06 2:28:09 PM7/21/06 2:28:09 PM

181

M
ental H

ealth P
rom

otion in S
chools

that intervention students reported less smoking in the past year (p < 0.038),
high anti-drugs attitudes (p < 0.044), and lower normative expectations for peer
smoking (p < 0.019) and alcohol use (p < 0.001) as well as higher self-esteem
(p < 0.006) when compared to control students. These Þ ndings indicate that the
LST programme produces prevention effects with a younger population, though
further research is necessary to determine longer-term impacts and comparisons
to the original programme targeting middle school students.

Evaluation in other countries: In 1995, the LST programme was imple-
mented in primary schools in the north of England, and named ÔProject CharlieÕ.
Long-term follow up of the programme (Hurry & Lloyd 1997) determined sev-
eral signiÞ cant positive effects of the programme including lower tobacco use and
lower illicit drug use. Project Charlie had no long-term effects on studentsÕ knowl-
edge, but did have an impact on attitudes whereby participating students expressed
more negative attitudes towards illicit drug use than non-participating students
did. The sample sizes, however, were small and the authors emphasised that such
Þ ndings must be replicated with larger samples and followed up over longer periods
of time (Hurry & Lloyd 1997, Lloyd et al 2000).

Rural communities: An independent evaluation of the LST programme was
conducted using a rural Midwestern sample (Trudeau et al 2003). The results
were positive, as the programme was proven to reduce the number of students
taking up smoking, alcohol and other drug use and increased studentsÕ inten-
tions to refuse taking such substances. Another evaluation of the programme
in rural communities is being conducted with nine rural school districts in
Pennsylvania, assessing the impact of the LST programme as well as the im-
pact of a slightly modiÞ ed LST programme on students (Smith et al 2004). Data
have been collected on Þ ve occasions: pre-implementation, post-intervention,
and at 1, 2 and 3 years later. Thus far, the research team has analysed data
at 2 years post-intervention. The evidence indicates that the LST programme
initially had a moderate positive inß uence on participating females, but by
the end of the second year the effects were almost non-existent. There was no
programme impact on male participants. Such evidence demonstrates that
programme effects may not be replicated when the programme is implemented
in new communities; further research and evaluation of this programme is
essential.

There have been a number of critiques of the evaluation of this programme,
most notably by Gorman (2005) who states that there has been very little criti-
cal evidence pertaining to the LST programme. Gorman (2005) stresses that
most of the research relating to this intervention has been carried out by a single
research team, and calls for the evaluation studies to be critically examined by
external researchers in order to validate their support and dissemination in terms
of drug prevention policy.

Programme Implementation Features

Theoretical basis: The theoretical foundations of the LST programme are based
on the cognitive-behavioural psychological models, particularly social learning
theory and problem behaviour theory (Botvin & Tortu 1988), suggesting that
substance use is a learned behaviour that is instigated and sustained by certain

Ch05-F10025.indd 181Ch05-F10025.indd 181 7/21/06 2:28:09 PM7/21/06 2:28:09 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

182

environmental factors and stimulus controls, i.e. peer pressure and/or disad-
vantaged background (Waldron & Kaminer 2004). The use of drugs may be
stimulated by certain triggers such as attending a party where others are using
drugs, and cognitive-behavioural strategies aim to equip individuals with skills
to successfully identify and resist such triggers. Likewise, the aim of the LST pro-
gramme is to develop studentsÕ personal and social skills to resist drug use and
reduce potential motivations to use various drugs (GrifÞ n et al 2003).

StafÞ ng and supervision: A qualiÞ ed programme provider should teach the
LST programme; such an individual does not necessarily have to be a teacher
but can also be, for example, a health professional or an older student trained
in peer guidance. Indeed, some programme evaluation studies indicate that
a peer-led programme may be more effective than one that is teacher led
(Botvin et al 1998). It requires considerable effort to upskill and maintain peer
leaders over time, however, and teachers are the logical choice as they have
general classroom management experience and can include this programme
as part of the overall school curriculum (Botvin et al 1998). The selection
of course providers should hinge on their interest in the course materials, their
image as a positive role model, and their willingness to follow the programme
guidelines.

Teacher training and support: LST teachers are trained through either a 1
or 2 day workshop, with 2 day training as the preferred approach. Formal train-
ing helps to familiarise course providers with the programme content, rationale
and evaluation results as well as to give them an opportunity to practise the skills
necessary to implement the programme effectively (Botvin et al 1998). Ongoing
teacher support is necessary to provide feedback on a teacherÕs performance and
facilitate a forum for teachers to discuss their concerns and increase their self-ef-
Þ cacy in administering the programme (Botvin & Tortu 1988).

Programme setting: While the LST programme was designed to be imple-
mented in the classroom, successful interventions have also been carried out in
community centres and housing projects. The programme is ß exible in that it
can be implemented in any setting involving youth, as the most important point
is that it reaches as large a number of children and adolescents as possible. In
general, however, the school setting is considered the most convenient.

Flexible programme schedule: The LST programme is carried out over
15 sessions in the Þ rst year, 10 sessions in the second year and Þ ve sessions in the
third year. The schedule has some ß exibility, in that the programme can be put
into practice in one of two ways:

1. scheduled once per week, such that the Þ rst year programme spans
15 weeks in total

2. scheduled on consecutive days as a mini-course, such that the Þ rst year
programme spans 15 days.

Programme evaluation indicates that both methods of implementation are
effective, though one study demonstrated that the more intensive mini-course
model may produce slightly better results (Botvin et al 1998). The programme
is also ß exible in that it can be implemented through a number of different cur-
riculum subjects such as science, social studies, health education and physical

Ch05-F10025.indd 182Ch05-F10025.indd 182 7/21/06 2:28:09 PM7/21/06 2:28:09 PM

183

M
ental H

ealth P
rom

otion in S
chools

education. No clear evidence exists as to which subject area is most conducive to
implementing the programme (Botvin et al 1998), though recent studies suggest
that implementing during physical education was negatively related to student
participation (!0.23) as students felt they were losing their Ôfree timeÕ (Fagan &
Mihalic 2003).

Monitoring implementation: Evaluation of the LST programme demon-
strates a clear relationship between implementation Þ delity and programme
effectiveness (Botvin et al 1998). Therefore, for the programme to be effective
it must be implemented carefully and comprehensively. Process evaluation
forms, standardised by the original programme developers, are used to measure
the degree to which the programme is implemented faithfully. These forms are
also useful for teachers as an evaluation check to remind them to implement the
programme completely.

Cost: The LST programme costs, as reported in the later 1990s, ranged from
$5 to $10 per student per year, including the cost of materials and training
(Botvin et al 1998). The developers point out that if several schools in an area
work together to purchase material in bulk and obtain teacher training to-
gether, the cost can be signiÞ cantly reduced. Those planning to implement the
programme must decide where the funding will come from. It is useful to note
that the cost of a preventive programme like this is extremely inexpensive when
compared to the high costs associated with treatment or imprisonment due to
drug abuse later in life.

Key Recommendations for Replication

Replicating this programme is relatively easy, as there are comprehensive
printed materials for both teacher and student as well as a formal teacher train-
ing course to provide skills training and implementation planning. In addition,
the extensive evaluation of the programme and the subsequent positive results,
coupled with a growing concern in most communities regarding drug use,
should facilitate a high level of community support for this programme (Botvin
et al 1998).

Comprehensive programme planning: As with any new intervention, it
is important to plan all stages of implementation well in advance. Several ele-
ments will have to be considered: Who will fund the programme? Who will teach
the programme? How and where will the programme be implemented in the
existing school curriculum? How will the programme be evaluated? In particu-
lar, the evaluation of the programme should be carefully considered, identifying
appropriate outcome measures such as self-reported student questionnaires or
even physical measures such as the collection of conÞ dential carbon monoxide
samples to determine actual drug use (Botvin et al 1998). Planning ahead is also
important to ensure implementation Þ delity as, for example, studies show that
high Þ delity may be more difÞ cult in urban school settings than in suburban
school settings (GrifÞ n et al 2003).

Foster administration enthusiasm: Recent replications of the LST pro-
gramme determined that a key factor which inß uenced the success of implemen-
tation was the cooperation and enthusiasm of key programme leaders (Fagan &
Mihalic 2003). Initial and sustained commitment was necessary on a number of

Ch05-F10025.indd 183Ch05-F10025.indd 183 7/21/06 2:28:10 PM7/21/06 2:28:10 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

184

levels, particularly with programme coordinators and school administrators. In
particular, schools which had a strong and committed programme coordinator
tended to experience fewer problems during implementation and enjoyed better
results. Teacher support, while important, did not appear to have as much of an
effect on outcomes, as the measure of teacher commitment was uncorrelated
with programme success (Fagan & Mihalic 2003). Faculty support is particularly
important for programme success as one study found the most frequent obsta-
cle in implementing the LST programme was that teachers and administrators
did not want to take time away from ÔcoreÕ academic subjects (Fagan & Mihalic
2003).

Involve parents and communities: In order to fully implement the LST
programme as intended, it is important to generate support from a number of
different sources including the school district, the local community, the pro-
gramme administrators and parents (Botvin et al 1998). Programmes that
involve parents in school drug education appear to be more effective (Lloyd et al
2000). As the LST programme attempts to inß uence studentsÕ behaviours and
cognitive appraisals, parents should try to reinforce programme components
in the home. A parent manual has been published in order to inform parents
of how to reinforce the LST programme at home, though it is not a compulsory
element of the LST school programme.

Replication Þ delity: The most signiÞ cant implementation problems in
previous replications had to do with a partial or incomplete implementation of
the programme (Botvin et al 1998). Studies indicate that the strongest long-
term preventive programme effects are found in students who receive the most
complete implementation of the LST programme (Botvin et al 1995). In addi-
tion, in other school-based substance abuse prevention programmes the effects
decay over time and some authors posit this may be because they do not provide
adequate booster sessions and they are implemented inadequately (Resnicow &
Botvin 1993). The provision of booster sessions in the LST programme helps to
maintain the overall positive programme effects over time.

Comprehensive teacher training: Teacher training is particularly impor-
tant, and studies have shown that teachers who attend formal training and
receive ongoing support produce a stronger impact on students than teachers
who only view a training videotape and receive ongoing support (Botvin et al
1995). A recent replication of the programme conÞ rmed that the effectiveness of
the teacher-training workshop inß uenced the success of implementation; schools
were encouraged to schedule training at times that would assure full teacher
attendance (Fagan & Mihalic 2003). In addition, some sources have suggested
that teacher training in the LST curriculum be integrated into initial teacher
training courses (Lloyd et al 2000). This will help to disseminate and sustain the
programme nationwide.

Replication in new populations: The LST programme has been implemented
and proven both appropriate and beneÞ cial with several different populations in
the US; urban, suburban and rural communities as well as ethnic minorities, i.e.
African-Americans and Hispanics (Botvin et al 1998). However, it is important to
be aware of any cultural sensitivities when this programme is implemented in a
new population, and modiÞ cations of the language, examples and activities may
be necessary in order to engage the new population, i.e. if the population is from

Ch05-F10025.indd 184Ch05-F10025.indd 184 7/21/06 2:28:10 PM7/21/06 2:28:10 PM

185

M
ental H

ealth P
rom

otion in S
chools

a disadvantaged background, the reading level of the student materials may need
to be adjusted. It is interesting to note that Botvin et al (1998) state that the LST
programme has the potential to be applied in youth settings other than the school,
e.g. community-based youth centres and to areas other than substance misuse
such as delinquency, violence reduction, teenage pregnancy, AIDS, etc. How-
ever, additional research is needed in order to demonstrate the usefulness of this
approach in these areas. That said, as there is a clustering of protective and risk
factors for a range of youth health and social well-being, this potential application
of the programme is one that warrants further investigation.

The success of skills training programmes such as the LST may depend
on their attention to changing socialisation patterns and supports in the school
setting as well as speciÞ c programme delivery (Elias & Weissberg 1989). Ecologi-
cally oriented programmes stress the need for better integration between school-
based training and community-based interventions, the mass media and other
inß uences outside of the school setting. Multi-component interventions that
coordinate the multiple socialising inß uences of peers, parents, community and
opinion leaders, may be needed to produce long-term sustainable gains. Perry
et al (1989) and Pentz et al (1989) have demonstrated the effectiveness of multi-
level, multi-component programmes that involve parents, peers and community
leaders as well as schools in promoting mental health and preventing substance
misuse. An account of the multi-component community programme developed
by Pentz et al (1989) is provided in Chapter 3.

A number of skills training programmes have also employed peer-led approach-
es where peers are involved in delivering the intervention. The ÔPeer Coping SkillsÕ
training programme by Prinz et al (1994) works with teams of 6Ð9-year-olds in
modifying pro-social coping skills. This 22 week programme, which includes both
aggressive and non-aggressive young people, has resulted in signiÞ cant reductions
in teacher-rated levels of aggression and improved pro-social coping skills. System-
atic reviews also point to some evidence for the effectiveness of peer-led approach-
es in schools (Durlak & Wells 1997, Lister-Sharp et al 1999). Also of interest is a
growing evidence base on the value of mentoring programmes, which can be ef-
fective tools for enhancing positive youth development, especially for young people
from disadvantaged backgrounds (DuBois et al 2002). An example of a successful
mentoring programme is the ÔBig Brothers Big Sisters of AmericaÕ, which has over
500 afÞ liate agencies throughout the US (McGill 1998). A one-to-one relationship
is established between a matched pair of a volunteer adult and young person aged
from 6Ð18 years of age. Evaluation of the Big Brothers Big Sisters programme has
been found to lead to improved peer and family relationships, better school achieve-
ment and reduced substance use and aggression problems (Grossman & Tierney
1998). A research brieÞ ng paper by Jekielek et al (2002) highlights that in order for
mentoring programmes to produce positive outcomes they need to be structured,
planned, supported by training, driven by the needs of the young people and based
on sustained relationships of longer duration. Both peer-led and mentoring pro-
grammes can also be applied beyond the conÞ nes of the school and implemented
in community-based settings, thereby linking in with other important contexts for
youth development.

Ch05-F10025.indd 185Ch05-F10025.indd 185 7/21/06 2:28:10 PM7/21/06 2:28:10 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

186

Whole School Approach

A whole school approach moves beyond a focus on the classroom curriculum
to consider the broader, more holistic aspects of the school setting such as the
organisational structures and social environment, and provides opportunities for
promoting the mental health of young people. This approach adopts a more eco-
logical perspective and aims to include all relevant stakeholders including pupils,
teachers, school administrators, parents and community members in fostering a
positive school environment, ethos and sense of connectedness for pupils and staff.
Programmes such as the ÔChild Development ProjectÕ (Battistich et al 1996) focus
on changing the learning environment by creating a Ôcaring community of learn-
ersÕ. This programme strengthens studentsÕ sense of community which in turn
fosters improved social and emotional learning and reduced problem behaviours.
The ÔSchool Transitional Environmental ProjectÕ (STEP) by Felner and Adam (1988)
and Felner et al (1993) restructures the school environment in modifying the stress
of moving to a new school. A 5 year follow up of this programme reports better
adjustment to school change, lower dropout rates and better school grades among
participating students. Programmes such as the ÔLinking the Interests of Families
and TeachersÕ (Reid et al 1999), the ÔSeattle Social Development ProjectÕ (Hawkins
et al 1991) and ÔPromoting Action Through Holistic EducationÕ (Project PATHE by
Gottfredson 1990) have successfully involved parents and linked with the home
environment in supporting the implementation of school programmes, including
those focused on pro-social development and reducing aggressive behaviour.

The WHO health promoting schools initiative (WHO 1998), as described earlier,
provides a useful framework to guide the development of a whole school approach.
This framework addresses issues of school ethos and environment, policy and prac-
tices and developing partnerships with parents, community groups, health agen-
cies and services (Sheehan et al 2002). The whole school approach brings attention
to school policies, codes of conduct and values, e.g. in dealing with bullying, con-
ß ict resolution and issues of diversity. The concern with school ethos and environ-
ment focuses attention on the relationships between people in the school, and the
opportunities for participation by pupils and parents. The quality of the physical
environment of the school, class sizes and the provision of services are also taken
into account. The focus on the development of partnerships with parents, commu-
nity groups and services links the school with the broader social context and also
ensures that there is access to services for students needing additional support. Weare
(2000) outlines the following critical features of the whole school approach:

¥ positive staffÐpupil relationships
¥ staff development and education
¥ strong leadership and clear disciplinary policies
¥ teamwork
¥ focus on skills, attitudes and values rather than facts and information
¥ active involvement of parents, local community and key local agencies.

The Australian ÔMindMattersÕ programme draws on the health promoting
schools framework in developing a comprehensive approach to mental health in

Ch05-F10025.indd 186Ch05-F10025.indd 186 7/21/06 2:28:10 PM7/21/06 2:28:10 PM

187

M
ental H

ealth P
rom

otion in S
chools

schools (Wynn et al 2000). This programme, which has been implemented on a
country-wide level in Australia, is based on the three key components of a health
promoting school:

1. curriculum teaching and learning
2. organisation, ethos and environment
3. partnership and services.

The MindMatters programme provides a guided and structured approach to
implementing mental health promotion in schools, includes a range of inno-
vative and high quality mental health materials and the provision of extensive
training and development resources. The case study by Rowling and Mason out-
lines the development of the programme to date and highlights the key features
of programme implementation, evaluation and dissemination.

MindMatters

Louise Rowling, Jo Mason

Background

In 1995/6, as part of the Þ rst National Mental Health Plan (Australian Health
Ministers 1992), the Australian Commonwealth Department of Health funded
research to identify the readiness of schools to adopt mental health promotion
programmes. Lack of teacher conÞ dence to teach about mental health, lack of
appropriate classroom curriculum resources, the crowded curriculum with
health being a low priority, teacher stress and low morale and stigma asso-
ciated with the term mental health were found to be important inß uencing
factors (Sheehan et al 2002, Youth Research Centre and Centre for Social Health
1996).

MindMatters is underpinned by research-based conceptual frameworks
(Wynn et al 1999) that schools can use to promote mental health. It builds on
educational research regarding effective school programme implementation
and is grounded in the understanding that the professional development of
teachers is fundamental to the success of any innovation. The approach taken
by MindMatters, focusing on protective factors that promote connectedness,
recognises the importance of the organisational structures, the social environ-
ment and the individual within this context. MindMatters can be distinguished
from prior single topic health education projects because it places mental health
within the core educational business of schools rather than identifying it as
a health topic (Sheehan et al 2002). It also provides a framework for the selec-
tive inclusion of other targeted programmes and initiatives that address speciÞ c
aspects of mental health and mental ill health. The MindMatters approach

StudyCase StudyCase StudyStudyStudyStudStudStudyyy

Ch05-F10025.indd 187Ch05-F10025.indd 187 7/21/06 2:28:11 PM7/21/06 2:28:11 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

188

marks a signiÞ cant shift away from mental health interventions that emphasise
individual deÞ cits of young people, and individually focused behaviour change
models.

Programme Implementation and Recommendations

The unique approach in MindMatters provides a guided, structured strategy
for generating health promoting schools which promote young peopleÕs mental
health and well-being through all dimensions of the school environment. It is a
universal approach using the school as a setting for intervention rather than a
site where an intervention occurs.

The ÔcontentÕ of MindMatters consists of materials for review and planning
for school improvement, now published as SchoolMatters (Sheehan et al 2000).
This includes practical tools for auditing, planning and managing mental health,
and is targeted at school principals and teachers in positions of leadership.
Curriculum and whole school change strategies for selected topics such as bul-
lying and harassment, resilience, stress and coping, help seeking, loss and grief,
and mental illness are other components. All these materials are available on
the MindMatters website (www.curriculum.edu.au/mindmatters). Community
Matters was added in 2002 to provide for the community context, speciÞ c groups
of students with high needs and gathering the student voice. A Community
Matters DVD was developed later to support this bookletÕs content along with the
whole school and classroom approaches.

The pilot was conducted in 24 schools across Australia during 1998.
The evidence from the pilot project demonstrated that the process and the mate-
rials worked in vastly different school contexts, thus maximising the conditions
for transferability to school settings around Australia. The pilot identiÞ ed quality
practice criteria involving:

¥ the need for attention to professional development for teachers because of
stigma and fear, the perception that mental health is not the core business of
schools and the uncertainty about what constitutes good teaching practice in
relation to mental health promotion

¥ careful use of language because of misinterpretation of mental health as
mental illness and because of the importance of forming links to the schoolÕs
core business around student welfare and pastoral care

¥ the development of materials and processes that match school practice
conditions that are realistic and sustainable

¥ collaborative practices within the schools and between schools, agencies and
parents

¥ the importance of developing and enhancing leadership for mental health at
various levels within the school community

¥ contact with other schools engaged in similar work and allocation of a
budget

¥ the acknowledgement of the critical role of the local school context including
building on initiatives already underway in the school or linking with other
school priorities.

Ch05-F10025.indd 188Ch05-F10025.indd 188 7/21/06 2:28:12 PM7/21/06 2:28:12 PM

189

M
ental H

ealth P
rom

otion in S
chools

Challenges in evaluating school mental health promotion programs were
identiÞ ed (Hazell et al 2002). From an intersectoral perspective assessing the
educational evidence about policy, teacher professional development and
changed school practices may not be evidence the health sector recognises as
legitimate. However, education systems and school staff can be more interested
in these educational outcomes than mental health per se. What is required is
acceptance of outcomes that match priorities of both sectors.

The evaluation by the Hunter Institute of Mental Health, nearing completion,
looks at the nature and the level of success of the training and development.
Additionally there is a focus on school change through in-depth case studies
of 16 schools monitoring how they undertake the whole school approach with
MindMatters. This evaluation is a time series design with data collected on three
occasions over a 3 year time frame. Student level outcomes have been collected
using in-school controls. Data on two measures, resilience and help seeking,
have been collected from all grades in the secondary school at baseline and then
on two additional occasions. Changes in scores are compared with baseline data
for comparable unexposed students (Hazell et al 2002). The MindMatters evalu-
ation reveals at this early stage the complexity of the school site in determin-
ing how interventions are actually occurring at school, year level or cohort and
classroom levels. The idiosyncratic nature of each school is created by the school
history and context, school system, the nature of the teaching group, leadership
stability and whether champions for the project with power within the school
exist within that staff. The MindMatters evaluation will also examine the issue
of Þ delity and sustainability. These appear to be helped by strong training and
development commitment and/or strong curriculum review procedures.

National Dissemination

The governance of the national dissemination is a central part of the national
implementation due to the Australian federal system, where state sectors and
systems have responsibility for education and health and Federal or Common-
wealth departments act as funding agents for national perspectives. MindMatters
is a Commonwealth funded approach that uses major contractors to undertake
the implementation of the MindMatters concept and resources. In this case, Mind-
Matters uses The Australian Principals Association Professional Development
Council (APAPDC) and the Curriculum Corporation as the major contractors
to provide training and development to schools across Australia. Maximising the
level of acceptance of MindMatters in systems and sectors was critical to increase
any needed reinforcement or coordination. Other governance issues include:

¥ each state has a working party or reference group representing a range of
stakeholders

¥ a project ofÞ cer linked to the central training group is located in each state/
territory

¥ a national reference group and working parties provide guidance
¥ training using generic materials combined with relevant state and sector

aspects is undertaken by a national team

Ch05-F10025.indd 189Ch05-F10025.indd 189 7/21/06 2:28:12 PM7/21/06 2:28:12 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

190

¥ training is free but schools need to provide funding for teacher replacement
time and travel expenses.

The training is characterised by being active in terms of working through the
local context involving the articulation of school factors, using the same learn-
ing and teaching methods as contained in the resource and encouraging ß ex-
ible application within the classroom and the school within the existing sector
or school policy frameworks. Teachers Þ nd that the topics and training have
personal as well as professional meaning. In part, this reß ects the nature of
teaching as a potentially stressful occupation and the high demands in some
worksites. The addition of Staff Matters in 2005 is intended to support teachersÕ
mental health.

Staff Matters is both a web-based resource and a training and development
approach linked in with the whole school concept of MindMatters. There is a
general concern in the Australian education sector about the quality of school
work life. With its link to better outcomes for students Staff Matters empha-
sises personal, collegiate, organisational and community approaches to health
and well-being. On the website are additional research, resources and activities
such as:

¥ exploring values and beliefs in relation to health
¥ building collegiality on worksites
¥ staff need for good relationships with students for work satisfaction
¥ strategies for making professional development a worthwhile personal

experience
¥ sourcing support and understanding from the community
¥ website links to major Australian helplines and mental health information

sites for staff experiencing distress.

Schools are undertaking Staff Matters as part of MindMatters. Schools new to
mental health promotion are coming to see the importance of mental health
through this different approach.

By late 2005, 2346 schools with secondary enrolments have been repre-
sented in the 56 623 participants representing 84% of all schools in Australia
with secondary enrolments. These participant numbers represent only the Þ rst
involvement with MindMatters Ð participants often come to a range of follow-up
sessions. Capacity-building sessions with individual schools are not included in
these Þ gures. An initial evaluation based on three states indicates that:

¥ 98% of participants indicate they will use the resource back at school
¥ over 70% will use the resilience booklets and the bullying and harassment

materials
¥ 45% will use the loss and grief materials
¥ just over 30% are working on a whole school approach
¥ approval rating for the nature of the training is high Ð participants rate it on

average between 7 and 8 out of 10
¥ 2 day training sessions are rated as more successful than 1 day.

Ch05-F10025.indd 190Ch05-F10025.indd 190 7/21/06 2:28:13 PM7/21/06 2:28:13 PM

191

M
ental H

ealth P
rom

otion in S
chools

During 2002 MindMatters was extended, focusing on students with high
support needs. Seventeen schools have been involved in the pilot of MindMatters
Plus which aims to identify pathways of care in school communities. The pur-
pose of the MindMatters Plus initiative is prevention and early intervention for
mental health problems. Within existing whole school action for mental health,
MindMatters Plus aims to provide examples of coordinated approaches to mental
health and education initiatives, school sites, staff and local communities includ-
ing doctors in general practice and youth health agencies. Expected outcomes
include the development of a range of sustainable school-friendly models that
allow schools to respond more effectively to students with additional needs in
mental health. From 2005 the MindMatters Plus demonstration school learnings
will be integrated with the general MindMatters project to provide insights into
working with young people with high needs within a whole school approach.

A programme for parents, Families Matter, has recently been implemented
through national parent organisations covering parents in state, independent
and catholic schools. The concept of Families Matter is to provide an opportu-
nity for parents, carers and family members to be involved in the discussions on
health and well-being.

Key Recommendations for Replication

¥ The approach to mental health promotion needs to be undertaken using
education systems, processes and language in the training and in the
dissemination.

¥ Training needs to reß ect and model the actual nature of the material being
promoted.

¥ The teacher emerges as a key to the success of a school mental health
promotion initiative.

¥ Training needs to respect the professionalism of teachers providing development
in educational terms as well as acknowledging them as individuals in a worksite.

¥ Funding bodies need to make investments over time and understand how
the dissemination occurs within an individual school and across states and
sectors.

¥ Coordinated multi-level training needs to occur that includes teachers,
principals, year level coordinators as well as mental health workers linked
to the school.

¥ Transference to other countries (for example, Germany) has involved
an incorporation of that countryÕs relevant cultural context, a similar
consultation structure and the use of the training methodology of actively
experiencing the MindMatters activities.

The Future

Interim funding has been allocated until May 2006 while discussions continue
about directions for 2006 and 2007. The evaluations from the various compo-
nents of the project will form the basis for those discussions. The direction at
this stage appears to be more intensive work with particular schools and a

Ch05-F10025.indd 191Ch05-F10025.indd 191 7/21/06 2:28:13 PM7/21/06 2:28:13 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

192

regional emphasis. There is a high level of cooperation between contributing
organisations for this model. Plans also exist for a rewrite of the kit that will
incorporate learnings from the project but maintain the original look and feel of
the MindMatters 2000 kit.

References

Tackling School Bullying
The ÔBullying Prevention ProgrammeÕ was developed in Norway in the early
1980s as a response to the growing body of research pinpointing bullying as
a serious social problem in Scandinavian countries (Olweus et al 1998). The
principal programme developer, Dan Olweus, deÞ nes bullying in the following
way: Ôa student is being bullied or victimized when he or she is exposed, repeat-
edly and over time, to negative actions on the part of one or more other studentsÕ
(Olweus 1993). Bullying is characterised by an imbalance of power or strength,
otherwise known as an Ôasymmetric power relationshipÕ in which the bully
performs aggressive, intentional behaviour repeatedly over time (Olweus 1997,
Olweus et al 1998). Bullying can be direct as a physical or verbal assault on
a victim, or it can be indirect such as excluding someone from a group or spread-
ing malicious rumours about the victim. Evidence suggests that bully/victim
behaviour patterns that develop become established and consistent over time,
and are likely to continue throughout the school years unless systematic adult
efforts are made to remedy the situation (Olweus 1978). The OlweusÕ Bullying
Prevention Programme (1993) applies a whole school approach in modifying the
school environment in order to address the negative impact of bullying among
primary and secondary school children. This multi-level programme seeks to
bring about change at the level of the individual, the classroom and the school
in order to reduce opportunities and rewards for bullying behaviour. A detailed
account of the implementation of the programme may be found in Book Nine
of the ÔBlueprints for violence preventionÕ series (Olweus et al 1998) and in the
text by the originator of the programme, Dan Olweus (1993) titled ÔBullying at
school: what we know and what we can doÕ.

Australian Health Ministers 1992 National
Mental Health Plan. Australian Government
Publishing Service, Canberra

Hazell T, Vincent K, Waring T et al 2002 The
challenges of evaluating national mental
health promotion programs in schools: a case
study using the evaluation of MindMatters.
International Journal of Mental Health
Promotion 4(4):21Ð27

Sheehan M, Marshall B, Cahill H et al 2000
SchoolMatters: mapping and managing
mental health in schools. Commonwealth
Department of Health and Aged Care,
Canberra. Online. Available: http://www.
curriculum.edu.au/mindmatters

Sheehan M, Cahill H, Rowling L et al 2002
Establishing a role for schools in mental
health promotion: the MindMatters project.
In: Rowling L, Martin G, Walker L (eds)
Mental health promotion and young people:
concepts and practice. McGraw-Hill, Sydney

Wynn J, Cahill H, Rowling L et al 1999
MindMatters, a whole-school approach
promoting mental health and well-being.
Australian and New Zealand Journal of
Psychiatry 34(4):594Ð601

Youth Research Centre and Centre for Social
Health 1996 Mental health education
in Australian secondary schools. AGPS,
Canberra

Ch05-F10025.indd 192Ch05-F10025.indd 192 7/21/06 2:28:13 PM7/21/06 2:28:13 PM

193

M
ental H

ealth P
rom

otion in S
chools

Bullying Prevention Programme

(Olweus 1993, Olweus et al 1998)

The Bullying Prevention Programme is a comprehensive and multi-level school-
based programme designed to reduce and prevent bullying problems among pri-
mary and secondary school children through shifting normative beliefs, improving
peer relations and reorienting school systems where necessary. Research suggests
that causes of bullying stem from micro-level individual personality characteris-
tics, i.e. aggressiveness, coupled with meso-level classroom factors such as teachersÕ
behaviour as well as macro-level environmental factors such as school organisation
and local community attitudes. Therefore, the core components of the programme
are multi-level, targeting the individual, the classroom and the school as a whole.
The programme actively involves students, parents, teachers and administration in
adopting a no-tolerance approach to bullying and providing support and protec-
tion to victims of bullying. This type of programme is often referred to as a Ôwhole-
schoolÕ approach as it emphasises universal and democratic involvement of all
school members in developing and maintaining school policy (Smith et al 2003).

This programme has been implemented in several countries around the world
including Canada, Germany, the US, the UK, Belgium, Spain and Switzerland
(Smith et al 2003). Interest in the programme has increased due to reports
citing school bullying and violence as an international problem, and calling for a
integrated and coordinated global response involving national strategies and
policies (OÕMoore 2004).

Programme Content

The Bullying Prevention Programme involves speciÞ c measures for the macro
(school), meso (classroom) and micro (individual) levels. The programme does
not have a prescribed end date, and should be integrated into the school ethos
such that it may be rolled over into subsequent years. Full details of the pro-
gramme are available in the book ÔBullying at school: what we know and what
we can doÕ (Olweus 1993).

School level:
Establish a Bullying Prevention Coordinating Committee: This committee, com-
prised of the school principal, a guidance counsellor, a school psychologist,
teacher, parent and student representatives, coordinates programme interven-
tions and provides continuity in anti-bullying efforts.

Olweus bully/victim questionnaire: This anonymous student questionnaire
or needs assessment can identify the forms of bullying in the school, parent/
teacher awareness, characteristics of school bullies and the locations where
bullying takes place.

School conference day: A half-day or full-day conference, to be attended by
staff, student representatives and parents, can increase awareness of bullying

PracticeiPracticePractice

Ch05-F10025.indd 193Ch05-F10025.indd 193 7/21/06 2:28:13 PM7/21/06 2:28:13 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

194

in the school, disseminate questionnaire Þ ndings, instigate involvement, com-
mitment and responsibility for the programme and develop aims for a Bullying
Prevention Programme at the school.

Improving supervision and outdoor environment: Most bullying activity
occurs on the playground (Olweus et al 1998). It is important, therefore, that
schools have a coordinated plan to ensure sufÞ cient adult supervision during
school breaks and recess, and at locations of previous bullying.

School meetings with parents: Contact between the school and parents, and
parent participation in committees and activities, are necessary for programme
success (Stevens et al 2001).

Classroom level:
Classroom rules: By involving students in setting up classroom rules against
bullying, they feel responsible for their enforcement and empowered to resist
bullying.

Positive and negative consequences of rule breaking: Verbal praise and
friendly attention are good positive reinforcers of studentsÕ positive actions. If
a child violates the rules in some way, however, the teacher should pair the
negative consequence with a clear statement of what the desired alternative
behaviour is and encourage Ôchange activityÕ (Olweus et al 1998).

Classroom meetings: While the content will depend on the age and maturity of
the students, classroom meetings are a useful way to discuss rules, consequences
of rule breaking and role-play situations.

Classroom meetings with parents: Teachers should make parents aware of the
anti-bullying discussions going on in the classroom and alert them to any partic-
ular incidents. Parents should be encouraged to discuss their childÕs experience
in school and express their worries.

Individual level:
Serious talks with bullies: The principal aim is to get them to stop their bullying
behaviour. The teacher should have some proof or reliable information from a
number of sources before approaching the bully.

Talk with the victim: The teacher should also speak with the victim in order
to determine the nature of the bullying. As victims may be afraid of the reper-
cussions of ÔtattlingÕ on a bully, they should be supported and protected against
further bullying as much as possible.

Involving the parents: The teacher should arrange a meeting with the bully and
his/her parents to discuss the situation and potential solutions. It may be helpful
to involve the victim and the victimÕs parents in the meeting, if the teacher believes
both parents will be cooperative.

Evaluation Findings

The Þ rst evaluation of the programme was conducted by Olweus (1997) and
Olweus et al (1998), which followed four cohorts of 2500 students in total. Ques-
tionnaires were administered pre-intervention, 8 months post-intervention, and
20 months post-intervention. The main Þ ndings were:

Ch05-F10025.indd 194Ch05-F10025.indd 194 7/21/06 2:28:14 PM7/21/06 2:28:14 PM

195

M
ental H

ealth P
rom

otion in S
chools

¥ more than 50% reduction in students reporting incidents of bullying in their
schools; this was observed for both genders and across all age groups (Olweus
1997)

¥ several of the variables produced more signiÞ cant effects at 20 months
post-intervention rather than at 8 months post-intervention

¥ there was a noticeable reduction in other anti-social behaviours,
i.e. vandalism, theft, alcohol use

¥ the social climate of the classrooms improved signiÞ cantly, with increased
order and discipline, increased school life satisfaction and a more positive
attitude towards school work

¥ girls were generally more receptive to the anti-bullying intervention, and
they were more willing to play an active part in challenging school bullying.

A clear dosageÐresponse effect was shown in classroom interventions, such that
those classes who exhibited the largest reduction in bully/victim problems had
followed the implementation of the complete programme more rigorously than
other classrooms.

Subsequent evaluations have produced somewhat mixed Þ ndings. Evalu-
ations have been undertaken in Canada, Germany, the US, the UK, Belgium,
Spain and Switzerland (Smith et al 2003). Some replications added new compo-
nents to the original programme, e.g. a peer conß ict intervention in Canada and
additional support materials in the US. However, these replications had less
positive outcomes than the original programme, so there is no evidence that
the added components had a positive effect (Smith et al 2003). In Belgium, for
example, the programme was replicated in 18 Flemish schools with a total of
1104 children aged 10Ð16 years participating (Stevens et al 2000). In this study,
there were positive effects on school children participating in the programme as
compared to a control group. In particular, analysis of the effects on bullying
and victimisation found a mixed pattern of positive changes in primary schools
and no change in secondary schools. Results, however, were confounded in a
number of ways, i.e. participant attrition, whereby bullies tended to drop out of
programme participation, as well as differences between the intervention and
control groups at baseline. Indeed, the authors of this study noted that further
follow up and evaluation is necessary, as several replications of this programme
have failed to produce the positive results of the original programme.

Programme Implementation Features

Theoretical framework: Developmental models of aggressive behaviour,
research on the development of anti-social behaviours in children and behav-
ioural modiÞ cation theories all contributed to the development of four key
principles for the Bullying Prevention Programme (Olweus 1997, Stevens et al
2001). The principles are as follows:

1. school teachers should demonstrate warmth, positive interest and
involvement with students

2. school staff should maintain strict limits to unacceptable behaviour

Ch05-F10025.indd 195Ch05-F10025.indd 195 7/21/06 2:28:14 PM7/21/06 2:28:14 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

196

3. in cases of rule violations, adults should apply fair and non-physical
penalties on bullying students

4. adults both at school and at home should act as authorities, though not
necessarily authoritarian, e.g. severe and dictatorial.

Needs assessment: A school or community survey, such as the Olweus survey
mentioned previously, is useful in determining the extent of a bullying problem
in an individual school, district or location so that speciÞ c and targeted interven-
tions may be planned.

Increase adult awareness and involvement: In order to implement this pro-
gramme successfully, teachers and parents must be aware of the extent of bul-
lying problems in the school (Olweus et al 1998) and engage in teacherÐparent
meetings as well as discussion groups for parents of involved children.

Sequence of intervention activities: The implementation of this programme
requires a number of steps including setting up the Bullying Prevention Coordina-
tion Committee, administering the Olweus student questionnaire and analysing
results, holding staff training in the programme components, arranging a school
conference to cover the topic, etc. The questionnaire should be administered in
late spring as children then have the opportunity to reß ect on experiences during
the past year and appropriate interventions can be implemented the following
autumn. Analysis of the questionnaire, teacher training and setting up com-
mittees should occur during the summer, and the conference and programme
implementation be scheduled for early autumn (Olweus et al 1998).

StafÞ ng and training: The coordinating committee with a programme
coordinator is responsible for ensuring that the school implements the pro-
gramme as prescribed and that staff, teachers, parents and students are familiar
with the programme and are actively engaged (Olweus et al 1998). All members
of the coordinating committee and the classroom teachers must understand the
programme and its components and, therefore, should attend 1 or 2 day train-
ing sessions as organised by the programme coordinator. TeachersÕ skills and
practices have played a critical role in deÞ ning outcomes of the intervention
(Stevens et al 2001), with technical assistance available via telephone consul-
tation for the programme coordinator every 3Ð4 weeks during the Þ rst year of
implementation (SAMHSA 2004).

Booster training: Annual training booster sessions are important to make
staff aware of new methods and procedures in delivering the programme,
to train new teachers and to refresh the concept, aims and objectives of the
programme in the minds of existing staff.

Multidisciplinary support: In situations where there is more severe bully/
victim problems, the Bullying Prevention Coordinating Committee is encouraged
to link with social workers, counsellors and school psychologists to lend multi-
disciplinary support (Stevens et al 2001).

Key Recommendations for Replication

Account for school structure/culture: The implementation of the Bullying
Prevention Programme may be more difÞ cult in certain school systems and can

Ch05-F10025.indd 196Ch05-F10025.indd 196 7/21/06 2:28:14 PM7/21/06 2:28:14 PM

197

M
ental H

ealth P
rom

otion in S
chools

be inß uenced by contextual characteristics such as the role of religion in pri-
vate religious schools, the socioeconomic demographics of the school population
(OÕMoore 2004) and even cultural differences in the organisation of the school
guidance and psychological services (Stevens et al 2001).

Consultation between programme designers and users: It is important to
establish a working connection between programme designers and programme
users. Such a linkage helps to improve the interventionÕs Þ t with the context in
which the programme has to be implemented (Stevens et al 2001).

Staff time/energy: Implementing this programme requires that staff take
the time to learn about the programme and constantly work to sustain the ini-
tiatives at the different levels. Taking short cuts will only undermine the poten-
tial of the programme. The active and enthusiastic involvement of the principal
and key staff members may help to keep up the momentum of the programme,
particularly through the critical Þ rst year.

Family support: Replications of the programme have enjoyed success by
adding further interactive components with parents, such as providing them
with communication skills training (Stevens et al 2001). None of the previously
evaluated programmes provided activities speciÞ cally for parents of the children
involved, and this may be a programme element that organisers should consider
introducing in future replications.

Community level component: Though the original Olweus programme acts
on the school, classroom and individual levels, some replications now also include
community-level components such as convening meetings with community mem-
bers and incorporating anti-bullying messages and strategies into youth-related
activities in the community, e.g. scouting and sports (Olweus et al 1998).

Integrate teacher training into initial teacher education: To enhance the
dissemination and sustainability of this programme, bullying prevention teacher
training should be incorporated into teacher education at both pre-service and
in-service levels (OÕMoore 2004). This would raise teachersÕ awareness of the
issue of bullying, increase their self-efÞ cacy in dealing with bully/victim problems
and strengthen teachersÕ motivation to administer the prevention programme.

Establish a regional/national anti-bullying advisory board: A regional
or national anti-bullying advisory board would help to provide guidance for local
administrators dealing with both school and workplace bullying. Such a board
would also be useful as a repository for evidence-based advice and guidance on
how to develop and implement school policies to offset the problem of bullying,
and would be in a position to deliver on international recommendations from the
World Health Organization (OÕMoore 2004).

Targeted Interventions

A number of school-based programmes have been designed for students who are
at higher risk by virtue of their life circumstances or increased exposure to stress.
Such programmes, which usually involve teacher training and parent involve-
ment, address the enhancement of coping skills and cognitive skills training in
preventing the onset of problems such as depression and suicide. The ÔCoping

Ch05-F10025.indd 197Ch05-F10025.indd 197 7/21/06 2:28:15 PM7/21/06 2:28:15 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

198

with StressÕ course for 15Ð16-year-olds, developed by Clarke et al (1995), is an
example of a cognitive mood management programme which aims to prevent the
development of depression in students with elevated risk of clinical depression.
A fuller description of this programme may be found in Chapter 7. The ÔPenn
Prevention ProgrammeÕ (Jaycox et al 1994), which includes cognitive and social
problem-solving skills, has also been applied successfully with younger children
aged 10Ð13 years with an elevated risk of depression. The ÔPenn Resiliency Pro-
grammeÕ (Gillham & Reivich 1999, Gillham et al 1995) also addresses improved
coping skills and cognitive thinking in children with symptoms of depression.
This programme has been adapted across different sites, including in China (Yu
& Seligman 2002), and the positive outcomes have been sustained for up to 2
years post-intervention.

SpeciÞ c programmes for children of parents with alcohol problems (ÔStudents
Together and ResourcefulÕ, Emshoff 1990) and the ÔChildren of Divorce Interven-
tion ProjectÕ (Pedro-Carroll et al 1999) have provided support and skill training in
developing coping strategies, social skills and improved adjustment. The ÔResource-
ful Adolescent ProgrammeÕ (Shochet et al 2001) is a resilience building programme
which has been implemented with 14Ð15-year-olds in Australia. This programme
includes both an adolescent version and a combined parentsÐadolescent version.
Adolescents in both groups were found to have signiÞ cantly lowered levels of depres-
sion and hopelessness at 10 months follow up compared to the comparison group.

Suicide Prevention Programmes
With regard to suicide prevention, most school-based programmes address suicide
awareness and education for adolescents and may also include general coping
skills training. By and large these programmes are delivered by teachers who have
received additional training, followed by school counsellors, social workers, school
nurses and mental health specialists. Many of these programmes target all stu-
dents in a particular class with the aim of increasing overall awareness, conÞ dence
and skills of peer conÞ dantes in identifying and obtaining help for suicidal peers.
Garland and Zigler (1993) describe the main aims of such programmes as being:

¥ to raise awareness of the problem of adolescent suicide
¥ to train participants to identify adolescents at risk from suicide
¥ to educate participants about mental health resources and referral techniques.

While many of these interventions have been successful in increasing studentsÕ
knowledge and improving attitudes about suicide, few studies have measured
behavioural outcomes. A small number of studies have moved beyond aware-
ness raising to include behaviour change and coping skills training, e.g. Israeli
studies by Klingman and Hochdorf (1993) and Orbach and Bar-Joseph (1993).
A systematic review of school-based curriculum suicide prevention programmes
by Ploeg et al (1996, 1999) concluded that, overall, Ôthere is insufÞ cient evidence
to support school-based curriculum suicide prevention programs for adoles-
centsÕ (1999:15). Guo and Harstall (2002) also concluded that there was insuf-
Þ cient evidence to either support or not support these programmes largely due
to poor quality evaluations. Studies by Overholser et al (1989) and Spirito et al
(1988) reported a worsening of suicide-related attitudes, with increased levels

Ch05-F10025.indd 198Ch05-F10025.indd 198 7/21/06 2:28:15 PM7/21/06 2:28:15 PM

199

M
ental H

ealth P
rom

otion in S
chools

of hopelessness and maladaptive coping responses among male students. Shaffer
et al (1991) also reported negative effects particularly for students who had
previously attempted suicide. These Þ ndings have led to concern that suicide
prevention programmes can in fact be harmful to certain students (Lister-Sharp
et al 1999). While these negative Þ ndings have been limited to Þ rst generation
studies, which have been less sophisticated in their design and content and also
less rigorous in their evaluation methodology, the potential of negative out-
comes, particularly for vulnerable students, cautions against implementing
these programmes and points to the need for signiÞ cant training, back up and
support. More comprehensive programmes, which include teacher training, par-
ent education, stress management and life skills, together with the introduction
of a crisis team in the school have achieved more positive outcomes, including
signiÞ cant reductions in both suicide and attempted suicide over a 5-year period
(Zenere & Lazarus 1997). More detailed evaluation is needed before topic-spe-
ciÞ c suicide prevention programmes are to be recommended over good quality
generic skills programmes in this area.

Link with other Services
In addition to school-based interventions there is a recognised need for comple-
mentary interventions which involve family members and local communities
as well as a broad range of health and welfare services. The school can be an
important link in ensuring awareness of, and access to, appropriate sources of
support and professional help for young people when needed. Linkage between
schools and outside agencies is an important feature of the health promoting
schools initiative and the development of a partnership approach, with better
integration of the health services with the everyday life of the school, is en-
couraged. The active participation of students in developing a school journal,
containing youth-friendly information on mental health, is highlighted in the
ÔSchool JournalÕ case study. This is a good example of a process which involved
partnership between young people, schools, parents, teachers, mental health
service users and mental health professionals in raising awareness of mental
health and support services.

The School Journal

Anne Sheridan

Introduction

The School Journal is a mental health promotion initiative targeting young
people aged 15Ð18 years in the north west of Ireland. It aims to engage with
young people to support them to produce information on mental health issues
and services in a positive and teenage-friendly way. The resulting product is
a homework diary with over 50 pages exploring mental health issues such as

StudyCase Study Case Study Study Study StudStudStudyyy

Ch05-F10025.indd 199Ch05-F10025.indd 199 7/21/06 2:28:15 PM7/21/06 2:28:15 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

200

relationships, depression, anger management, abuse, sexuality, etc. The Þ rst edi-
tion of the Journal was produced in 2000 with subsequent editions produced in
2002 and 2005. An evaluation of the project took place in 2001 and the second
revised edition of the Journal included the recommendations of student users.

Background

A mental health needs assessment with young people undertaken in 1999/2000
indicated a need for information on a range of issues affecting their mental health
(Sheridan 1999). Young people recommended that this information be presented
in a sophisticated and well-designed format to appeal to their age group and raise
the proÞ le and image of mental health in general.

A review of existing information available to young people on mental health
conÞ rmed a gap in the provision of youth-friendly information and the School
Journal project became an attempt to address this. Three health professionals,
a child psychiatrist, mental health social worker and mental health promotion
ofÞ cer agreed to work together on the project. Initially the idea was to produce a
high quality and well designed range of leaß ets through working in partnership
with young people. A group of 13 young people became involved in the project
and after initial working sessions the group rejected the idea of leaß ets as not
being effective or useful for young people. The idea of a school homework journal
incorporating information on mental health emerged as a more acceptable and
practical resource for young people throughout a whole school year.

The Þ rst edition of the School Journal was launched in September 2000 and
in 2001 an evaluation was undertaken to assess user satisfaction (Share 2001).
Focus groups with student users indicated that the journal had been received
very positively by them. There was a high level of satisfaction with the content,
design and layout of the Journal. Young people referred to the content being rel-
evant and written in a way they could relate to and understand. The evaluation
showed that boys and girls had read the journal and liked the sense of humour
and variety it contained. They also noticed the services directory and said things
like ÔitÕs good to know theyÕre there if you should ever need helpÕ.

Student participation on the production of the School Journal was validated
by the evaluation. Within the Health Service Executive North West (HSENW)
(formerly the North Western Health Board (NWHB)) the participation of young
people in the planning of services for children and young people has been a
stated objective of the Regional ChildrenÕs Services Planning Structure since
2002. The HSENW area ÔMental Health Promotion Strategy and Action PlanÕ
further recognised that Ôincreased student participation in decision making and
planning results in positive mental health beneÞ tsÕ (NWHB 2004).

Programme Implementation and Recommendations

A number of key factors contributed to the success of this project. They are as
follows:

Needs based: The initial project idea came as a direct result of needs
assessment and consultation with young people about mental health (Sheridan

Ch05-F10025.indd 200Ch05-F10025.indd 200 7/21/06 2:28:16 PM7/21/06 2:28:16 PM

201

M
ental H

ealth P
rom

otion in S
chools

1999). This led to a number of recommendations from young people as to how
their positive mental health could be promoted. These included the provision of
teenage-friendly information on mental health issues, positive tips on coping and
information on services. They wanted the information to be presented positively
and to include very few ÔdonÕtÕs and ÔnoÕs. Their fears and anxieties about help
seeking and the need to promote this were also prioritised.

Partnership with young people: Aside from the partnership between the
Health Promotion Department and the Child and Family Mental Health Ser-
vice this project also developed a partnership with young people. To date over
50 young people have been involved in the production of three editions of the
School Journal. A broad range of young people have been involved and their
involvement has been supported by their parents and school principals. Young
people were recruited from schools, out of school Youthreach centres and a com-
munity arts project on mental health. From the outset it was agreed that the Þ nal
say in all aspects of the content, design and layout of the Þ nal product should be
with the young people. This meant that, aside from the personal commitment to
this partnership by the professionals involved, it was important to secure the sup-
port and commitment of the organisation of the HSENW. The support of school
principals and key teachers was encouraged throughout the project through
information sessions and training events. Parents were invited to information
sessions on the project so that they understood what their young people were
involved in and so that they could meet the professionals involved.

The group-work process: A lot of attention was paid in the early stages to
group formation and promoting dynamic working relationships within the
groups. Group exercises and team-building strategies ensured that group cohesion
was developed. A working agreement was endorsed by all which included issues
such as membership, respect, conÞ dentiality, participation, length and frequency
of working sessions. As almost all working sessions took place on Saturdays, which
meant that young people had to give up their free time, it was agreed that one resi-
dential working session would take place during the school week. Transport was
provided for the young people to attend the working sessions. A number of group-
work methods were used throughout the working sessions including Þ rst ideas,
small group discussion, inputs from visitors, drama, information inputs, internet
research and large group discussion. All comments and suggestions were recorded
and Þ nal agreement achieved by consensus. The group had several meetings with
the graphic designers and advised them on design of the Journal. The content was
written and rewritten until the group was satisÞ ed.

Group capacity building: Although young people know instinctively what
works with their age group they did require further information, skills and
training in mental health promotion. Negative attitudes towards help seeking
were common in the groups and it was important to challenge these attitudes
and help young people understand that professional services can really make a
difference to young people in distress. Involving young people who themselves
had experienced mental health difÞ culties helped achieve this. Other people were
also invited to meet the group to talk of their own experiences where members
felt a lack of understanding or awareness of particular issues, e.g. what it is like
to grow up in a family where a parent has an alcohol dependence problem. This
was followed by members of the group writing on the subject and the text being

Ch05-F10025.indd 201Ch05-F10025.indd 201 7/21/06 2:28:17 PM7/21/06 2:28:17 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

202

passed back to the presenter for comments. Young people were also involved in
the marketing of the Journal and were provided with training in presentation
and media skills to enable them do this.

Well established relationship with schools: There is a long history of
partnership between the HSENW area and post-primary schools in the area.
This relationship provided opportunities to market the Journal, to plan its
dissemination and to receive regular feedback on barriers encountered.

Implementation Challenges and Experiences

A number of challenges and experiences in the implementation of the School
Journal are worthy of note.

Attitudes and faith: In general, working in partnership involves an openess
to attitudes which are different. This is particularly the case when working with
young people. Aside from the attitudes of the individuals involved, there are
organisational attitudes to be considered. These need to be managed so that the
essence of youth involvement is not stiß ed by organisational inß exibility. This
poses a challenging and dynamic question Ð are we willing to set aside our own
beliefs and attitudes and trust the advice from young people as to what works?
This takes faith at a number of different levels.

Marketing the Journal: A targeted and strategic marketing plan is an essen-
tial part of any project such as the School Journal and should be underway from
the start. In developing the second edition of the Journal there were attempts to
improve this aspect of the overall project. From the outset, schools were involved.
Meetings were held with key teachers at different points to keep them informed
of the project. Drafts were circulated to teachers and principals so that they could
get a sense of the Þ nished product. Successful dissemination involved forward
planning on their part to include the Journal on the student book list for the
coming year. Suggestions and comments from teachers and principals were con-
sidered by the group and some were taken on board. For example, teachers and
principals recommended that the Journal would have a nominal cost so that it
would be valued by students. This was initially agreed and later reviewed when it
emerged that collecting a fee from students became a barrier to its dissemination.
Presentations at conferences nationally and internationally provided opportu-
nities for members of the group, including the young people, to promote the
project. The evaluation of the Journal highlighted some disappointment among
the initial group of young people as to their role in the overall marketing of the
Journal and they felt that they had more to offer in this regard.

It is demanding work: Working on a mental health promotion project such
as the School Journal demands a big time commitment from everyone. But so does
everything that is worth doing! To access young people most of this work time
has to be at weekends. This can be particularly draining after a hard weekÕs work.
Working sessions need to be carefully managed so that the work is focused and
productive. Like any document, the Þ nal editing and proofreading is laborious and
coming at a time when everyone is over-familiar with the content. Having at least
two outside readers is essential to ensure that typos are kept to a minimum.

It is enjoyable and energising work: Working directly with young people
in creating the School Journal continues to be an enjoyable and rewarding

Ch05-F10025.indd 202Ch05-F10025.indd 202 7/21/06 2:28:17 PM7/21/06 2:28:17 PM

203

M
ental H

ealth P
rom

otion in S
chools

experience for everyone involved. The creativity and energy created by the group
along with the personal commitment and sense of ownership to the project is
remarkable. The encouragement and maintenance of that sense of individual
responsibility to the project can only happen through a process of engagement
which promotes a partnership which does good work while also having fun.

Key Recommendations for Replication

The overall recommendation is that health professionals, particularly health
promotion professionals, should engage young people in partnership to develop
programmes aimed at their age group. In attempting to do this the following
recommendations will help.

Select a varied group: The more representative the group is the more
likely that the end product will be accessible to all young people in the group
targeted.

Help the group to form: Allow time at the start to settle everyone in to the
group. Having outside facilitators could be helpful here, e.g. a youth drama group.

Contract well with the group: Everyone likes to know how long a project will
last, how much time will be involved and what supports are available.

Be prepared for the hard work: It is time consuming and there are a lot of
organisational issues to get right, e.g. practical matters such as arranging travel
for the group.

Have the budget conÞ rmed: It is morally wrong to start working with young
people if the budget to complete the project has not been fully secured.

Ensure that the project ÔÞ tsÕ: The investment in terms of time and money
is substantial so before embarking on a similar project ensure that the various
stakeholders are on board as well as the structures to facilitate dissemination.

Develop a marketing strategy: This needs to be part of the project from the
start. The group needs to know that there is a market for the product and have
ideas as to how to tap into that market to ensure as broad a dissemination as
possible.

Plan sessions well: There is nothing worse than having a group of young
people eager to work but the preparation hasnÕt been done.

Plan an evaluation strategy: Again this should be developed from the
outset so that the researcher has a chance to contribute to the aims, objectives
and design of the project.

Provide opportunities for the young people to celebrate their work: This
is important for all of us but particularly so for young people who have given
their free time to a project.

References
NWHB (North West Health Board) 2004 Mental

Health Promotion Strategy and Action Plan
2005Ð2010. Manorhamilton, Ireland

Share 2001 The mental health School
Journal: evaluation report. Unpublished

report, NWHB, Manorhamilton,
Ireland

Sheridan A 1999 Consultation with young
people on mental health. Unpublished report,
NWHB, Manorhamilton, Ireland

Ch05-F10025.indd 203Ch05-F10025.indd 203 7/21/06 2:28:17 PM7/21/06 2:28:17 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

204

The potential of a school-based programme to link with and inß uence the
broader community is illustrated by a case study from Pakistan. The ÔSchool
Mental Health ProgrammeÕ is a school-based education programme which is
designed to increase understanding of common mental health problems and
reduce stigma. In this initiative, the school serves as a gateway to the local com-
munity and the programme, operating through the school children, positively
inß uences the knowledge and attitudes of the school children, their parents and
neighbours.

School Mental Health Programme

Malik H Mubbashar, Khalid Saeed, Zainab Farhan

Background

Mental health has been one of the most neglected areas of general health consid-
erations in Pakistan. The subgroup on the National Programme for Mental Health
Care in Pakistan (Planning Commission Government of Pakistan 1998) concluded
that there were an estimated one million people with severe mental illnesses and
10Ð15% with mild to moderate mental illnesses in the country which has a total
population of 150 million. Furthermore, an estimated 16Ð22/1000 of children
between the ages of 3 and 9 years suffer from severe mental retardation (Durkin et al
1979, Hasan & Hasan 1981) while the prevalence rates of epilepsy are 9Ð18/1000
(Aziz et al 1994). There is one psychiatrist for every 500 000 people in Pakistan
(Planning Commission Government of Pakistan 1998).

In 1986 a community mental health programme was started in the rural
areas of Rawalpindi. The objective of this programme was to raise awareness
about mental health problems in the community, train doctors in primary
health care in diagnosing and treating common mental disorders in the com-
munity and to develop a system of supervision and referral with the special-
ist mental health care service. Earlier in this programme it was realised that
schools can be a powerful medium and can play an effective role in stimulating
community efforts for mental health care provision. It was believed that the
school children can become the main source of information for their family,
friends and neighbours, particularly in areas of low literacy. They have an es-
sential role in the rural communities where they function as the eyes and ears
(Mubbashar et al 1986).

Implementation

A school mental health programme was started in the rural areas of
Rawalpindi in 1988 (Mubbashar 1989). The aim was to encourage better use
of the mental health services that were being integrated into primary care. The

StudyCase StudyCase StudyStudyStudyStudStudStudyyy

Ch05-F10025.indd 204Ch05-F10025.indd 204 7/21/06 2:28:17 PM7/21/06 2:28:17 PM

205

M
ental H

ealth P
rom

otion in S
chools

programme works directly with school children and their teachers, and the
children share their knowledge and understanding with their families, friends
and neighbours.

The objectives of the school mental health programme were:

¥ to develop greater awareness of mental health among school children, school
teachers and the community

¥ to provide essential knowledge about mental health principles to the school
teachers to enable them to:
Ð impart such knowledge to school children
Ð recognise common mental health problems in school children
Ð provide essential psychological support and counselling when required

by school children
Ð increase community awareness of mental health needs and services.

The programme was designed in four phases: familiarisation, training, reinforce-
ment and evaluation.

Familarisation phase:
Before the start of the programme, the district school authorities were contacted;
the aims and objectives of the programme were explained and their cooperation
was sought. This phase involved collection of background information on the ex-
isting educational facilities. In addition, teams visited various schools of the Þ eld
area to assess current mental health knowledge among the heads of the schools,
teachers and students and their willingness to support and own the programme.
During this phase, medical camps were organised at various schools once a week
to provide them with counselling on various medical and mental health prob-
lems. The aim of this initiative was to gain their conÞ dence and establish rapport
with the school authorities for the acceptance and success of the programme.
During this phase, the knowledge of teachers about mental health and illnesses
was also assessed. It was noted that the majority of teachers had very limited
knowledge of mental health and many teachers shared the rural communityÕs
views about the causation of mental illness being due to the inß uence of evil
spirits. The socioeconomic stress and unhappy, difÞ cult environments were also
considered as potent causes of mental ill health.

Training of teachers phase:
The training was mainly directed towards changing the attitudes of the teachers
towards mental health. In addition, it was aimed to provide them with knowl-
edge of common mental health problems and the basic aim of psychological
counselling when needed. The training of school teachers was conducted either
in one of the central high schools of the area or on the premises of the local
education authority ofÞ ces. The training took place mostly during the 3 month
long summer vacation when the children were off, but the teachers were only
allowed to take either the Þ rst or the second half of the vacation. The training
used locally developed manuals, case studies and an interactive methodology,
besides having a pre- and post-training evaluation.

Ch05-F10025.indd 205Ch05-F10025.indd 205 7/21/06 2:28:18 PM7/21/06 2:28:18 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

206

Reinforcement phase:
During this phase the following activities were carried out:

¥ visits to schools
¥ propagation of the programmes through slogans and contests
¥ organisation of parent/teacher associations.

The slogans were:

¥ smoking is injurious to health
¥ mental illnesses are not due to possessions by evil spirits but are like any

other bodily disease and are treatable
¥ people are different and some of them have disabilities. Do not laugh at other

people with disabilities but help them.

Numerous posters carrying these slogans were designed by the school children
themselves, which are displayed now in most of the class and staff rooms. The
teachers, from their own resources, organised the production of the rubber
stamps carrying these catchy phrases, which were put on the childrenÕs note
books as well as on all the letters being sent out by the local post ofÞ ces.

Evaluation phase:
During this phase, studies were carried out in the following areas to evaluate the
impact of the school mental health programme:

¥ changes in knowledge and attitudes of teachers regarding mental health
before and after training (Bhatti 2000)

¥ impact on the knowledge and attitudes of the community after initiation of
the school mental health programme (Rahman et al 1998)

¥ impact on the knowledge and attitudes of school children after the initiation
of the school mental health programme (Saeed & Mubbashar 1999)

¥ use of the school mental health programme as a tool for the promotion of
social capital (Saeed et al 1999)

In light of these studies it was concluded that the school mental health
programme improved school childrenÕs awareness of and attitudes to mental
health problems, and that there was a positive change even in the attitude and
knowledge of their friends and neighbours. There is, however, no study demon-
strating the translation of this change in knowledge and attitudes into a change
in mental health related practices.

Implementation Challenges

Over the last 16 years, the major challenge has been to increase the reach of the
programme to a wider population. However, this has been a slow and often dif-
Þ cult process facing resistance from mental health professionals not keen on the
public health approach, and teachers often taking it as an additional task. Another

Ch05-F10025.indd 206Ch05-F10025.indd 206 7/21/06 2:28:19 PM7/21/06 2:28:19 PM

207

M
ental H

ealth P
rom

otion in S
chools

problem identiÞ ed was the lack of intersectoral coordination. Field experience had
shown that, until there is a strong political will combined with commitment of ad-
equate resources, it might be difÞ cult to generalise the programme. In light of this
experience, a pilot programme has been initiated in consultation with provincial
governments and departments of health and education, involving one district of
each of the four provinces of Pakistan and Kashmir since 2002. The evaluation of
this particular initiative would be instrumental in identifying the mechanisms which
need to be put into place for countrywide implementation of the programme.

Recommendations

In light of our experiences in Rawalpindi, we feel that the school mental heath
programme is a cost-effective method of combating stigma and raising public
awareness about mental health problems. There is a need to carry out longitudi-
nal, system-based studies focusing on the programmeÕs inputs, processes, outputs
and impact, which would be helpful in furthering the reach of the programme.

References
Aziz H, Ali S M, Frances P et al 1994 Epilepsy in

Pakistan: a population based epidemiological
study. Epilepsia 35(5):950Ð958

Bhatti N 2000 Pre- and post-training
evaluation of knowledge and attitudes of
school teachers regarding mental health.
Unpublished dissertation to the College of
Physicians and Surgeons, Pakistan

Durkin M S, Hasan Z M, Hasan K Z 1979
Prevalence and correlates of mental retardation
among children in Karachi, Pakistan. American
Journal of Epidemiology 147(3):277Ð294

Hasan Z, Hasan A 1981 Report on a population
survey of mental retardation in Pakistan.
International Journal of Mental Health
10:23Ð27

Mubbashar M H 1989 Promotion of mental
health through school health programme.
Eastern Mediterranean Region Health
Services Journal 6:14Ð9

Mubbashar M H, Malik S J, Zar J R 1986
Community based mental health care

programme. Report of an experiment in
Pakistan. Eastern Mediterranean Region
Health Services Journal 1:14Ð20

Planning Commission Government of Pakistan
1998 Report of the subcommittee on
mental health and substance abuse. Ninth
Þ ve year plan (1998Ð2003) Prospective
plan 2003Ð2013. Planning Commission
Government of Pakistan, Islamabad

Rahman A, Mubbashar M H, Gater R et al 1998
Randomised trial of impact of school mental
health programme in rural Rawalpindi,
Pakistan. Lancet 352:1022Ð1025

Saeed K, Mubbashar M H 1999 Evaluation
of the impact of school mental health
programme: a study of knowledge and
attitudes among girl students at Rawalpindi,
Islamabad. Journal of College of Physicians
and Surgeons Pakistan 9(7):325Ð327

Saeed K, Wirz S, Gater R et al 1999 Detection
of disabilities by school children: a pilot study
in rural Pakistan. Tropical Doctor 9:151Ð155

Generic Principles of Effective Mental Health
Promotion Programmes in Schools

Based on the research evidence and the programmes reviewed in this chapter,
the following characteristics of successful school-based interventions have been
identiÞ ed.

Ch05-F10025.indd 207Ch05-F10025.indd 207 7/21/06 2:28:19 PM7/21/06 2:28:19 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

208

Adopting a whole school approach
Programmes adopting a whole-school approach, which embrace changes to the
school environment as well as the curriculum and involve parents, families and
the local community, are more likely to be effective. The health promoting school
initiative provides a useful framework for strengthening the schoolÕs capacity as a
mental health promoting setting for living, learning and working. This requires a
comprehensive approach with the use of coordinated and multiple strategies aiming
to bring about change at the levels of the individual, the classroom and the school.

Adopting a social competence approach
Traditional topic-speciÞ c approaches are recognised as being of limited value.
Reviews of the evidence endorse a social competence approach, which brings
a focus on the promotion of resourcefulness and generic coping and competence
skills, rather than interventions focusing on the prevention of speciÞ c prob-
lem behaviours such as suicide (JanŽ-Llopis et al 2005, Mentality 2003). The
social competence approach supports the use of interactive methodologies that
embrace a more participatory approach for students. Effective social competence
promotion programmes include opportunities to reinforce the application of
these skills throughout a range of social contexts beyond the classroom, i.e. in the
home, youth centres and other community-based settings. Peer-led approaches
and mentoring programmes are recognised as potentially useful approaches.

Theory-based interventions
Programmes need to be grounded on sound theories of child development and
learning. Interventions guided by a strong theoretical base have been found to
lead to improved outcomes (Harden et al 2001, JanŽ-Llopis & Barry 2005, Zins
et al 2004).

Interventions over multiple years
It is increasingly recognised that once-off or short-term interventions are not
likely to produce long-term effects (Greenberg et al 2001a). Therefore, sustained
interventions over multiple years are more likely to produce long-lasting positive
outcomes (Wells et al 2001).

High-quality implementation
The level and quality of programme planning and delivery are inß uenced
by contextual factors in the school setting and the presence of a supportive
implementation system. This includes the level of engagement and cooperation
from students, teachers and parents, support from the school organisation and
management, teacher training and provision of support resources, quality of
materials and the overall readiness of the school to implement the programme.
Teacher training in the skills and conÞ dence needed for effective programme
delivery is highlighted as being critical to programme success.

Evaluation
The incorporation of systematic evaluation methods contributes to the ongo-
ing improvement and sustainability of school-based mental health promotion

Ch05-F10025.indd 208Ch05-F10025.indd 208 7/21/06 2:28:19 PM7/21/06 2:28:19 PM

209

M
ental H

ealth P
rom

otion in S
chools

programmes. The multifaceted nature of the majority of school programmes calls
for research approaches that take into account the contextual and dynamic na-
ture of the school as a setting (Rowling 2002). Parson and Stears (2002) provide
a useful discussion of this issue in the context of evaluating health promoting
schools. The evaluation of whole school approaches requires careful documenta-
tion of actual programme implementation, assessing the role of contextual fac-
tors in facilitating effective delivery and measuring multiple programme outcomes
using a variety of measures drawn from a variety of sources.

Sustainability
While many programmes can demonstrate their success in the short term, many
fail to sustain their impact over a longer period. It is, therefore, important to iden-
tify organisational and system-level practices and policies that will ensure the
sustainability of high quality programmes. The sustainability of successful pro-
grammes is dependent on their successful adaptation to the ecology of the school
and community in which they occur (Price & Lorion 1989). Comprehensive pro-
grammes that target multiple protective and risk factors have greater potential to
endure in school settings than have discrete, short-term interventions that target
single, topic-speciÞ c issues.

References

Aber L, Jones S, Brown J et al 1998
Resolving conß ict creatively: evaluating
the developmental effects of a school-
based violence prevention program in
neighborhood and classroom context.
Development and Psychopathology
10(2):187Ð213

Apter A 2001 Adolescent suicide and
attempted suicide. In: Wasserman D (ed)
Suicide, an unnecessary death. Martin
Dunitz, London:181Ð195

Battistich V, Schnaps E, Watson M et al 1996
Prevention effects of the Child Development
Project: early Þ ndings from an ongoing
multi-site demonstration trial. Journal of
Adolescent Research 11:12Ð35

Beautrais A L, Joyce P R, Mulder R T 1996 Risk
factors from serious suicide attempts among
youth aged 13 through 24 years. Journal
of the American Academy of Child and
Adolescent Psychiatry 35(9):1174Ð1183

Botvin G J, Tortu S 1988 Preventing adolescent
substance abuse through life skills training.
In: Price R H, Cowen E L, Lorion R P
et al (eds) Fourteen ounces of prevention:
a casebook for practitioners. American
Psychological Association, Washington
DC:98Ð110

Botvin G J, Eng A, Williams C L 1980
Preventing the onset of cigarette smoking
through life skills training. Preventive
Medicine 9(1):135Ð143

Botvin G J, Renick N, Baker E 1983 The effects
of scheduling format and booster sessions on
a broad-spectrum psychosocial approach to
smoking prevention. Journal of Behavioral
Medicine 6:359Ð379

Botvin G J, Baker E, Botvin E M et al 1984a
Alcohol abuse prevention through the
development of personal and social
competence: a pilot study. Journal of Studies
on Alcohol 45:550Ð552

Botvin G J, Baker E, Renick N L et al 1984b A
cognitive-behavioural approach to substance
abuse prevention. Addictive Behaviors
9:137Ð147

Botvin G J, Baker E, Dusenbury L D et al 1990a
Preventing adolescent drug abuse through a
multimodal cognitive-behavioral approach:
results of a three-year study. Journal of
Consulting and Clinical Psychology
58:437Ð446

Botvin G J, Baker E, Filazzola A et al 1990b A
cognitive-behavioural approach to substance
abuse prevention: a one year follow-up.
Addictive Behaviors 15:47Ð63

Ch05-F10025.indd 209Ch05-F10025.indd 209 7/21/06 2:28:19 PM7/21/06 2:28:19 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

210

Botvin G J, Baker E, Dusenbury L D et al
1995 Long-term follow-up results of a
randomized drug abuse prevention trial
within a white middle-class population.
Journal of the American Medical
Association 273:1106Ð1112

Botvin G J, Mihalic S F, Grotpeter J K 1998
Blueprints for violence prevention. Book
Þ ve: Life Skills Training. Center for the Study
and Prevention of Violence, Institute of
Behavioural Science, University of Colorado,
Boulder, Colorado

Botvin G J, GrifÞ n K W, Diaz T et al 2000
Preventing illicit drug use in adolescents:
long-term follow-up data from a randomized
control trial of a school population. Addictive
Behaviors 25(5):769Ð774

Botvin G J, GrifÞ n K W, Paul E et al 2003
Preventing tobacco and alcohol use among
elementary school students through
Life Skills Training. Journal of Child and
Adolescent Abuse 12(4):1Ð17

Browne G, Gafni A, Roberts J et al 2004
Effective/efÞ cient mental health programs for
school-age children: a synthesis of reviews.
Social Science and Medicine 58:1367Ð1384

Bruene-Butler L, Hampson J, Elias M J et al
1997 The ÔImproving Social Awareness-
Social Problem SolvingÕ project. In: Albee
G W, Gullotta T P (eds) Primary prevention
works, vol 6: issues in childrenÕs and familiesÕ
lives. Sage, California

Caplan M, Weissberg R P, Grober J S et al 1992
Social competence promotion with inner-city
and suburban young adolescents: effects on
social adjustment and alcohol use. Journal
of Consulting and Clinical Psychology
60(1):56Ð63

CASEL (Collaborative for Academic, Social
and Emotional Learning) 2003 Safe and
sound: an educational leadersÕ guide to
evidence-based social and emotional learning
programs. CASEL, Chicago

Clarke G N, Hawkins W, Murphy M et al 1995
Targeted prevention of unipolar depressive
disorder in an at-risk sample of high-school
adolescents: a randomized trial of group
cognitive intervention. Journal of the
American Academy of Child and Adolescent
Psychiatry 34(3):312Ð321

Coleman J 1997 Key data on adolescence,
2nd edn. Routledge, London

Dryfoos J G 1997 The prevalence of problem
behaviours: implications for programs. In:
Weissberg R P, Gullotta T P, Hampton R L
et al (eds) Enhancing childrenÕs wellness,

vol 8: issues in childrenÕs and familiesÕ lives.
Sage, London.

Dryfoos J G 1998 Safe passage: making it
through adolescence in a risky society. Oxford
University Press, New York

DuBois D L, Holloway B E, Valentine J C et al
2002 Effectiveness of mentoring programs
for youth: a meta-analytic review. American
Journal of Community Psychology
30(2):157Ð197

Durlak J A, Wells A M 1997 Primary
prevention mental health programs for
children and adolescents: a meta-analytic
review. American Journal of Community
Psychology 25(2):115Ð152

Elias M J, Weissberg R P 1989 School-based
social-competence promotion as a primary
prevention strategy: a tale of two projects.
Prevention in Human Services 7:177Ð200

Elias M J, Gara M, Ubriaco M et al 1986 Impact
of a preventive social problem-solving
intervention on childrenÕs coping with
middle-school stressors. American Journal of
Community Psychology 14:259Ð275

Elias M, Zins J, Weissberg R et al 1997
Promoting social and emotional learning.
ASCD, Alexandria, Virginia

Emshoff J G 1990 A preventive intervention
with children of alcoholics. Prevention in
Human Services 7(1):225Ð253

Fagan A A, Mihalic S 2003 Strategies for
enhancing the adoption of school-based
prevention programs: lessons learned from the
Blueprints for violence prevention replications
of the Life Skills Training program. Journal of
Community Psychology 31(3):235Ð253

Felner R D, Adan A M 1988 The school
transitional project: an ecological
intervention and evaluation. In: Price R H,
Cowen E L, Lorion R P et al (eds) Fourteen
ounces of prevention: a casebook for
practitioners. American Psychological
Association, Washington DC:111Ð122

Felner R D, Brand S, Adan A M et al 1993
Restructuring the ecology of the school as
an approach to prevention during school
transitions: longitudinal follow-ups and
extensions of the School Transitional
Environment Project (STEP). Prevention in
Human Services 10(2):103Ð136

Garland A F, Zigler E 1993 Adolescent
suicide prevention: current research and
social policy implications. Special issue:
adolescence. American Psychologist
48(2):169Ð182

Ch05-F10025.indd 210Ch05-F10025.indd 210 7/21/06 2:28:20 PM7/21/06 2:28:20 PM

211

M
ental H

ealth P
rom

otion in S
chools

Gillham J E, Reivich K J 1999 Prevention of
depressive symptoms in school children:
a research update. Psychological Science
10:461Ð462

Gillham J, Reivich K, Jaycox L et al 1995
Prevention of depressive symptoms in school
children: two year follow-up. Psychological
Science 6:343Ð351

Gordon J, Grant G 1977 How we feel. Jessica
Kingsley, London

Gorman D M 2005 Does measurement
dependence explain the effects of the
Life Skills Training program on smoking
outcomes? Preventive Medicine 40:479Ð487

Gottfredson D C 1990 Changing school
structures to beneÞ t high-risk youths.
Understanding troubled and troubling
youth: multidisciplinary perspectives. Sage,
California

Green J, Howes F, Waters E et al 2005
Promoting the social and emotional health of
primary school-aged children: reviewing the
evidence base for schools based interventions.
International Journal of Mental Health
Promotion 7(3):30Ð36

Greenberg M, Kusche C, Cook E et al 1995
Promoting emotional competence in school-
aged children: the effects of the PATHS
curriculum. Development and Psychology
7:117Ð136

Greenberg M T, Domitrovich C E, Bumbarger
B 2001a The prevention of mental disorders
in school-aged children: current state of
the Þ eld. Prevention and Treatment 4(1).
Online. Available: http://journals.apa.
org/prevention/volume4/pre0040001a.html
November 2005

Greenberg M T, Domitrovich C E, Graczyk P
et al 2001b A conceptual model for
the implementation of school-based
preventive interventions: implications for
research, practice and policy. Report to the
Center for Mental Health Services. Prevention
Research Center for the Promotion of Human
Development, Pennsylvania State University,
Pennsylvania

GrifÞ n K W, Botvin G J, Nichols T R et al 2003
Effectiveness of a universal drug abuse
prevention approach for youth at high risk
for substance use initiation. Preventive
Medicine 36(1):1Ð7

GrifÞ n K W, Botvin G J, Nichols T R 2004
Long-term follow-up effects of a school-
based drug abuse prevention program on
adolescent risky driving. Prevention Science
5(3):207Ð212

Grossman J P, Tierney J P 1998 Does mentoring
work? An impact study of the Big Brothers,
Big Sisters program. Evaluation Review
22:403Ð426

Guo B, Harstall C 2002 EfÞ cacy of suicide
prevention programs for children and youth.
Health Technology Assessment, series A.
Alberta Heritage Foundation for Medical
Research, Edmonton

Haney P, Durlak J 1998 Changing self-esteem
in children and adolescents: a meta-analytic
review. Journal of Clinical Child Psychology
27(4):423Ð433

Harden A, Rees R, Shepherd J et al 2001 Young
people and mental health: a systematic
review on barriers and facilitators. EPPI-
Centre, England. Online. Available: http://
eppi.ioe.ac.uk 13 October 2005

Hawkins J D, Von Cleve E, Catalano R F 1991
Reducing early childhood aggression: results
of a primary prevention program. Journal
of the American Academy of Child and
Adolescent Psychiatry 30:208Ð217

Hodgson R, Abbasi T 1995 Effective mental
health promotion: a literature review.
Health Promotion Wales, Technical
Report No 13

Hodgson R, Abbasi T, Clarkson J 1996 Effective
mental health promotion: a literature review.
Health Education Journal 55:55Ð74

Hurry J, Lloyd C 1997 A follow-up evaluation
of Project Charlie: a life skills drug education
programme for primary schools. Initiative
paper 16. HMSO, London

JanŽ-Llopis E, Barry M M 2005 What
makes mental health promotion effective?
Promotion and Education Suppl2:47Ð55

JanŽ-Llopis E, Barry M M, Hosman C et al 2005
Mental health promotion works: a review.
Promotion and Education Suppl2:9Ð25

Jaycox L H, Reivich K J, Gillham J et al 1994
Prevention of depressive symptoms in school
children. Behaviour Research and Therapy
32:801Ð816

Jekielek S M, Moore K A, Hair E C 2002
Mentoring: a promising strategy from youth
development. Child Trends Research Brief.
Online. Available: http://www.childtrends.
org/Files/MentoringBrief2002.pdf
17 November 2005

Kellam S G, Rebok G W, Ialongo N et al 1994
The course and malleability of aggressive
behavior from early Þ rst grade into
middle school: results of a developmental
epidemiologically based preventive trial.

Ch05-F10025.indd 211Ch05-F10025.indd 211 7/21/06 2:28:20 PM7/21/06 2:28:20 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

212

Journal of Child Psychology and Psychiatry
35:259Ð281

Klingman A, Hochdorf Z 1993 Coping
with distress and self-harm: the impact
of a primary prevention program among
adolescents. Journal of Adolescence
16:121Ð140

Lister-Sharp D, Chapman S, Stewart-Brown
S et al 1999 Health promoting schools and
health promotion in schools: two systematic
reviews. Health Technology Assessment
3(22):1Ð207

Lloyd C, Joyce R, Hurry J et al 2000 The
effectiveness of primary drug education.
Drugs: Education, Prevention and Policy
7(2):109Ð126

McGill D 1998 Blueprints for violence
prevention. Book two: Big Brothers, Big
Sisters of America. Center for the Study
and Prevention of Violence, Institute of
Behavioural Science, University of Colorado,
Boulder, Colorado

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
Radical mentalities Ð brieÞ ng paper 1.
Mentality, London

Offord D R, Kraemer H C, Kazdin A D et al 1999
Lowering the burden of suffering: monitoring
the beneÞ ts of clinical, targeted and universal
approaches. In: Keating D P, Hertzman C
(eds) Developmental health and the wealth
of nations: social, biological and educational
dynamics. The Guilford Press, New York

Olweus D 1978 Agression in the schools.
Bullies and whipping boys. Hemisphere Press
(Wiley), Washington DC

Olweus D 1993 Bullying at school: what
we know and what we can do. Blackwell,
Cambridge

Olweus D 1997 Bully/victim problems in
school: knowledge base and an effective
intervention program. The Irish Journal of
Psychology 18(2):170Ð190

Olweus D, Limber S, Mihalic S 1998 Blueprints
for violence prevention series. Book nine:
bullying prevention program. Center for the
Study and Prevention of Violence, Institute
of Behavioural Science, University of
Colorado, Boulder, Colorado

OÕMoore M 2004 Guiding framework for policy
approaches to school bullying and violence.
Presentation at the OECD international policy
conference Taking Fear out of Schools,
5thÐ8th September 2004, Stavanger,
Norway

Orbach I, Bar-Joseph H 1993 The impact of a
suicide prevention program for adolescents
on suicidal tendencies, hopelessness,
ego identity and coping. Suicide and Life
Threatening Behaviour 23:120Ð129

Overholser J C, Hemstreet A H, Spirito A
et al 1989 Suicide awareness programs in
the schools: effects of gender and personal
experience. Journal of the American
Academy of Child and Adolescent Psychiatry
28(6):925Ð930

Parson C, Stears D 2002 Evaluating health-
promoting schools: steps to success. Health
Education 102:7Ð15

Pedro-Carroll J L, Sutton S E, Wyman P A
1999 A two year follow-up evaluation of a
preventive intervention for young children
of divorce. School Psychology Review
28:467Ð476

Pentz M A, Dwyer J H, MacKenna D P et al
1989 A multi-community trial for primary
prevention of adolescent drug abuse:
effects on drug use prevalence. Journal of
the American Medical Association
261:3259Ð3266

Perry C L, Klepp K, Sillers C 1989 Community-
wide strategies for cardiovascular health:
the Minnesota Heart Health Program
youth program. Health Education Research
4:87Ð101

Ploeg J, Ciliska D, Dobbins M et al 1996 A
systematic overview of adolescent suicide
prevention programs. Canadian Journal of
Public Health 87(5):319Ð324

Ploeg J, Ciliska D, Brunton G et al 1999 The
effectiveness of school-based curriculum
suicide prevention programs for adolescents.
Ontario Ministry of Health, Public Health
Branch, Toronto

Price R H, Lorion R P 1989 Prevention
programming as organizational reinvention:
from research to implementation. In: Shaffer
D, Phillips I, Enzer B (eds) Prevention of
mental disorders, alcohol and other drug
use in chilgren and adolescents. OfÞ ce for
Substance Abuse Prevention, Washington
DC:97Ð124

Prinz R J, Blechman E A, Dumas J E 1994 An
evaluation of peer coping-skills training for
childhood aggression. Journal of Clinical
Child Psychology 23:193Ð203

Reid J B, Eddy J M, Fetrwo R A et al 1999
Description and immediate impacts of a
preventive intervention for conduct problems.
American Journal of Community Psychology
27:483Ð517

Ch05-F10025.indd 212Ch05-F10025.indd 212 7/21/06 2:28:20 PM7/21/06 2:28:20 PM

213

M
ental H

ealth P
rom

otion in S
chools

Resnicow K, Botvin G J 1993 School-based
substance abuse prevention programs:
why do effects decay? Preventive Medicine
22(4):484Ð490

Rhodes J, Englund S 1993 Schools-based
interventions for promoting social
competence. In: Glenwick D S, Jason L A (eds)
Promoting health and mental health
in children, youth and families. Springer,
New York

Rowling L 2002 Mental health promotion.
In: Rowling L, Martin G, Walker L (eds)
Mental health promotion and young people:
concepts and practice. McGraw-Hill, Sydney,
Chapter 2:10Ð23

Rowling L, Martin G, Walker L 2002 Mental
health promotion and young people:
concepts and practice. McGraw-Hill, Sydney

Rutter M, Smith D J (eds) 1995 Psychological
disorders in young people: time trends and
their causes. John Wiley, Chichester

Rutter M, Maughan B, Mortimore P et al 1979
Fifteen thousand hours: secondary schools
and their effects on children. Open Books,
London

SAMHSA (Substance Abuse and Mental Health
Service Administration) 2004 The Olweus
Bullying Prevention Program. SAMHSA
Model Programs. Online. Available: http://
www.modelprograms.samhsa.gov/

Shaffer D, Garland A, Vieland V et al 1991
The impact of curriculum-based suicide
prevention programs for teenagers. Journal
of the American Academy of Child and
Adolescent Psychiatry 30:588Ð596

Sheehan M, Cahill H, Rowling L et al 2002
Establishing a role for schools in mental
health promotion: the Mind Matters project.
In: Rowling L, Martin G, Walker L (eds)
Mental health promotion and young people:
concepts and practice. McGraw-Hill, Sydney

Shochet I M, Dadds M R, Holland D et al 2001
The efÞ cacy of a universal school-based
program to prevent adolescent depression.
Journal of Clinical Child Psychology
30(3):303Ð315

Shure M B, Spivack G 1988 Interpersonal
cognitive problem solving. In: Price R H,
Cowen E L, Lorion R P et al (eds) Fourteen
ounces of prevention: a casebook for
practitioners. American Psychological
Association, Washington DC:69Ð82

Smith P K, Ananiadou K, Cowie H 2003
Interventions to reduce school bullying.
The Canadian Journal of Psychiatry
48(9):591Ð599

Smith E A, Bechtel L J, Minner D et al 2004
Evaluation of Life Skills Training and
Infused-Life Skills Training in a rural setting:
outcomes at two years. Journal of Alcohol
and Drug Education 48(1):51Ð70

Spirito A, Overholser J, Ashworth S et al
1988 Evaluation of a suicide awareness
curriculum for high school students. Journal
of the American Academy of Child and
Adolescent Psychiatry 27:705Ð711

Stephens T, Dulberg C, Joubert N 1999 Mental
health of the Canadian population: a
comprehensive analysis. Chronic Disease in
Canada 20(3):118Ð126

Stevens V, De Bourdeaudhuij I, Van Oost
P 2000 Bullying in Flemish schools: an
evaluation of anti-bullying intervention
in primary and secondary schools. British
Journal of Educational Psychology
70:195Ð210

Stevens V, De Bourdeaudhuij I, Van Oost P 2001
Anti-bullying interventions at school: aspects
of programme adaptation and critical issues
for further programme development. Health
Promotion International 16(2):155Ð167

Tilford S, Delaney F, Vogels M 1997
Effectiveness of mental health promotion
interventions: a review. Health promotion
effectiveness reviews, no 4. Health Education
Authority, London

Trudeau L, Spoth R, Lillehoj C et al 2003 Effects
of a preventive intervention on adolescent
substance use initiation, expectancies,
and refusal intentions. Prevention Science
4(2):109Ð122

Waldron H B, Kaminer Y 2004 On the
learning curve: the emerging evidence
supporting cognitive-behavioural therapies
for adolescent substance abuse, suppl 2.
Addiction 99:93Ð105

Weare K 2000 Promoting mental, emotional
and social health: a whole school approach.
Routledge, London

Weissberg R P, Caplan M, Harwood R L 1991
Promoting competent young people in
competence-enhancing environments:
a systems-based perspective on primary
prevention. Journal of Consulting and
Clinical Psychology 59(6):830Ð841

Wells J, Barlow J, Stewart-Brown S 2001 A
systematic review of universal approaches to
mental health promotion in schools. HSRU,
University of Oxford, Oxford

Wells J, Barlow J, Stewart-Brown S 2003 A
systematic review of universal approaches to

Ch05-F10025.indd 213Ch05-F10025.indd 213 7/21/06 2:28:21 PM7/21/06 2:28:21 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

214

mental health promotion in schools. Health
Education 103(4):197Ð220

WHO (World Health Organization) 1997 Life
skills education in schools. Programme on
Mental Health, WHO, Geneva

WHO 1998 WHOÕs global school health
initiative: health promoting schools.
WHO, Geneva

WHO 2001 The world health report 2001.
Mental health: new understanding, new
hope. WHO, Geneva

Wynn J, Cahill H, Holdsworth R et al 2000
MindMatters, a whole school approach to
promoting mental health and well-being.
Australia and New Zealand Journal of
Psychiatry 34:594Ð601

Yu D L, Seligman M E 2002 Preventing
depressive symptoms in Chinese children.
Prevention and Treatment. Online. Available:
http://www.journals.apa.org/prevention/
volume5/pre0050009a.html 18 November
2005

Zenere F J, Lazarus P J 1997 The decline
of youth suicidal behavior in an urban
multicultural public school system following
the introduction of a suicide prevention
and intervention program. Suicide and
Life-Threatening Behavior 27(4):387Ð402

Zins J E, Weissberg R P, Wang M C et al (eds)
2004 Building academic success on social and
emotional learning: what does the research
say? Teachers College Press, New York

Ch05-F10025.indd 214Ch05-F10025.indd 214 7/21/06 2:28:21 PM7/21/06 2:28:21 PM

Introduction

The workplace is a key setting for promoting the mental health of the adult
population as many people spend a large proportion of their time at work. The
importance of work in terms of role fulÞ lment, self-identify and participation
in society is well recognised. Mental health promotion in the workplace has a
wide range of social and health beneÞ ts and can also contribute to improved
productivity. The promotion of employee well-being leads to greater work and
life satisfaction, reduced work stress with resultant increases in the productiv-
ity and proÞ tability of oraganisations (Pfeffer 1998), while unrecognised men-
tal health problems at work such as job-related stress, depression and anxiety
contribute to reduced productivity, low job satisfaction, absence from work
and increased health care costs. Transition periods such as entering work, going
back to work, unemployment and retirement may lead to mental health prob-
lems if people are not given sufÞ cient support. This chapter examines the impor-
tance of mental heath in the workplace and considers the role of the workplace
in promoting good mental health. Work-related stress is increasingly recognised
as being damaging to peopleÕs mental health and a range of individual and
organisational level strategies for protecting employeesÕ mental health and
reducing the negative impact of stress are examined. Given the importance
of work to mental health and overall well-being, developing the competencies
and skills in securing and successfully maintaining a job deserves special atten-
tion. In this chapter we explore a model programme which explicitly sets out to

¥ Introduction 215
¥ Rationale for Promoting Mental

Health in The Workplace 216
¥ Implementing Mental Health

Promotion in The Workplace 218
¥ Creating Healthy Workplaces 218

¥ The Workplace and Stress 219

¥ Unemployment and Mental Health 230

¥ Supported Employment and Mental Health 239

¥ Generic Principles of Good Practice
for Workplace Mental Health
Promotion 248

¥ References 250

6Promoting
Mental Health in

the Workplace

Chapter contents

Ch06-F10025.indd 215Ch06-F10025.indd 215 7/21/06 2:28:38 PM7/21/06 2:28:38 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

216

develop job search skills to enable unemployed people to secure employment and
thereby prevent the negative mental health impacts of unemployment. We also
examine the importance of work for people with mental disorders and the role of
employment as a mechanism for promoting mental health, quality of life and the
reintegration of people with mental disorders in society.

Rationale for Promoting Mental Health in
The Workplace

The workplace is one of the key environments that affects our mental well-being
and health and there is a growing awareness of the role of work in promoting
mental health. Work is seen as an important source, not only of Þ nancial secu-
rity, but also of personal identity, self-esteem, time structure, social recognition,
relationships and participation in a collective effort that contributes to society.
The WHO report ÔMental health and work: impact, issues and good practicesÕ
(2000) identiÞ es three main issues that employers need to address in promoting
the mental health needs of their employees:

1. recognition and awareness of mental health as a legitimate concern of
organisations. As disability and absenteeism costs increase in the
workplace, employers are faced with the challenge of developing policies
and effective strategies to address these issues

2. effective implementation of workplace policies and anti-discrimination
provisions. This requires that human resource managers appreciate the
full implications of existing legislation and the enforcement of anti-
discrimination legislation regarding the employment of people with
mental health problems

3. understanding the need for early intervention and assistance programmes
to meet employeesÕ mental health needs, as well as reintegrating employees
back into the work environment.

Traditionally, however, many workplace health initiatives have placed more empha-
sis on physical health and safety issues in the workplace than on mental health. The
promotion of mental health is relevant to many aspects of employment including
health safety, equal opportunities, bullying and harassment and workÐlife balance
initiatives (Mentality 2003). However, few health and safety policies in the workplace
have explicitly addressed mental health issues such as the impact of work stress and
the prevention of mental health problems such as depression.

The important role of policy and legislation in supporting workplace health
promotion initiatives is also recognised. Policy initiatives such as the 1989
EU Framework Directive on Health and Safety (EU Health and Safety at Work
Directive 1989) recommend a holistic approach towards health promotion
at work, encompassing both the psychological and physical health aspects of
occupational health and safety policy. This directive makes it mandatory for or-
ganisations within the EU member states to assess the health and safety risks
to its workers and employers are obliged to provide protective and preventive

Ch06-F10025.indd 216Ch06-F10025.indd 216 7/21/06 2:28:39 PM7/21/06 2:28:39 PM

217

P
rom

oting M
ental H

ealth in the W
orkplace

services, full information on health and safety issues and consultation and par-
ticipation rights to workers on matters affecting workplace health and safety.
Stress represents an important occupational risk to health; however the assess-
ment of psychosocial factors relating to health has not received the same atten-
tion as traditional physical hazards. Cooper and Cartwright (1997) point to the
fact that there are skills and training deÞ ciencies in undertaking risk assessments
on the psychosocial factors pertaining to health and argue for the provision of
more comprehensive and professional training for labour and factory inspectors
in this regard. JanŽ-Llopis et al (2005) report that the 2001 European Council
conclusions on combating stress and depression (European Commission 2002)
and the Communication on Health and Safety at Work (Commission of the
European Communities 2002) emphasise the importance of good working con-
ditions, social relations and the promotion of well-being at work. In addition,
regulatory policies in relation to sexual harassment, bullying and discrimina-
tion in the workplace, when implemented effectively, can impact positively on
mental health. Occupational health services and the provision of employee assis-
tance programmes, have an important role to play in supporting mental health
promoting initiatives. Traditionally, employee assistance programmes (EAPs)
were established to assist employees with alcohol and drug addiction problems;
however, they have broadened their scope to also include personal and work-
related difÞ culties. EAP services may include on-site and telephone counselling
or referrals to appropriate agencies for additional support.

The low participation of small and medium-sized enterprises (SMEs) in health
promotion and occupational health services has been highlighted as an area of
concern. SMEs account for a major proportion of EU businesses, for example,
with some 40% of companies employing fewer than 10 people. Clearly, different
approaches need to be adopted in meeting the needs of such smaller companies,
as access to speciÞ c occupational health services or programmes may be more
difÞ cult. A number of countries have instituted group practice models where
there is shared resourcing of speciÞ c services for employees and employers
of SMEs. The provision of outreach occupational health and health promotion
services to speciÞ c employee groups, such as those engaged in the construction
industry and agricultural sector, have also been developed to meet these needs.

The impact of mental health problems in the workplace has serious conse-
quences not only for the individual employee and his/her family but also for
the productivity of the organisation. The UK Department of Health and the
Confederation of British Industry have estimated that 15Ð30% of workers
experience some form of mental health problem in their working lives. One in
Þ ve workers are estimated to have some type of mental health problem at any
given time, with depressive disorders being one of the most common. The WHO
(2000) report on mental health and work identiÞ ed the following consequences
of mental health problems at work:

¥ absenteeism Ð increase in sickness rates, particularly short periods of
absence, depression, stress and burn out, physical health problems such as
heart disease, backache, high blood pressure, ulcers, sleeping problems, etc.

¥ work performance Ð reduced productivity and output, increased error rates
and accidents, poor decision making, planning and control

Ch06-F10025.indd 217Ch06-F10025.indd 217 7/21/06 2:28:39 PM7/21/06 2:28:39 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

218

¥ staff attitude and motivation such as burn out, loss of motivation and
commitment, poor timekeeping, long hours with diminishing returns,
labour turnover

¥ relationships at work Ð tension and conß ict between colleagues, poor
relationships with clients and increase in disciplinary problems.

Implementing Mental Health Promotion in
The Workplace

Creating Healthy Workplaces

The creation of healthy workplaces entails more than providing a safe work-
ing environment. A healthy workplace involves creating an environment that is
supportive of the psychosocial aspects of work, recognising the potential of the
workplace to promote workersÕ mental health and reduce the negative impacts
of work-related stress. Many of the factors that inß uence the positive health
and well-being of workers relate to the social environment at work, such as the
style of management, working culture and levels of social support, as well as
job security. A positive social climate, good team work, supportive management
structures with clear roles and responsibilities and good opportunities for job
development have been found to be supportive of positive health and reduced
work-related stress (Michie 2002). A culture of consultation and involving peo-
ple in decisions is protective of positive mental health especially in dealing with
organisational change. On the other hand, an organisational culture of high
demand and low job control, together with an unsupportive and bullying man-
agement style can have serious negative impact on workersÕ mental health. The
Whitehall II study reported that low job control, high job demand, low social
support at work and a combination of high effort and low rewards were all asso-
ciated with poor physical and mental health (Stansfeld et al 1999). In particular,
psychological demands, work overload, low social support and an imbalance in
effort and reward were found to be associated with an increased risk of mental
disorder in both men and women.

An empirical review of the evidence on work factors associated with negative
mental health and absenteeism (Michie & Williams 2003) found the key factors
to be:

¥ long hours worked, work overload and pressure
¥ the effects of these on personal lives
¥ lack of control over work and lack of participation in decision making
¥ poor social support
¥ unclear management and work role and poor management style.

Promoting employeesÕ well-being and mental health requires change at the indi-
vidual and organisational levels. Many interventions have focused on individual
change without consideration of the broader organisational context. Israel et al

Ch06-F10025.indd 218Ch06-F10025.indd 218 7/21/06 2:28:39 PM7/21/06 2:28:39 PM

219

P
rom

oting M
ental H

ealth in the W
orkplace

(1996) propose a model of occupational stress and health, which can be used
as a framework for developing interventions. This model suggests that a com-
prehensive ecological approach is needed for interventions to be successful and
requires multiple interventions aimed at different levels of practice such as the
individual, work group, department and the organisation as a whole. Therefore,
a comprehensive policy of mental health at work includes addressing the mental
health of the organisation itself as well as that of the individual employees (WHO
2000). The gain to both individuals and the organisation is reß ected in reduced
absenteeism, improved well-being and productivity. The WHO report on Men-
tal Health and Work (2000) showcases examples of good practices in workplace
mental health promotion from around the world and the reader is referred to this
report for further details.

Reviews of the evidence (Mentality 2003, Williams et al 1998) suggest that
an effective workplace health improvement policy should include:

¥ promoting the mental health and well-being of all staff
¥ offering support and assistance to workers experiencing mental health

problems in the workplace
¥ adopting a positive approach to employing workers with a history of mental

health problems.

Each of these aspects of mental health promotion in the workplace will now be
addressed and details of intervention programmes examined.

The Workplace and Stress

Occupational stress is of increasing importance due to structural changes in
the working environment. Globalisation of the world economy has impacted on
job restructuring, more contract work, greater workload demands and higher
job insecurity. Employees are faced with greater demands which contribute to
higher stress levels and adverse health outcomes (Tennant 2001). Job stress has
been deÞ ned as the harmful physical and emotional response that occurs when
the requirements of the job do not match the capabilities, resources or needs of
the worker (NIOSH 1998). Job stress is one of the most common work-related
problems in EU countries (WHO 2000) and can cause poor physical and men-
tal health and lead to increased rates of work-related injuries and accidents. In
Europe, 28% of employees report stress at work, while in Japan the Þ gure may
be as high as 63% (WHO 2000). There is also concern about increased risk of
work-related illness in developing countries that have experienced rapid industri-
alisation. While many countries have minimum standards for health and safety
features related to the physical aspects of the workplace, there is no speciÞ c legis-
lation addressing the psychological or mental aspects of the work environment,
including the impact of job stress, in many countries.

As Michie (2002) points out, the workplace is an important source of both
demands and pressures causing stress, but also structural and social resources to
counteract stress. The following factors have been identiÞ ed as potential causes
of work-related stress:

Ch06-F10025.indd 219Ch06-F10025.indd 219 7/21/06 2:28:40 PM7/21/06 2:28:40 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

220

¥ overwork
¥ lack of clear instruction/role clarity
¥ unrealistic deadlines
¥ lack of decision making
¥ job insecurity
¥ isolated working conditions
¥ surveillance
¥ inadequate childcare arrangements
¥ sexual harassment
¥ bullying
¥ discrimination.

Stressors at work increase the risk of anxiety, depression and burn out (JanŽ-
Llopis & Anderson 2005). The mental health impacts are signiÞ cant because
mental health problems occur frequently and they often go unrecognised and
untreated. In reviewing the occupational stress literature, Tennant (2001) reports
that speciÞ c acute work-related stressful experiences contribute to depression and
that enduring structural occupational factors can also contribute to psychological
disorders such as burn out and alcohol abuse.

Cooper and Cartwright (1997) propose a three-pronged strategy for managing
stress at work. The three approaches include:

1. primary interventions Ð concerned with organisational and structural
change and actions to modify or eliminate sources of stress inherent in the
work environment

Sources of stress at work
(based on Michie 2002, WHO 2000)

¥ intrinsic to the job Ð poor physical working conditions, work overload or
underload, time pressures, physical danger, lack of control over pacing, shift
working, inß exible work schedule, unpredictable or unsociable working hours

¥ role in organisation Ð role ambiguity, role conß ict, responsibility for people,
conß ict relating to organisational boundaries

¥ career development Ð over-promotion, under-promotion, lack of job security,
thwarted ambition, low social value to work

¥ relationship at work Ð poor relations with work colleagues including those in
superior and subordinate positions, social or physical isolation, interpersonal
conß ict and violence, lack of social and practical support

¥ organisational structure and climate Ð low levels of participation in decision
making, restrictions on behaviours, budgets, ofÞ ce politics, lack of effective
consultation, poor communication, Þ nancial difÞ culties, non-supportive culture

Box 6.1

Ch06-F10025.indd 220Ch06-F10025.indd 220 7/21/06 2:28:40 PM7/21/06 2:28:40 PM

221

P
rom

oting M
ental H

ealth in the W
orkplace

2. secondary interventions Ð concerned with early detection and management
of stress by increasing awareness and improving the stress management skills
of the individual worker through training and activities. Health promotion
programmes such as physical Þ tness and lifestyle modiÞ cation programmes
are also included in this category

3. tertiary interventions Ð refers to the treatment, rehabilitation and recovery
process for individuals who are stressed or have experienced ill health as a
result of stress. These interventions include counselling services and supports
provided, for example, through EAPs. Comprehensive systems and procedures
to support the rehabilitation and return to work of employees who have experi-
enced stress-related problems is another aspect of tertiary interventions.

Cooper and Cartwright (1997) note that while there is considerable activity
on the secondary and tertiary level interventions in the workplace, primary or
organisational level strategies are comparatively rare.

Individual Focused Approaches
Strategies to deal with work stress may be directed at the individual employee
or may be focused on the organisational characteristics of the workplace. The
individual employee-focused interventions tend to be directed at enhancing cop-
ing capacity usually through the use of stress management training. These in-
terventions include cognitive-behavioural approaches such as stress inoculation
training, relaxation techniques, social skills training, social support, training in
time management and encouraging staff to enhance the balance between work
and home life. The object of teaching effective coping skills before stress exposure
is to prepare the individual to respond more favourably to negative stress events
and reduce the psychological impact. The evidence is somewhat mixed on the

A range of possible strategies to reduce workplace
stressors
(a summary based on Elkin & Rosch 1990)

¥ redesign the task

¥ redesign the work environment

¥ establish ß exible work schedules

¥ encourage participative management

¥ include the employee in career development

¥ analyse work roles and establish goals

¥ provide social support and feedback

¥ build cohesive teams

¥ establish fair employment policies

¥ share the rewards

Box 6.2

Ch06-F10025.indd 221Ch06-F10025.indd 221 7/21/06 2:28:40 PM7/21/06 2:28:40 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

222

effectiveness of these approaches in reducing negative mental health outcomes
in the workplace (Murphy 1996, Van der Klink et al 2001). Evidence on indi-
vidual stress management approaches suggest that while they can temporarily
reduce experienced stress, their long-term effects remain unclear. Likewise, life-
style and health promotion interventions such as physical exercise appear to be
effective in reducing anxiety, depression and psychosomatic distress, but do not
necessarily alter the link between the stressor and the experience of psychological
strain (Cooper & Cartwright 1997). As a result, it is difÞ cult to sustain the bene-
Þ ts of such programmes if the work environment or source of the stress remains
unchanged. In general, stress management approaches that focus on changing
the individualÕs capacity to deal with stress without changing the source of the
stress are of limited effectiveness. Management tend to have a preference for
supporting individual-level interventions rather than addressing issues concern-
ing power and organisational change (Kjell Nytro et al 2000). However, it is now
clearly recognised in workplace health promotion practice that there is a need for
comprehensive interventions that will target individual and organisational issues
in the workplace and recognise the need for organisational and social change to
reduce stressors that are beyond the individualÕs control.

Organisational Approaches
Organisational approaches refer to interventions that change work organisation
and environmental features in an effort to reduce work-related stress. Organisa-
tional interventions can include many types, ranging from structural changes
such as stafÞ ng levels, work schedules, job structure and physical environment
to psychosocial changes such as social support, increased participation and
control over work, management style and culture. Many work reorganisation
interventions have focused on promoting well-being by enhancing job control,
enhancing choice in oneÕs work and a sense of autonomy. Job control has been
found to be a signiÞ cant mediator of change in work reorganisation interven-
tions for stress reduction (Bond & Bunce 2001). In organisational downsiz-
ing, for example, it is suggested that the effects on the worker can be reduced if
individual control, clarity and participation in the process is facilitated (Parker
et al 1997). Lack of job control is associated with alcohol dependence and poor
mental and physical health, while increasing control has been found to reduce
sickness absence (Stansfeld et al 2000). Social support at work is protective of
the negative impact of job demands and can have a signiÞ cant effect on workersÕ
health and well-being (Stansfeld et al 2000). For both men and women, high
job demands and low social support at work have been found to be predictive of
depression (Pattani et al 2001).

The controlÐdemand model of work-related stress (Karasek 1990, Karasek
& Theorell 1990) provides a useful framework for interventions at work. This
model highlights the important relationship between the level of job demand
and degree of control over work in determining work-related strain and risks to
health. The model predicts that when job demands are high and levels of control
and decision-making latitude are low, work strain is more likely to result. How-
ever, high job demands combined with high levels of control are less likely to lead
to work strain and are more conducive to positive achievement. Research on the
model indicates that level of control is the more important predictor of the two

Ch06-F10025.indd 222Ch06-F10025.indd 222 7/21/06 2:28:41 PM7/21/06 2:28:41 PM

223

P
rom

oting M
ental H

ealth in the W
orkplace

(Johnson et al 1996). The model has also been extended to include social support
at work as an important predictor of job strain.

A related concept, that of effortÐreward imbalance, focuses more explicitly
on the links between effort performed in work tasks and rewards such as
money, esteem, career opportunities and job security. The model of effortÐreward
imbalance (Siegrist 1996, Siegrist et al 1986) suggests that a lack of reciprocity
between costs and gains can contribute to higher levels of stress and strain. In
other words, having a demanding but unstable job and achieving a high level
of performance without being offered any promotion prospects are examples
of high costÐlow gain conditions at work. This model clearly highlights the
importance of structural factors such as the inß uence of macro-economic
labour market conditions and employment policies, and addresses more directly
issues of salaries, career opportunities and job security (Marmot et al 1999). The
model may be applied to a range of occupational settings, especially to groups
of workers experiencing segmentation of the labour market, structural unem-
ployment, occupational mobility, underemployment and rapid socioeconomic
change. Policy initiatives, legislation and regulatory mechanisms are required
to safeguard the rights of workers against the negative impact of effortÐreward
imbalance, especially among vulnerable groups of workers such as migrant and
contract workers.

There is a range of workplace interventions that have been employed to
reduce stress. These interventions focus on the following aspects of work:

¥ role characteristics Ð clarity of role and workload
¥ interpersonal relationships Ð improving communication systems within the

workplace
¥ organisational structures and climate Ð encouraging participation in

decision making, ensuring appropriate pay, security and recognition
¥ human resource management Ð effective mechanisms for recruitment,

supervision, appraisal and performance management, EAPs, workÐlife
balance initiatives

¥ physical aspects of the work environment Ð ergonomic improvements, noise
reduction, safety protection

¥ changes to management style that have been shown to have a positive effect,
including redressing effortÐreward imbalance, improving communications
and staff involvement

¥ enhancing social support, especially from managers to staff
¥ increasing job control and decision-making latitude
¥ assessing job demands.

Organisational-wide approaches are most effective and should include sup-
port for staff, enhanced job control, increased staff involvement, workload
assessment, effortÐreward balance, role clarity and policies to tackle bullying
and harassment (Stansfeld et al 2000, Williams et al 1998).

Regarding the implementation of workplace initiatives, Kjell Nytro et al
(2000) identiÞ ed the following key factors for the successful implementation of
occupational stress interventions:

Ch06-F10025.indd 223Ch06-F10025.indd 223 7/21/06 2:28:41 PM7/21/06 2:28:41 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

224

¥ integrate interventions into the organisation by including unions,
interaction with other ongoing projects, establishing communication
structures and implementation plans

¥ opportunities for multi-level participation and negotiation in the design of
interventions Ð take into account the perspectives of different stakeholders
in an organisation and engage the cooperation of employees, unions and
management, with the managementÕs leadership style being an important
predictor of success

¥ in the process of change, employees should be encourage to act as change
agents and be assisted in removing the sources of excessive stress

¥ intervention programmes provide an opportunity to educate managers and
employers about the contributors to stress in the workplace for all involved
and to consider the importance of power and organisation change in effective
stress reduction

¥ assess the context and readiness of an organisation to participate
¥ identify and make visible the needs and incentives for change in an

organisation and provide time for stakeholders to reß ect on positive and
negative outcomes

¥ garner commitment to the intervention by sharing information regarding
development and implementation of the programme

¥ deÞ ne roles and responsibilities before and during the intervention, such as
the roles of expert, advocate, enabler and the change facilitator (Grossman &
Scala 1993)

¥ communication and trust Ð if positive change is to occur it is vital that there
is ongoing communication between all involved, that trust is established
and fostered and that lessons are learned from successful and unsuccessful
interventions

¥ create a social climate of learning from failure as well as success. While
there is a tendency to learn from success, growth in an organisation can
also be facilitated by prevention of repeated mistakes and it is, therefore,
recommended to document failures so that future change projects can
beneÞ t from the past.

Social support plays a critical role in protecting mental health in the workplace
and reducing the negative impact of a stressful working environment. There are
a number of strategies for increasing the social support available to an employee.
These include:

¥ support groups which introduce new additional supporters, have been
implemented widely, particularly with people undergoing a life transition
or undertaking behaviour change

¥ enhancing existing relationships by providing training to the employee in
the knowledge and skills necessary for maintaining and mobilising social
support. This type of intervention has been used widely in the human
services, but is dependent on the cooperation of co-workers and other
members of the network in modifying social interactions

Ch06-F10025.indd 224Ch06-F10025.indd 224 7/21/06 2:28:41 PM7/21/06 2:28:41 PM

225

P
rom

oting M
ental H

ealth in the W
orkplace

¥ enhancing existing relationships by training members of the employeesÕ
social network in ways to be more supportive. This approach targets network
members, particularly those that have a key role to play in the work context.

While different occupational groups may differ in the nature of their work
environments, Tennant (2001) reports that the social environment Ð especially
conß ict in relationships or poor social support Ð appear to predict depression
and burn out in most groups. Occupational stress is a major problem for the
Ôcaring professionsÕ such as teachers, doctors, nurses, youth workers, social and
health workers. Client-related stressors have emerged as reasonably consistent
stressors in the caring professions. The need for support systems for profession-
als working in the mental health area has been highlighted by Holloway et al
(2000) and Edwards and Burnard (2003) in relation to psychiatrists and men-
tal health nurses respectively. The ÔCaregiver Support ProgramÕ (Heaney et al
1995b) is an intervention aimed at increasing exchanges of social support and
participation in work-related decision making for caregiver teams in health and
mental health care facilities. This programme has been found to have a positive
effect on the mental health of the caregivers, especially those at most risk of leav-
ing their jobs. The details of the programme and its implementation will now
be examined.

The Caregiver Support Program

(Heaney et al 1995a, b)

Worksite sources of stress have been linked to adverse effects on employee well-
being, especially in the human services sector. The sources of stress in this sector
include emotional demands from clients, interpersonal conß icts, inadequate pay
and excessive workloads (Shinn et al 1984). As a result of these stressors, some
of which are not modiÞ able, emphasis is now being placed on understanding the
coping resources which employees can use when faced with problems at work.
It is necessary to develop and strengthen employee resistance to the ill-effects of
exposure to worksite sources of stress. Resistance can be in the form of personal
coping resources, such as self-esteem and problem-solving skills, as well as social
support from colleagues in the surrounding organisation (Heaney et al 1995a).
Social support has been shown to buffer the effects that workplace exposure to
stressful circumstances can induce (Heaney 1991). Increasing the amount of
social support available to employees can help an employee modify a stressful
situation, develop a new perspective on a stressful situation and decrease the
emotional upset associated with a problematic situation. The Caregiver Sup-
port Program (CSP) is an example of a programme that effectively increases
the ability of teams of cargivers to mobilise socially supportive behaviour and
problem-solving techniques (Price & Kompier 2006). The CSP is a social support
intervention for human services workers that intends to buffer the adverse

Practice iPracticePractice

Ch06-F10025.indd 225Ch06-F10025.indd 225 7/21/06 2:28:42 PM7/21/06 2:28:42 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

226

effects of stressors by increasing employee exchanges of social support, decreas-
ing negative social interaction and developing employee participation in work-
related decisions. The programme has two main objectives that pertain to the
quality of work relationships:

1. to teach employees about the helping potential of support systems and to
build skills in mobilising this support from others in the workplace

2. to teach employees about participatory problem-solving approaches and to
build these approaches into work team meetings.

Managers also participate in the programme, with the aim of orientating their
attitudes toward employee participation and skills development. This programme
also has a Ôtrain-the-trainerÕ feature in that those who attend the programe are
expected to return to their workplace and train other colleagues on CSP concepts
and skills. To date over 2000 human service workers have participated in the
programme.

Programme Content

The programme was designed by an interdisciplinary research team at the
Michigan Prevention Research Centre. The primary goal of the programme is
to teach participants skills that will help them cope more effectively with work
stresses speciÞ c to them by using the social support that is available. The tar-
get group of participants for the programme were direct-care staff and home
managers who work in group homes that provide residential care for adults with
developmental disabilities or mental disorders. Each group of participants con-
sists of 10 managers and 10 direct-care staff, with each session being led by two
facilitators. Logistically it was only possible to have one staff and one manager
from each home participating with the aim of these individuals returning to
their home as trainers to other colleagues. A manual detailing aspects of the
course content was developed to provide additional information and support for
the participants. Facilitators for the sessions were hired according to their pre-
vious experience in facilitating groups and training in group processes. These
trainers also underwent detailed CSP training and were instructed to follow the
manual closely. This was important for ensuring consistency in programme
delivery. DebrieÞ ngs with the trainers were also held weekly to provide them with
feedback as well as discussing problems that arose with participants. The initial
programme was piloted with the house managers and direct-care staff and revi-
sions of the content made accordingly. This pilot also provided practice sessions
for the trainers.

The CSP is comprised of six group training sessions conducted over a 9
week period. These sessions were structured so that constructive interaction
between group members was maximised. The participants were expected to learn
new concepts of social support and skills for themselves, as well as learning how
to train other staff who did not participate in the CSP programme. The manag-
ers were also expected to incorporate participatory group problem solving into
their decision-making process in the group homes. Each session was held in an
accessible, community location and was 4Ð5 hours in duration. Sessions 1Ð3

Ch06-F10025.indd 226Ch06-F10025.indd 226 7/21/06 2:28:44 PM7/21/06 2:28:44 PM

227

P
rom

oting M
ental H

ealth in the W
orkplace

were held once a week for three weeks and sessions 4Ð6 were held once every
two weeks over a 6-week period. One important feature of the sessions is that the
actual strategies for improvement are drawn from the participants, based on their
own experiences. Active learning processes, such as modelling and rehearsals of
newly learned skills, were incorporated into the training sessions.

Session one: This focuses on understanding the existing helping networks
within the workplace and exploring how social support from others can help
solve problems and reduce stress at work. Participants map out their own social
networks and analyse the strengths and weaknesses of their own network.

Session two: This looks at strengthening these helping networks by reÞ ning
interpersonal skills, such as clarifying misunderstandings, providing constructive
feedback and asking others for help.

Session three: This session deals with teaching the participants training
activities to aid in training others on CSP concepts and skills.

Sessions four and Þ ve: These deal with increasing worker participation in
decision making.

Session six: This session is dedicated to techniques which can be used to
maintain new skills in the long term and enhance occupational self-esteem.

Evaluation

The programme was evaluated in a large-scale randomised study in which group
homes were randomly assigned to receive the programme or be in the control
group (Heaney et al 1995a). Data were collected from group home staff via
self-administered questionnaires, 1 month before the programme began and
Þ ve weeks after the intervention. The results of the study indicated that the CSP
intervention resulted in increased perceived social support, interpersonal skills,
group problem solving, positive work team functioning, job satisfaction and
employee mental health among those employees who attended at least Þ ve of
the six CSP sessions (Israel et al 1996). For CSP to have been really effective, par-
ticipants must have been able to use their new skills and knowledge back in the
group homes. Results of the programme evaluation showed that participants
reported higher levels of supervisory support, they experienced higher levels
of praise and feedback, had more contact with co-workers, had a greater ability
to handle disagreements and overload at work and a better work team climate
compared to the control groups (Heaney et al 1995a). The results also suggest
that the CSP increased the coping resources, enhanced the mental health and
the job satisfaction of participants, and increased the quality of social interac-
tions for direct-care staff who attended most or all of the projects. As a result
of this increased job satisfaction, the high rate of staff turnover that was noted
during the programme could be addressed by the CSP.

Direct-care providers reported an improvement in the relationship with their
house managers. However, for house managers, the relationship with supervi-
sors and co-workers remained unaffected as they reported no change in received
praise or feedback. An explanation for this could be that only direct-care staff
and house managers were included in the programme. Other grades, such as
supervisors and other co-workers in a home, were not involved. House manag-
ers, therefore, had the sole responsibility for enhancing the nature of these types

Ch06-F10025.indd 227Ch06-F10025.indd 227 7/21/06 2:28:44 PM7/21/06 2:28:44 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

228

of work relationships. A change in the perception of the relationship between
house managers and care providers does not necessarily indicate an actual
improvement. As experiences were shared between participants, a deeper under-
standing of the role of a house manager may have been gained and thus care
providers viewed their managers in a more positive light. However, increases in
perceived support, whether real or not, have also been shown to enhance health
and buffer stress (Heaney 1991).

The Þ ndings regarding the train-the-trainer aspect of the programme, how-
ever, were less impressive. As part of the evaluation, in the last CSP session
of the programme, participants were asked whether up to that time they had
conducted training activities in their group home. Approximately one third of
the participants reported that they had not conducted any CSP training activi-
ties back in their own group homes thus concluding that the train-the-trainer
approach was not successful (Heaney et al 1995a). However, 90% of the partici-
pants did state that they had used new skills back in the home, suggesting that
the indirect transfer of the CSP concepts and skills to non-attendees may have
occurred through role modelling.

Process evaluation of the intervention indicated that there was little varia-
tion in the delivery of the programme across groups, thus indicating consistency
in the programmeÕs implementation. Participants also commented on the
importance of hearing the experiences of others in different group homes
and this contributed to building rapport and information exchange among the
participants.

A possible explanation for the sometimes limited effects of the CSP is that
efforts to change work-related attitudes and behaviours have limited success
unless the organisation reinforces them. The assumption was made that direct-
care providers had an autonomous input into the home as an organisation, there-
by neglecting to consider other staff at all organisational levels who also have an
input. Provider agencies were encouraged to support the sustainability of the CSP
concept in the workplace but no guidelines were given on how to do so.

Programme Implementation

Theoretical input: The programme is based on the principles of social learning
theory (Bandura 1977). This theory suggests that modelling and rehearsal of
new behaviours are crucial to the learning process. Skills transfer is facilitated by
providing the learner with general principles that guide successful performance,
the problems and situations used as examples should be similar to those encoun-
tered regularly in the workplace and the training should increase the likelihood
of participants being able to generate a skill in a wide variety of situations and
settings. The participants practise new skills until they have a feeling of mastery
and are then encouraged to use the skills in the workplace.

Skilled trainers: The trainers play a key role in facilitating the group pro-
cess and ensuring the effective transfer of skills. Trainers need to be perceived as
being knowledgeable and admirable by the participants and provide uncondi-
tional positive regard for participants (Janis 1983).

Active learning approach to skills development: The sessions encouraged
participants to analyse their own social networks and develop skills to strengthen

Ch06-F10025.indd 228Ch06-F10025.indd 228 7/21/06 2:28:44 PM7/21/06 2:28:44 PM

229

P
rom

oting M
ental H

ealth in the W
orkplace

them. Similarly, approaches to facilitate participation in decision making were
practically implemented through role-play situations. Methods to maintain these
skills were also suggested and practised.

Group format and the sharing of experiences: The programme was
implemented with participants in a group format. This allowed for a variety of
experiences to be shared and discussed. This also facilitated the active learning
processes such as skills development and role play, so that these skills could be
modelled and transferred to the group home setting.

Inclusion of recipient and provider of support in training sessions: Each
of the participants was a provider of support to colleagues and managers, but
also a receiver of support from other colleagues and managers. The exploration
of experiences from both these roles provides each grade with an insight into and
an understanding of each otherÕs work.

Locally based: Each of the programme sessions was provided in a convenient
location to participants to allow for ease of access. Some were in community
and conference centres, as well as in local hotels. This feature was important in
maintaining good attendance rates.

Train-the-trainer approach: Ensuring that every member of a group
home participated in the course was not feasible, so the feature of training
direct-care providers and home managers to transfer skills to their colleagues
was important. This cascade approach to training seeks to ensure a wider
dissemination of the programme and its beneÞ ts. However, it would appear
from the evaluation that this aspect of the programme needs to be developed
further in order to ensure that training activities are actually implemented back
in the workplace. Further support and evaluation of this aspect of the CSP is
recommended.

Key Recommendations for Replication

The CSP demonstrates that an approach emphasising the enhancement of
social support and participation in decision making can be effective in promot-
ing employee mental health and well-being and can have a positive effect on
existing work relationships. The majority of workplaces share similar sources
of stress and, as a result, this model can be adapted to most workplaces where
there are a number of persons working together. Little special equipment is
required to implement this programme so it is logistically feasible to implement in
most worksites. Important lessons have been learned from the evaluation of this
programme that should be considered when contemplating replicating this
model. The following recommendations are highlighted.

Tailor the intervention to the needs of the employees: Take into account
speciÞ c sources of stress and the larger organisational context. As this programme
is orientated toward maximising social support resources within the workplace,
current relationships, sources of conß ict and stafÞ ng structure within the
organisation should be addressed.

Consult with the organisation and stakeholders: Implementation of
this programme should be based on an identiÞ ed need for such an intervention
within the organisation. It is important that all stakeholders are consulted and
involved in adapting the programme in the workplace setting. The development

Ch06-F10025.indd 229Ch06-F10025.indd 229 7/21/06 2:28:45 PM7/21/06 2:28:45 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

230

of a steering committee, comprised of key stakeholders, is recommended for
programme planning and implementation.

Terms of reference: Establish the functions of the committee and its role in
developing the manual, hiring and training facilitators, Þ nding locations for the
sessions and determining grades of staff to attend the sessions. Also evaluation
methods, process, impact and outcome will need to be considered at this early
stage.

Facilitate participation and attendance: Strategies will need to be
employed to facilitate participation rates, as the more sessions that are attended
the greater the impact on programme outcomes. To facilitate attendance con-
sider ways of ensuring that workplaces are adequately staffed to allow for others
to attend or provide reimbursement for days off which are used to attend the
programme. Such conditions should be agreed upon with management early on
in planning the programme.

Integration of the CSP concept into the organisation: The original CSP did
not encourage provider organisations to make the goals of the CSP an important
priority. Ensuring that the organisation buys into the concept and goals of the
CSP can contribute to time and resources being set aside to facilitate programme
implementation. Such an approach will also make it easier for programme partici-
pants to return to the worksite and develop structures to sustain their own skills
and those of their colleagues. The intervention should also support the creation
of a training context and a work context that explicitly support and encourage the
implementation of newly acquired skills and knowledge. For example, organisa-
tional rewards could be provided to staff who successfully implement new skills
and actively enhance the work relationships in their group homes.

Inclusion of all grades in programme: The inclusion of all grades in the
programme is recommended from the evaluation of the original model. This
will ensure that all grades of participants are responsible for dissemination of
the programmeÕs concept, rather than just one or two who may not have the
autonomy to orientate the organisational structure.

Incorporate an ecological approach to behaviour change: Exchanges
of social support take place between people but the people exist in a complex
social environment. Therefore, the programme should incorporate an ecological
approach to behaviour change and actively facilitate the creation of organi-
sational norms and policies that inhibit undermining social interactions and
reward the provision of social support (Heaney et al 1995a, b).

Unemployment and Mental Health

The negative impact of unemployment on health is well documented (Dooley
et al 1996, Ezzy 1993, Jin et al 1995). The relationship between unemployment
and poor health has been found to hold after adjusting for possible confounding
variables such as social class, poverty, age and pre-existing health status (Wilson
& Walker 1993). Unemployed people have poorer physical and mental health
and higher rates of mortality. Dooley et al (1994) report that people who become
unemployed have over twice the risk of increased depression and diagnosis of
clinical depression than those who remain employed. An association between

Ch06-F10025.indd 230Ch06-F10025.indd 230 7/21/06 2:28:45 PM7/21/06 2:28:45 PM

231

P
rom

oting M
ental H

ealth in the W
orkplace

unemployment and suicide has been found in a number of studies (Johansson
& Sundquist 1997). Blakely et al (2003), based on analysis of data from the
New Zealand census over a 3-year period, found that being unemployed was as-
sociated with a two to threefold increase in relative risk of death by suicide com-
pared with being employed. However, in determining the direction of causality,
the role of mental health problems in both suicide and unemployment needs to
be taken into account. In relation to mental health, unemployed people report
experiencing higher levels of anxiety, depression, uncertainty about the future,
anger, shame and loss of self-esteem following job loss (Breslin & Mustard 2003).
The duration of unemployment also tends to have a cumulative effect in that
those who are unemployed longer report the greatest level of psychological dis-
tress. A number of interventions have been developed with the aim of improving
the mental health of those who are unemployed and improving their chances
of Þ nding a job (Price & Kompier 2005). Re-employment, particularly in good
quality jobs, has been shown to be one of the most effective ways of promot-
ing the mental health of the unemployed (Lehtinen et al 1998). An example of
a large-scale intervention designed to assist job search through enhancing
self-efÞ cacy is the ÔJOBSÕ programme, which has been developed and successfully
implemented across a number of different countries. Details of the programme
and its adaptation across cultures will now be examined.

The JOBS Programme

(Caplan et al 1989, Vinokur et al 1995, Vinokur et al 2000).

The JOBS Intervention Project, developed by researchers at the University of
Michigan (Caplan et al 1989, Vinokur & Schul 1997), was designed as a pre-
ventive intervention for unemployed workers. This programme targets job loss
as one of the most consistent antecedents of depression and aims at providing
job-seeking skills to promote re-employment and to combat feelings of anxiety,
helplessness and depression among the unemployed. The intervention goals are
to prevent the deterioration in mental health of unemployed workers, which
often results from job loss and prolonged unemployment, and to promote high-
quality re-employment. While the intervention is aimed speciÞ cally at enhancing
job-search skills, it also incorporates several mental health promotion elements
such as enhancing participantsÕ self-esteem and sense of control, job-search
self-efÞ cacy and inoculation against setbacks.

A programme of research at the Institute for Social Research at the University
of Michigan produced detailed information on the problems facing unemployed
persons and their families, particularly those associated with job search (Caplan
et al 1989), economic hardship (Vinokur et al 1991a) and family difÞ culties
(Howe et al 1995, Price et al 1998). After a series of studies documenting these
problems and analysing the needs of unemployed workers and their families, the
Michigan Prevention Research Centre (MPRC) developed and evaluated the JOBS
programme to aid unemployed workers to effectively seek re-employment and

PracticeiPracticePractice

Ch06-F10025.indd 231Ch06-F10025.indd 231 7/21/06 2:28:45 PM7/21/06 2:28:45 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

232

cope with the multiple challenges and stresses of unemployment and job search
(Caplan et al 1997, Price & Vinokur 1995).

The JOBS programme has been evaluated and replicated in randomised
trials involving thousands of unemployed workers and their partners (Caplan
et al 1989, Vinokur et al 1995). The programme returns unemployed workers
to new jobs more quickly, produces re-employment in jobs that pay more
(Vinokur et al 1991b) and reduces mental health problems associated with
prolonged unemployment (Vinokur et al 1995), particularly among those
most vulnerable to mental health problems (Price et al 1992). In addition, the
programme has been shown to inoculate workers against the adverse effects
of subsequent job loss (Vinokur & Schul 1997). The JOBS programme also
inoculates participants against subsequent job-loss setbacks because they gain
an enhanced sense of mastery over the challenges of job search (Vinokur &
Schul 1997).

Programme Content

The intervention consists of Þ ve intensive and active half-day workshops held
over a 1- to 2-week period. The intervention, in the form of training seminars, ap-
plies problem-solving and decision-making group processes, inoculation against
setbacks and social support together with learning and participatory job-search
skills. Pairs of male and female trainers work with groups of 12Ð22 people. The
programme aims to:

¥ enhance the job-seeking skills of participants
¥ increase the self-esteem, conÞ dence and motivation of the participants in

their job search
¥ fortify resistance and persistence in the face of setbacks and barriers
¥ use conÞ dence and skills to achieve re-employment in stable settings
¥ extend the beneÞ ts to the family of the job seeker.

The essential components of the programme model include:

¥ content that focuses on the enhancement of job-search skills
¥ delivery format with two trainers conducting a workshop
¥ delivery process of training that maximises active learning processes, as

opposed to didactic passive learning.

The ÔJOBS manual for teaching people successful job search strategiesÕ (updated
version by Curran et al 1999) is a structured guide that describes the steps nec-
essary for setting up and implementing the programme; the process of hiring
trainers, the training period for the trainers and the intervention seminars.

Programme Evaluation

The intervention was originally tested through two large randomised Þ eld
studies, JOBS I and JOBS II, conducted with recently unemployed people (Caplan

Ch06-F10025.indd 232Ch06-F10025.indd 232 7/21/06 2:28:46 PM7/21/06 2:28:46 PM

233

P
rom

oting M
ental H

ealth in the W
orkplace

et al 1989, Vinokur et al 1995, Vinokur et al 2000). With a follow-up period
of 2.5 years post-intervention, the programme has produced impressive results
indicating that participants in the intervention group achieved signiÞ cantly
better employment outcomes in terms of better quality and higher paying jobs
and also improved their mental health through enhanced role and emotional
functioning and reduced depressive symptoms. Using prospective screening,
JOBS II also indicated increased beneÞ ts to high-risk participants in reducing
depression symptoms. In particular, programme participants, in comparison to
the control group:

¥ had higher conÞ dence in job-seeking ability
¥ showed greater sense of self-efÞ cacy
¥ had lower levels of depression
¥ found re-employment sooner (53% intervention versus 29% control)
¥ had higher quality and better paid jobs at 2.5 years follow up
¥ showed that the intervention was particularly beneÞ cial to participants at

high risk of depression
¥ showed lower incidence and prevalence of depression at 2.5 years.

Vinokur and Schul (1997) analysed the programmeÕs outcomes to establish the
mechanisms though which this intervention produced its signiÞ cant effects. En-
hanced sense of mastery and inoculation against setbacks emerged as signiÞ cant
mediators of the intervention effects on re-employment, Þ nancial strain and
depression symptoms, particularly so for the high-risk group. The programme
has demonstrated that it clearly yields mental health beneÞ ts, economic beneÞ ts
and beneÞ ts for those who would be most disadvantaged by job loss. BeneÞ tÐcost
analyses showed that the JOBS programme brought a three-fold return on invest-
ment after 2.5 years, and projected more than a 10-fold return after 5 years, due
to increased employment, higher earning outcomes and reduced health service
and welfare costs (Caplan et al 1997, Vinokur et al 1991b). The programme,
therefore, promotes positive mental health for unemployed workers, prevents the
onset of depression among those at highest risk and is cost-effective in terms of
increased economic beneÞ ts for participants and the state.

Replication of the Programme

The MPRC has worked collaboratively with practitioners in replicating the
JOBS programme in many different countries. This takes the form of provi-
sion of the programme intervention, training the trainers and data collection
instruments for the evaluation. This programme has been disseminated in
other countries outside the US including China, Korea and Finland (Vuori
et al 2002) and is currently being implemented in the Netherlands and Ireland.
The key implementation features together with programme adoption and
replication across cultural settings will now be examined in the following
case study.

Ch06-F10025.indd 233Ch06-F10025.indd 233 7/21/06 2:28:46 PM7/21/06 2:28:46 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

234

Promoting Re-Employment and Mental Health: a
Cross-Cultural Case Study

Jukka Vuori, Richard H Price

[Note: Work on this case study was supported by NIMH grant # 5P30MH38330
to the Michigan Prevention Research Centre. Portions of the material for this
case have been drawn from Price et al (1998), with permission]

Introduction: The Tyšhšn Program

The Tyšhšn Program is a Finnish adaptation of the Michigan Prevention
Research Centre (MPRC) JOBS programme. Both the Tyšhšn Program and
the original MPRC JOBS programme are based on the active learning process,
social modelling, gradual exposure to acquiring skills, practice through role
playing and inoculation against setbacks. The detailed intervention process
has only minor alterations to the original MPRC JOBS programme. The pro-
gramme has been documented in the Finnish Institute of Occupational Health
(FIOH) by MŠkitalo et al (1997). Using a randomised Þ eld experimental design,
the Tyšhšn Program was tested in a difÞ cult labour market situation during
1996Ð97. The programme was implemented in the context of the European
labour market for participants who had been unemployed for a long period of
time. At the 6-month follow up, the Tyšhšn Program signiÞ cantly increased
the quality of re-employment in terms of permanence of the attained jobs,
especially for those at risk of long-term unemployment. The Tyšhšn inter-
vention also signiÞ cantly decreased symptoms of distress (Vuori et al 2002).
At the 2-year follow up, the Tyšhšn intervention signiÞ cantly increased
active participation in the labour markets, either employed or participating in
vocational training. The intervention also signiÞ cantly decreased symptoms of
depression and increased self-esteem (Vuori & Silvonen 2005). In all, the beneÞ -
cial effects of the group intervention on re-employment and mental health were
parallel to those found earlier in the US, but it seems as if the impact of this pro-
gramme varies depending on the unemployment beneÞ t systems and economic
support of the participants.

The later country-wide dissemination of the Tyšhšn Program also had effects
on the employment ofÞ ces, where the group interventions were delivered. The
relationship between the labour ofÞ cials and the unemployed clients had tradi-
tionally been an Ôover-the-counterÕ relationship loaded with negative attitudes.
The unemployed clients felt that the ofÞ cials were controlling their life decisions,
but on the other hand the unemployed were dependent on the beneÞ ts they
received. On the other side, the ofÞ cials often had a pessimistic or negative view of
their clients and mutual understanding was poor. The job-search groups based
on the Tyšhšn model held by employment ofÞ ce personnel had a positive effect
on these attitudes. Labour advisors and counsellors and unemployed clients

StudyCase Study Case Study Study Study StudStudStudyyy

Ch06-F10025.indd 234Ch06-F10025.indd 234 7/21/06 2:28:46 PM7/21/06 2:28:46 PM

235

P
rom

oting M
ental H

ealth in the W
orkplace

experienced a different, more open and active way of interacting and this had
a positive effect on their relationship and increased positive feedback from the
unemployed workers.

The Tyšhšn Program was an adaptation of the original JOBS programme to
new cultural and social settings. This new situation also produced new forms of
training, delivery and dissemination. Features of adaptation, training, delivery
and dissemination of the original JOBS programme and the Tyšhšn Program
will now be discussed. For each of these topics, the original features of the JOBS
programme will be outlined, followed by a description of how these were modi-
Þ ed in the Tyšhšn Program.

Adaptation

JOBS
The JOBS programme was a system for recruitment, delivery and evaluation
of a job-search skill enhancement workshop for unemployed job seekers. The
JOBS model has the dual goals of promoting re-employment and enhancing
coping capacities for the unemployed and their families.

The intervention workshop itself consisted of Þ ve intensive half-day work-
shops held over a 1- to 2-week period that focused on identifying effective
job-search strategies, improving participant job-search skills and increasing
self-esteem, conÞ dence and the motivation of participants to engage and persist
in job-search activities until they became re-employed.

The JOBS programme was delivered by two trainers to groups of job seekers
consisting of 12Ð20 participants. Trainers worked in pairs, explaining principles,
modelling and role playing effective job-search techniques, and encouraging active
participation from all participants.

Tyšhšn
The most signiÞ cant modiÞ cations were in the appearance and usability of the
manuals. The manual of the group intervention was divided into three publi-
cations: method manual, trainer manual and participant workbook. The whole
method package contained a video showing the main principles and experiences
of trainers plus a guide on successful training. The participant workbook was
also distributed separately in packages of 10 workbooks. The adaptations in the
contents of the method manuals included minor cultural changes and minor
changes in scheduling the programme.

Central differences relevant to the implementation of the preventive group
intervention were related to differing health systems, social security sys-
tems and labour administration systems between Finland and the USA. In
Finland, the labour administration, with its extensive network of local labour
ofÞ ces, had a dominating role in services for the unemployed job seekers. Con-
sequently, it was vital for the implementation and wider dissemination of the
programme to get the support of labour administration for our efforts. On
the other hand, this support enabled the marked success in dissemination of the
programme.

Ch06-F10025.indd 235Ch06-F10025.indd 235 7/21/06 2:28:47 PM7/21/06 2:28:47 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

236

Training

JOBS
A training manual and videotapes were available to facilitate training of persons
to deliver the JOBS programme (Curran et al 1999). While the manual described
each training session in detail, the Þ ve basic elements in the programme taught
to trainers were as follows:

1. Job-search skill training . Participants were invited to acquire and
rehearse job-search skills in a safe and supportive learning environment
which is critical for effective learning of new skills (Caplan et al 1989).

2. Active teaching and learning methods . Trainers used non-didactic
active learning methods to engage participants in job-search training.
These methods used the knowledge and skills of the participants themselves
as part of the learning process, elicited through small and large group
discussions, role-playing exercises and other activities (Caplan et al 1997).

3. Skilled trainers . Workshop trainers were carefully chosen and rigorously
trained to build trust and to work together in pairs as teams to facilitate group
processes that promoted learning of skills and coping with job-search tasks.

4. Supportive learning environment . In the workshops, trainers modelled
and reinforced supportive behaviour and worked to create a positive learning
environment through exercises that provided opportunities for participants to
learn from and support each other.

5. Inoculation against setbacks . Programme participants were provided
with a problem-solving process involving identifying or anticipating
possible barriers to re-employment and advanced preparation of solutions
to overcome them. Inoculation against setbacks is fundamental to effective
coping with an inherently stressful job-search process.

Tyšhšn
A trainer supervisor was recruited to the Finnish Institute of Occupational
Health (FIOH) to work in a close relationship with the research team. The six
trainers for the Þ eld experiment were recruited to the labour organisation, but
worked under supervision of the trainer supervisor of FIOH. The original train-
ers were trained for 2 months. Since the trainers were inside the labour organisa-
tion, their position strengthened the infrastructure for later scaling up. During
the dissemination phase the training typically lasted 1 week, but some ofÞ ces
insisted on having even shorter training. When agency staff attempted to learn
the Tyšhšn method on their own, without formal training and just relying on
the manual and other materials, Þ delity to the original programme was lost and
implementation was much less successful.

Delivery

JOBS
As the JOBS programme has become more widely known, foundations, state
governments and the governments of other countries have begun to invest in the

Ch06-F10025.indd 236Ch06-F10025.indd 236 7/21/06 2:28:48 PM7/21/06 2:28:48 PM

237

P
rom

oting M
ental H

ealth in the W
orkplace

JOBS programme and have sought to implement JOBS in their own home settings.
One example is the ÔWinning New JobsÕ project in three communities in California
under the sponsorship of the California Wellness Foundation, and the MPRC has
collaborated with the Manpower Demonstration Research Corporation.

The programme has been implemented in three sites for 6500 Californians
who were recently unemployed. The 5-year project utilised the JOBS intervention
programme in three distinctly different communities and service systems. In each
case, the programme involved existing community organisations which received
funds, staff training and technical assistance from the MPRC and the Manpower
Demonstration Research Corporation to implement the JOBS programme. Adop-
tion and implementation of the programme was documented to provide concrete
implementation lessons for adoption in other locations.

Tyšhšn
In Finland, the Ministry of Labour and the country-wide national network
of employment ofÞ ces are very dominant regarding services and interven-
tions for the unemployed. Most employment ofÞ ces have their own facilities
and own trainers for their group activities. Many employment ofÞ ces also use
out-sourcing services provided by adult training institutes and by private Þ rms.

The re-invention phase created many of the tools and infrastructure needed
later during scaling up and delivery. The manuals and the inclusive video were
distributed by FIOH, which also provided training of trainers country-wide.
The frequent trainer meetings during the test phase served as models for later
trainer support groups. An important asset for delivery was availability of the
positive test results. Most of the trained trainers were labour advisors and a
smaller number of them were labour counsellors.

Dissemination

JOBS
In addition to the Tyšhšn Program in Finland, in collaboration with colleagues

at the Institute of Psychology, National Academy of Sciences, PeopleÕs Republic
of China, MPRC has conducted a new programme of research for implementa-
tion of the JOBS programme in seven cities in China. MPRC has actively collabo-
rated with Chinese scientists and service system administrators in the Ministry
of Labour to adapt the JOBS programme to the special cultural, social and eco-
nomic needs and circumstances of the unemployed Chinese workers and their
families for whom the programme is being developed.

MPRC has successfully carried out two replications of randomised efÞ cacy trials
of JOBS, conducted long-term follow-up studies, conducted several analyses to iden-
tify the active ingredients of the JOBS intervention and the psychosocial and moti-
vational processes underlying its success. A new initiative is underway in Ireland
serving long-term unemployed workers and the programme has been adapted to
the needs of participants of welfare to work programmes in Baltimore, Maryland.

Tyšhšn
The adoption, testing and dissemination of the programme in Finland was spon-
sored by the Finnish Social Security Agency, the Finnish Ministry of Labour

Ch06-F10025.indd 237Ch06-F10025.indd 237 7/21/06 2:28:48 PM7/21/06 2:28:48 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

238

and the Finnish Ministry of Social Affairs and Health. In Finland, employment
ofÞ ces, working under the Ministry of Labour, have a central role in taking care
of the interventions for the unemployed job seekers. For job seekers, services of
employment ofÞ ces are free of charge even if they are provided by adult training
institutes and private Þ rms as out-sourcing services.

During the test period in Finland, the positive experiences of the ofÞ ces, train-
ers and participants spread and other ofÞ ces became interested. In the early dis-
semination phase, we had only a vague idea about the extent of later scaling up
to the national level. A labour market policy reform was carried out in the begin-
ning of 1998, including, for example, a radical increase in job-search training.
This reform boosted our scaling-up efforts. We had the infrastructure, tools and
experience for training new trainers for the Tyšhšn job-search method relatively
quickly and the potential for larger scale method package delivery. Employment
ofÞ ces started to ask for help in training and our trainer supervisor was assigned
full time to speak at information meetings and to train trainers country-wide.
Altogether she trained over 300 trainers in employment ofÞ ces and in Þ rms that
worked for employment ofÞ ces. She also initiated local trainer networks in sev-
eral areas. Good experiences spread by word of mouth, and at some points the
process seemed to advance in all fronts simultaneously. Over 35 000 workbooks
were distributed during 1997Ð2004. This success also facilitated development,
publication and dissemination of other related career management programmes
in Finland, also applying the MPRC group training principles.

Recommendations

The manuals, videos and other intervention tools related to the delivery of the
JOBS programme should be user friendly and comparable in quality to other
training material provided to service systems and trainers. We recommend using
the available MPRC training manual and videotapes as a starting point in devel-
oping and adapting materials for the programme.

The primary vehicle for disseminating the programme is using a thorough
training process of new trainers by a skilled and experienced master trainer. The
master trainer is a key Þ gure in the implementation and dissemination process
of the entire programme. If a wider dissemination is intended, a trainer super-
visor would be helpful in many ways. One of the master trainerÕs main duties, in
addition to training, is in planning and designing the adapted training materials.
The master trainer could also initiate trainer networks for continuing learning
and quality control.

As illustrated in the Finnish national dissemination example above, larger
systems mean potential for wider dissemination. Carrying through successful
dissemination is often easier if collaboration is done with fewer highly moti-
vated organisational partners from key organisational systems. Partners have
to be well motivated to implement the method and it is a substantial advantage if
partners have an obvious need for the programme.

Strong leadership support for the implementation of the JOBS programme is
crucial for success of dissemination in an organisation. The method should be
published in a user-friendly fashion and training support should be readily avail-
able. Competing group methods or ideas in the implementing organisation will

Ch06-F10025.indd 238Ch06-F10025.indd 238 7/21/06 2:28:48 PM7/21/06 2:28:48 PM

239

P
rom

oting M
ental H

ealth in the W
orkplace

typically delay or even block the dissemination process. Political or regional pres-
sures to adopt the programme may greatly facilitate the dissemination process.

References
Caplan R D, Vinokur A D, Price R H et al 1989

Job seeking, reemployment, and mental
health: a randomized Þ eld experiment in
coping with job loss. Journal of Applied
Psychology 74(5):759Ð769

Caplan R D, Vinokur A D, Price R H 1997 From
job loss to reemployment: Þ eld experiments
in prevention-focused coping. In: Albee G W,
Gullotta T P (eds) Primary prevention works.
Sage, Thousand Oaks, California:341Ð379

Curran J, Wishart P, Gingrich J 1999 JOBS:
a manual for teaching people successful
job search strategies. Michigan Prevention
Research Centre, Institute for Social
Research, University of Michigan, Ann
Arbor, Michigan (replaces JOBS manual by
Curran J 1992)

MŠkitalo M, Tervahartiala T, Saarinen M (eds)
1997 Tyšhšn-ohjelma Ð Ohjaajan kŠsikirja

[Tyšhšn-program Ð Trainers manual].
Finnish Institute of Occupational Health,
Helsinki

Price R H, Friedland D S, Choi J N et al 1998 Job
loss and work transitions in a time of global
economic change. In: Arriaga X B, Oskamp
S (eds) Addressing community problems:
research and intervention. Sage, Thousand
Oaks, California:195Ð222

Vuori J, Silvonen J 2005 The beneÞ ts of a
preventive job search program on
re-employment and mental health at two
years follow-up. Journal of Occupational and
Organisational Psychology 78:43Ð52

Vuori J, Silvonen J, Vinokur A et al 2002 The
Tyšhšn Job Search Program in Finland:
beneÞ ts for the unemployed with risk of
depression or discouragement. Journal of
Occupational Health Psychology 7:5Ð19

Supported Employment and Mental Health

Work and paid employment play a central role in the lives of all people. Employ-
ment is important in maintaining mental health by contributing to oneÕs sense
of identity, but it can be especially important in promoting the recovery of those
who experience mental health problems (Boardman 2003). Once an employee
is absent with mental health problems for more than 3 months, the likelihood
is very high that the absence will last more than one year, and if the absence is
longer than one year there is a less than 1% chance of the employee returning to
work (WHO 2000). Targeted interventions and supports are therefore required
to facilitate return to work after treatment for mental health problems. An early
return to work can be facilitated by accommodating a gradual return to work in
negotiation with the employee, allowing for ß exible arrangements such as part-
time work, ß exitime and temporarily changed duties that involve less job-related
stress. As far as possible, keeping people in work will help a return to a normal
routine and reduce the likelihood of social exclusion.

According to Schneider (1998) there are numerous arguments for promoting
employment for those with mental health problems. To date the majority of men-
tal health service users themselves have stated that they want the opportunity to
be involved and be a member of the workforce (Secker et al 2001). This is sup-
ported by the United Nations ideology that Ôeveryone has the right to workÕ (United
Nations 1948). There are also social and health beneÞ ts for all stakeholders
involved. Employment can provide monetary gains for an employer and employee
but also material beneÞ ts for society in the form of economic productivity. Similarly,

Ch06-F10025.indd 239Ch06-F10025.indd 239 7/21/06 2:28:48 PM7/21/06 2:28:48 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

240

as more people are involved in employment, social security payments are not being
paid out and can therefore be channelled into further service and initiative devel-
opment. It appears that preventing employed people who develop mental health
problems from losing their jobs would signiÞ cantly reduce both the economic costs
of increased welfare beneÞ ts and the negative psychosocial impact of experiencing
social exclusion (Huxley & Thornicroft 2003). It has been found that the combi-
nation of having a mental disorder and experiencing discrimination has negative
effects on interpersonal relationships. For the worker or employee with a mental
health problem or disorder, the beneÞ ts of social interaction, activity and a sense
of personal achievement that are associated with a workplace environment (Warr
1987) can all contribute to improved health outcomes.

While people with a mental disorder have expressed their desire to work, the
existing high rates of unemployment among this population group suggest that
the opportunities that do exist may not be appropriate to their needs. Numerous
barriers (Box 6.3) can contribute to the low uptake of employment opportunities
(Boardman 2003). Discrimination, on the part of employers, seems to be the big-
gest barrier preventing those with a mental disorder from gaining work (Manning
& White 1995). This can be related to societyÕs history of stigma and social exclu-
sion demonstrated to people with a mental disorder (see Chapter 8 for an account
of programmes dealing with stigma and discrimination). Many other representa-
tives of society, such as health professionals and GPs, can also underestimate the
capabilities of people with a mental disorder in terms of work and employment.

The development of supported employment for people with a mental disorder
in the early 1980s indicated an important shift in rehabilitation services. There
are numerous types of models which facilitate the development of the concept of
supported employment for people with a mental disorder, as discussed in Bond
et al (1997), such as the job-coach model, the clubhouse model and transitional
employment, the assertive community treatment model and the ÔchooseÐgetÐ
keepÕ model. The features of these initiatives range from priority being placed
on building a work history (clubhouse) to that of career planning (chooseÐgetÐ
keep), with others offering a combination of both. The opportunity to participate
in work and employment contributes to the rehabilitation and integration of

Barriers to employment of people with severe mental
disorders
(WHO 2000)

¥ lack of choice in employment services and providers

¥ inadequate work opportunities

¥ complexity of the existing work incentive schemes

¥ Þ nancial penalties of working

¥ stigma and discrimination

¥ loss of health beneÞ ts

Box 6.3

Ch06-F10025.indd 240Ch06-F10025.indd 240 7/21/06 2:28:49 PM7/21/06 2:28:49 PM

241

P
rom

oting M
ental H

ealth in the W
orkplace

individuals with serious mental health problems into mainstream society. To
strive for this, the attitudes and structures in mainstream society that exclude
people with a mental disorder from participating in everyday life need to be
reorientated. This ideology forms the basis for the Ôsocial model of disabilityÕ.
The conceptual basis of this model can be used to understand the experiences
of people with a mental disorder and thus inform dialogue with employers
regarding employment opportunities (Oliver 1990).

Work Schemes

The reform of mental health services in many countries has led to the increased
emphasis on community mental health services. However, a fragmented develop-
ment of community mental health services seems to have occurred. The impor-
tance of work schemes as part of the range of community services to be provided
has not been emphasised and thus has resulted in this population group being
neglected with regard to integration into society through the medium of the work-
place. However, with improving employment prospects in some countries, new
opportunities can be offered to develop and mainstream supported employment
work schemes, which to date have been run mainly by non-statutory agencies.
The following gives a brief overview of the types of work schemes that can guide
different projects.

¥ Sheltered workshops and employment are beneÞ cial as an introduction to a
work situation and for those who Þ nd open employment difÞ cult. However,
they do not provide employment in the open market and as a result tend to
demonstrate low levels of worker movement and may not be commercially
viable.

¥ Pre-vocational training provides people with a period of preparation before
competitive employment that includes sheltered workshops, transitional
employment and skills training.

¥ Supported employment places individuals into competitive employment
without pre-vocational training. An employee is hired and is entitled to the
full company beneÞ ts. On-the-job support is given to the employee via trained
job coaches (Becker et al 1994) as well as support given to the employer,
which ensures programme success. The core principles of supported
employment are that the employment services are based on the clientÕs
preferences and choices, with continuous assessment and indeÞ nite follow-
up support. Rehabilitation is seen as a core component of treatment rather
than a separate service, with clients expected to obtain jobs directly and
contribute to the community (Boardman 2003).

¥ Social Þ rms are small to medium sized Þ rms which have been developed,
usually with state support, with the main purpose of providing employment
to people with a disability such as a mental disorder. In social Þ rms people
with disabilities work side by side with non-disabled workers and are paid
regular wages and work on the basis of a regular work contract. The
required support, however, is provided to workers as needed and an
important characteristic of the work environment is the empowering
atmosphere for employees with disabilities. A ß exible approach is adopted

Ch06-F10025.indd 241Ch06-F10025.indd 241 7/21/06 2:28:49 PM7/21/06 2:28:49 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

242

and there is an emphasis on the potential and abilities of the worker rather
than on potential problems and barriers.

¥ Social cooperatives share the same philosophy of the social Þ rm and provide
a protected workplace for persons with disabilities. The social cooperatives
function independently from the mental health services but maintain a close
working liaison with them.

Numerous studies, mainly from the US, have found that the characteristics of
different work schemes can inß uence the degree of success that people with
mental health problems have in relation to obtaining and keeping competitive
employment (Schneider 1998). Some work schemes offer a period of preparation
before placing clients in competitive work, but more recently clients are placed
in competitive work immediately whilst getting Ôon-the-jobÕ support. It has been
found that a higher number of clients who were placed immediately in sup-
ported employment remained employed, earned more money and worked more
hours than those who received pre-vocational training. It was concluded that
there was no evidence to support the hypothesis that pre-vocational training was
more effective in helping clients to obtain competitive employment (Crowther
et al 2003). It appears from experimental studies that clients who were involved
in individual placement and support (Becker et al 1994) demonstrated superior
Þ ndings to control groups, with the features of rapid job search and integration
of mental and vocational services possibly being the most critical contributors
to this difference between groups (Bond et al 1997). Long-term effects of sup-
ported employment have also revealed that intervention groups were more likely
to be competitively employed in comparison to those who were involved in a pre-
vocational programme (Drake et al 1996, McFarlane et al 1995). Another issue
to consider in relation to supported employment is the timing of the clientÕs initi-
ation into the programme and empowering the client to decide for themselves the
plan for their own rehabilitation programme (Bond et al 1997). It is important
to note, however, that there will be clients who may not be suitable to participate
in immediate supported employment due to the nature of their disorder and the
extent of their present capabilities. Studies to date have not identiÞ ed the client
characteristics that predict who beneÞ ts most from the models used in supported
employment (Bond et al 1997). In this chapter, speciÞ c emphasis will be placed
on describing the Clubhouse Model, which has been replicated successfully in
many countries around the world and has developed its own set of standards,
training processes and Þ delity instruments, as well as a programme of research
that examines the evidence base for the Clubhouse Model.

The Clubhouse Model

The Clubhouse Model is a facility-based intervention designed to offer people with
a serious mental disorder membership in a mutually supportive and empower-
ing community. The programme consists of ÔclubhousesÕ where members receive

PracticeiPracticePractice

Ch06-F10025.indd 242Ch06-F10025.indd 242 7/21/06 2:28:49 PM7/21/06 2:28:49 PM

243

P
rom

oting M
ental H

ealth in the W
orkplace

support and services, with the goal of returning to the workplace as productive
employees. The Clubhouse approach is based on the principles of meaningful
activity and psychosocial rehabilitation, with work being the central factor in
its operation (Boardman 2003). The clubhouse movement arose in the 1950s
and proposed that better employment opportunities could be achieved by fos-
tering mental health service usersÕ autonomy in a non-psychiatric setting. The
Clubhouse Model originated at Fountain House in New York City in 1948. The
Fountain House Clubhouse model represents the original North American appli-
cation of this rehabilitation approach in which vocational, communal and social
services are offered under one roof. The Clubhouse is a building run by clients
and staff along egalitarian lines, where clients meet for social activity, mutual
support and graded work experience. Membership is voluntary to anyone with
a history of mental disorder unless that person poses a signiÞ cant threat to the
general safety of the Clubhouse community. The Clubhouse programmes involve
a period of preparation before clients attempt to return to competitive employ-
ment. A Clubhouse in a community seeks to remove the social barriers of stigma
and isolation, with membership of a clubhouse addressing issues such as low self-
esteem, low motivation and social isolation that is often experienced by people
living with a mental disorder. Participation in a Clubhouse can promote social in-
clusion and thus facilitates people to lead a more productive and meaningful life
within the community. Clients belong to a Clubhouse of their own free will and
membership is lifelong. Currently there are over 317 Clubhouses in 27 countries
worldwide (involving 55 000 active members) afÞ liated to the non-proÞ t corpo-
ration, International Center for Clubhouse Development (ICCD) (McKay 2005,
McKay et al 2005a). The ICCD maintains a set of Clubhouse standards, a well-
documented training process and a certiÞ cation process. All certiÞ ed Clubhouses
provide comprehensive case management by trained staff and other community
support services, including supported education, supported housing, mobile
outreach, medication oversight and supported employment, all of which are
designed to integrate members into the wider community outside the Clubhouse.
Regardless of how or how often a member chooses to use a Clubhouse, all ICCD
Clubhouses remain a lifetime source of practical support and companionship.

Evaluation

In the last 20 years, the model has been the subject of an active, international
dissemination effort including the development of standards, an international
training and certiÞ cation process. These efforts appear to have standardised the
range of programmes that identify themselves as Clubhouses and have informed
the development and reÞ nement of standards. The Program for Clubhouse
Research was established in 2000 to increase the quality and quantity of research
on the clubhouse model. The Program for Clubhouse Research has examined
the evidence base for the Clubhouse Model and the outcomes for members par-
ticipating in Clubhouse programmes (Johnsen et al 2005, McKay 2005a, b). The
evidence examined includes Þ ndings from multiple and single randomised clinical
trials, observational studies, expert consensus and anecdotal evidence. In their
review of the evidence, Johnsen et al (2005) have placed more importance on
the higher classiÞ cation of evidence, such as randomised controlled trials (RCT)

Ch06-F10025.indd 243Ch06-F10025.indd 243 7/21/06 2:28:50 PM7/21/06 2:28:50 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

244

and observational studies. It is noted, however, in their analysis that adopting
this stance may not reß ect the qualitative views of all stakeholders involved in
this project. SpeciÞ cally, participation in the Clubhouse components of Ôwork-
ordered dayÕ, employment and outreach services were examined. The outcomes
evaluated were categorised according to the modelÕs services: employment, educa-
tion, hospitalisation, housing, social relationships/social inclusion, satisfaction,
quality of life and substance abuse/use. The review found that multiple ran-
domised clinical trials consistently show that the Clubhouse Model is effective
in reducing the rates of hospitalisation and lengths of stay of participating
members. Findings also support the progammeÕs impact on increased quality of
life/satisfaction level for Clubhouse members. Outreach support services are pro-
vided to members who are not able to attend the Clubhouse or may have become
socially isolated. The Þ ndings from the evidence review of outreach indicate that
this aspect of Clubhouses seems to delay and reduce hospitalisation rates for
Clubhouse members. Some supporting evidence was also found in relation to the
impact of Clubhouse on employment outcomes and social relationships and
inclusion. Evidence at the RCT level was not found in relation to the other out-
comes of the model. However, the lower level evidence did indicate that many of
these services and supports are effective and warrant further study. The review-
ers raise the question as to whether it is more appropriate to speak of evidence
for the model as a whole or evidence for speciÞ c programmes or elements within
the model. If the latter approach is adopted, then the evidence for the relative
effectiveness of speciÞ c practices or programmes employed within the Clubhouse
Model may be usefully tested and compared.

With regard to employment outcomes, a systematic review by Crowther et al
(2003) assessed practices of vocational rehabilitation services for people with
severe mental disorder, comparing the effectiveness of pre-vocational train-
ing with supported employment in helping participants to obtain competitive
employment. The transitional employment programme of the Clubhouse Model
was included in this review as pre-vocational training. The review concluded that
supported employment is more effective than pre-vocational training in helping
people with severe mental health problems to obtain competitive employment.
However, a multi-site research study, the Employment Intervention Demonstra-
tion Program (Johnsen et al 2004, Macias 2001), conducted an experimental
comparison of the Program of Assertive Community Treatment (PACT) and an
ICCD Clubhouse programme on employment outcomes. This study concluded
that transitional employment jobs, when provided in accordance with the ICCD
Standards for Clubhouse Programmes, are either equivalent or superior to non-
transitional employment forms of supported employment in every regard (e.g.
job tenure, earnings) except hours worked per week. These Þ ndings were used to
contest the criticisms of transitional employment and the claims that the jobs are
inferior in regard to quality, duration or earning potential (Macias 2001). McKay
et al (2005b) examined employment outcomes across transitional, supported and
independent employment positions in 17 Clubhouses between 1998 and 2001.
This study found that individuals with longer Clubhouse memberships tended to
work longer and had higher job earnings than those with shorter membership.
Masso et al (2001) also examined the effect of attendance rates of one Clubhouse
Model, Connections Clubhouse, on 117 randomly selected members on their

Ch06-F10025.indd 244Ch06-F10025.indd 244 7/21/06 2:28:50 PM7/21/06 2:28:50 PM

245

P
rom

oting M
ental H

ealth in the W
orkplace

employment status and their rates of hospitalisation. Results of the study showed
that individuals with a high rate of attendance at the Clubhouse had higher rates
of employment attainment and more advanced employment status and lower
rate of hospitalisation than for members with low rates of attendance.

Other evaluations of Clubhouse include a study conducted by Warner et al
(1999) in which a group of Clubhouse users were matched with similar clients
but not Clubhouse users, and were then compared in terms of quality of life, ser-
vice utilisation and treatment costs over a 2-year period. The Clubhouse group
achieved a reasonable employment status and good social relationships, and
advantages in subjective well-being favoured the Clubhouse group. Over 2 years
the pattern of service utilisation and costs also favoured the Clubhouse group.
When the two groups were disaggregated for employment status, the Clubhouse
group had least treatment utilisation and lower costs.

The Clubhouse costs were analysed using data from a sample of 12 ICCD Club-
houses in 12 countries (McKay 2005). The mean cost per person per Clubhouse
visit is reported as $27.12 and the annual cost per member is $3203. These costs
need to be considered against the considerable economic beneÞ ts arising from
the programme in terms of reduced hospitalisation and treatment costs and
contributions from taxable income.

Programme Implementation Features

The programme implementation features, which are the unique elements to
the success of this programme, are a compilation of the factors that can be
found in the ICCD (2005). The principles discussed in the standards are at the
heart of the Clubhouse communityÕs success in helping people with mental dis-
orders to stay out of hospital while achieving social, Þ nancial and vocational
goals (ICCD 2005). Every 2 years these principles as standards are reviewed
by the worldwide Clubhouse community and amended as necessary. However
the programmeÕs main implementation features remain the same and are as
follows:

Membership and active participation: The Clubhouse Model focuses on the
strengths and talents of people recovering from a mental disorder. The needs of
the client are taken as a starting point in the daily activity. Members are expected
to run their Clubhouses by taking on essential tasks and participating in every
task (Macias et al 1999). Members participate in planning, decision making
and carrying out activities. Staff often act as initiators of the activity but, like
the members, participate in every task. Clubhouse members participate in all
the tasks of the daily running of the club such as cooking, cleaning, maintenance,
administrative duties, guidance of new members, etc. Beard et al (1982) hypoth-
esised that members beneÞ ted from participation in the Clubhouse because they
felt needed for its successful functioning. When a Clubhouse is doing well, credit
must be given to the membership upon whom the Clubhouse is dependent. This
reverses the typical providerÐrecipient role in mental health services and sends a
clear message to the members that they are competent and capable.

Work-ordered day: The work-ordered day is at the heart of the Clubhouse
practice and functions more as a catalyst for recovery rather than a full-time
activity for its members (Johnsen et al 2002). Clubhouse members join work

Ch06-F10025.indd 245Ch06-F10025.indd 245 7/21/06 2:28:51 PM7/21/06 2:28:51 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

246

crews to take responsibility for managing, maintaining and contributing to the
Clubhouse, with members and staff working side-by-side in a 9-to-5 work set-
ting to perform voluntary work essential to the Clubhouse. The work-ordered day
engages members and staff together in the running of the Clubhouse; adminis-
tration, staff evaluation, training, research and Clubhouse evaluation.

Employment: The Clubhouse enables its members to participate in paid work
through the use of three different programmes that assist members in making
the transition back into the workplace: transitional employment (TE), supported
employment (SE) and independent employment (IE). The desire to work is the
most important factor determining placement opportunity.

1. Transitional employment refers to the placement of clients in a series of
paid but temporary jobs controlled by the Clubhouse, which is based on
agreements made between the Clubhouse and the employers. TE aims to
narrow the gap between the daily programme of the club and paid work
in the open labour market by helping members develop the skills and
conÞ dence required to cope with competitive employment. Clubhouse staff
coach members for the work and support them during employment. The
Clubhouse guarantees the employer daily stafÞ ng for the employment
position so in case of illness or other problems another club member or
staff employee can act as a substitute. Failure at work is regarded as a
natural part of the process and does not hinder a new attempt. Employment
is usually part time and lasts between 6 and 9 months. There are no rigid
guidelines for length of time on work crews, however, clients are discour-
aged from seeking competitive employment until they have achieved suc-
cess in TE, and are free to return to work crews at any time.

2. In the independent employment programme, members with prior work
experience and/or job-related education, skills and abilities as well as those
who have completed a number of TE placements, are encouraged to seek their
own job. Clubhouse independent employment units help members prepare
resumes and coach them in job-search and interview techniques. Unlike TE
and SE, members go on competitive interviews to get jobs. They can continue
to use the services and support of the Clubhouse while they work.

3. Supported employment combines aspects of both TE and IE but the
employment positions are not time limited and belong to the members
themselves. The main goal is to provide ongoing support to members
who have permanent jobs of their own and to ease their integration into
long-term employment.

Community participation: The Clubhouse Model, with its focus on the normal-
ising function of community employment and on giving all members a chance
to work regardless of psychiatric history, allows the integration and inclusion
of members into society and goes some way to challenging some of the myths
associated with mental disorders.

Provision of other support services: The Clubhouse can also provide or
support members in seeking adult education to develop their own personal
skills. Similarily, information and support is given in relation to housing issues,
substance misuse and wellness activities.

Ch06-F10025.indd 246Ch06-F10025.indd 246 7/21/06 2:28:51 PM7/21/06 2:28:51 PM

247

P
rom

oting M
ental H

ealth in the W
orkplace

Key Recommendations for Replication

When considering recommendations for replicating the Clubhouse Model, it
is helpful to be aware of the circumstances of expansion for the model pro-
gramme. In 1977 the founding establishment, Fountain House, was awarded
a non-governmental Þ nancial grant to establish a national training programme
on the Clubhouse Model and thus began the process of replicating the model
on a national and international basis. In 1987, the National Clubhouse
Expansion Project was founded and developed the International Standard for
Clubhouse Programmes (ICCD 2005). The success of the modelÕs replication
on a worldwide basis by this time demonstrated that the Clubhouse culture
and practice had transcended national, ethnic and cultural boundaries as it
is based on universal human values (ICCD 2005). It was then highlighted that
the work of the National Clubhouse Expansion Project needed to continue
but now at an international level. Funded by dues from member Clubhouses
and other sources, the ICCD was developed. This centre provides Clubhouse
consultation and certiÞ cation to Clubhouses nationally and internationally. The
centre produces the International Clubhouse Standards, which are a set of
best practices and guidelines that deÞ ne the Clubhouse Model of rehabilitation
and ensure the quality of services provided within the clubhouse. The ICCD
website (www.iccd.org) provides an in-depth source of information on the
centre and the participating Clubhouses and provides links and contact e-mail
addresses for all the Clubhouses internationally, with Clubhouses existing in
most parts of the world: Albania, Australia, Estonia, Germany, Finland, Japan,
Pakistan, Russia, Republic of Ireland, Republic of Korea, South Africa, UK and
the US, to name but a few. This ease of access to information and contacts, com-
bined with detailed standards for Clubhouse programmes, has contributed to
the success of this model in being replicated. When considering replicating
the model it is important to adhere to the core programme implementation
features so as to remain faithful to the original model. Two Þ delity instruments
have been developed to assist in assessing adherence to the Clubhouse Model. It
is possible to convert from an existing model of rehabilitation into the Clubhouse
approach. The following recommendations for new Clubhouse developments are
highlighted:

Establish a Clubhouse community and working group: The Clubhouse
Model is based on a community of people and is so before it is a building or a
programme. Therefore, it is necessary to bring people together and to develop
relationships between members and staff who will be working there each day.
This will contribute to the implementation feature of membership and active
participation. The Clubhouse working group is comprised of stakeholders rep-
resenting different interests such as service users, their families, professionals,
politicians and community leaders. This group initiates the Clubhouses activ-
ity proÞ le and also provides initial education and support, as well as identifying
employers for membersÕ employment placements. This group will also be respon-
sible for organising the education of the local community as to what a Clubhouse
is all about, possibly via seminars, Clubhouse literature and tours of other Club-
houses. A director for the Clubhouse can then be hired by the working group to
continue overseeing the programme.

Ch06-F10025.indd 247Ch06-F10025.indd 247 7/21/06 2:28:51 PM7/21/06 2:28:51 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

248

Clubhouse training: It is important that all involved in the Clubhouse are knowl-
edgeable on this approach to psychiatric rehabilitation. Some existing Clubhouses
are certiÞ ed as training facilities whereby the members and staff of new Clubhouses
can spend a period of time in training before they develop their new Clubhouse.

Funding: Funding will need to be secured to assist in the community start up,
training and in obtaining an actual location for the Clubhouse building. Funding
sources may include local and national government and public or social service
agencies. It may be useful to involve representatives from government agencies
and organisations that receive funds in the working group.

Clubhouse employment employers: Another important role of the work-
ing group is to identify employers for transitional employment placements. The
attitude of the work community to people with mental health problems may well
be coloured by prejudice and a fear of diversity and unpredictability as well as
an element of curiosity. Initiating contact with employers directly rather than
random mailing of literature can greatly develop the ClubhouseÐemployer
relationship. Clubhouses that develop such placements early in the programme
development experience more success than those that do not. Successful em-
ployment programmes can attract new members to the Clubhouse, as well as
additional funding from government and private organisations.

Clubhouse membersÕ personal preference: Lavikainen et al (2000) recom-
mend that special attention be paid to the preferences and competencies of Club-
house members in establishing work arrangements. During the planning stage,
resources should be used not only to organise the work tasks but also to prepare
each member to meet the tangible circumstances at work and the situational
aspects of coping with work. Instead of individualising problems and focusing
on assessment, the competencies and capabilities of each member in relation to
work situations and the organisation of work tasks should be considered at the
planning stage. This will ensure a smoother transition from the work-ordered
day to the transitional employment placement.

Generic Principles of Good Practice for
Workplace Mental Health Promotion

Effective workplace approaches address the physical, environmental and psy-
chosocial factors inß uencing mental health, they strengthen modifying factors
such as social support, control over decision making and effortÐreward balance,
and provide skills and competencies for addressing short-term and long-term
responses to work-related stress (Israel et al 1996). Based on the research and
programmes outlined in this chapter, the following generic principles of good
practice for workplace mental health promotion are identiÞ ed.

Comprehensive Theory-Based Programmes
Using a theoretical model will inform the development of a comprehensive eco-
logical approach combining individual and organisational issues in addressing
the complex relationships between work, stress and health.

Ch06-F10025.indd 248Ch06-F10025.indd 248 7/21/06 2:28:52 PM7/21/06 2:28:52 PM

249

P
rom

oting M
ental H

ealth in the W
orkplace

Supportive Policy
Workplace policy and legislation have an important role in supporting mental
health promotion interventions. Integrate the principles of health and safety
and policies for handling bullying, harassment and violence at work into the
company ethos by establishing company policies.

Supportive Psychosocial Structures
Put in place management and environmental structures that support good
communication and social support among staff.

Holistic Focus
Promote good mental well-being by designing work processes and workplaces
that promote and protect both the physical and mental health of employees.

Managing Change
Reduce feelings of job insecurity and fear of the future by encouraging transpar-
ent organisational processes, which engage employees in decision making and as
active partners in the change process.

Tailor Intervention Programmes to the Needs of the Particular Worksite
Assess the needs and resources within the organisation in relation to different
types of stressors, modifying factors and responses.

Participatory Approach
Involve participants at each stage of programme planning, implementation and
evaluation. It is important to take account of the viewpoints of different stake-
holders in the organisation in designing an intervention. Incorporate a joint
employee, union and management committee as a key component of interven-
tions with the role of top management and union representatives being crucial
in ensuring that all participate (Israel et al 1996).

Establish an Organisational Infrastructure
Comprehensive interventions require a mechanism for integrating the change
process at the different systems levels. This may involve setting up a steer-
ing group or some other organising structure within the workplace to initiate
organisational change. Such a structure needs to foster open communication
and shared decision making and clarify key roles and responsibilities for par-
ticipant members. Different interventions require different roles, with each role
requiring different skills, e.g. the role of expert, advocate, enabler and the change
facilitator. ClariÞ cation of structures, roles and responsibilities is critical to good
intervention planning and delivery.

Monitor and Evaluate the Implementation and Effectiveness of
Workplace Interventions Particularly with Regard to their CostÐBeneÞ t
Document programme impact in terms of indicators of employee well-being,
reduced stress, absenteeism and improved productivity and job satisfaction.

Ch06-F10025.indd 249Ch06-F10025.indd 249 7/21/06 2:28:52 PM7/21/06 2:28:52 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

250

Sustainability
Programmes that are of longer duration and are tailor made for speciÞ c
employee groups tend to be more effective. Sustaining such programmes in
the long term requires the support of senior management so that, ideally, they
become an integral part of the organisational culture.

References

Bandura A 1977 Self-efÞ cacy: toward a
unifying theory of behavioural change.
Psychological Review 84:191Ð215

Beard J H, Propst R N, Malamud T J 1982 The
Fountain House model of rehabilitation.
Psychosocial Rehabilitation Journal
5(1):47Ð53

Becker D R, Drake R E, Concord N H 1994
Individual placement and support: a
community mental health center approach to
vocational rehabilitation. Community Mental
Health Journal 30:193Ð206

Blakely T, Collings S, Atkinson J 2003
Unemployment and suicide. Evidence
for a causal association? Journal of
Epidemiology and Community Health
57:594Ð600

Boardman J 2003 Work, employment and
psychiatric disability. Advances in Psychiatric
Treatment 9:327Ð334

Bond F, Bunce D 2001 Job control mediates
change in a work reorganisation intervention
for stress reduction. Journal of Occupational
Health Psychology 6(4):290Ð302

Bond G R, Drake R E, Mueser K T et al 1997
An update on supported employment for
people with severe mental illness. Psychiatric
Services 48(3):335Ð346

Breslin F C, Mustard C A 2003 Unemployment
and mental health: examining age as
moderator in a population-based survey.
Scandinavian Journal of Work, Environment
and Health 29(1):5Ð14

Caplan R D, Vinokur A D, Price R H et al 1989
Job seeking, reemployment and mental
health: a randomized Þ eld experiment in
coping with job loss. Journal of Applied
Psychology 74(5):759Ð769

Caplan R D, Vinokur V, Price R H 1997 From
job loss to reemployment: Þ eld experiments
in prevention-focused coping. In Albee G W,
Gullotta T P (eds) Primary prevention works,
vol 6: issues in childrenÕs and familiesÕ lives.
Sage, London:341Ð379

Commission of the European Communities
2002 Adapting to change in work and
society: a new community strategy on
health and safety at work 2002Ð2006.
Communication on Health and Safety at
Work, COM, 2002, 118 Þ nal, 11 March
2002

Cooper L, Cartwright S 1997 An intervention
strategy for workplace stress. Journal of
Psychosomatic Research 43(1):7Ð16

Crowther R, Marshall M, Bond G et al 2003
Vocational rehabilitation for people with
severe mental illness (Cochrane Review). In:
The Cochrane Library issue 4. John Wiley,
Chichester

Curran J, Wishart P, Gingrich J 1999 JOBS:
A manual for teaching people successful
job search strategies. Michigan Prevention
Research Center, University of Michigan,
Michigan

Dooley D, Catalano R, Wilson G 1994
Depression and unemployment Ð panel
Þ ndings from the Epidemiologic Catchment
Area Study. American Journal of Community
Psychology 22(6): 745Ð765

Dooley D, Fielding J, Levi L 1996 Health and
unemployment. Annual Review of Public
Health 17:449Ð465

Drake R E, McHugo G J, Becker D R et al 1996
The New Hampshire supported employment
study. Journal of Consulting and Clinical
Psychology 64:391Ð399

Edwards D, Burnard P 2003 A systematic
review of stress and stress management
interventions for mental health nurses.
Journal of Advanced Nursing 42(2):
169Ð200

Elkin A J, Rosch P J 1990 Promoting mental
health at the workplace: the prevention side
of stress management. Occupational Medicine
State of the Art Review 5(4):739Ð754

EU Health and Safety at Work Directive
1989 (89/391/EEC) OfÞ cial Journal L 183,
29/06/1989:1Ð8. Online. Available: http://

Ch06-F10025.indd 250Ch06-F10025.indd 250 7/21/06 2:28:52 PM7/21/06 2:28:52 PM

251

P
rom

oting M
ental H

ealth in the W
orkplace

europa.eu.int/scadplus/leg/en/cha/c11149.
htm November 2005

European Commission 2002 Combating stress
and depression-related problems. Online.
Available: http://europa.eu.int/scadplus/leg/
en/cha/c11570a.htm November 2005

Ezzy D 1993 Unemployment and mental
health: a critical review. Social Science and
Medicine 37:41Ð52

Grossman R, Scala K 1993 Health promotion
and organisational development:
developing settings for health. World Health
Organization, Regional OfÞ ce for Europe,
Vienna

Heaney C A 1991 Enhancing social support
at the workplace: assessing the effects of
the Caregiver Support Program. Health
Education Quarterly 18(4):477Ð494

Heaney C A, Price R H, Rafferty J 1995a
Increasing coping resources at work: a
Þ eld experiment to increase social support,
improve work team functioning and
enhance employee mental health. Journal of
Organisational Behavior 16:335Ð352

Heaney C A, Price R H, Rafferty J 1995b The
Caregiver Support Program: an intervention
to increase employee coping resources and
enhance mental health. In: Murphy L R,
Hurrell J J, Sauter S L et al (eds) Job stress
interventions. American Psychological
Association, Washington DC:93Ð108

Holloway F, Szmukler G, Carson J 2000
Support systems. 1. Introduction. Advances
in Psychiatric Treatment 6:226Ð235

Howe G W, Caplan R, Foster D et al 1995
When couples cope with job-loss: a
research strategy for developing preventive
intervention. In: Murphy L R, Hurrell J J,
Sauter S L et al (eds) Job stress interventions.
American Psychological Association,
Washington DC:139Ð158

Huxley P, Thornicroft G 2003 Social inclusion,
social quality and mental illness. British
Journal of Psychiatry 182:289Ð290

ICCD (International Center for Clubhouse
Development) 2005. Online. Available:
http://www.iccd.org/ November 2005

Israel B A, Baker E A, Goldenhar L M et al
1996 Occupational stress, safety and health:
conceptual framework and principles for
effective prevention interventions. Journal
of Occupational Health Psychology
1(3):261Ð286

JanŽ-Llopis E, Anderson P 2005 Mental health
promotion and mental disorder prevention.

A policy for Europe. Radboud University
Nijmegen, Nijmegen

JanŽ-Llopis E, Barry M M, Hosman C et al 2005
Mental health promotion works: a review.
Promotion and Education Suppl2:9Ð25

Janis IL 1983 Short-term counseling. Yale
University Press, New Have, Connecticut

Jin R L, Shah C P, Svoboda T J 1995 The impact
of unemployment on health: a review of
the evidence. Canadian Medical Association
Journal 153(5):529Ð540

Johansson S E, Sundquist J 1997
Unemployment is an important risk factor
for suicide in contemporary Sweden: an
11-year follow-up study of a cross-sectional
sample of 37 789 people. Public Health
3:41Ð45

Johnsen M, McKay C, Corcoran J et al 2002
Characteristics of clubhouses across the
world: Þ ndings from the international survey
of clubhouses 2000. Program for Clubhouse
Research, Center for Mental Health Services
Research, University of Massachusetts
Medical School, Worcester, Massachusetts

Johnsen M, McKay C, Henry A et al 2004
What does competitive employment mean?
A secondary analysis of employment
approaches in the Massachusetts
Employment Intervention Demonstration
Project. In Fisher W (ed) Employment for
persons with severe illness. Volume 13,
Research in community and mental health.
Elsevier, Oxford

Johnsen M, McKay C, Campbell R 2005
Examining the evidence base for the
Clubhouse Model. Online. Available:
http://www.nri-inc.org/Conference/Conf05/
Abstracts/Mon1330_FH_McKay.pdf

Johnson J V, Stewart W, Friedlund P et al 1996
Long-term psychosocial work environment
and cardiovascular mortality among Swedish
men. American Journal of Public Health
86:324Ð331

Karasek R A 1990 Lower health risk with
increased job control among white collar
workers. Journal of Organizational Behaviour
11:171Ð85

Karasek R, Theorell T 1990 Healthy work:
stress, productivity, and the reconstruction of
working life. Basic Books, New York

Kjell Nytro P O, Mikkelsen A, Bohle P et al
2000 An appraisal of key factors in
the implementation of occupational
stress interventions. Work and Stress
14(3):213Ð225

Ch06-F10025.indd 251Ch06-F10025.indd 251 7/21/06 2:28:52 PM7/21/06 2:28:52 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

252

Lavikainen J, Lahtinen E, Lehtinen V 2000
Public health approach on mental health
in Europe. STAKES National Research and
Development Centre for Welfare and Health.
Ministry of Social Affairs and Health, Finland

Lehtinen V, Riikonen E, Lehtinen E 1998
Promotion of mental health on the European
agenda. STAKES National Research and
Development Centre for Welfare and Health.
Ministry of Social Affairs and Health, Finland

McFarlane W R, Stastny P, Deakins S et al
1995 Employment outcomes in family-aided
assertive community treatment (FACT).
Presented at the Institute on Psychiatric
Services, Boston, 6Ð10 October

Macias C 2001 Massachusetts Employment
Intervention Demonstration Project. An
experimental comparison of PACT and
clubhouse. EIDP, Substance Abuse and
Mental Health Service Administration,
Massachusetts

Macias C, Jackson R, Schroeder C et al 1999
What is a Clubhouse? Report on the ICCD
1996 survey of USA clubhouses. Community
Mental Health Journal 35(2):181Ð190

McKay C 2005 Recent research Þ ndings from
the program for Clubhouse research. Issue
Brief 2(8). Center for Mental Health Services
Research, University of Massachusetts
Medical School, Massachusetts. Online.
Available: http://www.umassmed.edu/
cmhsr/uploads/brief18Clubhouse.pdf
November 2005

McKay C, Johnsen M, Campbell R 2005a
An examination of the evidence base for
the Clubhouse Model. Presentation at the
Conference on State Mental Health Agency
Services Research, Program Evaluation and
Policy. Online. Available: http://www.nri-inc.
org/Conference/Conf05/Presentations/
Mon1330_FH_McKay.pdf November 2005

McKay C, Johnsen M, Stein R 2005b
Employment outcomes in Massachusetts
clubhouses. Psychiatric Rehabilitation
Journal 29(1):25Ð33

Manning C, White P D 1995 Attitudes of
employers to the mentally ill. Psychiatric
Bulletin 19:541Ð543

Marmot M, Siegrist J, Theorell T et al 1999
Health and the psychosocial environment at
work. In: Marmot M, Wilkinson R (eds) Social
determinants of health. Oxford University
Press, Oxford, Chapter 6:105Ð131

Masso J D, Avi-Itzhak T, Obler D R 2001 The
Clubhouse Model: an outcome study on
attendance, work attainment and status,

and hospitalisation recidivism. Work
17(1):23Ð30

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
Radical mentalities Ð brieÞ ng paper 1.
Mentality, London

Michie S 2002 Causes and management
of stress at work. Occupational and
Environmental Medicine 59:67Ð72

Michie S, Williams S 2003 Reducing work
related psychological ill-health and sickness
absence: a systematic literature review.
Occupational and Environmental Medicine
60(1):3Ð9

Murphy L R 1996 Stress management in work
settings: a critical review of the health effects.
American Journal of Health Promotion
11:112Ð135

NIOSH (US National Institute for Occupational
Safety and Health) 1998 Stress at work.
NIOSH, Cincinnati

Oliver M 1990 The politics of disablement.
Macmillan, Basingstoke

Parker S K, Chimel N, Wall T D 1997 Work
characteristics and employee well-being
within a context of strategic downsizing.
Journal of Occupational Health Psychology
2(4):289Ð303

Pattani S, Constantinovici N, Williams S 2001
Who retires early from the NHS because
of ill-health and what does it cost? British
Medical Journal 322:208Ð209

Pfeffer J 1998 The human equation: building
proÞ ts by putting people Þ rst. Harvard
Business School Press, Boston

Price R H, Kompier M 2006 Work, stress and
unemployment: risks, mechanisms and
prevention. In: Hosman C, JanŽ-Llopis E,
Saxena S (eds) Prevention of mental disorders:
effective interventions and policy options.
A report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Prevention
Research Centre of the Universities of
Nijmegen and Maastricht. Oxford Universitiy
Press, Oxford, Chapter 6 (in press)

Price R H, Vinokur V 1995 Supporting career
transitions in a time of organisational
downsizing: the Michigan JOBS program. In
London M (ed) Employees, careers and job
creation: developing growth-oriented
human resource strategies and programs.
Jossey-Bass, San Francisco:191Ð209

Price R H, van Ryn M, Vinokur A D 1992
Impact of a preventive job search

Ch06-F10025.indd 252Ch06-F10025.indd 252 7/21/06 2:28:53 PM7/21/06 2:28:53 PM

253

P
rom

oting M
ental H

ealth in the W
orkplace

intervention on the likelihood of depression
among the unemployed. Journal of Health
and Social Behaviour 33:158Ð167

Price R H, Friedland D S, Choi J N et al 1998
Job loss and work transitions in a time of
global economic change. In: Arriaga X B,
Oskamp S (eds) Addressing community
problems: research and intervention. Sage,
Thousand Oaks, California:195Ð222

Schneider J 1998 Work interventions in mental
health care: some arguments and recent
evidence. Journal of Mental Health 7:81Ð94

Secker J, Grove B, Seebohm P 2001 Challenging
barriers to employment: training and
education for mental health service users.
The service users perspective. Institute for
Applied Health and Social Policy, Kings
College London, London

Shinn M, Rosario M, March H et al 1984
Coping with job stress and burnout in the
human services. Journal of Personality and
Social Psychology 46:864Ð876

Siegrist J 1996 Adverse health effects of
high-effort/low-reward conditions. Journal
of Occupational Health Psychology 1:27Ð41

Siegrist J, Siegrist K, Weber I 1986 Sociological
concepts in the etiology of chronic disease:
the case of ischaemic heart disease. Social
Science and Medicine 22:247Ð253

Stansfeld S A, Fuhrer R, Head J et al 1999 Work
characteristics predict psychiatric disorder:
prospective results from the Whitehall II
study. Occupational and Environmental
Medicine 56:302Ð307

Stansfeld S, Head J, Marmot M 2000 Work-
related factors and ill-health: the Whitehall II
study. Health and Safety Executive, Suffolk

Tennant C 2001 Work-related stress
and depressive disorders. Journal of
Psychosomatic Research 51:697Ð704

United Nations 1948 Universal declaration of
human rights. Online. Available: http://
www.un.org/Overview/rights.html
November 2005

Van der Klink J J, Blonk R W, Schene A H et al
2001 The beneÞ ts of interventions for work-
related stress. American Journal of Public
Health 91(2):270Ð276

Vinokur A D, Schul Y 1997 Mastery and
inoculation against setbacks as active

ingredients in the JOBS intervention for the
unemployed. Journal of Consulting and
Clinical Psychology 65(5):867Ð877

Vinokur A D, Price R H, Caplan RD 1991a
From Þ eld experiments to program
implementation: assessing the potential
outcomes of an experimental intervention
program for unemployed persons. American
Journal of Community Psychology 23(1):
39Ð74; Journal of Community Psychology
19(4):543Ð562

Vinokur A D, van Ryn M, Gramlich E et al
1991b Long-term follow-up and beneÞ t-cost
analysis of the JOBS program: A preventive
intervention for the unemployed. Journal of
Applied Psychology 76(2):213Ð219

Vinokur A D, Price R H, Schul Y 1995 Impact
of the JOBS Intervention on unemployed
workers varying in risk for depression.
American Journal of Community Psychology
23(1):39Ð74

Vinokur A D, Schul Y, Vuori J et al 2000 Two
years after a job loss: long-term impact of the
JOBS program on reemployment and mental
health. Journal of Occupational Health
Psychology 5(1):32Ð47

Vuori J, Silvonen J, Vinokur A D et al 2002
The Tyšhšn Job Search Program in Finland:
beneÞ ts for the unemployed with risk of
depression or discouragement. Journal of
Occupational Health Psychology 7:5Ð19

Warner R, Huxley P, Berg T 1999 An
evaluation of the impact of clubhouse
membership on quality of life and treatment
utilisation. International Journal of Social
Psychiatry 45(4):310Ð320

Warr P 1987 Work, unemployment and
mental health. Oxford University Press,
Oxford

WHO (World Health Organization) 2000 Mental
health and work: impact, issues and good
practices (Harnois G, Gabriel P eds). A joint
publication of the WHO and the International
Labour Organisation, WHO, Geneva

Williams S, Michie S, Patini S 1998 Improving
the health of the NHS workforce. The
NutÞ eld Trust, London

Wilson S H, Walker G M 1993 Unemployment
and health: a review. Public Health
107:153Ð162

Ch06-F10025.indd 253Ch06-F10025.indd 253 7/21/06 2:28:53 PM7/21/06 2:28:53 PM

Introduction

Primary health care is usually understood as the Þ rst point of entry to the health
services and is ideally based on the principles of a universally accessible ser-
vice that is comprehensive, integrated, intersectoral and based on community
participation. Primary care has an important role to play in strengthening the
mental health of individuals, families and communities and in recognising the
importance of mental health to overall health and well-being (Jenkins & †stŸn
1998). An overview of the relevance of the primary health care setting for pro-
moting mental health is given in this chapter followed by a focus on programmes
that are community wide and could form part of a comprehensive and coordi-
nated primary health care service. There is a particular focus on the following
interventions: promoting exercise, strengthening access to community and vol-
untary services, e.g. programmes for families under stress, mood management
and depression prevention and training primary health care workers in promot-
ing mental health. A number of programmes and case studies are described
that illustrate interventions that are feasible, effective and practical in a primary
care setting.

¥ Introduction 255
¥ Rationale for Mental Health

Promotion in Primary Care 256
¥ Implementing Mental Health

Promotion in Primary Care 258
¥ Promoting Mental Health Through Exercise 259

¥ Strengthening Access to Community and
Voluntary Services: Prenatal and Family
Support Programmes 260

¥ Family Support Programmes 264

¥ Mood Management and Depression
Prevention in Primary Care 275

¥ Mental Health Promotion Training for
Primary Care Workers 285

¥ Generic Principles of Effective
Programmes in the Primary
Care Setting 291

¥ References 292
¥ Appendix 7.1: Promotion of

ChildrenÕs Early Psychosocial
Development 297

7Mental Health
Promotion in Primary

Health Care

Chapter contents

Ch07-F10025.indd 255Ch07-F10025.indd 255 7/21/06 2:26:29 PM7/21/06 2:26:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

256

Rationale for Mental Health Promotion in
Primary Care

Primary care represents an important setting for mental health promotion.
It is the Þ rst point of contact with the health services and, therefore, presents
an important opportunity for reorienting health services towards the promo-
tion of mental health. The Alma Ata Declaration (WHO 1978) deÞ ned primary
health care as Ôessential health care made universally accessible to individuals
and families in the community by means acceptable to them, through their full
participation and at a cost that the community and country can affordÕ. As an
approach to care, primary care includes a range of services, accessible through
self-referral, including the promotion of health, prevention of disease, diagnosis,
treatment, rehabilitation and personal social services. Based on the principles
of the Alma Ata Declaration, primary care services are designed to meet the
health and social care needs of local communities, providing continuous and
comprehensive care from birth to death. Articulated as such, primary care ser-
vices have a pivotal role to play in promoting mental health, in terms of both its
community-wide health focus to service provision and its aim of providing an
integrated service which effectively links community health care with special-
ist services. However, what constitutes primary care services varies considerably
across countries and, to date, mental health has been relatively neglected in the
delivery of primary care services in many countries. The main focus of primary
health care tends to be on physical health and many primary care workers do not
have a mental health orientation.

As a setting for mental health promotion, primary health care has the advan-
tage of being an accessible community-based service delivered by health workers
who know the local community. Primary care offers a non-stigmatising service
with many possibilities for intersectoral collaboration with schools, workplaces,
local agencies, voluntary organisations and community groups in the local set-
ting. The primary care system can be expanded into the community by coordi-
nating links with community and self-help groups, local services and supports.
Primary care also acts as a gateway to specialist services and, therefore, has a key
role to play in terms of ensuring access to community supports and appropriate
referral for the sizeable amount of people with mental health problems. Recent
research in the UK showed that 15% of people in the community have a diagnos-
able mental health problem, around 30% who see their general practitioner or
primary care physician have a mental heath component to their health problem
and some 90% of people with signiÞ cant mental health problems are cared for
entirely in primary care (Sainsbury Centre for Mental Health & NHS Alliance
2002). Therefore, in terms of the pathways to care, primary care services are
well placed to ensure early identiÞ cation of mental health problems, the pre-
vention of subsequent episodes and the general promotion of the physical and
mental health well-being of local communities through either direct provision or
referral to special services from voluntary and statutory services and agencies.

Primary health care professionals such as doctors, nurses, social workers
and other health care staff are well placed to identify the mental health needs of

Ch07-F10025.indd 256Ch07-F10025.indd 256 7/21/06 2:26:29 PM7/21/06 2:26:29 PM

257

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
people who are at increased risk due to their speciÞ c circumstances, e.g. people
living in deprived areas, families under stress, Þ rst-time mothers, lone parents
and carers. While the primary health care services, due to limited capacity, may
not be able to provide direct support themselves, they can nonetheless signpost
local services and supports including self-help groups and other statutory and
voluntary services. Local primary care staff can play a pro-active role in coordi-
nating services locally, e.g. referral to a home visiting programme, programmes
run by the voluntary sector and referral on to specialist mental health and sup-
port services. The multidisciplinary nature of the primary care team places them
in a good position to coordinate services from across a range of disciplines, agen-
cies and sectors in the local community. Such coordination and cooperation
is needed in order to ensure an integrated comprehensive service with joint
working between health, social and community services, education, welfare,
housing and employment services. As such, the primary care setting offers an
opportunity to address both the promotion of mental health and the prevention
of mental disorders in a more sustainable way.

While the primary care setting has advantages for mental health promotion
there may also, however, be critical organisational and institutional drawbacks.
The burden of increasing demands for productivity and efÞ ciency may reduce
the likelihood of primary care workers prioritising mental health promotion
work. In addition, primary care workers may not be well oriented towards men-
tal health and may not have had an appropriate broad training in this area, i.e.
covering not just assessment, treatment and rehabilitation, but also prevention
and mental health promotion. The case for promoting mental health as an inte-
gral part of overall health care may, therefore, need to be made including making
the link between physical and mental health. Likewise, there is a need to organise
service delivery so that it is networked and integrated with local community sup-
ports and services for promoting mental health. The provision of training and
skill development for primary health care workers in developing and implement-
ing mental health promotion programmes is fundamental to mainstreaming and
sustaining action in this area.

Mental and physical health are closely interrelated, and mental health
impacts on physical health and vice versa. For example, emotional well-being is
recognised as a strong predictor of physical health at all ages. Subjective feelings
of emotional health are associated with increased general health and greater
longevity (Goodwin 2000), while sustained stress and trauma have been found
to increase susceptibility to physical illness by damaging the immune system
(Stewart-Brown 1998). Mental health problems such as depression and anxi-
ety may signiÞ cantly inß uence the onset, course and outcome of physical health
problems (Raphael et al 2005). In particular, studies have highlighted the in-
teractions between depression and physical conditions such as heart disease
(Hippisley-Cox et al 1998, Kuper et al 2002), stroke (Carson et al 2000, Jonas
& Mussolino 2000), diabetes (Anderson et al 2001) and cancer (DeBoer et al
1999). While the complex relationship between physical and mental health
states is not yet fully understood, the existing evidence suggests that the impact
of physical health on mental health, and of mental health on physical health
needs to be much better recognised in primary health care. Primary health care
workers need to be more aware of the critical role that the promotion of mental

Ch07-F10025.indd 257Ch07-F10025.indd 257 7/21/06 2:26:30 PM7/21/06 2:26:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

258

health, and in particular the prevention of depression, has to play in enhancing
overall health and the reduction of physical health problems (Box 7.1). There is,
therefore, a strong case to be made for ensuring that the promotion of mental
health is incorporated in a more holistic manner into the standard delivery of
health care for physical conditions.

Implementing Mental Health Promotion in
Primary Care

There is a growing evidence base for the effectiveness of a range of programmes
in primary care including brief intervention programmes to reduce alcohol con-
sumption (Ashenden et al 1997), social prescribing for exercise and creative arts,
voluntary sector and self-help programmes (Mentality 2003). Social prescribing
refers to mechanisms for linking primary care patients with other non-medical
sources of support within the community. Initiatives such as ÔExercise on prescrip-
tionÕ, ÔPrescription for learningÕ and ÔArts on prescriptionÕ have been used with
vulnerable populations, including those with mental health problems, and have
been found to result in a range of positive outcomes such as enhanced self-esteem,
self-efÞ cacy and improved mood and social contact (Mentality 2003). As out-
lined in this chapter, the interrelationship between physical and mental health is
beginning to be more fully recognised. Existing interventions that promote physi-
cal health have also been found to have a positive impact on mental health.
For example, there is emerging evidence on the beneÞ ts of exercise promotion
on mental health (Fox 2000) There is great potential for combining mental and
physical components in primary health care strategies thereby embedding mental
health within more generic health promotion programmes. The speciÞ c example
of exercise programmes and their impact on mental health will now be examined.

The importance of primary health care as a setting for
mental health promotion

¥ accessible community-based service

¥ provision of comprehensive and continuous care from the cradle to the grave

¥ non-stigmatising service

¥ multidisciplinary team coordinating service provision between health, social
services, community and self-help groups

¥ gateway for specialist services

¥ referral to other support agencies and services

¥ provision of holistic care recognising the links between physical and mental
health care

¥ knowledge of the social milieu of clients and their circumstances

¥ greater possibilities for intersectoral collaboration in the local community

Box 7.1

Ch07-F10025.indd 258Ch07-F10025.indd 258 7/21/06 2:26:30 PM7/21/06 2:26:30 PM

259

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Promoting Mental Health Through Exercise

There is widespread support for a positive and lasting relationship between
participation in regular exercise and various indices of mental health, and sev-
eral consensus documents and reviews have been published in this Þ eld. The
evidence for psychological beneÞ ts, although impressive for mentally healthy
individuals, is even stronger for those with mental health problems. For exam-
ple, Daley (2002) notes that a number of studies have demonstrated a positive
relationship between exercise and mental health in people with alcohol misuse
problems, people with schizophrenia and those with clinical depression. Some
of the improvements in mental health and psychological well-being encompass
factors such as coping ability, self-esteem and mood. Fox (2000) notes that the
impact of physical activity on the mental health of the public could be viewed
from several perspectives:

¥ exercise may have a substantial indirect effect on mental well-being through
reductions in illness and premature death

¥ exercise may provide a valuable treatment mode for some mental health
problems and disorders

¥ exercise may be useful for the enhancement of life quality of those suffering
from mental disorders, even if it is not effective as a cure

¥ exercise may be effective in the prevention of mental illness and disorders
¥ exercise may be a powerful medium for improvement in mental well-being

among the general population.

The Green Gym Project

The Green Gym project was set up as a result of a joint venture between a local
health authority and the British Trust for Conservation Volunteers (BTCV) to
encourage the local community to improve their health and environment through
participation in conservation activities. The Green Gym offers participants the
opportunity to take part in practical conservation activities such as planting
hedges, creating wildlife gardens or improving footpaths. Sessions are held once
or twice a week within the local community. These sessions are a combination of
physical activity, social interaction and team working in order to improve the local
environment. A project ofÞ cer provides training and support so that participants
develop the skills and conÞ dence to run the Green Gyms themselves. BTCV con-
tinues to support the scheme through its local and national service to community
groups. Participants are invited either to attend for a full 3-hour session or to Ôdrop
inÕ for shorter periods. A warm-up session is encouraged prior to starting work on
the task. Leaders are trained in basic exercise physiology including warm-up and
cool-down stretches. Leaders are also instructed to encourage participants to work
at levels of exertion that are appropriate to their levels of Þ tness and ability.

PracticeiPracticePractice

Ch07-F10025.indd 259Ch07-F10025.indd 259 7/21/06 2:26:31 PM7/21/06 2:26:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

260

Evaluation Findings

Local evaluations of the Green Gym initiative point to a number of physical and
mental health beneÞ ts for participants (BTCV 1999, 2001). An evaluation of
37 Green Gym participants from the Portslade Green Gym project (BTCV 2001)
revealed a signiÞ cant improvement in mental health, as measured by the mental
health component score of the SF-12 health-related quality of life instrument, in
the Þ rst 3 months of participation. The study used a longitudinal evaluation of the
psychological, social and physiological impact of the Green Gym over a period of
6 months. A series of validated questionnaires and physiological measurements
were administered at three time points: baseline, 3 months and 6 months. There
was also a strong trend in the decrease in depression scores on the Hospital Anxiety
and Depression Scale during the same time period. No signiÞ cant changes were
found in the instruments used to measure social support, loneliness and happiness,
although the qualitative evidence collected from the interviews suggested that par-
ticipants valued the opportunity to meet other people which the Green Gym pro-
vided. Participants also reported valuing being in the countryside and deriving a
lot of satisfaction from the tasks in which they were involved. Case studies of par-
ticipants also suggest that the Green Gym gave them the conÞ dence to overcome
their depression and return to full employment.

Key Recommendations for Replication

The major challenge for any exercise scheme is to Þ nd ways to establish long-term
maintenance and adherence to exercise. A number of consistent factors have been
found to promote exercise adherence and include easy, convenient, accessible and
inexpensive exercise settings, frequent professional contact and exercise that is of a
moderate intensity (Hillsdon et al 1995). Green Gyms offer an alternative to other
exercise prescription programmes and may be a more sustainable and attractive
option for members. Evaluation of the motivating factors identiÞ ed by Oxford Green
Gym participants included keeping Þ t, being out in the countryside, doing some-
thing worthwhile, improving the environment and meeting other people. Less im-
portant were preparing for the next Þ tness assessment and weight loss. While these
motivating factors may be reß ected by the older age proÞ le of the participants, nev-
ertheless it is worthwhile taking these factors into consideration when designing an
exercise prescription intervention that can meet the needs of participants.

Strengthening Access to Community and Voluntary
Services: Prenatal and Family Support Programmes

Facilitating access to community and voluntary sector support schemes is
an important function of primary health care. There are a number of effective
community-based programmes that have been developed which have a demon-
strated impact on physical and mental health, child neglect, maternal well-being
and postnatal depression. As Price (1998) points out, these programmes are of
considerable importance as they could be incorporated into standard primary

Ch07-F10025.indd 260Ch07-F10025.indd 260 7/21/06 2:26:32 PM7/21/06 2:26:32 PM

261

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
care practice and have both physical and mental health impacts. Chapter 4 has
already discussed the ÔPrenatal and Infancy Home VisitationÕ programme and
the ÔCommunity Mothers ProgrammeÕ, which are delivered by trained nurses
and community mothers respectively. Both these programmes have been shown
to produce impressive long-term impacts on both child and maternal health and
well-being. In this chapter we will explore the development of programmes for
families under stress, which provide support to mothers who are depressed and/
or at risk of further breakdown. The implementation of befriending and day-care
support programmes, which are delivered by voluntary organisations and take
referrals from primary care health services, are examined.

Access to high-quality social and family support has very positive effects
on the mental health and well-being of both parents and young children. The
evaluation of home-based social support to pregnant women at higher risk (e.g.
those that are socially disadvantaged) provided by midwives (Oakley et al 1996,
Olds et al 1997) or lay/community mothers (Hodnett & Roberts 1997, Johnson
et al 1993, Marcenko & Spence 1994) strongly suggests that various forms of
home support or home visiting during pregnancy improves mental well-being of
mothers and their children (NHS Centre for Reviews and Dissemination 1997).
Research also indicates that the provision of continuous support from friends
or volunteers during labour can reduce postnatal depression and raise self-
esteem (Hodnett 1997). However, studies evaluating the outcomes of speciÞ cally
designed programmes to prevent postnatal depression produce mixed Þ ndings.
Programmes by Elliott et al (1988) and Zlotnick et al (2001) report that ante-
natal education and parenthood support groups for high-risk Þ rst-time moth-
ers have lead to reductions in postnatal depression symptoms and mental health
related outcomes, such as improved motherÐinfant engagement (Cooper et al
2002). However, other studies (Brugha et al 2000, Hayes et al 2001, Morrell
et al 2000, Stamp et al 1995) found no signiÞ cant effects on reducing postnatal
depression or evidence that the effects are sustained beyond 2 months. Next we
will examine the original programme by Elliott et al (1988) as an example of a
psychosocial intervention which demonstrated successful outcomes resulting in
reduced levels of postnatal depression in Þ rst-time mothers.

Promoting Mental Health after Childbirth: a Psychosocial
Intervention to Prevent Postnatal Depression

(Elliott et al 1988, Elliott et al 2000)

Postnatal depression affects 10Ð15% of mothers, may lead to chronic mental
health problems in a signiÞ cant proportion of women and can also adversely
affect the child (Murray 1995, Murray & Cooper 1997, NHS Centre for Reviews
and Dissemination 1997). Elliott et al (1988) conducted a controlled trial of an
intervention aimed at reducing the prevalence of postnatal depression in Þ rst- and
second-time mothers identiÞ ed as vulnerable to depression. This study was the

PracticeiPracticePractice

Ch07-F10025.indd 261Ch07-F10025.indd 261 7/21/06 2:26:33 PM7/21/06 2:26:33 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

262

Þ rst attempt to demonstrate that a psychosocial intervention could be effective for
postnatal depression. This programme included several components:

¥ continuity of care up to 6 months after the birth of the child
¥ an educational component covering at least three aspects: postnatal

depression, the common ÔrealitiesÕ of life with a newborn and ways of
preparing for the new or changed job of parenting

¥ the programme acted as a source of information on, or referral to, relevant
local and national organisations.

Monthly group sessions were organised for Þ rst- and second-time mothers to
begin as early as possible in pregnancy and to continue until 6 months post-
natal. The programme was advertised as an educational, as opposed to a coun-
selling or psychotherapy, programme with the intention of maximising the
uptake of the service. First-time mothers were invited to take part in a programme
entitled ÔPreparation for parenthoodÕ and second-time mothers to a programme
entitled ÔSurviving parenthoodÕ.

Group sessions of between 10 and 15 members were chosen rather than in-
dividual counselling, thereby providing the opportunity for friendship and emo-
tional support among participants. The group sessions were also used as a second
screen to identify those in greater need, for example, for individual counselling.
Although the interventions were led by primary care staff, the hospital prena-
tal clinic was chosen as a venue as this was seen as being more user friendly and
accessible. In total, 11 sessions took place from 4 months pregnancy through to
6 months postnatal. Postnatal sessions were included to provide continuity of care
during the critical period after giving birth and to avoid women feeling deserted at
a time when they most needed support.

Two groups of Þ rst-time mothers and two groups of second-time mothers
were formed. A psychologist and a health visitor led the groups. In the early
group meetings, women were given clearly deÞ ned periods each week when lead-
ers in the groups would endeavour to receive telephone calls from the women.
Each member was given such times by both her group leader and health visitor.
Information on postnatal depression was given in order to prepare mothers for
the probability that they would experience some negative emotions after birth and
to allow them to experience and express these emotions without feelings of guilt
and failure. Both male and female parents were informed about the existence and
treatability of postnatal depression and how to recognise it. Early sessions were
structured with the group leader providing information personally or using video
and audio tapes. Members were then encouraged to raise issues they would like
discussed. The proportion of time assigned to Ôopen discussionÕ was increased over
the course of the Þ rst four sessions. The last pregnancy meeting and all the post-
natal meetings had no formal agenda. Throughout the programme group leaders
aimed to encourage discussion on a variety of issues and to allow the participants
to consider a range of both potential problems and solutions using a non-directive
style. An outline of the session content is given below:

¥ Session 1: overview
¥ Session 2: postnatal depression

Ch07-F10025.indd 262Ch07-F10025.indd 262 7/21/06 2:26:33 PM7/21/06 2:26:33 PM

263

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
¥ Session 3: new parenthood, caring for two children
¥ Session 4: abilities of the newborn
¥ Sessions 5Ð11: discussion on a variety of issues.

Evaluation

The Leverton Questionnaire was used in early pregnancy to assess vulnerabil-
ity to postnatal depression (Elliott et al 1988). Eligible and willing Þ rst- and
second-time mothers were interviewed and were identiÞ ed as either having
vulnerability factors or not. Interviewers were blind as to who was participat-
ing in the intervention. Those without identiÞ ed vulnerability factors were
assigned to a control group while those with vulnerability factors were split
into an intervention group and a non-intervention group. A total of 32 more
vulnerable Þ rst-time mothers were invited to the group meetings of whom only
three declined and one failed to reply. First-time mothers attended an average
of seven out of 11 meetings, whereas second-time mothers attended an aver-
age of four meetings. The majority of partners (n = 18) of Þ rst-time mothers
attended the evening partnersÕ session. However, most second-time mothers
felt they could not attend an evening session as a couple because of babysitting
requirements. The second session was, therefore, held in the afternoon and only
two partners attended. Results from the study revealed that participating Þ rst-
time mothers reported signiÞ cantly more positive mood than the group receiv-
ing routine care. SigniÞ cantly fewer women received a diagnosis of depression in
the Þ rst 2 postnatal months in the intervention group (six out of 48; two cases
and four borderlines) than in the control group (17 out of 51; Þ ve cases and 12
borderlines). This difference was apparent for both Þ rst-time mothers (three out
of 22 and nine out of 25 respectively) and second-time mothers (three of 26 and
eight out of 26 respectively). Combining these groups, 12% of the intervention
group were diagnosed as depressed for 2 or more weeks in the Þ rst 2 postna-
tal months compared to 33% of controls. The differences between the Þ rst-time
mothers groups persisted to 3 months postnatal, although few Þ rst-time moth-
ers were above the threshold for diagnosis of clinical depression. However, for
the second-time mothers who had a higher prevalence of depression in the third
month than did Þ rst-time mothers (four of 26 in the intervention group and six
of 26 in the control group), no signiÞ cant differences between intervention and
control groups on the self-report questionnaire data were reported. The outcome
data conÞ rmed the impressions gained by the group leaders, that Þ rst-time moth-
ers were more successfully engaged in the programme and experienced less de-
pression after childbirth than did the second-time mothers invited to participate
in the programme. These results were signiÞ cant despite a small sample size and
an intention to treat analysis (Elliott et al 2000).

Programme Implementation Features

Educational programme: The programme was delivered as an educational
antenatal programme as opposed to a counselling or therapeutic intervention,
which aided the uptake of the service.

Ch07-F10025.indd 263Ch07-F10025.indd 263 7/21/06 2:26:34 PM7/21/06 2:26:34 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

264

Participant led: The programme was delivered as a self-directed interven-
tion which was guided by the needs of the participants. From the outset, par-
ticipants were encouraged to inß uence the course of meetings, and usually did
so. The Þ rst-time mothers generally welcomed the information provided and
sought more information when appropriate. Second-time mothers did not show
the same enthusiasm for general information but from the Þ rst or second ses-
sion sought discussion on current issues relevant to them, such as management
of the older child, stress in relation to this child or preparation of the older child
for the baby. A common theme was the stress imposed on the motherÐchild
relationship by the pregnancy or by the new baby. Participants reported that the
meetings were conducted more or less the way they would like.

Continuity of care: This programme catered for the needs of pregnant
women in such a way as to provide continuous care up until 6 months postnatal.
This continuity of care is especially important at a time when women may be
particularly vulnerable and in need of support.

Group process: The programme provided instrumental, emotional and
self-esteem support through the group sessions.

Key Recommendations for Replication

The authors, Elliott et al (1988), recommended that for future replication con-
sideration should be given to the provision of facilities closer to membersÕ homes,
such as local health centres coupled with more attractive facilities for children.
Also, if group meetings were held immediately after antenatal classes, this might
encourage more second-time mothers to attend group meetings more regularly.
This minimal intervention could be readily offered alongside current antenatal
and postnatal provision; however, modiÞ cations would be required for women
other than Þ rst-time mothers as they are less likely to attend group sessions.
Liaison and collaboration between health visitors, GPs and midwifery services
are essential and the training needs of clients and/or health visitors would need
to be examined. Further research would be needed to determine whether the pro-
gramme would be effective when run within routine services by a health visitor
or midwife without a clinical psychologist (Elliott et al 2000).

Family Support Programmes

There are a number of different approaches to delivering social and emotional
support to families, such as home visiting and befriending schemes, including
involvement of primary health care professionals, volunteers and community
mothers. A number of studies have shown that home visiting programmes
are beneÞ cial particularly for parents in most need such as those living in dis-
advantaged areas, ethnic minority groups, refugees, asylum seekers, those in
temporary accommodation and teenage and lone parents (Robinson 1999).
Chapter 4 has already proÞ led a number of model programmes in this area and
outlined some key aspects of effective implementation. In this chapter we will
focus on two speciÞ c family support schemes run by the voluntary sector;

Ch07-F10025.indd 264Ch07-F10025.indd 264 7/21/06 2:26:34 PM7/21/06 2:26:34 PM

265

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Newpin (New Parent Infant Network) and Home-Start. Newpin is a voluntary
network based in the UK, where volunteer befrienders work with parents in pro-
viding training and therapy to promote personal development and self-esteem.
Home-Start is also run by a voluntary sector group which organises volunteers,
usually mothers themselves, who visit peopleÕs homes and provide emotional
support to families under stress. The service is seen as being complementary to
statutory services and aims to reduce the needs for professional intervention.

The New Parent Infant Network (Newpin)

(Jenkins 1996)

The New Parent Infant Network (Newpin) is a befriending scheme to support
families with young children. The original aims of Newpin were to improve the
mental health and self-esteem of mothers and thus to reduce child abuse. However,
Newpin now also focuses on the minimisation of emotional damage to children and
their parents. Newpin provides a safe, stable environment from 9am to 5pm, 5 days
a week, for mothers and their children. There is also a 24-hour supportive network
encompassing the total centre membership throughout the year. Health visitors,
social workers and other local agencies refer suitable families to Newpin. Depending
on need, the referred client may then be offered help from a befriender, attendance
at the ÔDrop-InÕ (opportunities to attend the centre outside training sessions), a
client group or individual counselling or therapy. Many members later go on to train
as volunteers. This training consists of 2 half days per week over a 6-month period.
One session consists of lectures and workshops on topics such as child development,
play, marriage and childbirth, problems in parenting and the befriending relation-
ship. The other session consists of a self-development group run by a group thera-
pist, in which members are encouraged to explore current and past relationships
and to come to terms with earlier trauma and loss. At the end of the training,
volunteers are assigned to support new clients and continue to receive weekly
supervision while befriending.

Evaluation

A case study by Oakley et al (1998) describes the characteristics of clients
referred to both the Newpin and Home-Start parent support initiatives and docu-
ments key aspects of the referral process. Referral records were examined and
qualitative interview data were collected from a sub-sample of families and from
staff and referrers involved in Newpin centres based in London. Volunteers and
referrers completed questionnaires in the Home-Start study. The kinds of families
and problems referred to the two schemes were very similar and mothersÕ loneli-
ness and low emotional well-being were the main reasons for referral. Children
at risk represented a small part of the caseload. Participants in both studies had

Practice iPracticePractice

Ch07-F10025.indd 265Ch07-F10025.indd 265 7/21/06 2:26:34 PM7/21/06 2:26:34 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

266

low levels of social support from family and friends. Most referrals were made by
health visitors and there was a signiÞ cant problem of non-use for both Newpin
and Home-Start services. Non-responders in the evaluation were less likely to
have used Newpin or Home-Start while responders were less socially disadvan-
taged, more likely to be white, had fewer children and were more likely to have
two parents and older mothers. A quarter of the Newpin and half of the Home-
Start sample reported feeling depressed with over half of both samples report-
ing being referred due to sadness or depression. Nearly twice as many Newpin
as Home-Start mothers wanted advice about problems, and the problem most
identiÞ ed by two thirds of the Newpin sample and half of the Home-Start sample
was the need for help in coping with depression or stress. This was followed by
the need for help with coping with childrenÕs behaviour. Most users of Newpin
and Home-Start were enthusiastic about the help provided. In their study Oakley
et al (1998) highlighted the need for further evaluation of the effectiveness of
such schemes in reaching families at greatest risk in order to provide a sound
evidence base for policy and service purchasing decisions.

A number of small scale evaluations of the outcomes of the Newpin programme
have been conducted which report improvements in self-esteem, depression and
social isolation for both volunteers and referred women with young children from
highly disadvantaged backgrounds (Cox et al 1991, Pound & Mills 1985). A study
by Oakley et al (1995) supported the earlier Þ ndings on the beneÞ ts for those moth-
ers who were well engaged in improving their self-esteem and sense of connected-
ness with society. However, the study cautioned that Newpin was unclear about
its target group and that dropout rates were an issue. Research on the delivery
of Newpin in Australia also reports improved self-esteem and conÞ dence in moth-
ers and reduced problem behaviours in children for families attending for at least
6 months (Mondy 2001).

Programme Implementation Features

Home visits: By delivering a home visiting service, Newpin volunteers are able
to visit difÞ cult-to-reach families thereby removing transportation and childcare
costs as barriers to service access. This is especially important in reaching and
maintaining the participation of geographically, socially or psychologically iso-
lated families and those with heavy work loads or several small children. A home
visit also signals a willingness to make accommodations to the familyÕs needs and
schedule. This in turn can set the tone for a less formal and more comfortable,
friendly and relaxed relationship between the visitor and parent. This may also
help the balance of power between parent and professional. The Newpin visitor
can also get a more holistic view of the child and family in the home context.

Self-empowerment and support: Anne Jenkins (1996), the founder of
Newpin, believes that the absence of hierarchy is crucial in effecting change to
help mothers break destructive patterns of behaviour. Instead, there is a strong
in-built infrastructure that deals with communications, networking, support
systems and responsibility. These are all in play at the same time and it is made
clear to each newcomer that they are as vital as the person who may have been
a member for over 2 years. Newpin builds a strong supportive structure to help
women while they are developing the ability to change themselves. Each woman

Ch07-F10025.indd 266Ch07-F10025.indd 266 7/21/06 2:26:35 PM7/21/06 2:26:35 PM

267

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
gets a list of telephone numbers to contact as well as the back up from her own
befriender. Mothers can ring people at night and at weekends if they need to
talk. For isolated women at home with children this is of obvious help. A strong
supportive system is also vital because NewpinÕs training programme involves
extensive therapy. Another core feature of the Newpin programme is that health
visitors are encouraged to maintain the mother and childÕs individual Ôunique-
nessÕ. This philosophy means that women arenÕt coming in as a mother with
children to learn how to do things better; rather they are coming in primarily as
their own self.

Personal development programme: A therapeutic support group is avail-
able to women once they feel ready to participate. An important part of this
process is the modular personal development programme which reß ects the
anticipated stages of growth a mother will experience during her involvement
with Newpin. The programme encourages the mother to value herself as a
parent and a person, to form a creative and loving relationship with her child,
to develop communicating and supportive skills towards others and ÔLearning
for lifeÕ, the fourth module, deals with the world of further education or work.
The approach which Newpin adopts is the promotion of parental growth and
development but without jeopardising the parentÐchild bond or the childÕs right
to safe autonomy (Jenkins 1996).

Key Recommendations for Replication

The Newpin programme has been implemented in Australia, and Mondy and
Mondy (2004a, b) report on their experience of engaging the community in deliv-
ering this programme. They highlight the importance of the following features:

¥ provide parents with a safe and secure base that allows them to modify their
early attachment experience

¥ peer support during the Newpin intervention enables parents and children to
grow in conÞ dence, have a greater belief in themselves and their abilities and
gain knowledge about child protection issues

¥ include self-esteem and conÞ dence-building components including, for
example, courses on public speaking and computer literacy

¥ by adopting a strengths-based approach, the Newpin programme works to
re-frame attitudes that label women as Ôbad mothersÕ or Ôchild abusersÕ to
Ôparents who are trying to do the best for their kidsÕ

¥ emphasise the positive aspects of change in the programme rather than the
negatives of parenting difÞ culties

¥ the centres are places where members can feel safe to explore their own strengths
and capacities and receive recognition of their own ability to bring about change

¥ work with the media in galvanising public opinion and gaining policy
support in acceptance of the Newpin message in a non-stigmatising
manner, i.e. that parents such as Newpin mothers recognise they have a
problem and are working hard to bring about change for a successful future
and are deserving of support.

Ch07-F10025.indd 267Ch07-F10025.indd 267 7/21/06 2:26:35 PM7/21/06 2:26:35 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

268

Home-Start is a home visiting programme which offers support to families un-
der stress with at least one child under 5 years of age. In 2003, there were 330
Home-Start schemes in the UK (England, Scotland, Wales and Northern Ireland)
and more than 100 schemes internationally. Home-Start schemes have been
developed in both rural and urban areas and support both white and ethnic
minority families. Each scheme is run by a voluntary group with a multidisci-
plinary management committee and rooted in its own community. All schemes
share the same standards and methods of practice. Evaluations of the Home-
Start service have been carried out in the UK, Ireland and the Netherlands. How-
ever, signiÞ cant long-term outcomes for families in receipt of the Home-Start
service have not been clearly identiÞ ed (McAuley et al 2004).

Home-Start Ð a Case Study of a Community-Based
Organisation Working with Families with Young Children

Brian Waller

Background

Home-Start is a well-established family support programme aimed at families
under stress with at least one pre-school child. The programme is delivered by
local Home-Start schemes in which parent volunteers offer regular support,
friendship and practical help to families by visiting them in their own home,
helping to prevent family crises and breakdown and emphasising the pleasure
of family life. Home-based visiting is essential to the Home-Start approach which
relies more on a realistic, ß exible response and caring attitude than on a clearly
structured method of working.

By sharing their time and friendship, volunteers offer families an opportu-
nity to develop new relationships, ideas, skills and conÞ dence. This often leads
to renewed interest in the children, an improved response to their needs and
greater conÞ dence to avail themselves of other resources within the community.
After attending a preparation course, volunteers are matched with a family
and visit regularly. The approach varies according to the needs of each family
and draws on the ß exibility and good humour of the volunteer. Talking with
the mother, playing with the children, helping in the home or accompanying
the family on outings or appointments may all be offered. Anyone interested or
concerned about the welfare of the family with the consent of the family can
refer. Referrals usually come from health visitors and social workers. Other
referrals come from various workers in the Þ eld of health care and from other
voluntary organisations. Increasingly, families themselves ask for help from
Home-Start. Referrals concern families who may be experiencing stress and
difÞ culties because of a wide range of problems including loneliness, twins/
triplets, budgeting problems, depression, marital problems, isolation, illness,

StudyCase Study Case Study Study Study StudStudStudyyy

Ch07-F10025.indd 268Ch07-F10025.indd 268 7/21/06 2:26:35 PM7/21/06 2:26:35 PM

269

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
disability, single parenting, lack of parenting skills, behavioural problems and
mental health problems.

A typical local scheme has between 25 and 30 volunteers who, in the course
of a year, support 50Ð60 families. Each scheme has a paid organiser who
recruits, prepares and trains the volunteers and oversees and supports their
work with individual families. Home-Start differs from many other family sup-
port programmes by focusing on parentsÕ strengths rather than deÞ ciencies and
by adopting a holistic approach rather than attempting speciÞ c problem resolu-
tion. The objectives are to help rebuild parentsÕ conÞ dence and self-esteem and
to assist families to widen their network of relationships and support and to use
existing community services effectively.

In the UK, there are now over 300 Home-Start schemes. These operate in
England, Wales, Northern Ireland and Scotland and cover rural as well as highly
urban populations. Schemes are also run in Germany and Cyprus to support
the families of service personnel living in British military bases. The Home-Start
model has been adopted by other countries and now operates in Israel, Ireland,
Norway, Russia, Hungary, Republic of South Africa, Australia, Canada and the
Netherlands. In 2001/2, there were a total of 324 schemes operating and in
total some 24 000 families and 54 000 children were supported.

Research and Evaluation

A number of studies have been carried out speciÞ cally to examine the effective-
ness of Home-StartÕs work. All conÞ rm that, however measured and whether
to do with social isolation, mental health, child behaviour or the use of other
services, Home-Start interventions work and are acceptable to families facing
a range of challenges in their lives. Family support services based on home visit-
ing generally have emerged very positively from the scrutiny of researchers and
have demonstrated that over a signiÞ cant number of variables their impact is
substantial, beneÞ cial and of long-lasting duration. Studies carried out to date:

1. Home-Start Ð a four year evaluation, 2nd edn. Willem van der Eyken, 1982,
1990

2. Crime and the family: improving child rearing and preventing delinquency,
David Utting, Jon Bright, Clem Henricson, Family Policy Studies Centre, 1993

3. Family album: snapshots of Home-Start in words and pictures, Sheila
Shinman, 1994

4. Negotiated friendship Ð Home-Start and the delivery of family support,
Nick Frost, Liz Johnson, Mike Stein, Lorraine Wallis, School of Continuing
Education, University of Leeds, 1996

5. A study of Home-Start, Lyn Rajan, Helen Turner, Ann Oakley, Social
Science Research Unit, Institute of Education, University of London, 1996

6. Family health and Home-Start, Sheila Shinman, Brunel University, 1996
7. Needs and outcomes in families supported by Home-Start, Sheila Shinman,

Brunel University, 1996
8. The family support outcomes study, Dr Colette McAuley, Queens University,

Belfast, 1999

Ch07-F10025.indd 269Ch07-F10025.indd 269 7/21/06 2:26:36 PM7/21/06 2:26:36 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

270

9. Home-Start in Scotland Ð an evaluation, Alison Kirkaldy, Anthony Crisp, 1999
10. Home-Start Kirklees: Study by Sue Taylor and Nationwide ChildrenÕs

Research Centre, 2001

A further study carried out by Professor Hermanns at the University of
Amsterdam, ÔFamily risks and family support: an analysis of conceptsÕ, casts
light onto how people cope with stresses and why holistic services such as
Home-Start can be helpful.

Key Factors or Conditions that Made the Programme
Possible and Ensured its Successful Planning and Delivery

The Þ rst Home-Start scheme was established in Leicester, England in 1973 in
part as a response to parents of children in public care who felt that their families
would not have broken up had early support been available to them. This Ôpre-
vention being better than cureÕ approach, which underpins the work of Home-
Start, was seen as attractive by other communities. Over the course of the next
few years, a number of similar schemes were set up in other cities and towns. In
this initial phase, interested individuals visited the Leicester scheme and were
helped and advised how to go about replicating the model.

The social context then and now has been one of rapid change for parents and
families. After the stringencies of the post-war period, the growing economy and
changing social attitudes placed enormous pressures on family life. Job mobility,
patterns of employment in which women were drawn into the workforce and
new attitudes to marriage and personal relationships were starting a process,
which has continued and accelerated right up until the present time, of seismic
change in family life. Traditional patterns of family structure and support were
weakening and becoming more complex and diverse.

The expectation that the extended family, including friends and neighbours,
could be on hand to help parents no longer held for many. In effect, and not even
now fully appreciated, a signiÞ cant gap has opened up between the needs of
families and those who traditionally were able to meet those needs. This is true
not only in the UK but in other European and western countries and arguably
in other parts of the world. In Southern Africa, for example, it is certainly evi-
dent that traditional family structures are crumbling as a result of globalisation,
urbanisation, poverty and diseases such as AIDS.

Against a backcloth of changing family structures, Home-Start saw the need
to act positively by setting up new schemes. A separate franchising and devel-
opment organisation, Home-Start Consultancy (later to become Home-Start UK
and then just Home-Start), was set up to provide advice and technical assistance
to groups and individuals interested in establishing their own schemes. This new
organisation was able to concentrate on some of the key issues about core prin-
ciples, quality standards and training as well as on planning how the Home-Start
ÔmodelÕ could best be replicated elsewhere. One decision taken early on was that
the Home-Start approach was essentially a marque Ð a unique and special way
of delivering a particular form of support to families in their own homes Ð and
not a generalised method which might be varied and diluted. In other words,

Ch07-F10025.indd 270Ch07-F10025.indd 270 7/21/06 2:26:37 PM7/21/06 2:26:37 PM

271

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
the home visiting pioneered in Home-Start Leicester and the early schemes was
seen as not just another way of delivering support to families but a very explicit
combination of ethos, values and working rules, based on practical experience
as much as on theoretical design. The setting up of Home-Start Consultancy
made it possible for these deÞ ning characteristics to be strongly embedded into all
subsequent schemes.

Throughout Home-StartÕs development in the UK there has been active inter-
est and support from government. The Department of Health initially, and then
the Department for Education and the Home OfÞ ce, have seen Home-Start as pro-
viding an important service to families by providing a range of beneÞ ts which
complemented government policy and legislation on families and on children.
During the last 30 years, successive governments have sought to emphasise the
importance of preventive services so that family life can be protected and the
costs and damage created by family break up minimised. Home-Start is viewed
as a service which offers a coherent and cost-effective response to a wide range
of family pressures which could lead to costly problems for individuals, families
and the wider community. These include Ômental healthÕ both in the wider sense,
i.e., individualsÕ self-esteem and conÞ dence, and as more speciÞ c problems such
as anxiety states and depression. Home-Start does not see itself as a treatment
service for mental illness as such but the support it offers to parents helps make a
difference to peopleÕs mental health.

Programme Implementation and Recommendations

The successful growth and development of Home-Start in the UK and in other
countries is partly explained by the simple (and therefore replicable) concept
which lies behind the service. The notion that parents may need help from other
parents at a time when their children are under school age has a universal appeal
and potency especially at a time when traditional sources of support are weak-
ening. There have been many challenges, however, which had to be tackled and
which could have distracted or damaged the implementation of Home-StartÕs
model service.

Funding is the most obvious issue for any developing voluntary organisation.
It has been important for Home-Start to establish, at local and national levels,
good links with funders and ensure that schemes are adequately funded from the
outset. Schemes and countries that have tried to operate on a practical funding
basis have struggled to keep going. The cost-effectiveness of initiatives such as
Home-Start should be attractive to funders who might otherwise have to Þ nance
more expensive alternatives. Home-Start has worked hard to establish links at
an appropriately senior level with ofÞ cials for ministers to make sure that initial
funding is available and that there is a genuine understanding and support for
the serviceÕs work and potential contribution to local or national government
policy.

Some funders or policy makers have sought to inß uence or change the Home-
Start model, e.g. by requesting a change in the age criteria (under school age) or
to direct the service towards the resolution of a particular problem such as teen-
age pregnancy or mental illness. These pressures have been resisted so that the
core principles of the service can be protected. Home-Start works best when it is

Ch07-F10025.indd 271Ch07-F10025.indd 271 7/21/06 2:26:37 PM7/21/06 2:26:37 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

272

offered to families with young children (when help can be of greatest beneÞ t) and
in a holistic way. The service is not about problem resolution as such but about
building conÞ dence and support networks.

In most countries where it operates, Home-Start is developed as a non-
governmental organisation ÔfranchiseÕ. This has the advantage of offering local
communities real ownership of their scheme and using the strengths of local
people and networks. Schemes have generally been started on a bottom up-basis;
it is left to local people to decide whether they want to have a Home-Start scheme
in their community rather than having one imposed upon them by national
or regional planners. This approach, certainly in the UK, has been one of the
reasons why so few local schemes have closed. The sustainability record of Home-
Start schemes in the UK is remarkable with only six schemes of now over 300
having had to shut down over the last 30 years.

The relationship between local schemes and the national bodies of Home-
Start has been generally very positive unlike the traditional tensions and rivalry
which often exist elsewhere. This has been achieved partly through the franchise
approach Ð the national bodies do not manage the local schemes Ð but also through
a two-way agreement. The Home-Start Agreement, to which local schemes sign
up, requires them to operate within a prescribed and documented framework
(the Home-Start Policy and Practice Guide) of principles, working methods and
targets. It also requires the national organisation to provide support services to
schemes at prescribed levels. There is an agreement review process which allows
schemes and the national bodies to review each otherÕs performance.

Written into these documents and systems is a reference to the Home-Start
ÔethosÕ; essentially a statement of values and principles which help to ensure that
schemes and the national bodies hold on to a way of working with families and
with each other that is respectful, mutual and non-judgemental. Many organi-
sations have explicit principles but Home-Start has worked hard to ensure that
these are manifested in day-to-day practice and relationships and are visible and
real for the families who use the service. The ethos exists almost as a tangible
inß uence in staff selection, in training and in inß uencing every aspect of the
organisationÕs work. Perhaps the reason it works is because it is in keeping with
the essential design principle of Home-Start; that of parent volunteers working
on an equal, respectful basis with other parents.

In recent years, there has been much more demand from funders for hard
evidence about impact and outcomes. This did challenge the organisation
which had relied heavily on anecdotal and personal evidence of its effectiveness
with families. Some resistance was put up to the notions from researchers of
ÔexperimentalÕ and ÔcontrolÕ groups and to terminologies about ÔinterventionsÕ
and ÔcasesÕ. Similar objections have been raised about evaluation and monitor-
ing and whether this kind of clinical/quantitative approach can co-exist in an
organisation that takes pride in working with individuals on a very personal and
conÞ dential basis. Although the process has involved very detailed discussion
and thought, it has proved possible to embark upon a series of research proj-
ects which do address issues of effectiveness whilst sensitively protecting families
from being research guinea pigs or from being denied services.

As the number of Home-Start schemes has grown, there is another challenge
presented by the twin threat of bureaucratisation and regulation. It is one thing

Ch07-F10025.indd 272Ch07-F10025.indd 272 7/21/06 2:26:37 PM7/21/06 2:26:37 PM

273

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
to operate small scale non-governmental organisations with a human face. It is
another to maintain this when the service is provided by many schemes and is
moving towards universal coverage. Issues such as health and safety, employ-
ment legislation, insurance and management take on a greater signiÞ cance in
a larger organisation and present challenges to Home-StartÕs ability to retain its
ability to work sensitively with people as individuals. The franchise model is of
great help here in that it provides for a ß at structure rather than a traditional
management hierarchy. The model, however, is less easy to ÔmanageÕ in terms
of achieving consistent levels of quality service and there is a debate as to what
limits should be put on the way in which local schemes can diversify their service
whilst sticking to Home-StartÕs core principles and targets.

Key Recommendations for Replication

¥ In considering the issue of replication, the most obvious point is whether
the Home-Start model is relevant and applicable to other countries. It has
operated successfully largely in high-income countries such as Norway,
the Netherlands, Ireland, the UK, Canada, Hungary, Australia and Israel
but is now being established in South Africa and there are plans to set up
schemes in Kenya and Uganda. The service is based on local parent volun-
teers freely helping other families and this may not be a concept that can
be assured worldwide. Although Home-Start has been shown to work in
relation to problems of relationships, disability, ill health, etc., it is not
known whether it can be as successful where there is extensive and primary
poverty or where, as in the case of Africa, HIV/AIDS is a major problem
for families.

¥ An international development organisation, Home-Start International,
now exists to help interested countries establish Home-Start. Home-Start
International has extensive overseas contacts and experience and also
performs an important role in coordinating and enabling contact between
the eight nations who already have established Home-Start schemes.
Home-Start International performs an important function in both these
respects and itself offers a model as to how programmes developed in one
country can be successfully transferred to other countries.

¥ A key to the effective development of Home-Start outside the UK has been to
ensure that there is high-level government support from the outset for the
programme. Countries which have been less successful in trying to use the
Home-Start model are those where interested individuals have attempted to
set up schemes but without the backing Þ nancially and, in terms of policy
support, of government.

¥ There is now at least the beginnings of an international body of literature
and research about Home-Start. Some of this has been done in and by
individual countries and some with the help of Home-Start International
across international boundaries. This work is proving to be helpful in all
countries by establishing a credible body of knowledge about effectiveness
and about the complex process by which parents can be helped to deal with
a wide range of problems.

Ch07-F10025.indd 273Ch07-F10025.indd 273 7/21/06 2:26:37 PM7/21/06 2:26:37 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

274

Future Directions for Application of the Programme

There are three broad directions in which Home-Start looks to develop. The Þ rst is
about the widening of the service in terms of the number of communities and coun-
tries that use the model. In the UK, there are presently 300+ schemes across all four
countries Ð England, Wales, Scotland and Northern Ireland Ð and operating in rural
as well as highly urban areas. There is potential to extend to all communities and this
would involve the equivalent of some 500 schemes. The number may not need to be
as high as this if some existing schemes extend their boundaries although schemes
seem to work best on a local basis where local volunteers know their area and its
facilities. Outside the UK, there is scope for Home-Start to be adopted by many more
countries faced by similar issues of weakening family links and greater pressures on
parents. The Home-Start model is essentially very simple and this makes it potential-
ly very transferable and to some extent adaptable to different social environments.
This leads to the second possible direction for the service which is about its adapt-
ability, i.e. the possibility of the basic model being varied somewhat to meet local cir-
cumstances. In Israel, for example, Home-Start is used in some communities as the
basis for the settlement of new immigrants whose prime problem is essentially one
of loneliness and social isolation. In Germany, where the schemes operate with Brit-
ish Forces families, Home-Start works with families who have older children than
in the UK simply because there are few other provisions for families experiencing
difÞ culties with children over age for school entry. In the UK itself, many schemes
add to the basic home visiting service by offering a range of add-on services such
as toy libraries, groupwork sessions and safety equipment services because there
is a demand for these services from parents. These variations on the basic service
look sensible but it is not known, without research, whether they do add to the
effectiveness of the service or whether they might detract from it.

The third possibility for considering a new direction for Home-Start lies
in offering the service at the earliest possible stage to families, i.e. before and
immediately after the birth of a child. It is known that, at least for some parents,
these are particularly stressful times. It is also known that for children the early
weeks and months of their lives are of critical importance. Traditionally, Home-
Start has been offered to families somewhat later than this and it will be of great
interest to know whether a service provided earlier would be of help to families
who need support at that time in their lives. As well as these main directions for
the service, there are other possible areas for development and consideration.
These include a focus on fathers Ð the service at present tends to concentrate on
supporting mothers Ð and a greater use of male or couple volunteers. Last but
not least, it would be interesting to know to what extent any additional training
of volunteers in, for example, mental health awareness or even particular skills,
would make a difference to the outcomes of Home-StartÕs work.

Voluntary sector programmes, such as those described above, have a critical role
to play in building a system of comprehensive coordinated and family-focused
promotion and prevention services in the primary care setting. Primary health
care staff have an important function in terms of fostering more coordination and
joint planning among what often appears as fragmented and family-unfriendly

Ch07-F10025.indd 274Ch07-F10025.indd 274 7/21/06 2:26:38 PM7/21/06 2:26:38 PM

275

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
health and social services. These programmes are interdependent with the larger
community and their effectiveness rests in part on the availability of other ser-
vices for families as well as their capacity to connect with them. As Weiss (1993)
points out, individual intervention programmes are necessary, but may not be
entirely sufÞ cient to reach and support the development of highly stressed or
disadvantaged children and families. A major national initiative, Sure Start, was
introduced in the UK to improve the emotional development of young children
living in disadvantaged communities. Based on comprehensive, community-based
projects, adapted to local needs, this initiative provides a range of services such as
outreach and home visiting, support for learning and quality play, family health
and child development services and support for children with special needs. The
National Evaluation of Sure Start (NESS 2004, 2005) provides details on the
impact and implementation process of this large-scale initiative.

Mood Management and Depression Prevention
in Primary Care

†stŸn (1998) argues that the primary care setting is the place where mental health
promotion and prevention programmes are most needed. Epidemiological studies
indicate the prevalence of mental health problems such as depression and anxiety
in community samples and the frequency of their presentation in primary care ser-
vices (Kessler et al 1994). †stŸn et al (1995) report that for every 100 people with
a mental health problem in the community, half decide to seek help and attend
primary care, where approximately half are recognised. It is estimated that only 5%
of those in the community go on to receive specialist services. Depression and anxi-
ety disorders occur in up to 25% of primary care patients and are regarded as more
disabling than many chronic physical illnesses (Mu–oz 1998). Despite this, there
is strong evidence that mental health problems, such as depression, frequently go
unrecognised as the diagnosis is missed, and even when recognised a signiÞ cant
number remain untreated (Harris et al 1996, Sartorius et al 1996). Another ma-
jor barrier to the identiÞ cation of mental health problems is the stigma attached to
mental disorders, which may prevent people who are most in need from disclosing
their problems, thus making it extremely difÞ cult for GPs to diagnose and appro-
priately refer patients. Most people with clinical levels of depression do not seek
treatment, either because they do not recognise their problem as a mental health
problem or because of stigma. In terms of improving the recognition of depression
in primary care, Goldberg (1995) has outlined three approaches:

1. improving the consultation and interview technique of primary carers
2. the use of screening tools
3. bringing mental health services in to primary care.

Educational efforts to reduce stigma and improve awareness of both patients and
doctors are described in Chapter 8.

The use of clinical practice guidelines as a tool to support best practice in rela-
tion to assessment, diagnosis, management and referral is increasing and, for

Ch07-F10025.indd 275Ch07-F10025.indd 275 7/21/06 2:26:38 PM7/21/06 2:26:38 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

276

example, WHO (1996) produced guidelines for primary care of common men-
tal disorders which have been adapted for the UK (WHO Collaborating Centre
2000, Jenkins 2004) and elsewhere in both developed and developing countries.
A number of developing countries have integrated mental health promotion and
prevention into the routine work of primary care, for example Iran and Pakistan,
but systematic research evaluation has not yet been conducted (Mohit 1999).
Key features of the Iranian programme, for example, have included use of good
practice guidelines, routine data collection on diagnosis, management, referral
and outcomes, regular systematic supervision of the front line workers and cur-
riculum consistency between the different cadres and levels of health workers
(Institute of Medicine 2001).

Greater recognition of mental health problems such as depression in the pri-
mary care setting holds much potential in terms of suicide prevention, as depres-
sion is implicated in the majority of suicides (Mu–oz 1997). General practitioner
training in the recognition and treatment of depression has the potential to bring
about reduced suicide risk at the community level. In 1983Ð1984 the Swedish
Committee for the Prevention and Treatment of Depression launched an edu-
cational programme on the diagnosis and treatment of depressive disorders for
all GPs on the island of Gotland (Rutz et al 1995). The proportion of depres-
sive suicides was found to be signiÞ cantly lower after the training interventions
with estimated savings to society in terms of reduced sick leave and in-patient
care from depressive disorders, drug prescriptions and the frequency of suicide
(Rihmer et al 1995, Rutz et al 1995). Early recognition and adequate treatment
of depression has a critical part to play in suicide prevention.

In addition to the need to recognise depression as a primary disorder, it may
also occur as secondary to a range of medical conditions. Depression is more
common in people with physical health problems (Peveler et al 2002) and may
arise in conjunction with, or as a response to, chronic conditions associated with
pain such as endocrine disorders, cerebrovascular disorders and infections such
as AIDS/HIV. The prevalence of major depression is one of the highest of all dis-
orders (not just mental disorders) seen in medical settings (Mu–oz 1998). The
prevalence of depression in the community appears to be increasing worldwide
(Murray & Lopez 1996) and is predicted to rise to being second only to heart
disease in the global burden of disease worldwide. Depression is related to many
other public health concerns including substance abuse, violence, marital dis-
ruption and suicide (Mu–oz 1998). Epidemiological studies show that major
depression affects 17% of adults sometime in their lives and about 10% of them
during any 1-year period (Kessler et al 1994). Women have about twice the rate
of men. Mu–oz (1998) points out that the likelihood of having an additional
depressive episode is 50% after the Þ rst episode, 70% after two and 90% after
three. Therefore, there is a strong argument for an effective identiÞ cation of
depression symptoms and the prevention of depression before it reaches clinical
or chronic levels.

The onset of depression and its recurrence are inß uenced by a range of modi-
Þ able risk and protective factors at different stages of the lifespan. The identi-
Þ ed risk factors include parental depression, inadequate parenting, child abuse
and neglect, stressful life events and bullying (Hosman & JanŽ-Llopis 2005).
Protective factors include sense of control, self-efÞ cacy, stress resistance and

Ch07-F10025.indd 276Ch07-F10025.indd 276 7/21/06 2:26:38 PM7/21/06 2:26:38 PM

277

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
social support. It has also been shown that early identiÞ cation and treatment can
effectively reduce recurring episodes (Mu–oz 1998). Prevention programmes
implemented across the lifespan have provided evidence of the reduction of
elevated depressive symptoms thereby reducing the risk for major depressive dis-
orders. Depression is also recognised as a precursor to suicide in both adolescents
and older people and, therefore, programmes designed to promote improved
emotional functioning and depression prevention have the potential to make a
signiÞ cant impact on suicide prevention (Walker & Townsend 1998).

It is recognised that even in high-income countries there is unlikely to be
adequate provision of resources for mental health promotion, prevention and
treatment. As depression often goes unrecognised and untreated, an inter-
vention that provides alternative ways to effectively manage mood states and
thereby avert the gradual entry into clinical depression has signiÞ cant implica-
tions for population-level programmes delivered through the primary care setting.
In order to reach a clinical level of depression, individuals may Þ rst go through
a spell of gradually worsening depressive symptoms. As the duration, intensity
and frequency of these depressive symptoms increases, the individual becomes
more likely to develop a full-blown clinical episode of depression. Thus, providing
individuals with strategies to manage negative mood should result in improved
capacity for self-regulation of emotional health, lower depressive symptoms and
reduced risk of developing major depression. As Clarke et al (1995) point out,
such interventions hold the promise of reducing human misery and suffering
and reducing health care costs by providing an intervention when it might have
its most potent effects, i.e. before depression develops and requires more inten-
sive and costly treatment. We will now examine one such programme, the San
Francisco Depression Prevention Research project, as an example of a depres-
sion prevention programme based on mood management techniques delivered
through a primary care setting.

The San Francisco Depression Prevention Research Project

(Mu–oz 1997, Mu–oz & Ying 1993)

Background

In recognition of the fact that depression is a major public health problem,
Mu–oz (1998) proposes a framework for a comprehensive approach, which
includes the adoption of promotion and prevention perspectives as well as treat-
ment and maintenance strategies. The positive mental health aspect addresses
the promotion of healthy emotional functioning and regulation of mood states
through interventions designed to teach mood management skills. The preven-
tion aspect addresses the potential of such interventions to reduce the risk of clini-
cal depression, especially for those considered to be at higher risk from depression
because of their personal, social, environmental and economic circumstances. One

Practice iPracticePractice

Ch07-F10025.indd 277Ch07-F10025.indd 277 7/21/06 2:26:39 PM7/21/06 2:26:39 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

278

such intervention approach, the San Francisco Depression Prevention Research
programme, developed and evaluated strategies for mood management in order to
promote healthy emotional functioning and reduce the risk of developing clinical
depression for poor ethnic minority patients attending primary care clinics in San
Francisco (Mu–oz et al 1987, 1995). The intervention, which was in the form of a
group-based educational programme adopting a cognitive-behavioural approach,
was evaluated by a randomised controlled trial. The evaluation produced impres-
sive results in terms of lowering symptoms of depression for those who participated
in the programme and promoting positive and more self-rewarding thoughts and
increased pleasant activities. A detailed account of the San Francisco Depression
Prevention Research project may be found in Mu–oz and YingÕs 1993 book titled
ÔThe prevention of depression: research and practiceÕ and in Albee and GullottaÕs
(1997) book ÔPrimary prevention worksÕ.

Programme Content

The Depression Prevention Research project focused on low-income primary
care patients from ethnic minority groups attending public sector clinics in the
San Francisco area. This target group had high-risk markers of poverty and self-
perceived health problems. The programme aimed to reduce the risk of clinical
depression by teaching participants methods of mood management based on
a social learning approach and cognitive-behavioural theory. The programme
involved an educational component comprising of mood management skills.
The ÔControl your depressionÕ book by Lewinshohn et al (1978, 1986) formed
the basis for this course. The intervention, labelled the ÔDepression preven-
tion courseÕ, consists of eight weekly 2-hour sessions with no more than 10
students in the class. The order of group sessions is as follows:

1. Introduction
2. How activities affect mood
3. Increasing pleasant activities
4. How thoughts inß uence mood
5. Learning to change thoughts
6. How contacts with people affect mood
7. Increasing interpersonal activities
8. Planning for the future.

Participants were taught by trained programme implementers to identify their
mood states and to learn to keep track of how speciÞ c thoughts, levels of pleas-
ant activities and interpersonal contact either improved or worsened their mood.
Course materials included two sections; an outline for participants and lecture
notes for the instructors. The outline included homework forms on which the
participant could document daily mood levels, frequencies of mood-related
thoughts, activities and contacts with people. These forms were reviewed in class
to illustrate the relationship between these events. Once these mood states were
identiÞ ed students were then taught to increase those thoughts, activities and
interpersonal contact with others that led to positive mood states.

Ch07-F10025.indd 278Ch07-F10025.indd 278 7/21/06 2:26:39 PM7/21/06 2:26:39 PM

279

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Evaluation

The evaluation study took place in the primary care clinics at San Francisco
General Hospital and the University of California, San Francisco (Mu–oz et al
1987, Mu–oz et al 1995). Patients who had appointments during the recruitment
phase of the study were asked if they would like to participate in the study. Two
interviews of 2 hoursÕ duration were conducted and a diagnostic screening
instrument was used to exclude those who already met the criteria for major
depression, dysthymia or other major disorders. These persons were then referred
for treatment and screened out of the study. Participants were randomly assigned
to an intervention group (n = 72) or control group (n = 78) and were followed
up at 6 months and at 1 year. The evaluation aimed to determine depressive
symptom levels and the incidence of depression and to determine whether there
was an effect on changing the participantsÕ thoughts, activity levels and social
activities and whether changes in these variables were related to changes in depres-
sive symptoms. Other factors such as levels of social support and life events were
examined to determine if they had an effect on the results. At 1-year follow up the
number of new cases of major depression was four in the control group and two
in the intervention group; however, the latter two did not attend more than four
of the eight sessions. The small number of new cases of major depression did not
allow for a good statistical test of differences between the two conditions due to
a lack of statistical power. However, the study did indicate reduced pessimism,
increased self-rewarding thoughts and less self-punishing thoughts, and engage-
ment in more pleasant and social activities amongst the intervention group.
Furthermore, the intervention group reported a signiÞ cantly greater reduction
in depressive levels. The decline in depressive levels was signiÞ cantly mediated by
changes in the frequency of negative thinking and activity levels.

Programme Implementation Features

Adopting a mood-management approach: The programme was designed to
provide an educational intervention that would not require individuals to take
on the role of a ÔpatientÕ. Rather, the participants were involved as students
learning about mood management skills. The view of depression as beginning
with a problem in emotion regulation, becoming an unhealthy mood state and
eventually becoming a major depression disorder forms the framework on which
this intervention is based. This leads to a focus on averting problems in emotion
regulation and identifying individuals with unhealthy mood states and provid-
ing them with methods to strengthen their emotion regulation capacity. Such
an approach has widespread applicability in general community, schools and
primary health service settings.

A theory-based intervention approach: The social learning and cognitive
behavioural framework was utilised in this intervention due to the effective-
ness of this approach in exhibiting a major improvement in mood state and
reduced levels of depression in comparison with antidepressant medication
in clinical populations (Beck et al 1979, Lewinshohn 1975). The theory un-
derlying these treatment approaches was applied to develop an intervention for
use in a promotion and prevention context. This theoretical approach posits a

Ch07-F10025.indd 279Ch07-F10025.indd 279 7/21/06 2:26:39 PM7/21/06 2:26:39 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

280

reciprocal process in mood management involving mood, thoughts and behav-
iours. SpeciÞ c thoughts and behaviours may increase or decrease the likelihood
of depressed mood, and depressed mood in turn increases the likelihood that
depressive thinking and behaviour will occur. Participants who learn to identify
the elements in this process would be able to modify the thoughts and behaviours
that lead to depressive mood states, and by reducing the likelihood of these states
they would reduce the likelihood of experiencing a clinical episode.

A group-based format: The group-based approach provides individuals with
an opportunity to practise and role play new skills and techniques acquired in the
sessions. There is also an opportunity to use the dynamics of the group as a sup-
port to assist with learning and modelling of skills. A group intervention is also
more cost-effective in that one teacher/facilitator can impact on as many as 10
people, thus making it more economically viable than one-to-one approaches and
potentially offsetting the higher costs of more expensive treatment methods.

A non-stigmatising model of delivery: The approach used in this study has
a number of advantages over other intervention models. For example, due to the
stigma associated with mental health problems, participating in a course may
be much more acceptable to individuals and health care providers than other
interventions to treat depression.

Delivery by trained facilitators: The programme is provided by facilitators
who are trained to teach the techniques and methods of the course. As delivery
of the course is not limited to mental health professionals alone, the programme
can reach a wider population at lower cost. However, it is essential that the facili-
tators be properly trained to implement the programme effectively and that the
intervention provided be carefully evaluated.

Adherence to the programme: While it is recognised that there needs to be
some ß exibility in how the course is presented in different countries or cultural
settings, it is critically important that the basic structure and content of the pro-
gramme is not modiÞ ed and that each session should remain the same and be
delivered as intended.

Key Recommendations for Replication

The authors recommend that routine and inexpensive methods to identify those
at high imminent risk of depression need to be developed. In this way participants
who are at higher risk of major depression can be recruited for future intervention
trials. Although this studyÕs participants belonged to a group that was at higher
risk than the general population as individuals, they had a high lifetime risk rather
than a high current risk. The authors also recommend that effective and feasible
methods to provide the interventions on a community-wide basis be developed.
For example, bibliotherapy has also been shown to be effective in reducing depres-
sive symptoms in older persons with mild to moderate clinical depression. Other
adjunctive methods to aid the management of mood and prevention of depression
in the primary care and community settings need to be examined.

Dowrick et al (2000) investigated the acceptability and efÞ cacy of a problem-
solving approach and a group-based ÔCoping with depression courseÕ for adults

Ch07-F10025.indd 280Ch07-F10025.indd 280 7/21/06 2:26:40 PM7/21/06 2:26:40 PM

281

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
with depression in the community. A multi-centre randomised controlled trial,
carried out through the Outcome of Depression International Network (ODIN)
group in nine sites across Europe, reported that participants of both interven-
tions were less likely to remain in depression and more likely to report improved
subjective mental and social functioning at 6 months post-intervention in com-
parison to control groups. The problem-solving intervention was found to be
more acceptable; however, it was usually delivered in the participantsÕ home
whereas participants of the ÔCoping with depression courseÕ had to travel to
access this group-based programme. Based on the same principles as the
Mu–oz programme, Clarke et al (1995) developed and implemented a ÔCoping
with depression courseÕ with adolescents in Oregon, USA. The course consisted
of 15 45-minute group sessions in which at-risk adolescents were taught cog-
nitive techniques to identify and challenge negative thoughts that may con-
tribute to future development of depression. Employing cartoons, role play and
group discussions, adolescent participants were trained in cognitive restructur-
ing skills to enable them to identify and reduce negative cognitions and thereby
reduce the risk of depression. A randomised controlled trial of this cognitive
intervention demonstrated a statistically signiÞ cant reduction in new cases of
major depression among the intervention group. At 1 year post-intervention,
those students who took the course had incidence rates of 14.5% of affective
disorder compared to 25.7% for the control group. The Resourceful Adolescent
Program in Australia, which also uses a cognitive approach, reported reduced
depressive symptoms in 12Ð15-year-olds (Shochet et al 2001). These Þ ndings
suggest that cognitive interventions and problem-solving techniques can be
successfully implemented across the lifespan to improve emotional and social
functioning and thereby prevent the development of depression among both
adults and adolescents at risk. Such programmes can be successfully delivered
through the primary care setting as brief interventions that are effective and
accessible to community members. A case study of a psycho-educational inter-
vention for low-income women in Mexico will now be examined in order to illus-
trate the implementation of a depression prevention programme adapted to local
needs and circumstances.

A Psycho-Educational Intervention for Women with
Depressive Symptoms: Programme Implementation in
Low-Income Settings

Ma. Asunci—n Lara

Background

This case study reports on a psycho-educational intervention that was developed
and evaluated for low-income women displaying both depressive symptoms and

StudyCase Study Case Study Study Study StudStudStudyyy

Ch07-F10025.indd 281Ch07-F10025.indd 281 7/21/06 2:26:40 PM7/21/06 2:26:40 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

282

clinical depression (with no suicidal ideation, suicide attempts or psychiatric
co-morbidity). This intervention targeted women aged 25 to 45 and was carried
out at primary health and mental health settings in Mexico City. The interven-
tion can be considered multi-component. The educational component, which
relies on the purposely designed material (Lara et al 1997) written in a comic
strip format, seeks to provide information that contributes to the understanding
of depression in relation to three aspects; its manifestation, causes and ways of
coping with it. The psychological component aims to reduce depressive symp-
toms using techniques that allow a better understanding of such symptoms
and current problems, increasing positive thinking and actions, widening the
behavioural repertoire, increasing self-esteem and improving problem solving.
The group component involves the creation of an atmosphere of trust and sup-
port that facilitates the expression of emotions and change. The approach is gen-
der sensitive in that it considers gender issues associated with the development
and maintenance of depression in women. The intervention programme draws
from local research Þ ndings on womenÕs mental health and clinical practice as
much as experience in other countries. Mu–oz and YingÕs (1993) prevention of
depression programme provided a framework to guide the development of the
intervention programme. To ensure delivery of the programme according to
speciÞ cations, a manual was developed (Lara et al 2001). The programme
was delivered in two ways: six two-hour weekly sessions or a single 20-minute
to 1-hour orientation session. Post-intervention and follow-up assessments
showed that both were equally effective in reducing depressive symptoms (Lara
et al 2003b) and that the former was slightly better in leading to participantsÕ
satisfaction (Lara et al 2003a, Lara et al 2003c).

Key Factors that Made the Programme Possible and
Ensured its Successful Planning and Delivery

The following headings (pre-adoption, pilot studies, delivery, efÞ cacy, effective-
ness and process evaluation) are related to the implementation that took place as
part of the outcome study. Having the research study implemented in a commu-
nity setting meant that the research itself was complicated since many conditions
were difÞ cult to control, although on the other hand it facilitated transference
of the programme back to the community. The dissemination aspect addresses
issues related to the implementation of the intervention by the community.

Pre-adoption: Creating partnership was crucial to securing support for
programme delivery. There are wide cultural differences regarding how to go
about locating and motivating suitable partners. We found that there could be
agreements at the top levels which did not ensure that the operative level staff
would be willing to collaborate, or conversely, staff could be highly motivated
because they could more directly perceive the beneÞ ts of the programme yet
such programmes were not always supported by, nor did they form part of, the
organisationÕs goals. Too many administrative procedures sometimes led to
long delays while in some instances too little formality meant starting negotia-
tions all over again every time there was a change in personnel at the decision-
making level. Creating partnership entailed showing potential beneÞ ts to

Ch07-F10025.indd 282Ch07-F10025.indd 282 7/21/06 2:26:41 PM7/21/06 2:26:41 PM

283

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
recipient agencies as well as ensuring that the staff concerned (GPs, psychia-
trists, psychologists, nurses and social workers) were involved as much as pos-
sible. In this programme, this required providing information on the intervention
and asking staff to participate by referring potential candidates. Other beneÞ ts
of achieving a Þ rm alliance with agencies was the support they provided by ap-
pointing their social workers or psychiatric nurses to promote the programme in
the community where they are known and trusted, and in conducting follow-up
interviews in the participantsÕ homes.

Pilot studies: Investing effort in pilot studies was worthwhile, especially
as previous experience was scarce. This was particularly important in a less
developed country such as Mexico where there tends to be less local knowledge
on many research topics and, since available knowledge comes from the more
afß uent countries, it applies mostly to the latterÕs problems and resources. A great
deal of adaptation and translation was necessary. In this case study programme,
the feasibility study helped determine an appropriate recruitment strategy and
obtain knowledge about the target population, the general functioning of the
programme, the length of follow up required and suitable partners (Lara et al
1999).

Delivery:

¥ Programme model: The educational material was the cornerstone in the
planning and delivery of the intervention. The appropriateness of the mate-
rial in terms of culture, gender and social context was a key consideration.
Evidence had previously been gathered that the material was easy to read and
appealed to women. The structured material helped set out the aims of the
programme and structure the sessions around key programme components
and activities, thereby increasing programme adherence.

¥ Implementation support system: The inclusion of a clinical psychologist
on the team, together with the high standard of training of the research
team and the high morale that prevailed despite the difÞ culties involved,
contributed to the success of the programme. Developing an intervention
manual ensured the quality of programme delivery as much as the
evaluation of the Þ delity of delivery of the intervention by videotaping
the sessions. The fact that the manual included guidelines (rules such as
keeping what is said in the group conÞ dential, developing an attitude of
friendship and support, not judging others, trying not to give advice) for
the proper functioning of the group, and that these were explained to the
participants, led to respectful exchanges that enabled the intervention to
develop within a conß ict-free atmosphere. Having well-deÞ ned selection
criteria for participants was also a crucial issue, since women displaying
more severe conditions might not have beneÞ ted from the intervention.

EfÞ cacy, effectiveness and process evaluation: Apart from measuring effec-
tiveness in terms of reducing symptoms and increasing self-esteem (Lara et al 2003b),
a more qualitative evaluation of participantsÕ subjective perception in terms of
the impact of the intervention and reasons for perceiving this impact, useful
aspects of the intervention, reasons for attending the intervention, compliance

Ch07-F10025.indd 283Ch07-F10025.indd 283 7/21/06 2:26:41 PM7/21/06 2:26:41 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

284

with intervention requirements (Lara et al 2003c) and evaluation of the group
process from audiotapes, provided very useful information for further implementa-
tion (Lara et al 2004). These results showed which components of the programme
participants valued most and allowed the identiÞ cation of certain group therapeu-
tic factors in the group process and established the basis for further suggestions
for the implementation of the programme in the community.

Dissemination

To assure programme sustainability, a training course was designed and deliv-
ered on a regular basis. The course is designed to be used by mental health work-
ers who are required to have some experience conducting groups to be familiar
with gender issues. As the Institute of Psychiatry has a tradition in continuous
education courses in mental health, there were not many obstacles to attracting
people interested in replicating the intervention from the beginning. Over the
past 5 years, 680 people from both governmental and non-governmental organi-
sations have attended the courses.

At the moment, a study is being conducted to assess dissemination effective-
ness and implementation in a sample of 35 of these trained people. Preliminary
results show that some institutions have adopted the intervention as one of their
permanent programmes for the prevention of depression in women. It has also
been found that facilitators consider that the implementation has been facilitated
by the educational material for participants, the guide for facilitators and the
training course, all of which have led to a high-standard and effective interven-
tion. The fact that the programme is highly structured and provides pre- and
post-treatment evaluations has enabled facilitators to structure their work in a
more systematic way which in turn has led to recognition from their superiors.
Although there have not, so far, been the resources to conduct Þ eld observations
to assess aspects of Þ delity versus adaptation, some of the facilitators mentioned
that they try to implement the programme with almost no variation while oth-
ers have included more sessions to address other aspects such as self-esteem. It
would also be important to have outsiders carry on an outcome study to assess
the effectiveness of the programme in the community.

The intervention has also been implemented with Latino women in the US. In
order to respond to their speciÞ c needs, it has proved necessary to gather more
information on important issues of depression in this population in order to
develop a manual based on a local study which will help local implementation.

New challenges related to implementation are beginning to emerge now that
a training course for facilitators is being developed on-line, but at the same time
new opportunities are arising since closer contact with trainees (via e-mail) is pos-
sible regarding the everyday problems they face in the process of implementing the
programme.

Key Recommendations for Replication

The following factors have been identiÞ ed as contributing to the successful
implementation and dissemination of the programme:

Ch07-F10025.indd 284Ch07-F10025.indd 284 7/21/06 2:26:42 PM7/21/06 2:26:42 PM

285

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
¥ developing and adapting the programme materials for the local setting
¥ developing an intervention manual to ensure quality of programme delivery
¥ obtaining additional resources for developing a training programme for

facilitators, offering training on a regular basis for participating agencies and
following up institutions that have adopted the intervention

¥ making the educational materials available in bookshops has meant that many
people seek more information or advice on how to use it. Having a special con-
tract with the editor to provide books at a reasonable price, so that the material
can reach the target population of low-income women, has also proved useful.

Intervention projects, like the one reported here, are long-term multi-stage
programmes that therefore require large amounts of human and material
resources for their implementation and evaluation, which is a challenge in less
developed countries where fewer resources are allocated to research and health
care. However, it is clear that evaluation Þ ndings, especially those that are sensi-
tive to the importance of implementation, play a critical role in demonstrating
the potential of a programme and may, therefore, be vital in securing funding for
sustaining an initiative in the longer term.

References
Lara M A, Acevedo M, Luna S et al 1997 ÀEs

dif’cil ser mujer? Una gu’a sobre depresi—n
[Is it difÞ cult to be a woman? A guide to
depression]. Editorial Pax, MŽxico

Lara M A, Mondrag—n L, Rub’ N A 1999 Un
estudio de factibilidad sobre la prevenci—n
de la depresi—n en las mujeres [A feasibility
study on the prevention of depression in
women]. Salud Mental 22(4):41Ð48

Lara M A, Acevedo M, Luna S 2001 ÀEs dif’cil
ser mujer? Gu’a did‡ctica para el trabajo de
grupo [Is it difÞ cult to be a woman? Manual
for group work]. Editorial Pax, Mexico

Lara M A, Navarro C, Navarrete L et al 2003a
Seguimiento a dos a–os de una intervenci—n
psicoeducativa para mujeres con s’ntomas de
depresi—n [Two-year follow-up of psycho-
educational intervention for women with
symptoms of depression]. Salud Mental
26(3):23Ð36

Lara M A, Navarro C, Rub’ N A et al 2003b
Outcome of two levels of intervention in low-
income women with depressive symptoms.
American Journal of Orthopsychiatry
73(1):35Ð43

Lara M A, Navarro C, Rub’ N A et al 2003c
Two levels of intervention in low-income
women with depressive symptoms.
Compliance and programme assessment.
International Journal of Social Psychiatry
49(1):43Ð57

Lara M A, Navarro C, Acevedo M et al 2004
A psycho-educational intervention for
depressed women: a qualitative analysis
of the process. Psychology and
Psychotherapy: Theory Research and
Practice 77(4):429Ð447

Mu–oz R F, Ying Y 1993 The prevention of
depression: research and practice. John
Hopkins University Press, Baltimore

Mental Health Promotion Training for Primary
Care Workers

Primary health care workers include general practitioners or family physi-
cians, nurses, social workers, midwives, psychologists, occupational therapists,

Ch07-F10025.indd 285Ch07-F10025.indd 285 7/21/06 2:26:42 PM7/21/06 2:26:42 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

286

counsellors and social care workers among others. Primary health care workers
are in a position to support and participate in the delivery of a range of mental
health promotion and prevention programmes that are community wide and
available to all community members without stigma. They are also in a position
to provide mental health advice, to play a role in identifying potential mental
health problems and to help community residents access specialist services and
expertise in voluntary and statutory services. However, many primary health
care staff may not have a focus on mental health and may not have appropriate
training to engage in the implementation of mental health promotion initiatives.
There is a need for training and skill development in developing and implement-
ing mental health promotion programmes. A training programme for primary
health care workers in the promotion of childrenÕs psychosocial development
will now be illustrated through a case study based on its implementation across
seven European countries, namely Cyprus, Greece, Portugal, Serbia, Slovenia,
Turkey and the UK.

Promotion of ChildrenÕs Early Psychosocial Development:
the Implementation of a Programme through Primary Health
Care Services in the General Population

John Tsiantis, Kalliroi Papadopoulou

Background

This case study reports on a multicultural and interdisciplinary project which
focused on the promotion of psychosocial development of infants and young
children in the general population (Papadopoulou et al 2002, Tsiantis et al 1996,
Tsiantis et al 2000, WHO 1992). The developed approach was applied in Cyprus,
Greece, Portugal, Serbia, Slovenia, Turkey and the UK. Of the reported coun-
tries, the UK maintained a consultancy role; Slovenia and Turkey did not com-
plete the study. The programme was Þ nancially supported by the EU for the
member states (BIOMED 1-CT94 1161 and it was partly Þ nanced by the World
Health Organization, Regional OfÞ ce for Europe, Division of Mental Health, for
the other participating countries. It comprised a three year intervention (preg-
nancy to 2 years) model, employing public health networks for its implemen-
tation. Its aim was to develop a training programme for primary health care
professionals (PHCPs) as well as a speciÞ c intervention technique in the form
of semi-structured interviews, so as to enable PHCPs to sensitise and mobilise
parents in their parenting role and to encourage problem-solving strategies
within the family. In order to evaluate the effectiveness of the programme an
experimental design was followed in the study whereby PHCPs and, consequently,
the participating families (recruited through the PHCPs), were assigned to an
intervention and a comparison group.

StudyCase StudyCase StudyStudyStudyStudStudStudyyy

Ch07-F10025.indd 286Ch07-F10025.indd 286 7/21/06 2:26:42 PM7/21/06 2:26:42 PM

287

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
More speciÞ cally, the developed training aimed to produce a direct, speciÞ c and

measurable effect on the attitudes, beliefs and activities of PHCPs regarding their
everyday practices. It was designed to sensitise PHCPs to psychological issues and
social factors relevant to parenthood, general indicators of good parenting and
aspects of childrenÕs early psychosocial development and needs. It also aimed
to teach PHCPs to use the semi-structured interviews in a fashion that alerts
caregivers to their childrenÕs needs and encourages them to adopt problem-
solving approaches using the parentsÕ own resources where appropriate. Train-
ing was based on the principles of empathy, modelling and the development of a
parentÐchild relationship characterised by mutual pleasure and trust, axes that
also formed the basis for effective intervention. As a result of training, PHCPs
were expected to be more effective in their intervention with families, to be able to
deÞ ne their professional boundaries in relation to mental health personnel and
to identify cases for referral to mental health services. Training was organised
around three phases of development, namely pregnancy, the Þ rst and the second
year of the childÕs life. It comprised 23 3-hour long sessions, with a theoretical
and an experiential component (Tsiantis et al 1996). The training programme
was attended by the PHCPs of the intervention group.

The intervention was based on the same principles as training and was imple-
mented through Þ ve semi-structured interviews, developed for the purposes of
the programme (see sample in Appendix 7.1), which served as the main instru-
ment to guide and facilitate PHCPsÕ contacts with the families. The developed
interviews were intricately related to the contents of training and followed the
principles of semi-structured interviewing (Cox 1984). They were applied on
Þ ve pre-scheduled contacts (i.e. during pregnancy and at 6 weeks, 6 months,
12 months and 24 months after birth), by PHCPs of both groups. Throughout
the study, PHCPs of the intervention group received group supervision by a
mental health professional once a month.

The programme was evaluated both nationally and across the different coun-
tries in terms of:

¥ the impact of training on both the PHCPsÕ knowledge and attitudes with
regard to infant behaviour and development, as well as on practice as
assessed by the delivery of the semi-structured interview

¥ the effect of intervention on maternal emotional well-being, infant language
development and behaviour, home environment and motherÐinfant
interaction.

Multi-centre results have provided indications that PHCPs can be trained effec-
tively in methods appropriate to mental health promotion and primary preven-
tion focused on the psychosocial aspects of child development. Training produced
changes in the knowledge, attitudes and practice of PHCPs and the intervention
produced some effects in relation to supporting mothers in their role and mak-
ing them feel and cope better (Tsiantis et al 2000). Regarding the effect on par-
ticipating families, results were not always as expected; positive outcomes were
conÞ ned to individual countries (Papadopoulou et al 2002) and the total impact
of the programme was not as strong as expected.

Ch07-F10025.indd 287Ch07-F10025.indd 287 7/21/06 2:26:43 PM7/21/06 2:26:43 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

288

Key Factors that Made the Programme Possible and
Ensured its Successful Planning and Delivery

¥ The programme was designed so that its content, structure and application
would be feasible within existing primary health care resources, working
in collaboration with specialist mental health services. Furthermore, it
addressed a ÔnormalÕ population with interesting implications for children
and families in need. In that respect, the developed methods constitute a
contribution in the Þ eld of mental health promotion and primary
prevention.

¥ The programme addressed a need of PHCPs for better training in issues of
parenting and childrenÕs psychosocial development, thus improving and
expanding their professional opportunities to some extent at least, as well as
the need of families for better services regarding issues of mental and not just
physical health.

¥ The inclusion of a theoretical and an experiential component in the training
structure ensured both the establishment of theoretical knowledge in PHCPs
and the opportunity to discuss and to work out experiences connected with
the content of the lectures and their professional practice.

¥ Supervision was an important component for consolidating the gains
of training as well as for maintaining the coherence of the intervention
group.

¥ The application of the semi-structured interviews at speciÞ c time intervals
facilitated the contacts of PHCPs with the families and maintained some
degree of consistency in the way they carried out the intervention.

¥ Workshops on training and evaluation procedures amongst the participating
centres were important for the development of the approach as well as for
ensuring the best possible uniformity in its application across the different
countries.

¥ Effective coordination with frequent communication and meetings assisted in
resolving administrative problems as well as difÞ culties in the programmeÕs
implementation.

Implementation Challenges and Experiences that Arose
in the Course of Programme Delivery

Problems related to the longitudinal nature of the study: Maintaining
the motivation of participating PHCPs, especially those of the comparison
group, as well as of drop-outs (which is inherent in longitudinal research), pre-
sented difÞ culties in the delivery of the programme. Efforts to maintain motiva-
tion and to sustain the comparison group of PHCPs included group meetings
with a supervisor once every 3 months in order to discuss implementation
problems, regular communication with PHCPs on a personal basis, organisa-
tion of social events, lectures on mental health issues which differed from the
core issues of the delivered training, facilitation of attendance of conferences,
meetings, etc.

Ch07-F10025.indd 288Ch07-F10025.indd 288 7/21/06 2:26:43 PM7/21/06 2:26:43 PM

289

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Challenges and problems related to the multicultural nature of the study:

¥ Sample problems: mainly related to the selection of comparable PHCP
samples across participating countries due to differences in the public
health networks involved in primary care (for example, PHCPs were
student health visitors in Cyprus, health visitors in Greece, family doctors
in Portugal, pediatricians in Serbia). At the same time, this diversity proved
that cooperation across countries is possible and resulted in a community
promotion and prevention programme with potential to be applied across
different countries and within different primary health care systems.

¥ Implementation challenges and difÞ culties: the study took great care in
ensuring uniformity in training and the delivery of semi-structured
interviews. However, such a multicultural study cannot disregard cultural
differences, variations in health care practices as well as the differences
in the theoretical orientation of trainers in the different countries. The
training workshops, the close cooperation and the existence of concrete
training guidelines proved signiÞ cant assistants in facing this challenge.

¥ Evaluation issues: problems involved the identiÞ cation, creation or adaptation
of appropriate as well as easy to apply instruments which were not always
standardised and the failure to establish inter-rater reliabilities between
participating countries.

Key Recommendations for Replication

The developed procedures must:

¥ be easy to apply within existing health care systems and practices
¥ be accessible to large portions of the population
¥ be usable with minimal training
¥ make effective use of existing primary health care and mental health services.

Future Directions for Application of the Programme

The future regarding the programmeÕs applications may take two directions,
deriving from both its strengths and weaknesses:

1. The evidence stemming from the projectÕs evaluation provides indications of
the usefulness of community programmes for mental health promotion in the
general population. The obtained results suggest that training and interventions,
which are not targeted speciÞ cally at a particular condition and which address
normal populations, may improve the skills of involved PHCPs and may produce
some effect on critical issues of parenting. The programme is thus expected to be
useful to public health policy makers and consultants as well as to specialists and
students in the area of primary health care. It is also recommended to be
incorporated in the initial training of PHCPs as well as in programmes for
lifelong learning and continuous development within the workplace.

2. The second direction for the programmeÕs future applications stems from
its limitations in producing larger scale measurable effects on children and

Ch07-F10025.indd 289Ch07-F10025.indd 289 7/21/06 2:26:44 PM7/21/06 2:26:44 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

290

families. This may suggest that the effects of training Ôwashed outÕ into the
largely normal population of mothers and young children who were not
expected to have signiÞ cant problems in their psychosocial development.
The lack of the expected effect on mothers and children may also be due
to the fact that training was more broad based and less focused to the
parameters assessed, such as language and infant development. It is
possible that if the research had been conducted with mothers who were
more disadvantaged or in a situation where the whole population could
be considered needy, the impact of training might have been more evident
in the outcomes for children and their mothers (Tsiantis et al 2000). This
direction has been taken up in a new study (Puura et al 2002, 2005a),
with aims and design similar to the presented programme. The difference
is that this new approach aimed at early detection of conditions that put a
childÕs development at risk, so that the intervention is focused on children
and families according to need. The results of this study conÞ rmed its
effectiveness in training PHCPs to apply promotional and preventive
methods (Papadopoulou et al 2005), indicated the formation of a
partnership in the form of a working alliance between the PHCP and
the parent as essential for the provision of help to participating families
(Davis & Tsiantis 2005, Tsiantis et al 2005) and had some positive effects
on motherÐchild interaction (Puura et al 2005b) as well as on child and
family outcomes (Davis et al 2005), especially in cases where need had
been identiÞ ed.

References
Cox A D 1984 Interviews with parents. In:

Rutter M, Taylor E, Hersov R (eds) Child and
adolescent psychiatry: modern approaches.
Blackwell, Oxford

Davis H, Tsiantis J 2005 Promoting childrenÕs
mental health: the European Early Promotion
Project (EEPP). International Journal of
Mental Health Promotion, Special Issue
7(1):4Ð16

Davis H, Dusoir T, Papadopoulou K et al 2005
Child and family outcomes of the EEPP. The
International Journal of Mental Health
Promotion, Special Issue 7(1):63Ð81

Papadopoulou K, Tsiantis J, Dragonas T
et al 2002 Maternal postnatal emotional
well-being and perceived parenting hassles:
does community intervention with normal
populations make a difference? International
Journal of Mental Health Promotion
4(3):13Ð24

Papadopoulou K, Dimitrakaki C, Davis H
et al 2005 The effects of the EEPP training
on primary health care professionals.
International Journal of Mental Health
Promotion, Special Issue 7(1):54Ð62

Puura K, Davis H, Papadopoulou K et al 2002
The European Early Promotion Project:
a new service for promotion of childrenÕs
mental health in primary health care. Infant
Mental Health Journal 23:606Ð624

Puura K, Davis H, Cox A et al 2005a The
EEPP description of the service and
evaluation study. International Journal of
Mental Health Promotion, Special Issue
7(1):17Ð31

Puura K, Davis H, Mantymaa M et al 2005b
The outcome of the EEPP: motherÐchild
interaction. International Journal of
Mental Health Promotion, Special Issue
7(1):82Ð94

Tsiantis J, Dragonas T, Cox A D et al 1996
Promotion of childrenÕs early psychosocial
development. Paediatric and Perinatal
Epidemiology 10:339Ð354

Tsiantis J, Smith M, Dragonas T et al 2000
Early mental health promotion in children
through primary health care services: a
multi-center implementation. International
Journal of Mental Health Promotion
2(3):5Ð17

Ch07-F10025.indd 290Ch07-F10025.indd 290 7/21/06 2:26:44 PM7/21/06 2:26:44 PM

291

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are

Generic Principles of Effective Programmes in
the Primary Care Setting

Primary care offers both opportunities and challenges for promoting mental
health and preventing mental health problems. The primary health care setting
serves as an entry point into the health system and has the potential to serve
as a sustained support for maintaining health and well-being. Further research
is needed to determine the most effective way of using this opportunity. Based
on the research evidence and the programmes examined in this chapter, the
following characteristics of successful mental health promotion programmes
in the primary health care setting are highlighted in order to guide effective
practice:

¥ programmes adopting a competence enhancement and empowering
approach, working in partnership with families and the local community

¥ programmes and initiatives that adopt an ecological approach, i.e. see the
child or adult as a member of a family and the family as a member of the
community, engendering a better appreciation of how circumstances affect
both the parentsÕ and childÕs development capacities

¥ home visiting programmes that seek to address a broad spectrum of family
needs are more effective than single focus programmes

¥ programmes that focus on families with a high level of need such as
unsupported and young families, families living in poverty and those having
children with a high level of need

¥ comprehensive programmes that employ multiple methods, are broad
spectrum and tailored to meet local needs

¥ sustained high quality of input and continuity of input so that a relationship
of trust and mutual respect is established

¥ interventions accompanied by interagency and cross-sectoral community
working, facilitating access to integrated health, education and social services

¥ programmes which critically monitor their implementation in context and
assess how programme delivery is affected by, and how it can positively
inß uence, formal and informal family services and supports

¥ programmes delivered in a non-stigmatising and accessible manner, reaching
those most in need

¥ programmes integrating mental and physical health goals, such as exercise
programmes

¥ skilled and trained staff orientated to recognise and respond to the mental
health needs of the local community.

Tsiantis J, Papadopoulou K, Davis H et al 2005
EEPP: conclusions, implications and future
directions. International Journal of Mental
Health Promotion, Special Issue
7(1):103Ð110

WHO (World Health Organization) 1992
Promoting the psychosocial development
of children through Primary Health Care
Services. Report on a WHO meeting. SoÞ a,
13Ð15 December

Ch07-F10025.indd 291Ch07-F10025.indd 291 7/21/06 2:26:44 PM7/21/06 2:26:44 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

292

References

Albee G W, Gullotta T P 1997 (eds) Primary
prevention works, vol 6: issues in childrenÕs
and families lives. Sage, London

Anderson R J, Freeland K E, Clouse R E
et al 2001 The prevalence of co-morbid
depression in adults with diabetes: a
meta-analysis. Diabetes Care 24:1069Ð1078

Ashenden R, Silagy C, Weller D 1997 A
systematric review of effectiveness of
promoting lifestyle change in general
practice. Family Practice 14:160Ð175

Beck A T, Rush A J, Shaw B F et al 1979
Cognitive therapy of depression. Guilford
Press, New York

Brugha T S, Wheatley S, Taub N A et al 2000
Pragmatic randomised trial of antenatal
intervention to prevent post-natal depression
by reducing psychosocial risk factors.
Psychological Medicine 30:1273Ð1281

BTCV (British Trust for Conservation
Volunteers) 1999 Green Gym: an evaluation
of a pilot project in Sonning Common. Oxford
Brookes University, Oxfordshire

BTCV 2001 Well-being comes naturally:
evaluation of the Portslade Green Gym.
Oxford Brookes University, Oxfordshire

Carson A J, MacHale S, Allen K et al 2000
Depression after stroke and lesion location: a
systematic review. Lancet 356:122Ð126

Clarke G N, Hawkins W, Murphy M et al 1995
Targeted prevention of unipolar depressive
disorder in an at-risk sample of high school
adolescents: a randomised trial of a group
cognitive intervention. Journal of the
American Academy of Child and Adolescent
Psychiatry 34(3):312Ð321

Cooper P J, Landman M, Tomlinson M et al
2002 Impact of a mother-infant intervention
in an indigent peri-urban South African
context: pilot study. British Journal of
Psychiatry 180:76Ð81

Cox A, Pound A, Mills M et al 1991 Evaluation
of a home visiting and befriending scheme for
young mothers: Newpin. Journal of the Royal
Society of Medicine 84(4):217Ð220

Daley A J 2002 Exercise therapy and mental
health in clinical populations: is exercise
therapy a worthwhile intervention? Advances
in Psychiatric Treatment 8:262Ð270

DeBoer M F, McCormick L K, Pruyn J F et al
1999 Physical and psychosocial correlates
of head and neck cancer: a review of the

literature. Otolaryngology Ð Head and Neck
Surgery 120(3):427Ð436

Dowrick C, Dunn G, Ayuso-Mateos J L et al
2000 Problem solving treatment and group
psychoeducation for depression: multicentre
randomised trail. British Medical Journal
321:1Ð6

Elliott S A, Sanjack M, Leverton T J 1988
Parents groups in pregnancy: a preventive
intervention for postnatal depression. In:
Gottlieb B J (ed) Marshalling social support:
formats, processes and effects. Sage,
California

Elliott S A, Leverton T J, Sanjack M et al 2000
Promoting mental health after childbirth:
a controlled trial of primary prevention
of postnatal depression. British Journal of
Clinical Psychology 39:223Ð241

Fox K R 2000 Physical activity and mental
health promotion: the natural partnership.
International Journal of Mental Health
Promotion 2(1):4Ð12

Goldberg D 1995 Epidemiology of mental
disorders in primary care settings.
Epidemiologic Reviews 17:182Ð190

Goodwin J S 2000 Glass half full attitude
promotes health in old age. Journal of
American Geriatrics Society 48:473Ð478

Harris M F, Silove D, Kehog E et al 1996
Anxiety and depression in general practice
patients: prevalence and management. The
Medical Journal of Australia 164:526Ð529

Hayes B A, Muller R, Bradley B S 2001
Perinatal depression: a randomised controlled
trial of an antenatal education intervention
for primiparas. Birth 28(1):28Ð35

Hillsdon M, Thoroughgood M, Antiss T et al
1995 Randomised controlled trials of physical
activity promotion in free living populations:
a review. Journal of Epidemiology and
Community Health 49:448Ð453

Hippisley-Cox J, Fielding K, Pringle M 1998
Depression as a risk factor for ischaemic
heart disease in men: population based
case control study. British Medical Journal
316:1714Ð1719

Hodnett E D 1997 Support from caregivers
during childbirth. In: Neilson J P, Crowther
C A, Hodnett E D et al (eds) Pregnancy and
childbirth module of the Cochrane database
of systematic reviews, issue 2. Cochrane
Library, Oxford

Ch07-F10025.indd 292Ch07-F10025.indd 292 7/21/06 2:26:44 PM7/21/06 2:26:44 PM

293

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Hodnett E D, Roberts I 1997 Home-based social

support for socially disadvantaged mothers.
In: Neilson J P, Crowther C A, Hodnett E D
et al (eds) Pregnancy and childbirth module
of the Cochrane database of systematic
reviews, issue 2. Cochrane Library, Oxford

Hosman C, JanŽ-Llopis E 2005 The evidence
of effective interventions for mental health
promotion. In: Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:169Ð184

Institute of Medicine 2001 Neurological,
psychiatric and developmental disorders
Ð meeting the challenge in the developing
world. Institute of Medicine, National
Academy Press, Washington

Jenkins A 1996 Newpin: a creative mental
health service for parents and children.
In: Gopfer M, Webster J, Seeman M V (eds)
Parental psychiatric disorder. Cambridge
University Press, Cambridge

Jenkins R (ed) 2004 WHO guide to mental and
neurological health in primary care, 2nd edn.
Royal Society of Medicine, London

Jenkins R, †stŸn T B (eds) 1998 Preventing
mental illness: mental health promotion in
primary care. John Wiley, Chicester

Johnson Z, Howell F, Molloy B 1993 Community
Mothers Programme: randomised controlled
trial of non-professional intervention in
parenting. British Medical Journal
306:1449Ð1452

Jonas B S, Mussolino M E 2000 Symptoms
of depression as a prospective risk factor
for stroke. Psychosomatic Medicine
62(4):463Ð472

Kessler R C, McGonagle K A, Shanyang Z et al
1994 Lifetime and 12-month prevalence of
DSM-III-R psychiatric disorders in the United
States: results from the National Comorbidity
Survey. Archives of General Psychiatry
51(1):8Ð19

Kuper H, Singh-Manoux A, Siegrist J et al
2002 When reciprocity fails: effort-reward
imbalance in relation to coronary heart
disease and health functioning within
the Whitehall II study. Occupational
Environmental Medicine 59:777Ð784

Lewinsohn P M 1975 The behavioural study
and treatment of depression. In: Herson
M, Eisler M, Miller P M (eds) Progress in

behaviour modiÞ cation, vol 1. Academic
Press, New York:19Ð64

Lewinshohn P M, Mu–oz R F, Youngren M A
et al 1978 Control your depression. Prentice
Hall, New York

Lewinshohn P M, Mu–oz R F, Youngren M A
et al 1986 Control your depression (revised
edition). Prentice Hall, New York

McAuley C, Knapp M, Beecham J et al 2004
Evaluating the outcomes and costs of Home-
Start support to young families experiencing
stress: a comparative cross nation study.
Joseph Rowntree Foundation, York

Marcenko M O, Spence M 1994 Home
visitation services for at-risk pregnant and
postpartum women: a randomized trial.
American Journal of Orthopsychiatry
64:468Ð478

Mentality 2003 Making it effective: a guide to
evidence based mental health promotion.
Radical mentalities Ð brieÞ ng paper 1.
Mentality, London

Mohit A 1999 Mental health in the eastern
Mediterannean region of the World Health
Organisation with a view of the future
trends. East Mediterranean Health Journal
5:231Ð240

Mondy L 2001 A study of a child protection
program Ð NEWPIN. What are the experiences
of the participants: children, mothers and
staff? Unpublished Masters dissertation,
University of Newcastle, Australia

Mondy L P, Mondy S 2004a Engaging the
community in child protection programmes:
the experience of NEWPIN. Australia Child
Abuse Review 13(6):433Ð440

Mondy L P, Mondy S 2004b Situating
NEWPIN in the context of parent education
and support models. Children Australia
29(1):19Ð25

Morrell C J, Spiby H, Stewart P et al 2000 Costs
and beneÞ ts of community postnatal support
workers: a randomized controlled trial.
Health Technology Assessment 4(6):1Ð100

Mu–oz R F 1997 The prevention of depression:
toward the healthy management of reality.
Keynote address presented at the Seventh
Annual European Conference on the
Promotion of Mental Health, Maastricht, The
Netherlands, October 9

Mu–oz R F 1998 Preventing major depression
by promoting emotion regulation: a
conceptual framework and some practical
tools. International Journal of Mental Health
Promotion, Inaugural Issue:23Ð40

Ch07-F10025.indd 293Ch07-F10025.indd 293 7/21/06 2:26:45 PM7/21/06 2:26:45 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

294

Mu–oz R F, Ying Y 1993 The prevention of
depression: research and practice. John
Hopkins University Press, Baltimore

Mu–oz R F, Ying Y, Armas R et al 1987 The San
Francisco depression prevention project: a
randomized trial with medical outpatients.
In: Mu–oz R F (ed) Depression prevention:
research directions. Hemisphere, Washington
DC:199Ð215

Mu–oz R F, Ying Y W, Bernal G et al 1995
Prevention of depression with primary care
patients: a randomized controlled trial.
American Journal of Community Psychology
23(2):199Ð222

Murray J 1995 Prevention of anxiety and
depression in vulnerable groups. The Royal
College of Psychiatrists, London

Murray C J, Lopez A D 1996 The global burden
of disease. Harvard University Press, Harvard

Murray L, Cooper P J 1997 (eds) Postpartum
depression and child development. Guilford,
London

NESS (The National Evaluation of Sure
Start) 2004 The impact of Sure Start local
programmes on child development and
family functioning: a report on preliminary
Þ ndings. Institute for the Study of Children,
Families and Social Issues, Birbeck, University
of London, London

NESS 2005 The national evaluation of Sure
Start, implementing Sure Start programmes:
an in-depth study. Institute for the Study of
Children, Families and Social Issues, Birbeck,
University of London, London

NHS Centre for Reviews and Dissemination
1997 Effective health care: mental health
promotion in high risk groups. Bulletin
on the Effectiveness of Health Service
Interventions for Decision Makers 3(3):1Ð12

Oakley A, Mauthner M, Rajan L et al 1995
Supporting vulnerable families: an
evaluation of NEWPIN. Health Visitor
68(5):188Ð191

Oakley A, Hickey D, Rajan L et al 1996 Social
support in pregnancy: does it have long term
effects. Journal of Reproductive and Infant
Psychology 14:7Ð22

Oakley A, Rajan L, Turner H 1998 Evaluating
parent support initiatives: lessons from two
case studies. Health and Social Care in the
Community 6(5):318Ð330

Olds D L, Eckenrode J, Henderson C R et al
1997 Long term effects of home visitation
on maternal life course and child abuse
and neglect: Þ fteen year follow up of a

randomised trial. Journal of the American
Medical Association 278(8):637Ð643

Peveler R, Carson A, Rodin G 2002 ABC
of psychological medicine: depression in
medical patients. British Medical Journal
325:149Ð152

Pound A, Mills M 1985 A pilot evaluation of
NEWPIN, a home visiting and befriending
scheme in South London. Association of
Child Psychology and Psychiatry Newsletter
7:13Ð15

Price R H 1998 Theoretical frameworks for
mental health risk reduction in primary care.
In: Jenkins R, †stŸn T B (eds) Preventing
mental illness: mental health promotion in
primary care. John Wiley, Chichester:19Ð34

Raphael B, Schmolke M, Wooding S 2005
Links between mental and physical health
and illness. In Herrman H, Saxena S,
Moodie R (eds) Promoting mental health:
concepts, emerging evidence, practice. A
report of the World Health Organization,
Department of Mental Health and Substance
Abuse in collaboration with the Victorian
Health Promotion Foundation and University
of Melbourne,WHO, Geneva:132Ð145

Rihmer Z, Rutz W, Pihlgren H 1995 Depression
and suicide on Gotland. An intensive study
of all suicides before and after a depression-
training programme for general practitioners.
Journal of Affective Disorders 35:147-152

Robinson J 1999 Domiciliary health visiting: a
systematic review. Community Practitioner
72:15Ð18

Rutz W, von Knorring L, Pihlgren H et al 1995
Prevention of male suicides: lessons from the
Gotland study. Lancet 345:524Ð526

Sainsbury Centre for Mental Health and
NHS Alliance 2002 An executive brieÞ ng
on primary care mental health services.
Sainsbury Centre for Mental Health, London

Sartorius N, †stŸn T B, Lecrubier Y et al 1996
Depression co-morbid with anxiety: results
from the WHO study on psychological
disorders in primary health care. British
Journal of Psychiatry 168(30):S38ÐS43

Shochet I M, Dadds M R, Holland D et al 2001
The efÞ cacy of a universal school based
program to prevent adolescent depression.
Journal of Clinical Child Psychology
30:303Ð315

Stamp G E, Williams A S, Crowther C A 1995
Evaluation of antenatal and postnatal
support to overcome postnatal depression: a
randomized, controlled trial. Birth 22:138Ð143

Ch07-F10025.indd 294Ch07-F10025.indd 294 7/21/06 2:26:45 PM7/21/06 2:26:45 PM

295

M
ental H

ealth P
rom

otion in P
rim

ary H
ealth C

are
Stewart-Brown S 1998 Emotional wellbeing

and its relation to health. British Medical
Journal 317:1608Ð1609

†stŸn T B 1998 The primary care setting
Ð relevance, advantages, challenges. In:
Jenkins R, †stŸn T B (eds) Preventing mental
illness: mental health promotion in primary
care. John Wiley, Chichester:71Ð80

†stŸn T B, Goldberg D, Cooper J et al 1995 A
new classiÞ cation for mental health disorders
with management guidelines for use in
primary care: the ICD-10 PHC. British Journal
of General Practice 45(393):211Ð215

Walker Z, Townsend J 1998 Promoting
adolescent mental health in primary
care: a review of the literature. Journal of
Adolescence 21:621Ð634

Weiss H B 1993 Home visits: necessary but not
sufÞ cient. The Future of Children 3(3):113Ð128

WHO (World Health Organization) 1978
Declaration of Alma Ata. International
conference on Primary Health Care, USSR,
6Ð12 September

WHO 1996 Diagnostic and management
guidelines for mental disorders in primary
care: ICD 10, Chapter V, Primary Care
Version, published on behalf of the WHO by
Hogrefe and Huber, Goettingen

WHO Collaborating Centre 2000 WHO
guide to mental health in primary care.
UK version. Royal Society of Medicine,
London.

Zlotnick C, Johnson S B L, Miller I W et al
2001 Postpartum depression in women
receiving public assistance: pilot study of
an interpersonal-therapy-orientated group
intervention. American Journal of Psychiatry
158(4):638Ð640

Ch07-F10025.indd 295Ch07-F10025.indd 295 7/21/06 2:26:45 PM7/21/06 2:26:45 PM

7.1Promotion of
ChildrenÕs Early

Psychosocial
Development Sample

Semi-Structured
Interview

Interview with the Mother During the First 3 Months of
the ChildÕs Life

MotherÕs Psychological Health
How do you feel in the new situation, now that the baby is born?

¥ Positive feelings: reinforce them and encourage the mother to share such
feelings with her husband and other members of the family.

¥ Negative or vague feelings: encourage the mother to talk about her feelings
with the childÕs father, e.g. ÔHave you ever talked about your feelings to your
husband?Õ

¥ If there are communication problems between the couple, the primary
health care professional (PHCP) should provide the mother with a model
of communication by suggesting that she talks more about her feelings,
e.g. ÔCould you tell me more about your feelings?Õ

¥ The PHCP should be prepared to receive the motherÕs negative feelings
without appraisal or judgement Ð only to contain them.

¥ The PHCP should also be prepared to handle the most often encountered
negative or vague feelings reported by mothers, such as:
Ð fears or feelings of guilt concerning the childÕs mental and/or physical

health and its future development
Ð feeling incompetent for the maternal role; doubts over being a Ôgood

motherÕ
Ð feeling neglected or ÔabandonedÕ by others
Ð feeling extremely tense, irritable or hopeless, desperate or empty.

¥ It is important that the PHCP gets insight into the content but also the
direction of the motherÕs negative feelings. These feelings could be:
Ð directed toward herself (incompetent for the maternal role, insecure,

confused, etc.)

Ch07-F10025.indd 297Ch07-F10025.indd 297 7/21/06 2:26:45 PM7/21/06 2:26:45 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

298

Ð directed toward the child (s/he is a difÞ cult baby, hard to manage, etc.)
Ð directed toward the outside world (e.g. the family, the social or medical

institutions).
¥ The PHCP could use the following interventions to handle the above-

mentioned difÞ culties:
Ð provide the mother with some crucial information regarding the childÕs

development and child-rearing practices and thus encourage her in
her role

Ð encourage the mother to share her feelings with her husband and
other members of her family and thus look for the necessary
support

Ð help her to get the necessary specialised psychological or social help
when needed. Special attention should be paid to depressed or highly
anxious mothers. In such cases PHCPs should arrange consultation with
a psychologist or psychiatrist.

Response and Support of the Family
How did the babyÕs arrival affect the relationships in your family? What
about the reaction of your husband (childÕs father)?

¥ Positive reactions/changes: reinforce them.
¥ Negative reactions/changes: encourage the mother to share the babyÕs

care and the household chores with her husband, e.g. ÔHow about giving
your husband an opportunity to take care of the baby? He will feel more
competent and you will get some rest and feel more relaxedÕ.

¥ Ask about reactions (positive or negative) of other members of the family,
e.g. ÔWhat about the reactions of other children? Of grandparents?Õ

¥ Encourage the involvement of other family members with the new member
of the family.

MotherÕs Concern for the Child
How do you see your babyÕs development/well-being?

¥ Positive views: reinforce them.
¥ Negative views: express your willingness to share the motherÕs concern by

asking, e.g. ÔCould you tell me more about your concern?Õ
¥ The PHCP should give the mother relevant information on child development

to try and reduce her anxiety.
¥ The mother should be encouraged to talk about her concern with her

husband or the babyÕs father, e.g. ÔHave you already discussed this matter
with the babyÕs father? How does he feel about it?Õ

¥ The PHCP should also invite the mother to look for possible solutions
together with her husband, e.g. ÔWhat do you both think could be done to
improve your childÕs well-being?Õ

¥ If the couple foresees some solution: reinforce it.

Ch07-F10025.indd 298Ch07-F10025.indd 298 7/21/06 2:26:46 PM7/21/06 2:26:46 PM

299

¥ If there are more serious difÞ culties between the couple: the mother should be
encouraged to attend the primary health care service and the paediatrician
regularly for support, e.g. ÔHow about discussing this matter with your
paediatrician during your next visit to the service?Õ

¥ The mother should be offered the possibility to get specialised psychological help,
if she feels like it, e.g. ÔHow about discussing this matter with a psychologist?Õ

¥ The PHCP should be very careful when proposing consultation with a
psychologist because some mothers may perceive this as conÞ rmation of
their suspicions about the childÕs health and development.

MotherÕs Perception of the Child
How do you see your child? Is s/he an easy baby? Or is s/he a difÞ cult one?

¥ Positive perception: reinforce it.
¥ Negative perception: try to identify the area of difÞ culties by asking, e.g. ÔIn

which area do you Þ nd your child most difÞ cult: feeding, sleeping, tempera-
ment, communication?Õ

¥ During this period (0Ð3 months), mothers often feel the child is a difÞ cult one
because of troubles in establishing basic rhythms (feeding, sleep/waking pat-
tern) or because of troubles in communicating with the child. All this should
be further explored, but Þ rst explore what is pointed out by the mother.

MotherÐChild Interaction

Feeding
How do you feed your baby?

¥ Breast-feeding.
¥ Bottle-feeding: why?
¥ Explain to the mother that breast-feeding is desirable in the Þ rst 3 months of

life although the baby can also progress very well if bottle fed. In both cases
encourage close contact between the mother and the baby during
feeding (holding close, eye-to-eye contact).

What about the intervals at which you feed your baby?

¥ Flexible intervals.
¥ Very strict intervals.
¥ Encourage the mother to accept that each child has its own rhythm and that

some children have difÞ culties adapting to very strict intervals.

Sleeping
What about your babyÕs sleeping habits? (How much time does the baby
sleep? What is her/his sleep like? How often does s/he cry during the
night?)

A
ppendix 7.1

Ch07-F10025.indd 299Ch07-F10025.indd 299 7/21/06 2:26:46 PM7/21/06 2:26:46 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

300

¥ Well-established rhythm.
¥ DifÞ culties in establishing the rhythm.
¥ If the mother reports difÞ culties in the childÕs sleeping habits, encourage her

to think about possible solutions, e.g. ÔWhat do you think could be done to
help your child with sleeping? Have you already tried something?Õ

¥ The mother should be encouraged to look for solutions together with her
husband and other members of the family.

MotherÕs Emotional Resources for the Child
How do you react when your baby is crying disconsolately in spite of your
efforts to stop her/him crying?

¥ Containment of distress/facilitation.
¥ Non-containment of distress.
¥ The aim is to estimate whether the mother is able to contain the childÕs

distress and to facilitate the child or if she has difÞ culties in containment and
reacts with confusion, panic or by ignoring the child.

¥ If the motherÕs ability to contain distress is estimated to be low, she should be
encouraged to look for support from other members of the family, primarily
from her husband, e.g. ÔWhat would you think if your husband takes over the
care of the child in such situations?Õ

¥ The PHCP could demonstrate in a non-intrusive way some of the activities
which might have a soothing or facilitating effect.

¥ Special attention should be paid if the mother expresses indifference or overt
rejection of the child when s/he is in distress (e.g. ÔI hate him/herÕ).

¥ If necessary, consultation with a psychologist should be arranged.

MotherÐChild Communication
Can you tell when the baby is crying because s/he is hungry, feels discomfort,
is wet or ill?

¥ The PHCP should encourage the mother to pay more attention to different
meanings of the childÕs signals (e.g. crying at night) and to show by her
response that she understood the meaning of the childÕs message, e.g. ÔYou
will probably have noticed that your babyÕs crying has different meanings.
Your baby will like it if you show, with your response, that you understood
her/his messageÕ.

Ch07-F10025.indd 300Ch07-F10025.indd 300 7/21/06 2:26:46 PM7/21/06 2:26:46 PM

301

Observation of MotherÐInfant Communication
The PHCP should carefully observe the interaction between the mother and the
infant, while handling or feeding the baby, during the interview. For this purpose,
the mother could be asked to demonstrate the babyÕs feeding. Special attention
should be paid to the following aspects of interaction:

HOLDING close distant
HANDLING tender rough
EYE-TO-EYE CONTACT yes no
TALKING TO THE CHILD yes no
ENJOYMENT OF THE CHILD yes no
CONTAINING DISTRESS yes no
RESPONSIVE TO CHILDÕS SIGNALS yes no

The PHCP could demonstrate holding and handling the baby, as well as commu-
nicating with her/him (talking, smiling, paying attention to childÕs signals). The
period after feeding when the baby is relaxed but still awake is the most suitable
time for this purpose.

A
ppendix 7.1

Ch07-F10025.indd 301Ch07-F10025.indd 301 7/21/06 2:26:47 PM7/21/06 2:26:47 PM

Introduction

SigniÞ cant structural changes have taken place in many countries within
mental health services over the last decades. There has been a shift in ser-
vice delivery away from institutional care towards more local comprehensive,
community-based mental health care. This move provides increasing opportu-
nities for mental health promotion by ensuring that both the way services are
provided and the environment in which they are delivered contribute to improv-
ing the health of the ÔwholeÕ individual rather than just treating the illness.
Mental health promotion within the mental health services adopts a holistic
approach towards mental health, taking into account peopleÕs mental, physical,
spiritual, social and emotional needs in order to promote improved quality of life.
Adopting a mental health promotion perspective highlights the need for a more
comprehensive approach to service delivery addressing the full range of needs of
service users and their families within an integrated and positive model of care.
As pointed out by Mentality; Ôpeople with mental health problems will beneÞ t
from the same range of mental health promotion programmes as everyone else
(2003:43). Therefore, mental health service users will beneÞ t from many of the
programmes and approaches discussed in previous chapters, e.g. empowerment
and competence enhancement approaches, exercise programmes, social support
and employment programmes. In addition, there are speciÞ c quality of life issues

¥ Introduction 303
¥ Rationale for Mental Health

Promotion within Mental Health
Services 304

¥ Stigma Reduction: Community Attitudes and
Awareness Raising 306

¥ Recovery and Mental Health
Promotion 318

¥ Early Intervention and Mental Health
Promotion 324

¥ Support Programmes for Carers 332
¥ Health-Promoting Mental Health

Services 335
¥ Generic Principles of Effective

Programmes in the Mental Health
Service 340

¥ References 341

8Mental Health
Promotion within

Mental Health
Services

Chapter contents

Ch08-F10025.indd 303Ch08-F10025.indd 303 7/21/06 2:25:22 PM7/21/06 2:25:22 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

304

for mental health service users and their families, in terms of living and cop-
ing with long-term mental disorders, that will require targeted interventions in
order to meet peopleÕs needs. Programmes that promote recovery and strengthen
opportunities for user empowerment, together with initiatives to reduce the
stigma and discrimination associated with mental disorder, have a key role in
promoting the mental health of service users. The integration of the promotion
of mental health within the mental health services carries with it the promise
of dramatic changes in the culture of service provision and in attitudes towards
mental disorders and mental health service users (McGorry 2000).

This chapter provides an overview of the rationale for mental health promotion
within mental health services, and then describes key features of mental health
promotion programmes which have been pioneered, implemented and evalu-
ated within the context of mental health services. These include programmes to
reduce stigma and raise community awareness about mental health, initia-
tives to enhance recovery of people with mental disorders by empowerment and
consumer involvement, early intervention programmes and psychosis preven-
tion, enhancement of social support for carers and Þ nally a consideration of the
concept of health promoting mental health services.

Rationale for Mental Health Promotion within
Mental Health Services

The rationale for mental health promotion within mental health services derives
from the heavy burden of mental disorders, the immense exclusion suffered by
people with mental disorders, the impact of mental disorders on physical health
and the fact that mental health promotion measures have an effective role to
play in improving the social functioning and quality of life of people with men-
tal disorders. Eight of the 10 leading causes of the global burden of disease
are related to mental disorders and it is estimated that depression alone will
constitute one of the greatest health problems worldwide by 2020 (Murray &
Lopez 1996).

People with mental disorders consistently identify stigma, discrimination and
social exclusion as major barriers to their health, well-being and quality of life
(Mental Health Foundation 2000). Exclusion from employment opportunities,
good quality housing, social participation and lack of control and inß uence
in how services are designed and delivered have been identiÞ ed as contribut-
ing to the sense of isolation experienced by people with mental health problems
(Bates 2002). Employment is important both in maintaining mental health and
in promoting the recovery of those who have experienced mental health prob-
lems. As already outlined in Chapter 6, work is crucial for people with mental
health problems in that it provides structure, a sense of purpose and identity and
a sense of achievement. Unemployment aggravates the social exclusion already
experienced by those with mental health problems.

People with severe mental disorders have been identiÞ ed as being one of the
most excluded and vulnerable population groups, with poorer physical health
and signiÞ cantly raised standardised mortality ratios (SMRs) than the general

Ch08-F10025.indd 304Ch08-F10025.indd 304 7/21/06 2:25:23 PM7/21/06 2:25:23 PM

305

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
population (Harris & Barraclough 1998, Mentality 2003, Phelan et al 2001).
Some of these increased health risks include cardiovascular disease, respiratory
infections, diabetes, hepatitis C, obesity, malignancy and trauma. Medications
used to treat mental disorders often affect appetite and gastrointestinal function,
as well as altering the absorption and metabolism of nutrients. Excessive weight
gain occurs in up to half of all patients prescribed anti-psychotic drugs and in
some cases is associated with the development of type II diabetes (INDI 2000).
Research has also shown that the prevalence of smoking is signiÞ cantly higher
among people with mental disorders than the general population; 70% of those
with psychotic disorders living in institutions smoke.

Some of the symptoms associated with mental disorders, such as schizophre-
nia, may exacerbate or contribute to physical health problems. For example,
people with schizophrenia are less likely than healthy controls to report physi-
cal symptoms spontaneously. This may be due to cognitive impairment, social
isolation and suspicion which may contribute to patients not seeking care or
adhering to treatment. However, it would also appear that people with mental
disorders are less likely to be offered annual health checks and health promotion
interventions, despite their frequent attendance at primary care services (Men-
tality 2003). Clearly, there is a need to ensure the provision of routine health
promotion and prevention services to mental health service users as this could
make a signiÞ cant contribution to their general health.

With the move to community-based care, there has been increasing emphasis
on the impact of service provision on the quality of life of mental health service
users (see Katschnig et al 2006 for an overview of this area). The quality of life
literature has drawn attention to the need for services to ensure the adequate
provision of resources for living, i.e. housing, Þ nancial and social support, leisure
and employment opportunities. The focus on quality of life has also highlighted
the importance of the clientÕs perspective including their sense of efÞ cacy and
control over their lives, and their ability to fulÞ l their roles and identities as com-
munity members (Zissi & Barry 2006). The focus of services, therefore, extends
beyond clinical treatment to consider the needs of the whole person in their
social context. This has brought a shift to psychosocial models of intervention
designed to build clientsÕ capacities and their personal and social resources for
living. Together with supports for economic independence and empowerment
(RosenÞ eld 1992) psychosocial programmes have been shown to have a positive
effect on clientsÕ sense of control and quality of life. Therefore, mental health
promotion interventions which build on the strengths and capacities of service
users and their families, and encourage greater participation and expectations of
positive outcomes and recovery, are also likely to contribute to overall subjective
well-being and improved mental health.

The remainder of this chapter is devoted to several key projects which
exemplify mental health promotion for mental health service users:

1. examples of national campaigns to tackle stigma about mental disorders
2. a mental health community development project developed in collaboration

with the mental health services
3. a programme of early intervention and prevention of psychosis which has

rapidly disseminated across the world

Ch08-F10025.indd 305Ch08-F10025.indd 305 7/21/06 2:25:23 PM7/21/06 2:25:23 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

306

4. a programme for caregivers
5. an example of a health promoting mental health service.

Stigma Reduction: Community Attitudes and
Awareness Raising

The World Health Report (WHO 2001) highlights that the single most important
barrier to overcome in the community is the stigma and discrimination associ-
ated with mental disorder and people who experience mental health difÞ culties.
People with mental health problems and disorders consistently identify stigma,
discrimination and exclusion as major barriers to their health and quality of
life (Dunn 1999). Tackling stigma and raising greater public awareness require
public education and focused intervention approaches. There are a number
of different strategies to tackle stigma that may be used, ranging from sophis-
ticated mass media campaigns to more local initiatives involving information
distribution, workshops, community drama and community models of partici-
pation. Challenging stigma and promoting increased awareness of, and positive
attitudes towards, mental health issues have been addressed through interna-
tional campaigns such as World Mental Health Day and the World Psychiatric
AssociationÕs campaign ÔOpen the doorsÕ (Sartorius 1997, www.openthedoors.
com), national campaigns like ÔChanging minds Ð every family in the landÕ by
the Royal College of Psychiatrists in the UK, the ÔYou in mindÕ campaign (Barker
et al 1993, Hersey et al 1984), the Norwegian Mental Health Campaign (Sogaard
& Fonnebo 1995) and the ÔMind out for mental healthÕ campaigns in England
(www.nimhe.org.uk/stigmaanddisc), the Scottish ÔSee meÕ campaign (www.
seemescotland.org), the ÔStamp out stigmaÕ in the USA (www.stampoutstigma.
org) and the ÔLike minds, like mineÕ campaign in New Zealand (www.likeminds.
govt.nz). Campaigns or mass media interventions, particularly if they are sup-
ported by local community action, can have a signiÞ cant impact on knowledge,
attitudes and behavioural intentions. Such interventions can be used to increase
understanding, reduce stigma and increase knowledge of coping and sources of
support. In other words, they have the potential to impact positively on mental
health literacy at the wider community level.

There is a large body of research on the nature and extent of stigma and
discrimination (Bhugra 1989, Byrne 2001, Corrigan & Watson 2002, Hayward
& Bright 1997, Sayce 2000) and public perceptions and attitudes to mental
disorder (Brockman et al 1979, Link et al 1999, Priest et al 1996, Rabkin
1974) to which the reader is referred for further information. This research has
largely focused on attitudes to mental disorder and highlights the role of cul-
tural, social, gender and age factors in inß uencing how people come to understand
and explain mental health problems and their origins. Studies that have explored
perceptions as part of mental health campaigns suggest that both mental health
and mental disorder are still associated with stigma in the mind of the public and
that there may be a certain ambivalence to consulting professional sources of help
(Barry et al 2000, McKeon & Carrick 1991, Priest et al 1996).

A number of key principles for effective and sustained stigma reduction
have been identiÞ ed (Link & Phelan 2001, Pinfold et al 2003). The approach

Ch08-F10025.indd 306Ch08-F10025.indd 306 7/21/06 2:25:23 PM7/21/06 2:25:23 PM

307

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
used needs to address various levels such as the individual, community, organi-
sational and national levels. It is recognised that education approaches alone will
not be effective (Byrne 2000) and that contact between the public and service
users has been found to have a more direct effect on improved attitudes (Corrigan
& Ralph 2004, Pinfold et al 2003). Stigma reduction training programmes for
health service staff, which involve users in the delivery of the programme, hold
promise as an effective means of addressing stigma among front-line health and
welfare staff who interact with mental health service users. Gale et al (2004),
in a scoping review on mental health anti-stigma and discrimination, provide
an overview of a range of effective approaches to challenging the stigma and
discrimination that are associated with mental health problems in England.
Based on the existing evidence, this report identiÞ es six key principles that should
underpin effective programmes:

1. users and carers are involved throughout the design, delivery, monitoring
and evaluation of programmes

2. programmes should be appropriately monitored and evaluated
3. national programmes supported by local activity demonstrate the most

potent combination for efÞ cacy
4. programmes should address behaviour change with a range of approaches
5. clear, consistent messages are delivered in targeted ways to speciÞ c

audiences
6. long-term planning and funding underpins programme sustainability.

Awareness raising and de-stigmatisation have a signiÞ cant role to play in
mental health promotion programmes. Socially shared beliefs and perceptions
inß uence how mental health is interpreted and dealt with in the context of com-
munity life. We will now examine public education campaigns aimed at over-
coming stigma and promoting greater community awareness. Two different
approaches are showcased: an agency-led campaign Ð the ÔDefeat Depression
CampaignÕ (Paykel 2001, Priest et al 1996), and a community development
model of raising awareness in Australia Ð the ÔDepression Awareness Research
ProjectÕ (Sundram et al 2004).

The Defeat Depression Campaign

E S Paykel

The Defeat Depression Campaign, undertaken from 1992 to 1996 in the United
Kingdom, has been described previously (Paykel 2001, Paykel et al 1997, 1998,
Priest et al 1995, Rix et al 1999). It was jointly organised by the Royal College of
Psychiatrists (RCPsych) and the Royal College of General Practitioners (RCGP)
in order to improve recognition and treatment of depression. There were three
speciÞ c aims:

StudyyCase StudyCase StudyStudyStudyStudStudStudyyy

Ch08-F10025.indd 307Ch08-F10025.indd 307 7/21/06 2:25:24 PM7/21/06 2:25:24 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

308

1. to educate health professionals, particularly general practitioners, about
recognition and management of depression

2. to educate the general public about depression and the availability of
treatment, in order to encourage people to seek help earlier

3. to reduce the stigma associated with depression.

The campaign involved many people. Most of the administrative organisation
was by Deborah Hart, Public Education OfÞ cer at the RCPsych. There were two
organising committees: the Management Committee chaired by Robert Priest,
particularly responsible for public education activities, with broad member-
ship including other professions and patient groups, and the ScientiÞ c Advisory
Committee chaired by Eugene Paykel, responsible for scientiÞ c advice, consensus
conferences and evaluation. Membership and functions of the two committees
overlapped a good deal.

Public Education

The campaign had a high media proÞ le, organising press brieÞ ngs to launch
most new initiatives and proactively encouraging coverage in medical and
related journals, in newspapers, on television and on the radio at both regional
and national levels. These aimed to develop awareness among people experienc-
ing depression, their families and the general public and to de-stigmatise depres-
sion by the powerful effects of familiarity. The campaign also devised and used its
own logo.

Activities started with a press conference early in 1992, to which a wide range
of media were invited, where much material was available. There was a major
impact that pleased us all, and for about a week there seemed to be no national
newspaper, radio network or television channel that did not feature an item on
depression.

Subsequent events included inß uential personal accounts of depression
by a number of public and media Þ gures. One of the heartening aspects of
the campaign was the generally sympathetic reception by the press and other
media. There was also a considerable increase in media coverage of depression in
ways not directly emanating from the campaign, but as a sort of groundswell in
response to it.

There were other kinds of public activities. In March 1994, Defeat Depression
Action Week took place. During the week, in addition to the now familiar media
brieÞ ng, there were activities as diverse as a fun run in Hyde Park, a large confer-
ence on depression in Leeds and an abseil down the front of Manchester Town
Hall. Defeat Depression Action Days on speciÞ c themes took place in 1995 and
1996.

To further public education, a pre-existing RCPsych leaß et series was expanded
to include titles on depression, depression in the elderly, depression in the work-
place and postnatal depression. More than two million copies were distributed to
GPsÕ waiting rooms, hospitals, pharmacies, health promotion services, schools and
other sites. Two books were published, on depression in general (Pitt & Calman
1994) and depression in adolescents (Graham & Hughes 1995), both illustrated

Ch08-F10025.indd 308Ch08-F10025.indd 308 7/21/06 2:25:26 PM7/21/06 2:25:26 PM

309

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
with cartoons. Factsheets on depression in Þ ve ethnic minority languages were
distributed, as well as further leaß ets on depression in people with learning disabili-
ties, depression in men, manic depression and alcohol and depression. Two audio
cassettes and a videotape on self-help were also produced, the last jointly with two
mental health user organisations.

Professional Education and ScientiÞ c Activities

Professional activities commenced with two consensus conferences in late 1991,
dealing respectively with diagnosis and recognition, and with management of
depression in general practice. The resultant consensus statement was pub-
lished in the British Medical Journal (BMJ) (Paykel & Priest 1992). Two more
consensus conferences, on depression in the elderly, were also published (Katona
et al 1995). Subsequently a number of scientiÞ c conferences and workshops on
speciÞ c aspects of depression were held, with wider participation.

Professional education focused particularly on GPs, who care for the major-
ity of people with depression. In a national campaign with limited resources,
much of the direct activity was through printed materials. After publication of
the Þ rst consensus statement in a high proÞ le medical journal, it was rewritten
by a professional writer into easier-to-read guidelines which were distributed by
the relevant government Departments responsible for health in England, Wales
and Scotland to all GPs and psychiatrists. Subsequently an aide-memoire suit-
able for a consulting room desk was distributed to GPs. A book (Wright 1993)
was written by the editor of the British Journal of General Practice, himself a
practising GP member of both campaign committees, and was distributed to
all members of the RCGP. The British Journal of General Practice also, through
editorials, brought aspects of depression to the attention of its members (Tylee &
Katona 1996, Wright 1996).

Two videotaped educational packages led by Dr L Gask, a psychiatrist, cov-
ering respectively depression recognition and management and counselling for
depression, were prepared and distributed to those involved in GP training. Two
videotapes were also produced with the Royal College of Nursing.

Supplementing these activities the RCGP and the Department of Health
appointed an RCGP Mental Health Fellow, Dr A Tylee, a GP member of both
campaign committees. He established and organised a new national cascade
network involving regional educational fellows to train local district GP tutors,
who trained GPs directly in mental health and provided local teaching sessions.
Considerable emphasis on teaching sessions in depression for local GPs was
generated.

As with public education, the GP education activities generated a knock-on
effect of much further activity for GPs not directly initiated by the campaign,
which was aimed to improve recognition and management of depression.

Termination of the Campaign

The campaign was conceived as a time-limited 5-year activity. Except for
evaluation it was closed, as planned, at the end of 1996. The last few months

Ch08-F10025.indd 309Ch08-F10025.indd 309 7/21/06 2:25:26 PM7/21/06 2:25:26 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

310

saw vigorous activity including a conference to summarise the work of the
campaign, the launch of the last few leaß ets and a book for carers.

The campaign left a legacy. A voluntary association continued public edu-
cation activities for some years. Joint psychiatricÐGP educational activities in
other areas, some of which had antedated the campaign, continued. Dr Tylee
established an RCGP unit for Mental Health Education at the Institute of Psy-
chiatry, London, where he has since become a Professor. The RCGP subsequently
established a new public education campaign, the ÔChanging Minds CampaignÕ,
directed more generally towards stigma in mental health (Crisp et al 2004).

Evaluation

A key aspect, built in from the beginning, was evaluation. Since the campaign
was a national one there could be no external control group, and evaluation
depended on beforeÐduringÐafter comparisons of a number of aspects.

The most central evaluation concerned public attitudes. General population
surveys were commissioned at baseline, part way through the campaign, and
shortly after its close (Paykel et al 1998). Baseline attitudes towards people with
depression were generally favourable, but towards treatment with antidepres-
sants they were unfavourable and towards receiving care from GPs they were
mixed. There was a progressive and signiÞ cant change towards more favour-
able attitudes during the campaign and at its end, particularly in those aspects
initially rated unfavourably.

The impact of GP education was studied at the end of the campaign, in a
sampled questionnaire survey (Rix et al 1999). Impact was moderate. The cam-
paign was seen as useful but only a minority of GPs had changed practice as a
result. Impact of educational materials was highest for the published BMJ con-
sensus statement and guidelines deriving from it, with other materials making
comparatively little impact. An impressive 50% had attended a teaching session
on depression in the previous 3 years. Campaign materials ranked behind jour-
nal articles, postgraduate education and the pharmaceutical industry as useful
information sources.

Two other aspects were also monitored (Paykel 2001). The national suicide
rate fell progressively over the campaign. Prescribing of antidepressants in-
creased, due to the use of selective serotonin reuptake inhibitors (SSRIs), while
tricyclic prescribing remained steady. Both suicide reduction and increased
appropriate prescribing were campaign targets, but in both cases there were
other potentially inß uential factors at work.

Some Further Lessons of the Campaign

Some further issues arise in retrospect. First, a considerable asset for the cam-
paign was its origin in the two Royal Colleges. The medical Royal Colleges in
the UK are the ofÞ cial bodies responsible for training and examination in the spe-
cialties and for representing members of the specialties. They provide an impor-
tant voice to government in specialty aspects. Because of the two Royal Colleges
the campaign acquired standing, so its press brieÞ ngs and statements were taken

Ch08-F10025.indd 310Ch08-F10025.indd 310 7/21/06 2:25:26 PM7/21/06 2:25:26 PM

311

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
seriously by the quality press and media and it could, at times, obtain limited
Þ nancial help from government.

Second, the RCGP, aware of the increasing importance of public education
and attitudes, had a few years earlier appointed a part-time public relations
advisor. Her experience, expertise and contacts were invaluable in bringing about
press conferences, brieÞ ng and media-related activities, and it would have been
difÞ cult to start effectively without them.

Third, evaluation was planned from the start. A campaign like this harnesses
the energies of many willing people. It is all too easy to forget to consider whether
its effects are worthwhile. Until effects and limitation of such campaigns are well
established, evaluation is essential.

Fourth, the explicit time limitation was a considerable advantage. By the Þ fth
year the key activities had been accomplished, the participants realised this, and
the media became aware that less of what was being said was new. Neverthe-
less, enthusiasm is not easily relinquished and, without a clear expectation for
ending, it would have been much more difÞ cult to bring it to a close.

A limitation was the modest availability of resources. Some funding was pro-
vided by the two Royal Colleges, as was infrastructure support. Governmental
sources provided support for a few speciÞ c aspects. Funding from both these
sources was quite limited. Support for many of the activities had to be raised
from other sources; often drug companies. It was important to keep this at armÕs
length. The campaign rigorously avoided any endorsement of speciÞ c products
or classes of antidepressant, rather presenting evidence for the place and appro-
priate use of antidepressants in general. Even so there were occasional criticisms
attributing marketing aims to the campaign.

An important limitation is the need to be realistic about what can be achieved
by a national campaign. Public education was successful because its natural
arena is national: in the UK the main newspapers, radio programmes and tele-
vision channels are national. Local education would have achieved much less.
However, professional education largely comprises direct teaching and supervi-
sion activities which are in essence local. A national effort can provide materials
and a considerable inß uence from the centre, but in the end it needs to be taken
up, reinforced and continued at local level. Some of the activity should be used to
inß uence the teachers at that level.

Within the limits of its aims and its setting, the Defeat Depression Campaign
was a clear success. An enduring legacy is apparent in changed attitudes to
depression. In the press, depression is a problem which people can be reported as
having and which they can acknowledge for themselves. In everyday life, people
talk more to their friends about their depressions, present or past.

References

Crisp H, Cowan L, Hart D 2004 The CollegeÕs
anti-stigma campaign, 1998Ð2003: a
shortened version of the concluding report.
Psychiatric Bulletin 28:133Ð136

Graham P, Hughes C 1995 So young, so sad, so
listen. Gaskell, London

Katona C, Freeling P, Hinchcliffe K et al (on
behalf of the Consensus Group) 1995
Recognition and management of depression
in late life in general practice: consensus
statement. Primary Care Psychiatry
1:107Ð113

Ch08-F10025.indd 311Ch08-F10025.indd 311 7/21/06 2:25:27 PM7/21/06 2:25:27 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

312

The Depression Awareness Research Project

Suresh Sundram, Kylee Bellingham

The Depression Awareness Research Project (DARP) was a programme developed, im-
plemented and evaluated by the Mental Health Research Institute of Victoria (www.
mhri.edu.au) to determine the effectiveness of using a community development mod-
el to promote mental health literacy about major depression in Victoria, Australia.

Background

In response to international (Murray & Lopez 1996) and national (ABS 1998,
Mathers et al 1999) identiÞ cation of major depression as a key contributor
to personal, social and economic health costs, a number of national initia-
tives to tackle major depression were developed in Australia. From a ÔNational
Action Plan for DepressionÕ (Commonwealth Department of Health and Aged
Care 2000) formulated under the second National Mental Health Strategy, Þ ve
target areas were identiÞ ed including improving mental health literacy about
depression. To progress this action plan the federal government established
the National Depression Initiative, ÔbeyondblueÕ (www.beyondblue.org.au).
beyondblue is a not-for-proÞ t company funded by state and federal governments
and non-government sources (excluding the pharmaceutical industry) for the
purpose of reducing the impact of depression on the Australian community
using a public health approach (Hickie 2001). It has three major areas of
activity including increasing community awareness of depression in an effort
to reduce stigma. Further, a key aspect of its functioning is the active involve-
ment of consumers, carers and the broader community both in its programme

Paykel E S 2001 Impact of public and general
practice education in depression: evaluation
of the Defeat Depression Campaign.
Psychiatrica Fennica 32:51Ð61

Paykel E S, Priest R G 1992 Recognition and
management of depression in general
practice: consensus statement. British
Medical Journal 305:1198Ð1202

Paykel E S, Tylee A, Wright A et al 1997 The
Defeat Depression Campaign: psychiatry in the
public arena. American Journal of Psychiatry
154:6, Festschrift Supplement:59Ð65

Paykel E S, Hart D, Priest R G 1998 Changes
in public attitudes to depression during the
Defeat Depression Campaign. British Journal
of Psychiatry 173:519Ð522

Pitt B, Calman M 1994 Down with gloom!
Gaskell, London

Priest R G, Paykel E S, Hart D et al 1995
Progress in defeating depression. Psychiatric
Bulletin 19:491Ð495

Rix S, Paykel E S, Lelliott P et al 1999 Impact
of a national campaign on GP education:
an evaluation of the Defeat Depression
Campaign. British Journal of General
Practice 49:99Ð102

Tylee A, Katona C L E 1996 Detecting and
managing depression in older people.
British Journal of General Practice
46:207Ð208

Wright A 1993 Depression Ð recognition and
management in general practice. RCGP
Clinical Series. RCGP, London

Wright A F 1996 Unrecognised psychiatric
illness in general practice. British Journal of
General Practice 46:327Ð328

StudyCase Study Case Study Study Study StudStudStudyyy

Ch08-F10025.indd 312Ch08-F10025.indd 312 7/21/06 2:25:27 PM7/21/06 2:25:27 PM

313

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
development and as the focus of its initiatives. Therefore, the Mental Health
Research Institute (MHRI) of Victoria, through its consumer representative
Mr Neil Cole, a prominent former state parliamentarian and playwright, received
funding from beyondblue for a research programme to develop and evaluate
the effectiveness of a community development model to promote mental health
literacy about major depression.

As set out in the National Action Plan for Depression, considerations for
improving broader depression literacy must take into account barriers to
accessing information, appropriate messages and media, and developing
supportive social environments that facilitate community-wide change. Large-
scale advertising and media have been used by beyondblue as a means to access
the broader community. However, for ongoing application it is expensive, time
limited and often oriented to the dominant culture. Within Australia, mental
health promotion is also often undertaken by community workers who have
skills to work with speciÞ c target groups such as youth, culturally and linguis-
tically diverse and socially isolated groups. Time and workload often limit the
capacity and success of these workers getting information into the community.
A model capitalising on the local understanding of community networks and
allowing health information to be shared beyond working hours has the poten-
tial to build upon the work that so many community workers and agencies are
undertaking. DARP sought to develop and evaluate a community development
model that had the potential to be economically viable, time efÞ cient, sustain-
able, capable of responding to community needs and to engender a community
sense of learning and support.

The Depression Awareness Research Project

The proposed model incorporated the use of local community members to devel-
op their own communityÕs awareness of major depression. In this approach, 218
voluntary participants from Þ ve regions in Victoria, Australia participated in a
training programme and then disseminated basic messages about major depres-
sion within their community networks. These messages were that depression is
common, serious, treatable and is an illness not a character ß aw. In three sepa-
rate rounds of training conducted in each target region, mental health profes-
sionals and those who have experienced depression presented information about
these core messages. Volunteers also undertook training exercises and discus-
sions about how best these messages could be taken to their local communities.
Each volunteer was supported by a local project coordinator in their efforts to
share this information with as many members as possible within their estab-
lished community networks. The evaluation component of the project measured
knowledge levels of depression pre- and post-training in the volunteers, and in a
sample of those they spoke to on average 17 weeks after education.

The key tenets of this project were that it improves mental health literacy
about major depression in the general community, that it is able to be under-
taken by local community organisations with minimal specialist mental health
input and that whilst maintaining a core evidence-based format it is sufÞ ciently
ß exible and sensitive to accommodate local community resources, characteris-
tics and baseline knowledge levels. These tenets allow local communities to be

Ch08-F10025.indd 313Ch08-F10025.indd 313 7/21/06 2:25:28 PM7/21/06 2:25:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

314

active participants in gaining and sharing health knowledge. The programme
was conceptualised as a staged model: Þ rst, addressing mainstream adult popu-
lations across a range of socioeconomic strata; second, developing programmes
to address special needs populations such as adolescents, children, indigenous
groups and culturally and linguistically diverse communities; third, the wide-
spread dissemination of the programme. The Þ rst stage of this project has been
completed.

In planning this, it was important to engage community organisations
that were able to provide local knowledge of health resources and community
networks and basic infrastructure support (ofÞ ce space, telephone, photocopy-
ing, computer/internet access, etc.). Collaborative partnerships were formed
between MHRI and Þ ve community organisations, namely a local municipal
council, three non-government psychiatric disability support services and a multi-
sectored charitable organisation in a variety of socioeconomic regions (two inner
urban, one suburban, one regional centre, one rural/regional). It is anticipated
that for stage three it will be these types of organisations that will undertake the
programme. However, for stages one and two it is necessary to superimpose over
this a research structure to evaluate the effectiveness of this model in achieving
its aim of increasing levels of community knowledge about depression. This was
done by forming a steering committee comprised of senior management from
MHRI, beyondblue and each of the collaborating organisations. This committee
oversaw implementation of the programme and its evaluation. It is anticipated
that stage three will be initiated and executed by interested community organi-
sations with only advisory and training support from a central organisation,
thereby obviating the need for any additional organisational structures. A local
area project coordinator was appointed to each area either seconded from the
collaborating organisation or employed directly by MHRI, but all based locally
with the collaborating organisation. This structure was necessary to ensure both
successful implementation and evaluation of the project but direct employment
by the community organisation is the preferred model for stage three.

As can be seen from the original impetus to establish a national depression
initiative, considerable governmental effort has been expended in targeting
depression. Beyondblue has increased community awareness of depression
through the general media and the use of popular Þ gures such as sporting
stars (Jorm et al 2005). Although it is not possible to quantify the impact of this
upon DARP, the DARP programme has operated in an environment where other
methods of de-stigmatising and raising community awareness of depression
and mental illness have been active. This may have facilitated both community
organisation involvement and recruitment of volunteers for DARP.

Programme Implementation: Challenges and Experiences

Role of coordinators: Project coordinators worked with community networks,
recruiting volunteer participants then supporting and coordinating them as they
developed and initiated community dissemination activities, as well as oversee-
ing the collection of data from these activities to the central research ofÞ ce. These
dual roles created tensions for coordinators between maintaining standardised
evaluation procedures whilst accommodating local community needs. It was

Ch08-F10025.indd 314Ch08-F10025.indd 314 7/21/06 2:25:28 PM7/21/06 2:25:28 PM

315

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
important to instigate a rigorous reporting and supervisory structure back to the
coordinating centre to ensure consistent implementation and evaluation across
all regions. In stage three, with the reduced need for comprehensive evaluation,
this dual role will diminish allowing coordinators to focus on the successful
implementation of the model for their local community.

Recruitment of volunteer participants: An important determinant for the
success of DARP was the recruitment of adequate numbers of volunteers. A
variety of recruitment strategies were used across the regions such as local
media coverage, approaching organisations for interested people and Ôword of
mouthÕ. With these strategies there was minimal difÞ culty in recruiting adequate
numbers of volunteers and most had a personal or close-hand experience of
depression. However, the coordinators reported a number of shortcomings with
this relatively non-selective process. These included participants unwilling to ini-
tiate dissemination activities, feeling overwhelmed by the task, struggling with
depression personally and Þ nding the task confronting, or having high expec-
tations regarding the expertise with which they were to deliver information,
hence avoiding presentations. In response to this, the subsequent recruitment
and selection of participants was more rigorous and expectations were clariÞ ed
from the outset. A comprehensive information kit was sent out to individuals
and agencies expressing interest in the DARP. Selection criteria were tightened to
include only those who were linked to established community networks, were
willing and had time to share the DARP information within these networks. Proj-
ect coordinators discussed with participants concrete strategies and timeframes
for accessing networks at the selection interview. All participants were encour-
aged to discuss with family and/or treating clinicians their suitability for, and
obtain adequate support during, their participation in the DARP.

The training programme and package: The training programme and
package were a collaborative development by mental health professionals, pro-
fessional trainers and individual sufferers and carers. It was speciÞ cally tailored
to the DARP aims to accommodate different learning styles and allow ß exibility
in the way information about depression could be delivered. Separate informa-
tion and communication modules equipped volunteers with basic knowledge
about depression and skills to assist them in disseminating information within
their local communities. The emphasis was on publicising the four fundamental
messages about major depression. These simple and straightforward messages
resulted from an extensive review of evidence-based treatments and literature
and were written for a lay adult audience. Given the difÞ culties in presenting
potentially complex information about a psychiatric disorder to widely heteroge-
neous audiences, focusing on four simple messages served to establish a Ôcommon
denominatorÕ between all participants and regions, ensured some consistency in
the information being disseminated and helped lessen volunteersÕ expectations
and anxieties that they be ÔexpertsÕ on major depression. All information pre-
sented in both the training programme and the package of written materials
centred on these key messages.

The DARP training was a 2-day group programme with information and
training sessions. Information sessions presented by mental health profession-
als, consumers and carers incorporated background information for the four key
messages: the prevalence and impact of major depression, signs and symptoms

Ch08-F10025.indd 315Ch08-F10025.indd 315 7/21/06 2:25:28 PM7/21/06 2:25:28 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

316

of major depression, potential causes and associated factors, treatment options
shown to be effective, outcomes and complications of treatment and personal
experiences of major depression. Group exercises, role play, small and large
group discussions were facilitated by a professional trainer in conjunction with
the local project coordinator throughout the 2 days. This aimed to strengthen
communication and interpersonal skills that would assist in the dissemination
of information about depression within local communities, reß ect on commu-
nity attitudes about mental illness, particularly depression, and identify local fac-
tors (for example cultural, geographical) that would inß uence their capacity to
disseminate the key messages. Each volunteer also received the DARP pack-
age of written materials containing an information handbook, supplementary
information (booklets, resource lists for local areas), presentation materials (spe-
ciÞ cally designed fact cards for distribution, overhead transparencies, checklists
for presentations) and evaluation materials. These materials were particularly
relevant post-training to reinforce information and assist dissemination. They
were especially well received when participants required more structure as a base
to developing their own style of presentation.

Dissemination of information and evaluation of the programme: To
maximise information dissemination by volunteers the project coordinators
discussed timeframes and strategies for accessing community networks prior
to training, allowed time for alternative strategies to be developed if initial ones
were not successful and ensured regular, structured contact to allow volunteers
to feel supported. Further, it was found that accessing additional community net-
works was facilitated by the active involvement of the coordinator in this process
and also that in regions of high activity frequent face-to-face contact between
coordinator and participants occurred.

The 218 trained volunteers gave 449 presentations to an estimated audience
of 7540 people within their communities. Of this estimated audience it was
possible to measure knowledge levels about major depression from 5443 people
immediately before the presentation and from 2412 people on average 17 weeks
after they heard the presentation. In evaluating the DARP a composite score
derived from the survey questions was developed to measure knowledge about
major depression. The maximum score was 8 indicating very high knowledge
levels. A general community survey of levels of major depression knowledge in
a representative sample of involved regions prior to DARP revealed a knowledge
score of 3.30 ± 1.56 (mean ± standard deviation). The audience who listened
to the presentations had a knowledge score of 3.75 ± 1.91 immediately before
hearing the presentations. However, on average 17 weeks after hearing the pre-
sentation audience members scored 5.24 ± 1.50 on the composite knowledge
score. Therefore, hearing a presentation about major depression delivered by a
local community member resulted in a 59% higher score in knowledge about
major depression than the general community. In a before-and-after measure
a 25% increase in knowledge on average 4 months later (t(2412) = !29.49, p <
0.001) was recorded. Interestingly and importantly there was no apparent ef-
fect of length of follow up on knowledge levels suggesting that knowledge
gained in this way was not quickly forgotten. It seems, therefore, that the DARP
is a successful community development model to improve literacy about major
depression that is suitable for use in a wide range of sociodemographic settings.

Ch08-F10025.indd 316Ch08-F10025.indd 316 7/21/06 2:25:29 PM7/21/06 2:25:29 PM

317

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
Key Recommendations for Replication

For subsequent replication (stage three) of this project there will not be the need to
comprehensively evaluate its effectiveness thereby simplifying its organisational
structure and implementation. It is anticipated that stage three will be undertaken by
interested local community organisations with training and advisory support from
a central organisation. This training is likely to involve the area coordinator becom-
ing familiar with the training programme for participants, having a good grasp of
the knowledge about major depression, understanding the underlying principles of
community development and, importantly, understanding how the package may be
adapted to more easily integrate with local community values and knowledge. The co-
ordinator is then expected to recruit participants, train them and support participants
as they disseminate the information. They will also be required to complete quality
improvement and routine evaluation tasks. From this it can be seen that the selection
of the individual to the coordinator role is crucial for the success of the project and re-
quires someone well linked to the community with a high level of self-motivation and
drive and excellent interpersonal skills. To undertake this task successfully the individ-
ual will need to be employed in a full-time or substantial part-time (�* 0.75 equivalent
full-time) capacity. Following this training the coordinator within their local commu-
nity will require the active support and resources of the community organisation. It
is imperative that the agency perceives the programme as a core activity and, thereby,
avoids marginalising the coordinator and overly restricting resources.

A key element to the success of the project is the use of a strict timeline. Six
months from the time of training of participants to the end of their dissemina-
tion activities has been effective. This aims to ensure adequate throughput of
volunteers, better budgetary constraints, maintains a quality check and provides
a structure for coordinators to work within.

The reduction in the research component of the project with stage three will
see a smaller role for any central organising body. The role for a central organisa-
tion in stage three is to provide training and expert advice to coordinators and
organisations, monitor and oversee the quality of the implementation of each
local project and promote and quality-improve the programme.

The success of the programme is ultimately dependent upon the volunteers re-
cruited to the training and a rigorous selection as outlined above is recommended.
To facilitate recruitment, the use of local identities or celebrities who can popular-
ise the programme or generally raise community awareness about depression may
be very helpful especially in communities with high levels of stigma about mental
illness. Further, communities with extensive levels of engagement and coopera-
tion are more likely to be accepting of such a programme. Therefore, disrupted,
alienated or traumatised communities will require more intensive effort by the
community organisation in recruiting and motivating participation. It equally
may be perceived that this model of community development could foster and
encourage community interaction.

Future Directions for Application of the Programme

The future of the programme lies in its capacity to attract, train and motivate
volunteers from as diverse a population as exists within any targeted community.

Ch08-F10025.indd 317Ch08-F10025.indd 317 7/21/06 2:25:29 PM7/21/06 2:25:29 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

318

Further, it is imperative that coordinators are familiar with modes of communi-
cation within their community and are able to work with volunteers in adapt-
ing the material to suit speciÞ c target groups. If such an approach is adopted
it should be feasible to engage with any social or community group. It is antici-
pated to develop programmes in stage two suitable for schools, young people,
indigenous, ethnic/cultural and religious communities. Further, captive groups
provide ideal targets and include workplaces, residential facilities, prisons and
the armed forces. The model, however, is not limited to major depression and if
proven effective could be adapted to other mental and general health issues and,
potentially, to other socially important topics.

References
ABS (Australian Bureau of Statistics) 1998

Mental health and wellbeing: proÞ le of
adults. Australia, 1997. ABS Cat No 4326.0.
ABS, Canberra

Commonwealth Department of Health and
Aged Care 2000 National Action Plan for
Depression. Mental Health and Special
Programmes Branch, Canberra

Hickie I 2001 beyondblue: the national
depression initiative. Australasian Psychiatry
9(2):147Ð150

Jorm A F, Christensen H, GrifÞ ths K M 2005
The impact of beyondblue: the national
depression initiative on the Australian

publicÕs recognition of depression and
beliefs about treatments. Australian and
New Zealand Journal of Psychiatry
39(4):248Ð254

Mathers C, Vos T, Stevenson C 1999 The
burden of disease and injury in Australia.
Australian Institute of Health and Welfare
(AIHW) Cat No PHE 17. AIHW, Canberra

Murray C J L, Lopez A D 1996 Global burden
of disease: a comprehensive assessment
of mortality and disability from diseases,
injuries and risk factors in 1990 and
projected to 2020. Harvard University Press,
Cambridge, Massachusetts

Recovery and Mental Health Promotion

The move towards community care and the delivery of community-based
services has highlighted the importance of meeting the broader needs of men-
tal health service users in the context of their social environments. In discussing
the implementation of evidence-based practices in routine mental health service
settings, Drake et al (2001) outline a core set of interventions that lead to better
outcomes and quality of life for people with severe mental disorders. These in-
clude the prescription of medications within speciÞ c parameters, training in self-
management of illness, assertive community treatment, family psychoeducation,
supported employment and integrated treatment for co-occurring substance use
disorders. However, Drake et al also stress that mental health services, as well as
being evidence based, should reß ect the goal of consumers or service users. Drake
et al highlighted that Ômental health services therefore should not focus exclu-
sively on traditional outcomes such as compliance with treatment and relapse or
rehospitalization preventionÕ, but should be broadened to include helping people
to Ôattain outcomes such as independence, employment, satisfying relationships
and quality of lifeÕ (2001:179). There is some evidence of a shift in emphasis from
treatment compliance to strategies for promoting recovery and engaging users in

Ch08-F10025.indd 318Ch08-F10025.indd 318 7/21/06 2:25:29 PM7/21/06 2:25:29 PM

319

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
a therapeutic relationship with the service. For example, in recent years there has
been a growing interest in models of service delivery based on holistic recovery
models, i.e. those which address the physical, mental, emotional and spiritual as-
pects of people within their social setting which can inß uence personal growth
and recovery (Reeves 2002). This includes recognising the importance of social
needs such as appropriate housing, employment, leisure opportunities, freedom
from discrimination and the need for social networks and support. The recovery
model stresses the importance of empowerment and self-directedness and empha-
sises that the person who has the condition must be given in large part responsi-
bility for, and control of, the recovery process (Frese et al 2001). Anthony (1993)
describes recovery as involving the development of new meanings and purpose
in oneÕs life as the person grows beyond the effects of the mental disorder. Mental
health services embracing this approach are designed to be empowering for service
users and stress values such as healing, hope, social connectedness, human rights
and recovery-oriented services (Jacobson & Greenley 2001).

In many countries, the user and survivor movements play an important role
in service planning and delivery and bring a focus on empowering service users
to engage in recovery through increased participation in self-help groups and in
their own care plans. There is increasing recognition of the role of self-help groups,
through providing natural support networks and mutual help between people
experiencing the same problems, in facilitating the recovery process. Research
carried out in Canada by Trainor et al (1997) reported that service users found the
consumer/survivor organisations to be the most helpful component of the mental
health services and that after coming in contact with self-help groups they used
fewer mental health services and increased their contact with the wider commu-
nity. The self-help model recognises and values the experiences of service users in
living with and understanding their mental disorder and how this can contrib-
ute to helping others in the process of recovery. For example, groups for people
who hear voices and self-help organisations such as the International Voices
Network show how people are able to help each other and advocate on each otherÕs
behalf. Self-help groups and organisations have a key part to play in advocating
for usersÕ rights and the provision of user-focused services which promote the
recovery, quality of life and mental health of service users.

The active involvement of service users in planning and delivering mental health
services is also beginning to be recognised. The ability to make choices about ser-
vices and how best they should be delivered, together with taking control of their
own lives, has been highlighted by service users as being critical to their recovery
(Frese et al 2001). Service users value more inß uence and autonomy in relation
to service delivery. There is an emerging body of research on recovery and mental
health promotion through special programmes engaging mental health service
users as peer counsellors and recruiting users and family members in programme
delivery (Felton et al 1995, Frese et al 2001, Peter 2003, Simpson & House 2002).
Research by Felton et al 1995 reported that the integration of mental health ser-
vice users as peer specialists in an intensive case management programme leads
to improved outcomes and enhanced quality of life for clients with serious mental
disorders and more effective case management. A systematic review of research
on involving users in the delivery and evaluation of mental health services found
that there were no negative effects on services and that it was generally seen as

Ch08-F10025.indd 319Ch08-F10025.indd 319 7/21/06 2:25:30 PM7/21/06 2:25:30 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

320

being worthwhile but that further evaluation is needed (Simpson & House 2002).
Such programmes have an important role to play in empowering service users and
maximising systems of social support and community networks for both users and
their families. We will now examine an initiative from Australia which describes
a community development approach to involving service users and carers in
improving the quality of mental health services.

Queensland Mental Health Community Development
Projects, Australia

The Queensland Mental Health Community Development Strategy was funded
and implemented in response to the 1992 Australian National Mental Health
Policy (Australian Health Ministers 1992), which highlighted the importance of
mental health as an important issue for the Australian public. The strategy is based
on a community development approach, which is deÞ ned as the Ôdevelopment and
utilisation of a set of ongoing structures which eventually allow a community to
meet its own needsÕ (Bush et al 1998:1). The key priorities of the strategy are Ôto
involve consumers and carers in the planning, operation and evaluation of ser-
vices, and to improve intersectoral links between mental health services and other
services so as a wide range of support services can be accessed, particularly housing
and disability servicesÕ (Bush et al 1998:1). The strategy argues that a community
development approach is important because ÔconsumersÕ and carers become
more empowered when they have the opportunity to participate in the planning,
implementation, delivery and evaluation of mental health services.

Furthermore, a consumer-focused approach improves the potential for mental
health services to address the needs of consumers and carers. As a result of the
strategy, a number of mental health community development projects have been
funded and implemented. Each of the projects, while funded under a set of overall
state-wide objectives, is unique to the setting and community in which each cur-
rently operates. The overall framework of the mental health community develop-
ment projects is based on community empowerment and participation. As part of
this initiative, the Sunshine Coast Mental Health Project began in October 1994.
The project has a well-articulated model of community development that links
the state-wide objectives with well-recognised processes of capacity building. The
model embraces the need for change within the relevant agencies and organisations
as well as the personal growth of people with mental health problems.

Sunshine Coast Mental Health Project

In the mid 1990s, the Sunshine Coast of Queensland, Australia was a densely
populated area, with an increasing demand on a poorly resourced mental health
service. A needs assessment was carried out in 1995 by independent researchers
which looked at the community history, demographics, non-government and health
services, and the basic mental health epidemiology of the area. A total of 30

PracticeiPracticePractice

Ch08-F10025.indd 320Ch08-F10025.indd 320 7/21/06 2:25:30 PM7/21/06 2:25:30 PM

321

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
participants from community organisations and groups were identiÞ ed and con-
sulted for the needs assessment. The aim of the assessment was to provide direction
for the programme and to guide the nature of activities in the community. Among
the issues identiÞ ed were strong discontent with service provision and an absence of
consumer involvement in service planning, development and delivery. The need for
collaboration between government, non-government and community organisations
was also identiÞ ed. This provided a direction for the project and was used to guide the
types of activities to be implemented. The Sunshine Coast project sought to establish
a model of practice based on consumer involvement and sustainable partnerships
with a wide range of organisations and groups. The implementation features of the
Sunshine Coast project include:

¥ establishment of a pathway of care that is non-invasive and maintains people
with mental disorders in contact with their communities

¥ consumer involvement in the project development and implementation
¥ appointment of a health promotion ofÞ cer to liaise between minority groups

and mental health services in the area
¥ a community initiatives team that delivers out-patient vocational and skills

training
¥ inclusion of local mental health services in the community development project
¥ establishment of a Sunshine Coast Mental Health Committee in 1998.

A comprehensive needs assessment was a vital part of the community devel-
opment process with feedback from service users being used to stimulate the
establishment of consumer reference groups. Consumer Ôfocus groupsÕ were
thus established as a key initiative of the project in order to facilitate greater user
participation in service development. Consumers were encouraged to be more
self reliant and empowered in developing service initiatives and this led to the
development of advocacy skills for clients and their families. Initiatives es-
tablished through this process included, for example, the ÔSelf Help Advocacy
Resource PlaceÕ (SHARP), a mental health information and resource cen-
tre which aims to reorientate community attitudes towards mental disorders
through education and support. Other consumer-driven initiatives include a
ÔMardi GrasÕ during National Mental Health Week, comic and information book-
lets, radio programmes and a community service directory. These latter projects
promote public awareness of mental health and have contributed to the fostering
of positive attitudes towards mental health. As with a lot of these projects, the
community development worker acted as the catalyst to initiate these projects
but full control of the initiatives was subsequently with the consumers them-
selves. Consumers were responsible for the direction of the project and had 50%
voting rights on the management committee.

Evaluation

Each of the projects has been evaluated in order to determine its effectiveness
within its own setting and district. The purpose of the evaluation was to determine
(Bush et al 1998:3):

Ch08-F10025.indd 321Ch08-F10025.indd 321 7/21/06 2:25:31 PM7/21/06 2:25:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

322

¥ the extent to which each project has met the original state-wide objectives
¥ the extent to which each project has met local needs as deÞ ned by needs

analysis and population based mental health data
¥ the extent of sustainability of the responses developed by each project
¥ the cost of the project (directly and indirectly funded) against the utility of a

coordinated community response
¥ the extent to which each project has demonstrated innovations.

The evaluation was based on qualitative information collected during short-term
visits to each of the project sites. However, no baseline information was available.
A process of triangulation was used to develop consensus concerning the informa-
tion collected. The method used was post-intervention semi-structured interviews
with a sample of key stakeholders. Interviewees included the community develop-
ment workers, management committee or workers from the supporting organisa-
tion, consumers, carers, director of the district mental health services or nominee
and other key service providers. Each of the projects was visited and a rapid
appraisal process was used to collect information. The appraisal comprised the
collection of any reports or proÞ les of each of the projects and interviews with
a selection of stakeholders. In addition, an evaluation project review team was
established in order to provide comments at critical stages during the process.

A set of universal questions was posed to the projects which covered topics
such as approach of the project, extent of consumer participation, impact of
consumer participation and activities undertaken. SpeciÞ c questions were devel-
oped to obtain information from each of the stakeholders. At the end of each site
visit, an open feedback session was held at which initial Þ ndings of the site visit
were fed back to the participants for veriÞ cation and further discussion.

Key Findings from the Evaluation of the Sunshine
Coast Project
From the early stages, the Sunshine Coast project was successful in building
consumer and carer involvement. In the Þ rst year, an ongoing focus group was
established which advocated for and acted on behalf of the community leading
to considerable opportunities to empower and increase the skills of consumers
and carers. The feelings of discontent, associated with the lack of user involve-
ment in service provision, also signiÞ cantly improved as a result of the work of
the project. Within the project, consumers were responsible for the direction
of the work and had 50% voting rights on the management committee. An in-
crease in consumer involvement in service planning, development and delivery
through engagement in the various groups was also found. For example, the
focus group was developed by consumers into an independent consumer action
group. There was also evidence of a net-widening effect in consumer advocacy
and self-help beyond the local area and, as a result, various other consumer
groups were established.

The mental health needs of the community were promoted in partnership
with a wide range of organisations and groups. This resulted in an expanded
community-based mental health network, resourced by a directory of services,
which was widely disseminated (Bush et al 1998). The network helped in building

Ch08-F10025.indd 322Ch08-F10025.indd 322 7/21/06 2:25:31 PM7/21/06 2:25:31 PM

323

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
links between government and non-government services. This led to a more coor-
dinated response to mental health issues on the Sunshine Coast. The project was
successful in working with a variety of community organisations to promote pub-
lic awareness of mental health, promoting access to and utilisation of local media,
public facilities and educational institutions. This contributed to fostering positive
attitudes about mental health. The collaboration between organisations, groups
and services in addressing the needs of those with mental disorders in diverse
communities resulted in an expanded community-based mental health network
dealing with issues such as life skills training, employment, housing, volunteer
support and support for consumers. Human and social capital between partners
was seen as a strength of this project. The evaluation reported that there was a
strong willingness among key stakeholders to work together as a result of the trust
and respect that was developed between consumers, carers and others involved in
the project. This positive ethos seems to have spilled over into the activities of the
project and contributed to the success of the approach adopted (Bush et al 1998).

The project was found to have had its greatest success in stimulating the
establishment and maintenance of consumer self-help and support groups
and in contributing to change in existing organisations and the mental health
service. The groups that were established appear to have had a great deal of sus-
tainability due to the fact that they had limited reliance on the projectÕs resources
and a great deal of consumer participation. The project also linked into other
groups and organisations which helped to improve access to services. Consumers
were involved in training the Division of General Practice in the Sunshine Coast
area. The project reported some initial resistance but that gradually over time the
training increased the potential for service providers to become more aware of
their attitudes towards mental health consumers. The community development
workers provided training to various projects and groups in the area. One of the
main strengths of the projects was identiÞ ed as being the signiÞ cant increase in
consumer and carer empowerment through gaining experience in the running
of local projects. ÔThis substantial investment would appear to provide beneÞ ts to
the restructure of the mental health servicesÕ (Bush et al 1998:92).

Based on the evaluation, it was concluded that the community development
approach resulted in the participation of consumers and carers in the planning
and delivery of services in the area. The project successfully utilised the formal
links between the mental health services and non-government services in order
to effectively meet the needs of a diverse group of consumers (Bush et al 1998).
The networking approach adopted was seen as an effective way of increasing
access to resources for consumers and carers. The project demonstrated how a
community development approach could be used in mental health to advance
the rights of consumers through individual participation and system brokerage.
The Sunshine Coast project was identiÞ ed as a potential role model for similar
projects in the future. However, it is also important to acknowledge the barri-
ers that were found to exist in this project. External issues, such as short-term
and uncertain funding cycles, were identiÞ ed as one of the main barriers to
the project. Other potential barriers included local features of distinct and
different communities in the area and consumer involvement being made
difÞ cult by distance and travel. Consideration of these issues will guide further
initiatives in replicating this model elsewhere.

Ch08-F10025.indd 323Ch08-F10025.indd 323 7/21/06 2:25:31 PM7/21/06 2:25:31 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

324

This project signals a clear shift in focus from a clinical to a social model of mental
health. The readiness of local mental health services and other community organi-
sations to embrace the objectives of the projects and the community development
approach is seen as a key factor in inß uencing the reform of the mental health ser-
vices and partnership building in the community. Variation in readiness across the
projects was also identiÞ ed as affecting the time it takes to reach desirable outcomes.

In terms of the overall mental health community development strategy,
this initiative is unique in the Australian context. Community development is
a relatively unexplored approach to mental health among those with chronic
and long-term mental health problems, who often experience marginalisation in
the communities in which they live and have difÞ culties in asserting their rights
in mental health services. These innovative projects demonstrate the value of
a community development approach and its potential in the reform of mental
health services and asserting the rights of service users.

Early Intervention and Mental Health Promotion

The reorientation of mental health services to include the value of early interven-
tion is proposed by McGorry (2005) as one of the key priorities in international
mental health. McGorry (2000) makes the case for the integration of efforts to
improve positive mental health within preventive interventions in mental health
services and points to the beneÞ ts in terms of nurturing a more positive approach
to service provision. The development of early intervention programmes within
the mental health services is relatively recent; however there are a number of
models of early intervention being applied in various countries around the world.
Chapter 7 outlines the development of effective early intervention programmes
in relation to depression within the context of primary care and community ser-
vices. In particular, there is increasing conÞ dence that early intervention in psy-
chotic disorders may be incorporated into mental health services (Birchwood et al
1997, McGorry 2000). Early intervention strategies in Þ rst-episode psychosis seek to
reduce the duration of untreated psychosis, provide comprehensive early treatment
of the Þ rst episode of psychosis, reduce the duration of active psychosis and promote
recovery, community involvement and quality of life (McGorry et al 1999).

Edwards et al (2000) provide an interesting account of the development of a
range of approaches to early psychosis service initiatives in Australasia, Europe
and North America. They point to the fact that the essence of the early interven-
tion approach is that a restructuring of services around the onset phase and early
course of psychotic disorders will prove to be more cost-effective. This is particu-
larly the case in relation to young people in the early phase of the disorder as they
consume the greatest amount of resources. Schizophrenia and other forms of
psychosis that affect young people rank as the third most disabling condition
(following quadriplegia and dementia) and pose an enormous burden in terms
of human suffering and economic costs. The availability of early detection and
intervention programmes to reduce Þ rst-onset duration and relapse is therefore of
high priority. Bertolote and McGorry (2005) argue that the provision of prompt

Ch08-F10025.indd 324Ch08-F10025.indd 324 7/21/06 2:25:31 PM7/21/06 2:25:31 PM

325

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
and effective interventions for young people with early psychosis, for their families
and carers, will promote recovery, equity and self-sufÞ ciency and will facilitate the
uptake of social, educational and employment opportunities, thereby promoting
the individualÕs rights to citizenship and social inclusion. The early intervention
paradigm builds on the strengths and qualities of young people with a psychosis
and their families, and encourages greater optimism and expectations of positive
outcomes and recovery. McGorry (2000) stresses that recovery rather than reha-
bilitation is the goal of early intervention approaches and that quality of life in a
positive sense, not merely the abolition of symptoms in the shortest possible time,
should be constantly focused upon.

There is emerging evidence that early intervention approaches are more
effective than standard clinical care (McGorry 2000) and a number of interven-
tions have demonstrated efÞ cacy in the management of early psychosis leading
to improved outcomes. Macmillan and Shiers (2000) describe the development
of the IRIS initiative in the West Midlands in the UK to promote early interven-
tion for young people with psychosis and improved partnership between primary
and secondary care. They report using the following core principles for early
intervention services, which were identiÞ ed by IRIS in collaboration with the
UKÕs National Schizophrenia Fellowship:

¥ youth and user focus
¥ the importance of early and assertive engagement
¥ the embracing of diagnostic uncertainty
¥ treatment to be provided in the least restrictive and stigmatising setting
¥ an emphasis on social roles
¥ a family-oriented approach.

We will now examine the Early Psychosis Prevention and Intervention Centre
(EPPIC) programme developed by Patrick McGorry and colleagues in Australia.
Readers are advised to consult the original publications of the authors for fuller
details of this early intervention programme, its development, implementation
and evaluation.

Early Psychosis Prevention and Intervention Centre (EPPIC)
Programme

(Edwards & McGorry 2002, McGorry et al 2002, Phillips et al 2005)

Introduction and Background

There is growing evidence that both health and social outcomes for people with
Þ rst episode psychosis are improved if the illness is detected and treated as early
as possible (Falloon 1992, Falloon & Fadden 1995, McGorry 2000). The EPPIC

Practice iPracticePractice

Ch08-F10025.indd 325Ch08-F10025.indd 325 7/21/06 2:25:32 PM7/21/06 2:25:32 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

326

model, developed in Melbourne, Australia, is a complex system of interventions
which aims to reduce delays in access to treatment and any resulting disrup-
tion in psychosocial functioning for young people with early psychosis. EPPIC,
which is a component programme of ORYGEN Youth Health, is an integrated
service which sees 250 to 300 new clients with Þ rst-episode psychosis each year.
The EPPIC model includes strategies for early detection of young people at risk
of developing psychoses and the provision of intensive phase-speciÞ c interven-
tions for up to 18 months after the onset of the disorder. The rationale for early
intervention in Þ rst-episode psychosis such as schizophrenia includes the
early detection of new cases, shortening the delays to effective treatment and the
provision of optimal and sustained treatment in the early Ôcritical periodÕ of
the Þ rst few years of illness. By delaying the onset of the disorder, reducing the
time spent living with disability and accelerating recovery it may be possible to
reduce the prevalence of psychotic disorders. The aims and objectives of EPPIC
(www.eppic.org.au/contentPage.asp?pageCode=ABOUT) are:

¥ early identiÞ cation and treatment of primary symptoms of psychotic illness
with correspondingly improved access and reduced delays in initial treatment

¥ reduction of frequency and severity of relapse and increase in time to Þ rst
relapse

¥ reduction of burden for carers and promotion of well-being among family
members

¥ reduction of secondary morbidity in the post-psychotic phase of illness
¥ reduced disruption in social and vocational functioning and in psychosocial

development in the critical period of the early years following onset of illness
when most disability tends to accrue.

Early intervention may help prevent the often signiÞ cant biological, social and
psychological deterioration that can occur in the early years following onset of a
psychotic disorder. Edwards and McGorry (2002) highlight some of the potential
beneÞ ts of early intervention as being reduced morbidity, more rapid recovery,
better prognosis, preservation of psychosocial skills, preservation of family and
social supports and the decreased need for hospitalisation. The following brieß y
outlines some of the different programmes and services offered by the Australian
EPPIC programme.

Youth Access Team (YAT): This is a multidisciplinary mobile assessment and
community treatment which provides the Þ rst point of contact with EPPIC by
visiting new clients to assess their need for treatment. YAT operates a 24-hour
service 7 days a week to provide assessment for young people aged 15Ð29 years
presenting with a Þ rst episode of psychosis and, if required, intensive home-
based treatment. YAT uses networking and community education activities to
raise awareness of psychosis in young people and to promote recognition and
early referral. A major focus for the team is promoting the clientÕs engage-
ment with treatment. In cases where a young person is likely to take some time
to recognise the need for treatment and to be motivated to attend regular
appointments, home-based treatment and support can be provided. YAT also
attempts to minimise the potential trauma involved in in-patient admissions and

Ch08-F10025.indd 326Ch08-F10025.indd 326 7/21/06 2:25:32 PM7/21/06 2:25:32 PM

327

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
facilitates early discharge planning from in-patient care. Triage, which is a sub-
component of YAT, is the Þ rst point of contact for those seeking EPPIC services.
The triage role involves talking to the referrer, the young person, their family and
other services to identify current difÞ culties and to determine whether specialist
mental health assessment is required. The urgency of the young personÕs situ-
ation is assessed according to crisis, urgent or non-urgent classiÞ cation and an
appropriate response is arranged (www.eppic.org.au). The philosophy of EPPIC
entails treating people in their own environment where possible.

In-patient unit: While most people are treated at home, some individuals
with mental health disorders may require admittance to the in-patient unit. This
unit provides assessment and treatment services for young people, a therapeutic
group programme and recreational facilities.

Personal Assessment and Crisis Evaluation (PACE): The PACE clinic was
set up to identify and treat individuals who are thought to be at imminent risk
of developing a psychotic disorder. These clinics, which are an extension of the
EPPIC centre, are located in discrete areas such as a shopping complex and
adolescent health centres so as to avoid any stigma associated with attending
the clinic. The name and locations were chosen in order to promote help-seek-
ing among young people. Assessment, monitoring, support and referral are pro-
vided. Psychological interventions and medical treatments are offered with the
aim of ameliorating symptoms, enhancing coping strategies and ultimately
delaying or preventing the onset of psychosis.

Case management: EPPIC case managers facilitate and provide treatment, as
well as responding to other needs such as directing clients towards other agen-
cies and organisations. The following services are provided to young people for
a period of up to 18 months after onset and play a critical role in preventing
the development of secondary disability in people experiencing early psychosis
(www.eppic.org.au):

¥ EPPIC continuing care programme: This programme specialises in the
treatment of a young personÕs Þ rst episode of psychosis through
comprehensive biological, psychological and social interventions. Each
individual is allocated a case manager and a doctor who collaborate in
providing clinical intervention and care. This can be for a period of up to
12 months. Preparation to leave the programme includes the young person
developing an understanding of how to deal with mental health issues and
linking with appropriate service providers when necessary.

¥ Intensive case management: This multidisciplinary service is designed for
young people who have difÞ culty engaging with the mental health services
or for those who have more complex needs and require intensive support.
A comprehensive assessment is completed to determine each individualÕs
speciÞ c needs. A collaborative plan is formed with the young person and their
family/carers with interventions provided on an outreach basis.

¥ Treatment Resistance Early Assessment Team (TREAT): TREAT provides a
forum for consultation with a particular focus on individuals who are experi-
encing suicidality and persisting positive and/or negative symptoms. TREAT
provides a clinical consultancy service to EPPIC case managers and doctors,
aiming to accelerate recovery and prevent established treatment resistance.

Ch08-F10025.indd 327Ch08-F10025.indd 327 7/21/06 2:25:33 PM7/21/06 2:25:33 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

328

The Systematic Treatment of Persistent Psychosis (STOPP) programme
was developed to help treat enduring positive psychotic symptoms and aims
to reduce the distress associated with having the symptoms of psychosis,
increasing the personÕs sense of mastery and control over the symptoms and
determining methods to decrease the occurrence of symptoms. STOPP
therapists are part of the TREAT team.

¥ LifeSPAN: This is a cognitive-behavioural therapy intervention directed
towards feelings of hopelessness, suicidal ideation and depression. It is
speciÞ cally tailored for clients with Þ rst-episode psychosis, to be used in
consultation with suicide experts. The programme provides a service to
clients who attend EPPIC and are assessed as being at a very high risk of
suicide.

¥ Intensive Mobile Youth Outreach Service (IMYOS): This is a specialist
mental health assessment and treatment service for young people who Þ nd
themselves undertaking high-risk behaviours and Þ nd it difÞ cult to engage
in ofÞ ce-based treatment services. The service is provided in a setting that is
easier for young people such as at home, in a cafŽ or in school. Clients can
only be referred by their own case manager who may Þ nd the young person
difÞ cult to engage or be at high risk of harm to themselves.

Group programmes: These programmes aim to help young people to overcome
the disruption to their lives caused by a mental disorder and also to assist them
in personal development and the achievement of their life goals through social
relationships, employment, education and creative expression. Acute and recov-
ery group sessions for individuals are provided across four ÔstreamsÕ: vocation,
creative expression, recreational and personal development. The needs of fam-
ilies and carers are also addressed through multi-family and individual family
group sessions (Edwards et al 2000).

Family work: The EPPIC ÔFamily and FriendsÕ programme has been devel-
oped to help families cope with their own reactions to the young personÕs difÞ cul-
ties and to participate in the planning and delivery of services. A 4-week group
intervention is provided which seeks to inform and empower families about
their role in the recovery process. Psycho-education programmes and other
interventions are also provided.

Evaluation

A naturalistic effectiveness study was undertaken to evaluate the EPPIC pro-
gramme, comparing 12-month outcomes among 51 clients treated under the
EPPIC model in 1993 with another cohort of 51 clients from the same catch-
ment area under the standard generic model of care. The EPPIC clients expe-
rienced signiÞ cantly better outcomes than their counterparts in areas such as
overall quality of life, including social and role functioning. The level of post-
traumatic stress associated with hospitalisation and other elements of treatment
was reduced and the experience of psychosis itself was less traumatic. The aver-
age length of hospital stay and the mean dose of antipsychotic medication both
decreased without compromising recovery. There was also a reduction in the

Ch08-F10025.indd 328Ch08-F10025.indd 328 7/21/06 2:25:33 PM7/21/06 2:25:33 PM

329

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
mean duration of untreated psychosis but this was not statistically signiÞ cant
(McGorry et al 1996).

McGorry et al (2002) conducted a single blind randomised controlled trial in
the PACE clinic of the EPPIC centre, comparing two interventions in 59 clients
aged 14Ð30 years, at incipient (ultra high) risk of progression to Þ rst-episode
psychosis. A needs-based psychotherapy intervention was compared with a spe-
ciÞ c preventive intervention (SPI). The SPI involved all aspects of the needs-based
intervention plus low-dose risperidone therapy and cognitive behaviour therapy
hypothesised to have greater speciÞ city for the reduction of risk of progression
to psychosis. Treatment was provided for 6 months, after which all clients were
offered ongoing needs-based intervention. Assessments were performed at base-
line, 6 months, and 12 months. At the end of treatment, 10 of the 28 people who
received needs-based intervention progressed to Þ rst-episode psychosis compared
with three from the 31 SPI group. Following a 6-month follow up, another three
people in the SPI group became psychotic and, with intention-to-treat analy-
sis, the difference was no longer signiÞ cant. However, for risperidone therapy-
adherent patients in the SPI group, protection against progression extended for
6 months after cessation of risperidone use. The authors concluded that the
study Þ ndings indicate that it may be possible to at least delay, and in some cases
avert, progression to full clinical diagnosis of psychosis in individuals at incipient
risk of schizophrenia and related psychotic disorders. They also advise that the
Þ ndings should be investigated further using more rigorous designs.

A recent evaluation of LifeSPAN (Power et al 2003) concluded that augment-
ing early intervention with a suicide prevention therapy could help to reduce
the risk of suicide among young people. The evaluation was of 56 suicidal
clients with Þ rst-episode psychosis randomly assigned to standard clinical care
or standard care plus LifeSPAN therapy. In all, 42 clients completed the interven-
tion. Clinical ratings and measures of suicidality and risk were assessed before,
immediately after the intervention and 6 months later. Results showed beneÞ ts
in the treatment group both on indirect measures of suicidality and on a direct
measure of suicide ideation (Power et al 2003).

Larsen et al (2001) studied two groups of clients in Norway, one of which had
usual detection methods for psychosis and the other with early detection strate-
gies that included education about psychosis. This study concluded that clients
with early detection had a shorter median duration of untreated psychosis by
21.5 weeks than clients with usual detection. The early detection teams were
modelled after the early psychosis programme created by McGorry in the EPPIC
programme.

Programme Implementation Features

Early recognition and assistance: SigniÞ cant delays before effective treatment
is initiated, or secondary morbidity resulting from aspects of management, can
hamper preventive efforts. The EPPIC programme addresses this issue through
improving recognition of symptoms associated with psychosis. This is done
through educating primary care providers and reducing the stigma surrounding
psychosis, which may deter clients and their families from seeking help. Provid-
ing referrals through a responsive, user-friendly service can also help to reduce

Ch08-F10025.indd 329Ch08-F10025.indd 329 7/21/06 2:25:33 PM7/21/06 2:25:33 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

330

the fear and stigma associated with mental health services. Furthermore, the
easy access to services which EPPIC provides ensures there is a rapid response, a
ß exible approach and an assertive outreach. The mobile assessment provided by
EPPIC is a key advance in improving access to care.

Non-stigmatising service provision with client and family involve-
ment: The involvement of client, families and friends in the development of
early psychosis services is a core feature of the EPPIC programme. An intensive
mobile outreach service provides easy access for youths that are difÞ cult to
engage in treatment. Furthermore, the egalitarian environment that allows
sharing of ideas between staff members and the application of management
principles encourages discussion and common ownership of the serviceÕs poli-
cies and principles. A strong client inß uence on the services maximises respect
for service users and enhances the ambience and quality of care.

Comprehensive system of care: The EPPIC model provides a comprehensive
service to clients and their families. The involvement of family and friends pro-
vides the supportive environment that individuals require to prevent psychotic
episodes and promote positive mental health. The mobile assessment and treat-
ment team aim to assess and treat clients in their own environment whenever
possible. The range of case management services is tailored towards the varying
experiences of those at risk of developing or having episodes of psychosis. The in-
tegration of biological (medication), social (family, accommodation, education)
and psychological (psycho-education) interventions provides maximum beneÞ t
to the client.

Recovery focus: EPPIC uses a number of different strategies to promote recov-
ery for clients. Psycho-education is a core ingredient of case management and aims
to educate clients on their illness, treatment options and prospects for the future. It
is also important to be aware of issues in recovery that can hamper progress such
as substance misuse, suicide ideation and personality difÞ culties. A recovery focus
generates optimism and expectations of positive outcomes and recovery so that all
young people with psychosis and their families achieve ordinary lives including
personal, social, educational and employment outcomes.

Key Recommendations for Replication

When replicating this model it is important that services should be developed
in ways that are congruent and synergistic with the local setting (Edwards &
McGorry 2002). A proÞ le of the community and the presence of risk factors
associated with the development of mental disorders should be considered. Edwards
and McGorry recommend the formation of a steering group to oversee and support
the development of the service and a cliniciansÕ group to address day-to-day issues,
with working groups addressing community and professional education, clinical
practice, family work and group activities. A nine-step model for developing an early
psychosis service is described by Edwards and McGorry (2002):

1. State the philosophy and principles: The development of a philosophy can
shape the general organisation of a service and can be adapted from those
found in other early psychosis prevention centres or academic sources.
Similarly, principles can be developed that will guide speciÞ c daily activities.

Ch08-F10025.indd 330Ch08-F10025.indd 330 7/21/06 2:25:33 PM7/21/06 2:25:33 PM

331

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
2. Set the boundary conditions for Þ rst-episode pssychosis: The incidence

of psychotic disorders within the area should be determined. A new
service will need to consider the age groups and disorders present so as to
determine a focus for service provision.

3. Assess the population needs and current service use: Once the target
group has been identiÞ ed, the speciÞ c needs of this group in the local
setting should be assessed. This information can be obtained via qualitative
and quantitative methods of consulting with service users, families, health
professionals and other representatives.

4. Set the early psychosis scene: This can be achieved through the training of
staff already in mental health services to act as catalysts for the process and
to contribute to raising awareness within the local area. Consulting with and
obtaining support from health planners, administrators and politicians helps
to promote the concept in the area of policy development. The involvement of
academics can contribute to the research aspect of the service and establishing
links with other services can stimulate the sharing of ideas and experience.

5. Identify an early psychosis workforce: Potential workforce members
capable of driving the service may identify themselves during the training
of existing mental health staff as mentioned in the above point.

6. DeÞ ne the focus: Data from the needs assessment can deÞ ne the focus of
the service, i.e. pre-psychotic phase or Þ rst-episode psychosis.

7. Develop a written plan: The plan should outline short- and long-term aims,
objectives, methods, implementation, costs and evaluation of the service.

8. Implement key service components: This entails the implementation of
the plan and the delivery of the different service components.

9. Monitor and review: The monitoring and evaluation procedures should be
planned in the early stages of the service development. Evaluation should focus
on how well the programme is being delivered (process evaluation) and then if
it is achieving speciÞ ed outcomes and effects (impact and outcome evaluation).

Edwards and McGorry (2002) advise that training, education and consultation
are necessary to bring about change within a service and to successfully develop
a new approach. Investment in staff development is one of the most important
factors to consider when establishing an early psychosis service. Techniques can
range from distribution of academic papers to more comprehensive programmes.
Consultation promotes a collaborative partnership to identify solutions to prob-
lems and challenges. Mental health consultation can involve client-centred
case consultation relating to the management of a particular case or group
of cases, consultee-centred consultation which aims to help the consultee to
improve knowledge and skills, and programme-centred consultation which aims
to improve planning, administration and programme development. Edwards
and McGorry also point out that it is necessary for the individuals providing the
consultation to be closely allied with a clinical setting, and to draw on the experi-
ence of clinicians at that service. However, the implications of this are that a base
is required upon which to draw trainers and experts as well as the funding and
resource requirements of such activities.

Ch08-F10025.indd 331Ch08-F10025.indd 331 7/21/06 2:25:34 PM7/21/06 2:25:34 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

332

Support Programmes for Carers

While carers play a critical role in the care and recovery of people with long-term
disorders, the impact of caring for a family member or relative on the mental
health of carers is widely acknowledged. Researchers have documented the bur-
den that the caring role imposes on relatives and the nature and extent of the
areas affected. As Kuipers and Raune (2000) point out, carers may not choose
their role; they Þ nd that they become carers due to the long-term illness of a
family member. Carers may Þ nd themselves providing care with few supports,
no specialist knowledge and no perceived support from services. The importance
of emotional support, in particular, has been highlighted as this is likely to have
an impact on the mental health of the carers. Caregivers tend to focus on the
needs of those they take care of and, therefore, may neglect their own health
needs (Gray 2003). Psychological or emotional health is the area of a caregiverÕs
daily life that is most affected by providing home care (Gray 2003). In compari-
son to the general population, primary caregivers are more frequently depressed
and anxious, are more likely to use psychotropic medications and can exhibit
more symptoms of psychological distress (Toseland & Smith 2001, Zarit & Zarit
1998). Carers may also suffer from reduced social networks and are likely to feel
a sense of emotional loss and isolation. Caregiver depression is identiÞ ed as a
growing concern. Depression can deplete a caregiverÕs own resources, put them
at risk of developing chronic conditions such as coronary heart disease, cancer
and diabetes (Cannuscio et al 2002) and also contribute to a caregiver experi-
encing burnout. This can result in the caregiver no longer being able to care in
the home setting and thus the client is placed in nursing home care. Older care-
givers who report strain due to caregiving experience a 63% higher mortality rate
than older spouses who were not involved in caregiving (Schulz & Beach 1999).
Generally people with depression have been found to use two or four times more
health care than people without mental health problems (Goff 2002). Thus it
can be concluded that the effect of depression on a caregiver can impact upon
the family, the client and ultimately on society. A comprehensive support service
can improve caregiversÕ physical and emotional health, thereby contributing to
improved care and recovery for the client and ultimately reduced government
expenditures on nursing home care (Gray 2003).

A Comprehensive Support Programme for Spouse Caregivers
of AlzheimerÕs Disease

(Mittleman et al 1995)

Living with and caring for a family member with AlzheimerÕs disease (AD) can
have profound effects on the mental health of caregivers. Depression has been
identiÞ ed as a particular issue for caregivers of people with AD. Mittleman

PracticeiPracticePractice

Ch08-F10025.indd 332Ch08-F10025.indd 332 7/21/06 2:25:34 PM7/21/06 2:25:34 PM

333

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
et al (1995) report on a comprehensive support programme for spouse care-
givers of AD. This multifaceted intervention was developed at the New York
University Ageing and Dementia Research Centre (NYU-ADRC) and included
several programme components with the aim of maximising formal and infor-
mal support for caregivers and alleviating depression. The programme included
individual and family counselling, the continuous availability of ad hoc coun-
selling and support-group participation. The individual and family counselling
sessions were tailored to each speciÞ c situation, with a primary focus on increas-
ing support for the spouse caregiver from other family members. Caregivers
joined weekly support groups after the individual and family counselling ses-
sions were completed. In addition, an ad hoc consultation service was available
at any time for caregivers to receive help when in need. The intervention was
designed to provide continuous support for the primary caregiver and the family
for as long as needed. Caregivers were recruited into the study through a number
of ways and included caregivers that accompanied dementia patients to the
NYU-ADRC for clinical evaluations and referrals from the AlzheimerÕs Associa-
tion of New York. Other caregivers were recruited through contacts with day-
care centres and other agencies providing social services to the elderly in the
New York metropolitan area.

Programme Content

The counselling components of the programme consisted of six individual and
family sessions within 4 months after intake into the programme. One individual
counselling session with the spouse took place immediately following the conclu-
sion of the intake evaluation. Four sessions of family counselling, which were
tailored in response to problems uncovered in the Þ rst individual session, were
followed by an additional individual counselling session with the caregiver at
the 4-month follow-up evaluation. Counselling included role play and education
about how to prevent problem client behaviours, and sought to enable the care-
givers with a sense of control over their environment. At the conclusion of the
formal counselling component of the programme, 4 months after intake into the
study, caregivers in the intervention group were required to join an AD caregiver
support group which met regularly. There was no time limitation to membership
in support groups.

The third component of the programme consisted of informal consultation on
an ad hoc basis with the family counsellors, which could be initiated by either the
spouse caregiver or any participating family member. Counsellors were available
for telephone consultation at any time in the event of a crisis. Caregivers in the
intervention group were taught how to reduce stress and to manage clients in
order to reduce the frequency and intensity of problem behaviours and caregiv-
ersÕ reactions to these behaviours. Counsellors also encouraged the caregivers to
seek support from members of their social networks, and particularly from their
families. The counsellors emphasised the need for caregivers to care for them-
selves and to seek medical attention for themselves as well as the client. Caregiv-
ers in the control group were also given telephone access to the counsellors at any
time; however they were not given active intervention or formal counselling.

Ch08-F10025.indd 333Ch08-F10025.indd 333 7/21/06 2:25:35 PM7/21/06 2:25:35 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

334

Evaluation

The evaluation study was comprised of 206 spouse caregivers, 58% of whom
were female and 42% male. Caregivers were randomly assigned to the interven-
tion (n = 103) or control group (n = 103) immediately after baseline interviews.
Regular follow-up interviews were conducted every 4 months during the Þ rst
year after baseline, and every six months thereafter, as long as the client was
alive. Each caregiver in the intervention group received all components of the
intervention and was provided with continuous support for an unlimited period
of time. Counselling was also provided.

Mitteleman et al (1995) report that, in the Þ rst year after intake, the control
group became increasingly more depressed whereas the intervention group
remained stable. By the eighth month, caregivers in the intervention group were
found to be signiÞ cantly less depressed than those in the control group. Results
from the study demonstrated that an intervention which enhances long-term
social support to carers has the potential for alleviating some of the deleterious
effects of caregiving on mental health. The change in the intervention and control
groups only became statistically signiÞ cant eight months after caregivers entered
the study and the impact of the intervention on caregiver depression increased
with each follow up in the Þ rst year after participants entered the study.

Programme Implementation Features

Multifaceted structured programme provided over the duration of the
clientsÕ illness: The programme entailed the provision of long-term support
over the entire course of the illness, with a range of programme components
provided including individual and group-based counselling and support groups
for the primary caregiver and the family.

Flexible and accessible service: The programme was delivered in an accessible
manner with counsellors providing counselling sessions in the caregiversÕ homes
if they could not leave home. Sessions were scheduled at any time, including
weekends and evenings.

Relationship with caregivers: The counsellors built up a relationship with
the caregivers and listened to the caregiversÕ problems. Counsellors maintained
contact with caregivers over time by regularly mailing birthday cards, holiday
greetings and an NYU-ADRC newsletter to all participants. These procedures
made it possible for counsellors to develop a relationship with the caregivers and
maintain a very low attrition rate.

Resolving family conß ict: A focus of the family counselling sessions was
the resolution of conß ict about the care of the client. Conß ict among family
members is identiÞ ed as contributing to caregiver depression. Although there
were only four family sessions, and they all occurred in the Þ rst 4 months after
intake, the counsellors were available to family members to resolve difÞ culties
with the caregiver.

An enabling approach: An important focus of the counselling was to make
the caregivers more aware of the reasons for the clientsÕ behaviour and to teach
them techniques for managing and interacting with the clients. Finding success-
ful solutions to new problems enabled caregivers to feel a sense of mastery, which

Ch08-F10025.indd 334Ch08-F10025.indd 334 7/21/06 2:25:35 PM7/21/06 2:25:35 PM

335

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
may have resulted in less depression. Caregivers were encouraged to ask their
family members and friends for the kind and amount of support and help they
needed. Furthermore, the quantity and timing of one of the components of the
intervention, ad hoc counselling, was entirely under the control of the caregiver.

Facilitating a greater network of support: A major focus of the interven-
tion was to make family members aware of the impact of the illness of the client
on the well-being of the spouse caregiver and to make it possible for the spouse
caregiver to obtain appropriate help from family members. Results from the study
suggested that the effect of the support programme on depression was to some
extent through its impact on the satisfaction the caregiver was able to obtain
from his or her social network. The intervention facilitated an increase in family
cohesion and greater participation in family caregiving thereby improving the
support network of the caregiver.

Key Recommendations for Replication

Mittleman et al (1995) noted that their support programme and its evaluation
differed in a number of ways from previous studies which could help account for
the demonstration of a relatively greater impact of the intervention on caregiver
depression. Studies prior to Mittelman et al (1995) had conÞ ned themselves to
examining short-term effects of relatively short-term interventions, whereas the
deterioration of an AD patient can continue for many years. The variability in
depression among caregivers also makes it necessary to have a large sample size.
In the Mittelman et al programme, the counsellors went to the caregiversÕ homes
for both assessment and treatment if requested to do so and in this way helped to
overcome any practical difÞ culties caregivers may have had in arranging a visit
to the research centre. A meta-analysis of caregiver interventions (Sorensen et al
2002), which also included Mittleman et alÕs study, noted that multi-component
interventions may have a large effect on caregiver burden because they consist
of multiple techniques and target multiple outcome domains. Long-term multi-
component interventions are, therefore, recommended as they are most able to
address a variety of caregiver needs.

Health-Promoting Mental Health Services

The ÔOttawa Charter for health promotionÕ (WHO 1986) emphasises the impor-
tance of reorientating the health service toward the promotion of health. The
charter also highlights the importance of having a Ôsettings-basedÕ approach to
health promotion in order to promote health within and across all areas of every-
day life. In 1988 the hospital setting was singled out as being an area that required
attention and resulted in the founding of the ÔHealth Promoting HospitalÕ (HPH)
network. The WHO HPH project is based on the 1996 Ljubljana Charter on reform-
ing health care and the Vienna recommendations on HPHs (WHO 1996, 1997).
These recommendations provide guidelines on initiating a process of changing the
culture of the hospital from a curative one to promoting the health of staff, patients

Ch08-F10025.indd 335Ch08-F10025.indd 335 7/21/06 2:25:35 PM7/21/06 2:25:35 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

336

and their relatives and supporting a healthier environment. The role of the HPH
network is to use periods of illness as an opportunity to promote clientsÕ health, to
encourage and empower clients to make better use of primary health care services
and to act as a stimulus for health development in the whole community (Pelikan
et al 1997b). Therefore, a hospital as a setting has the potential to actively promote
the health and well-being of their clients, its workforce and the wider community
(Whitehead 2004). This approach requires health care professionals to consider
their care activities in relation to the broader determinants of health hence focus-
ing on a holistic approach to health service delivery across the whole health and
social care continuum (Whitehead 2005). Generally the HPH network aims to de-
velop the hospital into a more health promoting setting. The ÔEuropean Pilot Hospi-
tal ProjectÕ of HPH was the most important strategy chosen by the WHO to develop
an international network of health promoting hospitals (Pelikan et al 1997a). This
project aimed to document and evaluate the implementation of health promo-
tion in hospitals, with all activity being supported by international leadership and
coordination and an exchange of experiences between hospitals.

Numerous general hospitals applied to be pilot sites for the implementation of
this project. Philippshospital in Germany was unique in its application as it was a
psychiatric hospital. Psychiatric hospitals, like any other hospital, have problems
with hygiene, costs and health risks. However, psychiatric hospitals also have to
deal with speciÞ c problems resulting from mental disorders and the social reac-
tions toward clients and their disorders (Berger & Paul 1997). In the early 1990s,
as Germany was reforming its mental health care services, Philippshospital had
become quite active in the re-development of patient care and the structures
within and outside the hospital. This time of change required an increase in com-
munication and cooperation between mental health service providers and the
priority of developing new concepts for treatment (Berger & Paul 1997) such
as making the community more accessible to service users. Such an approach
required the framework, guidance and support that a formal network such as
the HPH could provide. It was on this basis that the decision was made to apply
as one of the pilot sites for the European project.

The Philippshospital Health Promoting Hospital Initiative

Following community-based reforms in the 1970s, Philippshospital had re-
duced its 1700 beds to 300 and had several sub-specialist psychiatry depart-
ments and a nursing school. These developments had led to a greatly increased
patient turnover with a marked increase in admission rate (+42%) and a reduc-
tion in length of stay (!50%). Following initial internal resistance 30% of the
entire staff formally accepted the initiative and ideas for 40 projects emerged.
Considerable efforts were made to hone the choice and structure of projects in
collaboration with all staff. Thus, once support was obtained from the respective
decision makers, information sessions were held using pre-existing organisa-
tional and communication structures to make contact with all personnel. These

PracticeiPracticePractice

Ch08-F10025.indd 336Ch08-F10025.indd 336 7/21/06 2:25:36 PM7/21/06 2:25:36 PM

337

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
sessions were held within staff meetings or during breaks in order to reach as
many staff members as possible. In addition, an inaugural newsletter containing
information about the project was distributed. Participation in group discussions
was high with almost all staff members getting involved. The groups provided a
forum for expressing dissatisfaction with the management and hospital as a
whole. Staff were then invited to contribute to improvements through participat-
ing in the WHO project. In total, 40 project ideas emerged. These were reviewed
by a steering committee against criteria from the Budapest Declaration and the
Ottawa Charter. Twenty-Þ ve potential sub-projects focusing on different aspects
of planning, realising and documenting the project work were identiÞ ed. These
25 sub-projects were presented to the staff at a project fair. The event was aimed at
informing the internal public on the variety of project ideas, discussing the ideas
in small groups and giving the groupsÕ activists the opportunity to recruit new
participants for the group work. Staff members who were unable to participate
at the project fair were informed of the developments through a newsletter in the
hospital. Subsequent to the project fair, further prioritisation resulted in 10 sub-
projects, planned and delivered by multidisciplinary groups and feeding into a
joint projects group. The 10 sub-projects addressed three subject areas: patients,
staff and the community, i.e. integration of the hospital into the region.

1. Staff-focused projects: There were four staff-focused projects including
health promotion at the workplace, social work counselling of the staff,
ergonomic assessment of computer workplaces and team supervision.
Team supervision aimed to enhance the self-reß exive potential of the
organisation with a particular emphasis on skill development and support
for staff (Berger & Paul 1997).

2. Community-focused projects: There were two community-focused
projects that aimed to provide an emergency service for general medicine
in conjunction with local GPs, as well as the networking of a hospital ward
with out-patient services.

3. Client-focused projects: Three client-focused projects were undertaken
which were successful in the outcomes they reached. A counselling centre
for non-national clients was developed and new therapeutic initiatives
such as horseback riding for clients with psychosis and drama work in
psychiatric health care. A psycho-education programme for clients with
psychosis and their relatives was also developed (Berger & Paul 1997).

These areas were chosen in order to reß ect some of the central questions of the
hospital as an organisation. An in-depth review of the Philippshospital WHO
project is given by Berger and Paul (1998). We will now focus on the implemen-
tation of one of the sub-projects, the psycho-educational groups for patients and
their relatives.

Psycho-educational groups for patients and relatives, developed from research
Þ ndings on ÔExpressed EmotionÕ (EE), showed that the course of a psychosis could
be positively inß uenced by certain styles of communication within the family
(Kuipers 1992). The degree of EE is assessed by means of speciÞ c, structured
interviews on the basis of three indicators: criticism, hostility and overcaring.

Ch08-F10025.indd 337Ch08-F10025.indd 337 7/21/06 2:25:36 PM7/21/06 2:25:36 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

338

Following on from this concept, intervention strategies were developed with
the aim of lowering the rate of relapse by inß uencing the family environment
through psycho-educative measures. By contributing to an increase in social
support the psycho-educative groups hoped to improve intrafamilial problem-
solving skills. This project also aimed at achieving better compliance with medi-
cation, improved coping with the illness as well as relapse prevention by means
of provision of information about the disorder (mainly schizophrenia). Groups
comprised of four to 10 members and met a total of eight times at weekly inter-
vals with a doctor or psychologist acting as moderator. Course materials con-
sisting of crisis- and problem-solving diagrams as well as course tables for the
early warning signs, exercise and family role games were taken from common
programmes for establishing social competency and were offered according to
behaviour therapy guidelines. Particular attention was paid to a climate of
emotional acceptance with groups making suggestions for improvement.

Eight sessions were held covering the concept of EE, information on psychosis,
its course and prognosis, options for the family, information on medication treat-
ment, the physiological and biochemical foundations of medication therapy and
its side effects, non-medication treatment methods, recognition of early warn-
ing signs and its use in relapse and a number of role plays to practise problem
solving. The programme consisted of an informal knowledge-sharing section
(meetings one to Þ ve) and a training section (meetings six to eight).

Evaluation

The experiences of patients and their families in the psycho-educational groups
were assessed in an initial evaluation study. A structured interview and a
self-evaluation questionnaire examining changes in knowledge, self-conÞ dence
and individual and family problem-solving behaviour were used. Results showed
an increase in theoretical knowledge about the disorder, increased self-conÞ dence
in dealing with relatives and a positive assessment of the problem-solving behav-
iour within the family. Experiences of the group moderators were also assessed
and this revealed that there was great relief among families to discover that other
families had similar problems. Especially fruitful was the therapeutically-induced
trade between relatives and patients whereby it was possible for them to sit down
together and work on current conß icts in an atmosphere of greater emotional
distance which facilitated resolution. The evaluation also revealed that there
was a high level of acceptance among both patients and their relatives with
continued patient participation beyond their stay in hospital.

Programme Implementation Features

Patient and family involvement: Patients in the respective families considered
themselves as partners in the process and were able to exhibit more trust in their
own family owing to the group discussions. Being able to talk about the disor-
der and its consequences in a different setting to usual proved beneÞ cial to all
concerned, in particular the mutual work of patients and relatives where they
were able to sit down together, and relatives were aware of what was going on.

Ch08-F10025.indd 338Ch08-F10025.indd 338 7/21/06 2:25:36 PM7/21/06 2:25:36 PM

339

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
Strengthening of the family help system: Informing patientsÕ families of

psychosis and its course and prognosis promotes understanding and awareness
of the issues involved. In particular, coping and problem-solving skills are a major
focus of the group sessions and this embraces the notion that the family can act
as a resource and source of support for both the patient and the treating team.

Support from hospital management: The support from hospital adminis-
trators in terms of staff hours and material support was critical to the successful
implementation of the groups. The framework of the HPH was also identiÞ ed as
assisting the sustainability of implementing group work.

Key Recommendations for Replication

While the integration of the psycho-educational groups into everyday hospi-
tal life proved difÞ cult, the HPH project framework helped both formally and
informally to guarantee continuity in implementing group work; formally as
the hospital administration donated staff time, allowing members of the sub-
project group a number of hours for work on the project and material support;
informally the reputation of the HPH project made it easier within the hospital to
engage staff members for work on the sub-project and to sell the group pro-
gramme in-house. The framework of the WHO project thus aided a programme
which could be promoted throughout the hospital with the cooperation of all
involved. In doing so, the informal work on the part of the participants of the
sub-project group was essential.

Regarding the overall project, because of the variety of sub-projects, the eval-
uation of its overall impact proved challenging. External evaluators developed
an evaluation strategy which was based on the theoretical framework of the
empowerment concept and which addressed the staff of the hospital as a whole.
Overall, participation in the pilot resulted in many developments within the
hospital, Ôstimulating the creative potential of the staff and giving new impetus
to the social-psychiatric reformÕ (Berger & Paul 1997). The external evaluation
found that:

¥ conß icts at the hospital were reduced, which facilitated a number of
developments

¥ long-term motivation could be fostered among the staff, as a prerequisite for
the implementation of new services

¥ interest in health promotion of the staff was given substantial support
¥ the management was facilitated to translate objectives into action that were

developed independently of administrative directives
¥ public interest in the psychiatric hospital and its treatment proÞ le was

stimulated.

Berger and Paul (1997) also report that the WHO project led to a generalisa-
tion of effects in that it acted as a catalyst for a number of further developments,
e.g. a continuous further training programme for nursing staff, new treatment
concepts, establishement of a psychotherapy unit, renovation of the premises,
art exhibitions and the founding of a cultural association responsible for public

Ch08-F10025.indd 339Ch08-F10025.indd 339 7/21/06 2:25:37 PM7/21/06 2:25:37 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

340

relations. Following the Phillipshospital pilot, the WHO developed a Health Promot-
ing Mental Health Service (HPMHS) network that psychiatric hospitals are invited
to join. Stansfeld (2002) describes the development of a health-promoting mental
health services pilot project in the north west of England and reports that, to be-
come a health-promoting mental health service, members are required to accept
the principles of health promotion and undertake the following tasks:

¥ implement at least three health promotion projects at the therapeutic,
organisational and inter-institutional levels

¥ conduct the health promotion projects for a period of at least 3 years
¥ contribute to the network database
¥ submit a written annual project report to the coordinating institute and to WHO.

Clearly, the scope of such an initiative could extend beyond hospitals to permeate
all aspects of community-based services.

Generic Principles of Effective Programmes in
the Mental Health Service

Mental health services operate in a wide variety of settings including hospitals,
community mental health services, prisons, schools and universities and even
workplaces. In this chapter we have focused mainly on community-based services
and hospitals. However, regardless of the speciÞ c setting, mental health promotion
brings a positive focus to mental health services in terms of both the type of services
and how they are delivered. A mental health promoting approach requires that ser-
vices are extended beyond clinical treatment of the illness to consider the broader
psychosocial needs of clients and their families and seeks to enhance capacity and
the prospects of positive recovery. This perspective may be applied across a range of
services from early intervention through to treatment and recovery.

Based on the research evidence and programmes reviewed in this chapter,
the characteristics of successful mental health promotion programmes within
mental health services include:

¥ comprehensive multi-component interventions that encompass users/
clients, families, service providers, service managers and communities

¥ detailed needs assessment, which includes the perspective of the clients and
their families and considers their social context

¥ use of multiple methods of education, empowerment, de-stigmatisation,
liaison, early intervention and recovery models

¥ operation in multiple settings including where the target audience are
normally found, i.e. in homes, communities and workplaces rather than in
health service settings alone

¥ adoption of inclusive and egalitarian modes of planning and implementation
involving clients, families and staff

Ch08-F10025.indd 340Ch08-F10025.indd 340 7/21/06 2:25:37 PM7/21/06 2:25:37 PM

341

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
¥ the provision of training for staff to reorientate their services towards a

health promoting function
¥ services which respect the rights of clients and adopt a positive, enhancing

approach to all aspects of service delivery.

References

Anthony W 1993 Recovery from mental
illness: the guiding vision of the mental
health service system in the 1990s.
Psychosocial Rehabilitation Journal
16(4):11Ð23

Australian Health Ministers 1992 National
mental health policy. Australian Government
Publishing Services, Canberra

Barker C, Pistrang N, Shapiro D A et al 1993
You in mind: a preventive mental health
television series. British Journal of Clinical
Psychology 32(3):281Ð293

Barry M M, Doherty A, Hope A et al 2000
A community needs assessment for rural
mental health promotion. Health Education
Research 15(3):293Ð304

Bates P (ed) 2002 Working for inclusion:
making social inclusion a reality for people
with severe mental health problems.
Sainsbury Centre for Mental Health, London

Berger H, Paul R 1997 The health promoting
psychiatric hospital Ð what is the difference?
In: Pelikan J M, Garcia-Barbero M, Lobnig H
et al (eds) Pathways to a health promoting
hospital. Ludwig Boltzmann Institute, Vienna

Berger H, Paul R 1998 The health promoting
psychiatric hospital Ð what is the difference?
Experiences from the Phillipshospital pilot
hospital project in Riedstadt. In: Pelikan J M,
Lobnig H, Krajic K (eds) Pathways to a Health
Promoting Hospital Series 2:71Ð94

Bertolote J, McGorry P 2005 Early intervention
and recovery for young people with early
psychosis: consensus statement. British
Journal of Psychiatry 187(Suppl48):116Ð119

Bhugra D 1989 Public opinions on mental
illness Ð a review. Acta Psychiatrica
Scandinavica 80:10Ð12

Birchwood M, McGorry P D, Jackson H 1997.
Early intervention in schizophrenia Ð editorial.
British Journal of Psychiatry 170:2Ð5

Brockman J, DÕArcy C, Edmonds L 1979 Facts
or artifacts? Changing public attitudes
toward the mentally ill. Social Science and
Medicine 13:673Ð682

Bush R, Donald M, Madl R 1998 Evaluation
report for the Queensland mental health
community development projects (vols 1
and 2). Centre for Primary Health Care,
University of Queensland, Queensland

Byrne P 2000 Stigma of mental illness
and ways of diminishing it. Advances in
Psychiatric Treatment 6:65Ð72

Byrne P 2001 Psychiatric stigma. British
Journal of Psychiatry 178:281Ð284

Cannuscio C C, Jones C, Kawachi I et al
2002 Reverberations of family illness: a
longitudinal assessment of informal care
giving and mental health status in the
nurseÕs health study. American Journal of
Public Health 92:1305Ð1311

Corrigan P, Ralph R (eds) 2004 Recovery
and mental illness: consumer visions and
research paradigms. American Psychological
Association, Washington DC

Corrigan P W, Watson A C 2002 Understanding
the impact of stigma on people with mental
illness. Journal of World Psychiatry 1:6Ð19

Drake R E, Goldman H H, Leff H S 2001
Implementing evidence based practices
in routine mental health service settings.
Psychiatric Services 52:179Ð182

Dunn S 1999 Creating accepting communities:
report of the MIND enquiry into social
exclusion and mental health problems. Mind
Publication, London

Edwards J, McGorry P D 2002 Implementing
early intervention in psychosis: a guide to
establishing early psychosis services. Martin
Dunitz, London

Edwards J, McGorry P D, Pennell K 2000
Models of early intervention in psychosis:
an analysis of service approaches. In:
Birchwood M, Fowler D, Jackson C (eds)
Early intervention in psychosis: a guide to
concepts, evidence and interventions. Wiley,
Chichester, Chapter 12:281Ð314

Falloon I R H 1992 Early intervention for Þ rst
episodes of schizophrenia: a preliminary
exploration. Psychiatry 55:4Ð15

Ch08-F10025.indd 341Ch08-F10025.indd 341 7/21/06 2:25:37 PM7/21/06 2:25:37 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

342

Falloon I R H, Fadden G 1995 Integrated
mental health care. Cambridge University
Press, Cambridge

Felton C, Stastny P, Shern D et al 1995
Consumers as peer specialists on intensive
case management teams: impact on client
outcomes. Psychiatric Services 46:1037Ð1044

Frese F J, Stanley J, Kress K et al 2001
Integrating evidence based practices and
the recovery model. Psychiatric Services
52(11):1462Ð1468

Gale E, Seymour L, Crepaz-Keay D et al 2004
Scoping review on mental health anti-stigma
and anti-discrimination programmes and
interventions. Mentality, Mental Health
Media and Rethink, London

Goff V V 2002 Depression: a decade of
progress, more to do (issue brief 786).
National Health Policy Forum, George
Washington University, Washington DC

Gray L 2003 Caregiver depression: a
growing mental health concern (policy
brief). Family Caregiver Alliance,
San Francisco

Harris E C, Barraclough B 1998 Excess
mortality of mental disorder. British Journal
of Psychiatry 173:11Ð53

Hayward P, Bright J 1997 Stigma and mental
illness: a review and critique. Journal of
Mental Health 6:345Ð354

Hersey J C, Kilibanoff L S, Lam D J et al 1984
Promoting social support: the impact of the
CaliforniaÕs ÔFriends can be good medicineÕ
campaign. Health Education Quarterly
11(3):293Ð311

INDI (Irish Nutrition and Dietetic Institute)
2000 Nutrition and dietetic service for people
with mental health difÞ culties in Ireland.
INDI, Dublin

Jacobson N, Greenley D 2001 What is recovery?
A conceptual model and explication.
Psychiatric Services 52:482Ð485

Katschnig H, Freeman H, Sartorius N (eds)
2006 Quality of life in mental disorders,
2nd edn. Wiley, Chichester

Kuipers L 1992 Expressed emotion research in
Europe. British Journal of Clinical Psychology
31:429Ð443

Kuipers E, Raune D 2000 The early
development of expressed emotion and
burden in families of Þ rst-onset psychosis.
In: Birchwood M, Fowler D, Jackson C (eds)
Early intervention in psychosis: a guide to
concepts, evidence and interventions. Wiley,
Chichester, Chapter 5:128Ð140

Larsen T K, McGlashan T H, Johannessen J O
et al 2001 Shortened duration of untreated
Þ rst episode of psychosis: changes in patient
characteristics at treatment. American
Journal of Psychiatry 158:1917Ð1919

Link B G, Phelan J C 2001 Conceptualising
stigma. Annual Review of Sociology
27:363Ð385

Link B G, Phelan J C, Bresnahan M et al
1999 Public conceptions of mental illness:
labels, causes, dangerousness and social
distance. American Journal of Public Health
89(9):1328Ð1333

McGorry P D 2000 The scope for preventive
strategies in early psychosis: logic, evidence
and momentum. In: Birchwood M, Fowler
D, Jackson C (eds) Early intervention in
psychosis: a guide to concepts, evidence
and interventions. Wiley, Chichester,
Chapter 1:3Ð27

McGorry P D 2005 Early intervention in
psychotic disorders: beyond debate to solving
problems. British Journal of Psychiatry
187(Suppl48):108Ð110

McGorry P D, Edwards J, Mihalopoulos C
et al 1996 EPPIC: an evolving system of
early detection and optimal management.
Schizophrenia Bulletin 22:305Ð326

McGorry P D, Edwards J, Pennell K 1999
Sharpening the focus: early intervention in
the real world. In: McGorry P D Jackson H J
(eds) Recognition and management of early
psychosis: a preventive approach. Cambridge
University Press, New York:441Ð475

McGorry P D, Yung A R, Phillips L J et al 2002
Randomised controlled trial of interventions
designed to reduce the risk of progression to
Þ rst-episode psychosis in a clinical sample
with subthreshold symptoms. Archives of
General Psychiatry 59(10):921Ð928

McKeon P, Carrick S 1991 Public attitudes to
depression: a national survey. Irish Journal of
Psychological Medicine 8:116Ð121

Macmillan F, Shiers D 2000 The IRIS
programme. In: Birchwood M, Fowler
D, Jackson C (eds) Early intervention in
psychosis: a guide to concepts, evidence
and interventions. Wiley, Chichester,
Chapter 13:315Ð326

Mental Health Foundation 2000 Strategies
for living: report of user led research into
peopleÕs strategies for living with mental
distress. Mental Health Foundation, London

mentality 2003 Making it effective: a guide
to evidence based mental health promotion.

Ch08-F10025.indd 342Ch08-F10025.indd 342 7/21/06 2:25:37 PM7/21/06 2:25:37 PM

343

M
ental H

ealth P
rom

otion w
ithin M

ental H
ealth S

ervices
Radical mentalities Ð brieÞ ng paper 1.
mentality , London

Mittleman M S, Ferris S H, Shulman E et al 1995
A comprehensive support program: effect
on depression in spouse-caregivers of AD
patients. The Gerentologist 35(6):792Ð802

Murray C J, Lopez A D 1996 The global burden
of disease: summary. Harvard School of
Public Health, Harvard

Paykel ES 2001 Impact of public and general
practice education in depression: evaluation
of the Defeat Depression Campaign.
Psychiatrica Fennica 32:51Ð61

Pelikan J M, Krajic K, Lobnig H et al 1997a The
European Pilot Hospital Project on health
promoting hospitals Ð a summary. In:
Pelikan J M, Garcia-Barbero M, Lobnig H
et al (eds) Pathways to a health promoting
hospital. Ludwig Boltzmann Institute, Vienna

Pelikan J M, Lobnig H, Krajic K 1997b Health-
promoting hospital. World Health 3:24Ð25

Peter E 2003 Review: involvement of former or
current users of mental health services may
improve outcomes in patients with severe
mental illness. Evidence Based Nursing 6:90

Phelan M, Stradins L, Morrison S 2001
Physical health of people with severe mental
illness. British Medical Journal 322:443Ð444

Phillips L J, McGorry P D, Yung A et al 2005
Prepsychotic phase of schizophrenia and
related disorders: recent progress and future
opportunities. British Journal of Psychiatry
187(Suppl48):33Ð44

Pinfold V, Toulmin H, Thornicroft G et al
2003 Reducing psychiatric stigma and
discrimination: evaluation of educational
interventions in UK secondary schools.
British Journal of Psychiatry 182:342Ð346

Power P J, Bell R J, Mills R et al 2003 Suicide
prevention in Þ rst episode psychosis: the
development of a randomised controlled
trial of cognitive therapy for acutely suicidal
patients with early psychosis. Australian
and New Zealand Journal of Psychiatry
37(4):414Ð420

Priest R G, Vize C, Roberts A et al 1996 Lay
peopleÕs attitudes to treatment of depression:
results of opinion poll of Defeat Depression
Campaign just before its launch. British
Medical Journal 313:858Ð859

Rabkin J G 1974 Public attitudes toward
mental illness: a review of the literature.
Schizophrenia Bulletin 10:9Ð33

Reeves A 2002 Creative journeys of recovery: a
survivor perspective. In: Birchwood M,

Fowler D, Jackson C (eds) Early intervention
in psychosis: a guide to concepts, evidence
and interventions, 2nd edn. Wiley,
Chichester, Chapter 14:327Ð347

RosenÞ eld S 1992 Factors contributing to the
subjective quality of life of the chronically
mentally ill. Journal of Health and Social
Behavior 33:229Ð315

Sartorius N 1997 Fighting schizophrenia
and its stigma. A new World Psychiatric
Association educational programme. British
Journal of Psychiatry 170:297

Sayce L 2000 From psychiatric patient to
citizen: overcoming discrimination and social
exclusion. Macmillan, London

Schulz R, Beach S 1999 Care giving as a risk
factor for mortality. The caregiver health
effects study. Journal of the American
Medical Association 282:2215Ð2219

Simpson E, House A 2002 Involving users
in the delivery and evaluation of mental
health services: systematic review. British
Medical Journal 325:1265Ð1275

Sogaard A J, Fonnebo V 1995 The Norwegian
Mental Health Campaign in 1992. Part II:
changes in knowledge and attitudes. Health
Education Research 10:267Ð278

Sorensen S, Pinquart M, Duberstein D 2002
How effective are interventions with
caregivers? An updated meta-analysis. The
Gerontologist 42(3):356Ð372

Stansfeld J 2002 Health promoting mental
health services. Journal of Mental Health
Promotion 1(4):25Ð31

Sundram S, Cole N, McGuiness M et al 2004
Report on the Depression Awareness
Research Project. Mental Health Research
Institute, Victoria

Toseland R W, Smith T 2001 Supporting
caregivers through education and training.
Prepared for the US Administration on
Ageing. US Department of Health and
Human Services, Washington DC

Trainor J, Shepherd M, Boydell K M et al 1997
Beyond the service paradigm: the impact
and implications of consumer/survivor
initiatives. Psychiatric Rehabilitation Journal
21(2):132Ð139

Whitehead D 2004 The European Health
Promoting Hospitals (HPH) project: how
far on? Health Promotion International
19(2):259Ð267

Whitehead D 2005 Health promoting hospitals:
the role and function of nursing. Journal of
Clinical Nursing 14:20Ð27

Ch08-F10025.indd 343Ch08-F10025.indd 343 7/21/06 2:25:38 PM7/21/06 2:25:38 PM

Im
pl

em
en

tin
g

M
en

ta
l H

ea
lth

 P
ro

m
ot

io
n

344

WHO (World Health Organization) 1986 Ottawa
Charter for health promotion. WHO, Geneva

WHO 1996 Ljubljana Charter on reforming
health care. WHO, Copenhagen

WHO 1997 The Vienna recommendations on
health promoting hospitals. WHO, Copenhagen

WHO 2001 Mental health: new understandings,
new hope. The World Health Report. WHO,
Geneva

Zarit S H, Zarit J M 1998 Mental disorders in
older adults: fundamentals of assessment and
treatment. Guilford Press, New York

Zissi A, Barry M M 2006 Well-being and life
satisfaction as components of quality of life
in mental disorders. In: Katchnig H, Freeman
H, Sartorius N (eds) Quality of life in mental
disorders, 2nd edn. Wiley, Chichester,
Chapter 3:33Ð44

Ch08-F10025.indd 344Ch08-F10025.indd 344 7/21/06 2:25:38 PM7/21/06 2:25:38 PM

345

Index

Page numbers in bold denote boxed material, Þ gures and tables.

A

adolescents
alcohol abuse see alcohol abuse
cognitive skills training, 197
community programmes, Midwestern

Prevention Project, 89, 104Ð108
competence enhancement, 21
depression, 172, 197, 308
drug abuse see drug abuse
mentoring programmes, 185
school-based programmes see school-based

interventions/programmes
smoking see smoking
see also Life Skills Training (LST)

advocacy, 33
Ageing Well UK Network, 114
alcohol abuse

adolescents, 179
community-based intervention, 89, 104Ð108
see also Life Skills Training (LST)

depression and, 309
employee assistance programmes, 217
exercise promotion, 259
parental, 198

Alma Ata Declaration, 256
AlzheimerÕs disease, carer support, 332Ð335
Ôanomie,Õ 86
antidepressants, 310
anti-psychotic drugs, 305
anxiety, 8

see also depression
APAPDC (Australian Principals Association

Professional Development Council), 189
Arts on Prescription, 87, 258
assertive community treatment model, supported

employment, 240
Australian initiatives

Maryborough Mental Health Promotion
Project, 100

National Depression Initiative,
Ôbeyondblue,Õ 312Ð314

Queensland Mental Health Community
Development Projects, 320Ð324

Resourceful Adolescent Program, 198, 281

Australian Principals Association Professional
Development Council (APAPDC), 189

awareness-raising see stigma

B

Bangkok Charter, 17
Bangladesh Rural Advancement Committee, 28
befriending scheme, new parents, 264Ð268
bereavement support, 115Ð119
Ôbeyondblue,Õ 312Ð314
ÔBig Brothers Big Sisters of America,Õ 185
Blueprints for violence prevention, 51
BronfenbrennerÕs model of nested

systems, 20, 85Ð86
bullying

deÞ nition, 192
schools see Bullying Prevention Programme
workplace, 217

see also work-related stress/mental health
problems

Bullying Prevention Programme, 192Ð197
content, 193Ð194
evaluation, 194Ð195
needs assessment, 196
principles, 195Ð196
theoretical framework, 195Ð196

C

capacity building, 32, 76
community working, 98, 98Ð99, 122

Cape Mental Health Society (CMHS), 110Ð113
Caregiver Support Programme (CSP), 225Ð230

content, 226Ð227
evaluation, 227Ð228
implementation, 228Ð229
replication issues, 229Ð230
stakeholder consultation, 229Ð230
theoretical framework, 228

carer support
AlzheimerÕs disease, 332Ð335
Caregiver Support Programme see Caregiver

Support Programme (CSP)

345

F10025-Index.indd 345F10025-Index.indd 345 7/21/06 2:27:19 PM7/21/06 2:27:19 PM

In
de

x

346

CASEL (Collaborative for Academic, Social and
Emotional Learning), 31

Centers for Disease Control and Prevention, Guide
to Community Preventive Services, 31

Child and Family Mental Health Service, 201
Child Development Project, 186
children, 131Ð134

community working/development
empowerment facilitation, 89, 110Ð113

competence enhancement, 21
family support programmes see family support

programmes
psychosocial development, promotion,

primary care-based, 286Ð290, 297Ð301
school-based programmes see school-based

interventions/programmes
Children of Divorce Intervention Project, 198
choose-get-keep model, supported

employment, 240
Clifford Beers Foundation, 11
Clubhouse model, 242Ð248

evaluation, 243Ð245
features, 245Ð246
replication recommendations, 247Ð248
standards, 247
work-ordered day, 245Ð246

CMHS (Cape Mental Health Society), 110Ð113
CMP (Community Mothers Programme)

see Community Mothers Programme (CMP)
Cochrane Health Promotion Public Health

and Field, 31
cognitive skills training

adolescents, 197
Lifespan, 328, 329
see also school-based interventions/

programmes
collaborative capacity, 98

see also partnership working
Collaborative for Academic, Social and Emotional

Learning (CASEL), 31
collaborative working see partnership working
ÔCommittee to Rescue our Health,Õ Puerto

Rico, 109
communication issues

community working, 96
process evaluation, 74

Communication on Health and Safety at
Work, 217

Communities That Care (CTC), 88, 101Ð102
community, attitudes and awareness raising

see stigma
community banks, 28
community frames, 56
Community Kitchen Movement, Peru, 109
Community Mothers Programme (CMP),

109Ð110, 138, 146Ð150, 261
cultural adaptation, 152
planning and delivery features, 137,

148Ð149
recommendations, 148

community readiness model, 120
community working/development, 16, 83Ð129

capacity building, 98, 98Ð99, 114Ð119, 122
challenges, recommendations for

overcoming, 93
characteristics associated, 83Ð84, 94,

95Ð100
Clubhouse model see Clubhouse model
communication issues, 96
components, 35
criteria, 94
developing countries, 28
empowerment facilitation, 84, 89, 101,

108Ð119, 320Ð324
capacity development/mutual
support, 114Ð119
women and children, partnership
development, 89, 110Ð113

evaluation, 123Ð125
funding, 100
implementation strategies, 103Ð104,

119Ð125
interventions/programmes, 104Ð125

adolescentsÕ alcohol abuse, 89, 104Ð108
Communities That Care, 88, 101Ð102
Midwestern Prevention Project, 89,
104Ð108
Queensland Mental Health Community
Development Projects, Australia, 320Ð324
sustainability, 122Ð123
Widow-to-Widow: Mutual Support
Bereavement Programme, 115Ð119
women and children, partnership
development, 89, 110Ð113

leadership, 97
logic models, 103
management skills, 99Ð100
membership representation, 96Ð97
MinklerÕs ten commitments, 90Ð91
mission/objectives development, 95Ð96
organisational structures, 95, 96, 121
Ottawa Charter, 84, 92
peer support programmes, 114Ð119
planning, 100Ð102, 101, 122
principles, 20, 83Ð84

generic, 119Ð125
rationale, 84Ð90, 88

conceptual approaches, 88Ð90, 90Ð91
partnerships, 87
social inclusion, 86Ð87
socioecological perspective, 83, 85Ð86

relationship building, 97
steering groups, 63
technical assistance, 122

Compassionate Friends, 119
competence enhancement model, 19Ð23,

177, 208
see also Life Skills Training (LST)

Comprehensive Rural Health Programme,
India, 109

F10025-Index.indd 346F10025-Index.indd 346 7/21/06 2:27:20 PM7/21/06 2:27:20 PM

347

Index
Comprehensive Support Programme for Spouse

Caregivers of AlzheimerÕs Disease, 332Ð335
Connections Clubhouse, 244Ð245

see also Clubhouse model
Consortium for Longitudinal Studies, 156
control-demand model, work-related stress/

mental health problems, 222Ð223
ÔCoping with Depression Course,Õ 281
ÔCoping with Stress Course,Õ 197Ð198
cost-beneÞ ts, interventions, work-related stress/

mental health problems, 249
crime prevention, 161
CRUSE, 119
CSP see Caregiver Support Programme (CSP)
CTC (Communities That Care), 88, 101Ð102

D

DARP see Depression Awareness Research
Project (DARP)

Defeat Depression Campaign, 307Ð311
depression

adolescents, 172, 197, 308
alcohol abuse and, 309
bereavement-related, 115
caregivers, 332Ð335
exercise promotion, 259Ð260
older people, 114, 309
physical illness association, 257Ð258
prevalence, 7, 275, 276
prevention, 26, 59

primary care see primary health
care programmes

risk factors, 276
social inequalities, 8

stigma reduction/awareness raising
DARP see Depression Awareness Research
Project (DARP)
Defeat Depression Campaign, 307Ð311

suicide association, 7, 132, 172, 276
unemployment-related, 233
women, 112

postnatal see postnatal depression
work-related, 217, 222, 225

see also work-related stress/mental
health problems

Depression Awareness Research Project (DARP),
312Ð318

aims, 312
applications and future directions, 317Ð318
approach, 313Ð314
coordinators, 314Ð315
dissemination, 316
evaluation, 313, 316
implementation, 314Ð316
participant recruitment, 315
replication of, 317
training programme, 315Ð316

developing countries, 27Ð28
disability, social model, 241

discrimination
racial, 86
research, 306
workplace, 217, 240, 240, 304

see also work-related stress/mental health
problems

see also stigma
dissemination, 27, 30, 32, 77

Depression Awareness Research Project, 316
JOBS Intervention Project, 237, 238Ð239
MindMatters, 189Ð191
Mothers Inform Mothers, 153
Prenatal and Infancy Home Visitation by

Nurses programme, 145
primary health care depression prevention

programme, 284
drug abuse

adolescents, 179Ð180
community-based intervention, 89, 104Ð108
Life Skills Training programme see Life
Skills Training (LST)
Ôpositive youth developmentÕ
programme, 177

employee assistance programmes, 217

E

Early Childhood Development Programme, 151
Early Psychosis Prevention and Intervention

Centre (EPPIC) programme, 325Ð331
aims and objectives, 326
case management, 327Ð328
evaluation, 328Ð329
family work, 328
replication recommendations, 330Ð331
Youth Access Team, 326Ð327

economics see funding
effort-reward imbalance model, 223
employee assistance programmes (EAPs), 217
employment

access, barriers associated, 240, 240
stress see work-related stress/mental health

problems
supported see supported employment
see also unemployment

Employment Intervention Demonstration
Program, 244

empowerment, 54
community programmes see community

working/development
deÞ nition, 20Ð21, 108Ð109
mothers

Community Mothers Programme, 149
Newpin programme, 266Ð267

supported employment and, 242
see also recovery-based programmes

EPPIC see Early Psychosis Prevention and
Intervention Centre (EPPIC) programme

EPPI-Centre (Evidence for Policy and Practice
Information Centre), 31

F10025-Index.indd 347F10025-Index.indd 347 7/21/06 2:27:20 PM7/21/06 2:27:20 PM

In
de

x

348

European Network on Mental Health Policy, 9
European Pilot Hospital Project, 336

Philippshospital Health Promoting Hospital
Initiative, 336Ð340

European Union, Framework Directive on Health
and Safety (1989), 216Ð217

evaluation, 23, 71Ð74, 76
action research methods, 29
Bullying Prevention Programme, 194Ð195
Caregiver Support Programme, 227Ð228
Clubhouse model, 243Ð245
community programmes, 123Ð125
Comprehensive Support Programme for

Spouse Caregivers of AlzheimerÕs
Disease, 334

Defeat Depression Campaign, 310
Depression Awareness Research Project, 316
Early Psychosis Prevention and Intervention

Centre (EPPIC) programme, 328Ð329
economic, 26Ð27
evidence-based approach, 23, 28Ð32
Green Gym Project, 260
High/Scope Perry Pre-school

Programme, 160Ð161
Home-Start programme, 269Ð270
JOBS Intervention Project, 232Ð233
Life Skills Training, 179Ð181, 182Ð183
logic model, 124, 125
MindMatters, 189
Mothers Inform Mothers, 154
Newpin, 265Ð266
Philippshospital Health Promoting Hospital

Initiative, 338
Prenatal and Infancy Home Visitation by

Nurses programme, 139, 141Ð142
programme integrity, 71Ð72
purpose, 48Ð49
Sunshine Coast Mental Health

Project, 321Ð324
workplace-based interventions, 249

evidence-based approach, 23, 28Ð32
deÞ nition, 29
information systems/databases, 31
see also evaluation

Evidence for Policy and Practice Information
Centre (EPPI-Centre), 31

exercise prescription, primary health care
interventions, 258Ð260

F

Families Matter, 191
family support programmes, 131Ð170, 260Ð261,

264Ð275, 328
characteristics of effective, 133
Community Mothers see Community Mothers

Programme (CMP)
Families Matter, 191
generic principles, 164Ð166
Home-Start see Home-Start programme

family support programmesÑcontÕd
home visiting see home visiting programmes
implementation, generic principles/

template, 164Ð166
Mothers Inform Mothers see Mothers Inform

Mothers (MIM)
Newpin, 264Ð268
parenting, 134Ð136, 191
pre-school see pre-school programmes
rationale, 132Ð134

Finland, Tyšhšn Program, 234Ð239
Finnish Institute of Occupational Health

(FIOH), 236
focus groups, 64, 321
Fountain House Clubhouse model, 243, 247
Fourteen ounces of prevention: a casebook for

practitioners, 51
Framework Directive on Health and Safety (1989),

216Ð217
funding

community working/development, 100
Home-Start programme, 271
Prenatal and Infancy Home Visitation by

Nurses programme, 144Ð145

G

general practitioners, 310
see also primary health care programmes

Global Consortium for the Advancement of
Promotion and Prevention (GCAPP) in
Mental Health, 11

Global Programme on Health Promotion
Effectiveness (GPHPE), 10, 29Ð30

ÔGood Behavior Game,Õ 177
Green Gym Project, 259Ð260

H

Head Start project, 157
health action zones, UK, 108
health, deÞ nitions, 2
Health Education Authority, UK, 3, 18
Health Promoting Hospital (HPH)

project, 335Ð340
Health Service Executive North West, Mental Health

Promotion Strategy and Action Plan, 200
healthy communities movement, 108
healthy schools see school-based interventions/

programmes
High/Scope Perry Pre-school Programme

(HSPPP), 21, 26, 157Ð164
content, 158Ð159
evaluation, 160Ð161
features, 159Ð160
implementation, 161Ð162
principles, 163
recommendations, 162Ð164

holism, recovery-based programmes, 319
Home-Start International, 273

F10025-Index.indd 348F10025-Index.indd 348 7/21/06 2:27:20 PM7/21/06 2:27:20 PM

349

Index
Home-Start programme, 264Ð266, 268Ð275

application, 274Ð275
ethos, 272
evaluation, 269Ð270
funding, 271
planning and delivery, 270Ð271
recommendations, 271Ð273
sustainability, 272

home visiting programmes, 136Ð146
goals, 137
prenatal/infancy see Prenatal and Infancy

Home Visitation by Nurses programme
see also family support programmes

homework diaries, 199Ð203
hospitals, health-promoting, 335Ð340
HSPPP see High/Scope Perry Pre-school

Programme (HSPPP)
human attachment theory, 143
human ecology theory, 143
human rights approach, 7
Hunter Institute of Mental Health, 189

I

ÔI Can Problem SolveÕ programme, 177
ICCD (International Center for Clubhouse

Development), 243, 247
ICPS (Interpersonal Cognitive Problem-Solving)

programme, 156Ð157
implementation, 35Ð36, 47Ð82

consultation/collaboration, 54Ð55, 74Ð75
see also partnership working

deÞ nition, 48
documentation, 65Ð66
generic principles/template, 36, 52Ð77

application, 53Ð55
community programmes, 103Ð104,
119Ð125
family support programmes, 164Ð166
intervention delivery, 53, 70, 70Ð75
maintenance and consolidation, 53, 75,
75Ð77, 79
mental health service settings, 340Ð341
planning stage see planning
primary health care programmes, 291
school-based interventions, 207Ð209
work-based interventions, 248Ð250

information sources, 51
integrity, 70Ð75
project management, 63Ð64
quality assurance, 51Ð52

see also evaluation
recommendations, 77, 78Ð79
research, 9, 49Ð52
resource management, 63, 75
support mobilisation, 62Ð63
theoretical frameworks see theoretical

frameworks
variability, 50
see also speciÞ c interventions/settings

Implementing Mental Health Promotion Action
(IMHPA), 9, 9, 31

Improving Social Awareness-Social Problem
Solving (ISA-SPS), 177

IMYOS (Intensive Mobile Youth Outreach
Service), 328

Incredible Years, 68, 135Ð136
India, Comprehensive Rural Health

Programme, 109
initiatives see programmes/interventions
Intensive Mobile Youth Outreach Service

(IMYOS), 328
International Center for Clubhouse Development

(ICCD), 243, 247
International Journal of Mental Health

Promotion, 11
International Standard for Clubhouse

Programmes, 247
International Union for Health Promotion and

Education (IUHPE), 9, 10, 24
International Voices Network, 319
Interpersonal Cognitive Problem-Solving (ICPS)

programme, 156Ð157
intersectoral working see community working/

development
interventions see programmes/interventions
Ireland, Rural Mental Health Project, 100Ð101
IRIS initiative, 325
ISA-SPS (Improving Social Awareness-Social

Problem Solving), 177
IUHPE (International Union for Health Promotion

and Education), 9, 10, 24

J

job-coach model, supported employment, 240
JOBS Programme, 231Ð239

adaptation, 235
content, 67, 231
delivery, 236Ð237
dissemination, 237, 238Ð239
evaluation, 232Ð233
implementation manual, 68
outcomes, 26
recommendations, 238Ð239
replication, 233
theoretical framework, 19

Journal of Public Mental Health, 11

K

Key Concepts for European Mental Health
Promotion, 9

L

leadership, community working, 97
learning disabilities, 309
legislation, work-related stress/mental health

problems, 216Ð217

F10025-Index.indd 349F10025-Index.indd 349 7/21/06 2:27:21 PM7/21/06 2:27:21 PM

In
de

x

350

Leverton Questionnaire, 263
Life Skills Training (LST), 178Ð185

cost, 183
evaluation, 179Ð181, 182Ð183
implementation features, 181Ð183
programme content, 66Ð67, 178Ð179
rationale, 61Ð62, 178
replication recommendations, 183Ð185
rural communities, 181
staff training, 68
theoretical framework, 181Ð182

Lifespan, 328, 329
lifespan developmental theory, 20
Linking the Interests of Families and

Teachers, 186
Ljubljana Charter (1996), 335Ð336
logic models, 124, 125

deÞ nition, 103
low-income countries, 27Ð28

see also speciÞ c countries
LST see Life Skills Training (LST)

M

Manpower Demonstration Research
Corporation, 237

Maryborough Mental Health Promotion Project,
Australia, 100

mental health
deÞ nitions/concepts, 2Ð5, 3
determinants, 5Ð7, 6
positive indicators, 23
social capital and, 86Ð87

Mental health and work: impact, issues and good
practices (2000), 216, 217Ð218, 219

Mental Health Global Action
programme, 8, 10

Mental Health Indicators Project, 9
mental health promotion

aims, 2
effectiveness, 17, 23Ð30, 25

economic evaluation, 26Ð27
evidence-based approach, 28Ð32
low-income countries, 27Ð28
primary health care programmes, 291
processes underpinning, 35Ð36
school-based programmes see school-based
interventions/programmes
ÔupstreamÕ policy interventions, 22, 25Ð26
see also evaluation

evaluation see evaluation
implementation see implementation
infrastructure building, 32Ð39, 34
intervention spectrum, 13
mental health service-based see mental

health services
policy context, 16, 32Ð35, 34
principles, 2, 3, 15
programmes see programmes/interventions
research see research

mental health promotionÑcontÕd
theoretical frameworks see theoretical

frameworks
see also speciÞ c settings

Mental health promotion and mental disorder
prevention. A policy for Europe, 34Ð35

Mental Health Promotion Strategy and
Action Plan, 200

mental health services, 16, 303Ð344
carer support, 332Ð335
generic principles, 340Ð341
hospital-based, 335Ð340
psychosis prevention, early

intervention, 324Ð331
rationale, 304Ð306
recovery-based see recovery-based

programmes
reform, 241
stigma reduction see stigma
see also programmes/interventions

mental ill-health
aetiology, 22
care pathways, 256
costs, 8
deÞ nitions, 4
incidence/prevalence, 5Ð6, 256
medication, adverse effects, 305
physical illness association, 257Ð258, 304Ð305
stigma associated, 240, 243, 275
vocational rehabilitation see supported

employment
work-related see work-related stress/mental

health problems
see also speciÞ c disorders

mentoring programmes, 185
Michigan Prevention Research Centre

(MPRC), 231, 233, 234
middle-income countries, 89, 109Ð113

see also speciÞ c countries
Midwestern Prevention Project

(MMP), 89, 104Ð108
Military Widows, 119
MIM (Mothers Inform Mothers) see Mothers

Inform Mothers (MIM)
MindMatters, 186Ð192

dissemination, 189Ð191
evaluation, 189
quality practice criteria, 188
recommendations

implementation, 188Ð189
replication, 191

theoretical framework, 187Ð188
MindMatters Plus, 191
MinklerÕs ten commitments for community

health education, 90Ð91
mothers

Community Mothers see Community Mothers
Programme (CMP)

Mothers Inform Mothers see Mothers Inform
Mothers (MIM)

F10025-Index.indd 350F10025-Index.indd 350 7/21/06 2:27:21 PM7/21/06 2:27:21 PM

351

Index
mothersÑcontÕd

Newpin programme, 266Ð267
postnatal depression

prevalence, 261
prevention, 260Ð264

Mothers Inform Mothers (MIM), 146, 150Ð155
dissemination, 153
evaluation, 154
innovation, 151Ð153, 154Ð155
philosophy, 138, 151

N

National Clubhouse Expansion Project, 247
National Depression Initiative, Australia,

Ôbeyondblue,Õ 312Ð314
National Mental Health Week, 321
National Programme for Improving Mental

Health and Well-being, 37Ð38
National Programme for Mental Health Care,

Pakistan, 204
National Schizophrenia Fellowship, UK, 325
needs assessment

Bullying Prevention Programme, 196
generic principles, 58Ð61
programme planning, 58Ð61, 62

nested systems model, 20, 85Ð86
New Parent Infant Network, 264Ð268
Newpin, 264Ð268
NHS Centre for Reviews and Dissemination, 31
non-proÞ t organisations (NPOs), 110Ð113
Nurse Home Visitation Programme see Prenatal

and Infancy Home Visitation by Nurses
programme

O

ODIN (Outcome of Depression International
Network), 281

OfÞ ce of Juvenile Justice and Delinquency
Prevention (OJJDP) report (1997), 102

older people, depression, 114, 309
ÔOpen the doorsÕ campaign, 306
ORYGEN Youth Health, 326
Ottawa Charter, 14, 335

action areas, 15Ð17
community working, 84, 92

Outcome of Depression International Network
(ODIN), 281

P

PACT (Program of Assertive Community
Treatment), 244

Pakistan, National Programme for Mental Health
Care, 204

parent befriending scheme, 264Ð268
parenting programmes, 134Ð136, 191

see also family support programmes

Parents of Murdered Children, 119
partnership working, 36, 38

community-based see community working/
development

development, 62Ð63, 89, 109Ð113
facilitation, 38
interagency, 144
with parents, 138
Ôpartnerships analysis tool,Õ 95
with young people, 201

PATHE (Promoting Action Through Holistic
Education), 186

PATHS (Promoting Alternative Thinking
Strategies), 177

Ôpeer coping skillsÕ training programme, 185
peer support programmes, community

working, 114Ð119
ÔPenn resiliency programme,Õ 198
PEOPLE (planning and evaluation of people-led

endeavours), 109
person-in-context principle, 20, 85
Philippshospital Health Promoting Hospital

Initiative, 336Ð340
planning

community working/development, 100Ð102,
101, 122

generic principles/template, 52Ð53, 55Ð64,
64, 64Ð70
needs assessment, 58Ð61, 62
programme rationale development, 57Ð59
stages, 55, 56
worksheet, 57

planning and evaluation of people-led endeavours
(PEOPLE), 109

policy context, 16, 32Ð35, 34
population framework, 7Ð8, 14, 14
Ôpositive youth developmentÕ programme, 177
postnatal depression

prevalence, 261
prevention, 260Ð264

post-traumatic stress disorder (PTSD), 112
Poverty Reduction Group of the World bank, 27
Prenatal and Infancy Home Visitation by Nurses

programme, 26, 66, 137, 139Ð146, 261
content, 139Ð140
costs, 142
dissemination, 145
evaluation, 139, 141Ð142
funding and resources, 144Ð145
replication recommendations, 145Ð146
stafÞ ng, 143Ð144
theoretical framework, 143

pre-school programmes, 156Ð164
aims, 156
Head Start project, 157
HSPPP see High/Scope Perry Pre-school

Programme (HSPPP)
Interpersonal Cognitive Problem-Solving

(ICPS), 156Ð157
quality characteristics, 157

F10025-Index.indd 351F10025-Index.indd 351 7/21/06 2:27:21 PM7/21/06 2:27:21 PM

In
de

x

352

ÔPrescription for learning,Õ 258
Prevention and Promotion in Mental

Health (2002), 8
primary health care, deÞ nition, 256
primary health care programmes, 255Ð295

childrenÕs psychosocial development,
professionalsÕ training and skill
development, 285Ð290, 297Ð301

depression prevention, 275Ð285
exercise prescription, 258Ð260
postnatal, 260Ð264
psycho-educational intervention for
women, 281Ð285
San Francisco Depression Prevention
Research Project, 277Ð281

effective, generic principles, 291
exercise prescription, 258Ð260

Green Gym Project, 259Ð260
family support see family support programmes
problems, 257
professionalsÕ training and skill development,

285Ð290, 297Ð301, 310
rationale, 256Ð258, 258

process evaluation, 72Ð74
see also evaluation

professional training, 36, 67Ð69
Defeat Depression Campaign, 309
Prenatal and Infancy Home Visitation by

Nurses programme, 144
primary health care programmes, 285Ð290,

297Ð301
The Program for Clubhouse Research, 243
programmes/interventions

categories, 58Ð59
children see family support programmes;

parenting programmes
community-based see community working/

development
content, 66Ð67
dissemination see dissemination
documentation, 65Ð66
evaluation see evaluation
families see family support programmes
hospital-based, 334Ð340
implementation see implementation
integrity maintenance, 70Ð75
international developments, 9Ð11
maintenance/consolidation, 75, 75Ð77
objectives, 65
partnerships and collaboration see

partnership working
pilots, 69
planning see planning
primary care-based see primary health care

programmes
rationale development, 57Ð59
recovery-based see recovery-based

programmes
school-based see school-based interventions/

programmes

programmes/interventionsÑcontÕd
selection, 61Ð62
stigma reduction/awareness raising

see stigma
support mobilisation, 62Ð63
sustainability, 69Ð70, 79
targeted, 58, 304
work-related stress/mental health problems

see work-related stress/mental health
problems

see also speciÞ c initiatives
Program of Assertive Community Treatment

(PACT), 244
project management, 63Ð64
Promoting Action Through Holistic Education

(PATHE), 186
Promoting Alternative Thinking Strategies

(PATHS), 177
Promoting mental health: concepts, emerging

evidence, practice (2005), 10
psychosis, prevention, early intervention,

324Ð331
EPPIC programme see Early Psychosis

Prevention and Intervention Centre (EPPIC)
programme

PTSD (post-traumatic stress disorder), 112

Q

quality assurance see evaluation
quality of life issues, 303Ð305
Queensland Mental Health Community

Development Projects, Australia, 320Ð324

R

racial discrimination, 86
randomised controlled trials (RCTs), Clubhouse

model evaluation, 243Ð244
recovery-based programmes, 318Ð324

holistic, 319
psychosis, early intervention, 330
service user involvement, 319Ð324

Queensland Mental Health Community
Development Projects, Australia, 320Ð324

see also empowerment; speciÞ c initiatives
rehabilitation, 13

supported employment see supported
employment

research, 37Ð39
implementation, 9, 49Ð52
investment, 37Ð38
see also speciÞ c programmes

ÔResolving Conß ict CreativelyÕ programme, 177
Resourceful Adolescent Program,

Australia, 198, 281
resource management, 63, 75
risk reduction model, 18Ð19
Rural Mental Health Project, Ireland, 100Ð101

F10025-Index.indd 352F10025-Index.indd 352 7/21/06 2:27:22 PM7/21/06 2:27:22 PM

353

Index
S

Sainsbury Centre for Mental Health, 31, 32
San Francisco Depression Prevention

Research Project, 277Ð281
schizophrenia, 324Ð325, 326

exercise promotion, 259
physical health problems associated, 305

school-based interventions/programmes, 171Ð214
bullying see Bullying Prevention Programme
classroom-based skills training, 176Ð177

applications, 177
Life Skills Training see Life Skills
Training (LST)

effective
evidence, 173Ð174
generic principles, 207Ð209
programme characteristics, 174

integrity, 72
materials, 67
phases, 175Ð176
rationale, 172Ð173
targeted, 174, 197Ð207

School Mental Health Programme,
Pakistan, 204Ð207
suicide prevention see suicide/suicidal
behaviour

WHO health promoting schools initiative,
171, 186

whole school approach, 173Ð174, 186Ð197
Bullying Prevention Programme see Bullying
Prevention Programme
deÞ nition, 173
features, 186
MindMatters programme see MindMatters

see also pre-school programmes
School Journal, school-based suicide

prevention, 199Ð203
School Mental Health Programme,

Pakistan, 204Ð207
School Transitional Environmental Project

(STEP), 186
Scottish Development Centre for Mental Health, 37
Seattle Social Development Project, 186
selective serotonin reuptake inhibitors (SSRIs), 310
Self Help Advocacy Resource Place (SHARP), 321
self-help groups, 319, 323

see also empowerment
sexual harassment, workplace, 217

see also work-related stress/mental health
problems

SHARP (Self Help Advocacy Resource Place), 321
SIDS, 119
small and medium-sized enterprises (SMEs), 217
smoking, 305

adolescents
community-based intervention, 89,
104Ð108
Life Skills Training programme see Life Skills
Training (LST)

Social and Emotional Learning Library, 31
social capital, 86Ð87, 323
social competence promotion, 19Ð23, 177, 208

see also Life Skills Training (LST)
social inclusion/exclusion, 240, 304, 325

community working, 86Ð87
social learning theory, 228
social model of disability, 241
social prescribing, deÞ nition, 258
social skills, 178

see also Life Skills Training (LST)
social support, 13

access, effects on families, 261
in bereavement, 117
work-related, 221, 222, 223

intervention see Caregiver Support
Programme (CSP)
strategies for increasing, 224Ð225

socioecological approaches see theoretical
frameworks

South Africa, women and children, partnership
development, 89, 109Ð113

Sport and Active recreation programme
(VicHealth), 87

Staff Matters, 190
staff training see professional training
stakeholder consultation, 62

Caregiver Support Programme, 229Ð230
steering groups, 63
STEP (School Transitional Environmental

Project), 186
stigma

effects on health/well-being, 304
mental health problems and, 240,

243, 275
programme targeting issues, 59, 304
reduction/awareness raising, 304,

306Ð318
Defeat Depression Campaign, 307Ð311
depression see Depression Awareness
Research Project (DARP)
principles, 306Ð307
staff training programmes, 307

research, 306
see also discrimination

Still-birth and Neonatal Death Support, 119
STOPP (Systematic Treatment of Persistent

Psychosis) programme, 328
stress

physical illness association, 257Ð258
work-related see work-related stress/mental

health problems
stress inoculation training, 221
ÔStudents Together and Resourceful,Õ 198
substance abuse see drug abuse
suicide/suicidal behaviour

depression association, 7, 132, 172, 276
prevention, 329
rates, 172

Defeat Depression Campaign, effects, 310

F10025-Index.indd 353F10025-Index.indd 353 7/21/06 2:27:22 PM7/21/06 2:27:22 PM

In
de

x

354

suicide/suicidal behaviourÑcontÕd
school-based prevention programmes, 198Ð203

effectiveness, 26, 58
School Journal, 199Ð203

social factors, 86
unemployment association, 231

Sunshine Coast Mental Health Project, 320Ð324
supported employment, 239Ð248

development, 240Ð241
models, 240Ð248

assertive community treatment, 240
choose-get-keep, 240
Clubhouse see Clubhouse model
job-coach, 240
transitional employment, 240, 244, 246

work schemes, 241Ð242
support groups, 323

see also self-help groups
Sure Start, 275
Systematic Treatment of Persistent Psychosis

(STOPP) programme, 328

T

theoretical frameworks, 11Ð23
Bullying Prevention Programme, 195Ð196
Caregiver Support Programme, 228
competence enhancement model, 19Ð23,

177, 208
see also Life Skills Training (LST)

health promotion, 14Ð18
human ecology, 143
human rights approach, 7
JOBS Intervention Project, 19
Life Skills Training, 181Ð182
MindMatters, 187Ð188
population, 7Ð8, 14, 14
Prenatal and Infancy Home Visitation by

Nurses programme, 143
prevention, 11Ð13, 12
risk reduction model, 18Ð19
social learning, 228
socioecological approaches, 6, 53Ð54, 143

to behaviour change, 230
community working, 83, 85Ð86
whole school, 186

transitional employment model, supported
employment, 240, 244, 246

Treatment Resistance Early Assessment
Team (TREAT), 327

Tri-Ethnic Center for Prevention Research, USA, 120
Triple P programme, 135
Tyšhšn Program, 234Ð239
type III errors, 48, 73

U

unemployment, 230Ð239
depression associated, 233

unemploymentÑcontÕd
interventions/programmes, 231Ð239

depression prevention, 59
JOBS Intervention Project see JOBS
Intervention Project
Tyšhšn Program, 234Ð239

suicide association, 230Ð231
see also employment

urban regeneration, 87

V

VicHealth see Victorian Health
Foundation (VicHealth)

Victorian Health Foundation (VicHealth), 3,
18, 31

Ôpartnerships analysis tool,Õ 95
Sport and Active recreation programme, 87
training resources, 36

vocational rehabilitation see supported
employment

ÔVoices of the poorÕ study, 27
voluntary sector programmes, 274Ð275,

315Ð317

W

Whitehall II study, 218
WHO see World Health Organisation (WHO)
The Widowed PersonÕs Service, 117
Widow-to-Widow: Mutual Support Bereavement

Programme, 115Ð119
Winning New Jobs project, 237
Ôwisdom literature,Õ 36, 48, 94
women

community working/development
empowerment facilitation, 89, 110Ð113

primary health care depression
prevention, 281Ð285

see also mothers
Women against Gun Violence, USA, 109
WomenÕs Circus, 87
work-ordered day, Clubhouse model, 245Ð246
work-related stress/mental health problems,

215Ð230
causes/sources, 217, 218, 219Ð220, 220
deÞ nition, 219
impact on individuals and organisations, 215,

217Ð218
interventions/programmes, 218Ð230, 221

Caregiver Support Programme see
Caregiver Support Programme (CSP)
control-demand model, 222Ð223
cost-beneÞ t, 249
effective, policy features, 219
effort-reward imbalance model, 223
evaluation, 249
generic principles, 248Ð250
individual-focused, 221Ð222

F10025-Index.indd 354F10025-Index.indd 354 7/21/06 2:27:22 PM7/21/06 2:27:22 PM

355

Index
work-related stress/mental health

problemsÑcontÕd
interventions/programmesÑcontÕd

issues for employers, 216, 221
legislation/policy role, 216Ð217
organisational, 218, 220, 222Ð225
rationale, 216Ð218
stressor reduction strategies, 221
sustainability, 250

small and medium-sized enterprises
(SMEs), 217

supported employment see supported
employment

unemployment see unemployment
work schemes, supported employment, 241Ð242
World Federation for Mental Health, 9, 10
World Health Organisation (WHO), 14Ð15

Alma Ata Declaration, 256
global initiatives, 10
health deÞ nition, 2

World Health Organisation (WHO)ÑcontÕd
Health Promoting Hospital project, 335Ð340
health promoting schools initiative, 171, 186
Mental health and work: impact, issues and good

practicesÔ (2000), 216, 217Ð218, 219
Mental Health Global Action programme, 8, 10
Ottawa Charter see Ottawa Charter
Prevention and Promotion in Mental

Health (2002), 8
Promoting mental health: concepts, emerging

evidence, practice (2005), 10
World Mental Health Day, 10, 306
World Psychiatric Association, ÔOpen the doorsÕ

campaign, 306

Y

Youth Access Team (YAT), 326Ð327
youth programmes see adolescents
Youthreach centres, 201

F10025-Index.indd 355F10025-Index.indd 355 7/21/06 2:27:23 PM7/21/06 2:27:23 PM

