

PREDI-NU Bulletin, October2014 page 1

Introduction

This Bulletin presents an overview of the work and results from the project óPredi-
Nuô (Preventing Depression and Improving Awareness through networking in the
EU). Predi-Nu targeted depression and suicidal behaviour and was funded by the
European Union in the framework of the Health Programme from September 2011
until August 2014.

Background and project objectives

Depression and suicidal behaviour are two important and related public health
problems in Europe (Lºnnqvist et al., 2008). Major depression is the leading chronic
condition in Europe, ranking first in terms of óYears Lived with Disabilityô (WHO,
2004; WHO, 2008). Approximately 90% of all suicides occur in the context of
psychiatric disorders, and the majority of these are depressive disorders (Mann et
al., 2005).

Although effective treatments for mood disorders exist,
there are still major gaps in the provision and
availability of such resources for depression (Kohn et
al., 2004). One of the main reasons for this is that the
demand for effective treatments for depression is increasing, which subsequently
leads to limited availability. Additional interventions for people suffering from
depression are therefore needed, to complement the resources that are available.
Computerised Cognitive Behavioural Therapy (cCBT) is one type of an intervention
recommended for the treatment of mild to moderate depression (NICE, 2009), that
has the potential to complement existing treatments for depression.

Such interventions often
incorporate the concept of óself-
managementô. This is an important
aspect to the management of
longer-term illnesses. Self-
management refers to
interventions and skills where
patients with a chronic condition or
disease can effectively learn how
to take care of themselves and
deal with difficult situations
(Sterling et al., 2010). It has been
successfully applied to chronic
physical diseases (such as
asthma, diabetes and arthritis) and
is increasingly being applied to
mental health.

With this mind, the Predi-Nu
project aimed to promote mental health and prevent depression and suicidal
behaviour through information and communication technologies.

Specifically, it aimed to:

1. Develop an online, guided self-management programme for mild to moderate
depression (the iFightDepression tool);

2. Develop a website to increase knowledge and awareness of depression and
suicidal behaviour (www.ifightdepression.com);

3. Implement and evaluate the use of the iFightDepression tool in a number of
European countries ï Ireland, Germany, Spain, Hungary, Estonia.

 Research Context

SPECIAL BULLETIN:
IMPROVING THE CARE FOR PEOPLE WITH

DEPRESSION AND PREVENTING
SUICIDAL BEHAVIOUR IN EUROPE WITH

EHEALTH RESOURCES

The PREDI-NU project group at the final project meeting

in Brussels, Belgium, April 2014

PREDI-NU builds upon the
experience of two EU-funded
and internationally recog-
nised depression and suicide
prevention projects:

1. European Alliance
Against Depression

(EAAD); www.eaad.net

2. Optimising Suicide Pre-
vention Programmes
and their Implementa-
tion in Europe (OSPI-
Europe); www.ospi-
europe.com

These projects developed
and used multi-level
programmes to increase
awareness of depression
and prevent suicidal behav-
iour.

The work from these
previous projects provided a
solid foundation for
developing state-of-the art
interventions based on
information and communica-
tion technologies in the Predi
-Nu project.

PREDI-NU 3rd News Bulletin, September 2014 page 2

Throughout the project, all specific aims were achieved and both the
iFightDepression tool and awareness website were developed. The
iFightDepression tool was initially implemented in five European regions to
evaluate the acceptability of the tool and feasibility of its use. The
iFightDepression tool was then enhanced, based on feedback from patients
and healthcare professionals. A brief summary of these steps is provided
below:

Work achieved and methods used in the Predi-Nu project

1, Preparatory Steps:

¶ Comprehensive review of existing resources and
the literature on internet-based programmes based
on Cognitive-Behavioural Therapy;

¶ Development of content for the iFightDepression
tool and website, and technical programming for
their placement online;

¶ Discussion of these materials with members of the
project group, a panel of international experts and
representatives from patient and family organisa-
tions;

¶ Development of professional depression aware-
ness training workshops for general practitioners
(GPs) and mental health professionals (MHPs).

Final results of the Predi-Nu project

2. Implementation Phase 1:

¶ Introduction of the iFightDepression tool to GPs and
MHPs via three-hour training and depression
awareness workshops;

¶ Recruitment of patients to the iFightDepression tool
with subsequent guidance of patients by their
healthcare professional as they used the tool.

3. Enhancement and Implementation Phase 2:

¶ Enhancement of the iFightDepression tool (in terms of
content, layout and technical features) based on
feedback from patients and professionals in Phase 1;

¶ Distribution of the iFightDepression results via region-
al events, further professional training workshops, an
international symposium in Brussels (April 2014),
and the go-online of the website with a virtual launch
and google ad campaign.

Resulting from the above activities, the Predi-Nu project has produced the following main resources:

1. The iFightDepression self-management tool;

2. The iFightDepression information and awareness website;

3. Training materials for healthcare professionals interested in implementing iFightDepression and using it with
patients.

The iFightDepression Self-Management
Tool:

The iFightDepression tool is a multilingual,
internet-based, guided self-management
programme for individuals with minor, mild or
moderate depression. It is currently available in
eight languages (English, German, Spanish,
Catalan, Hungarian, Estonian, Bulgarian and
Dutch) and two versions (for adults 25+ and young
people aged 15-24).

It is offered to patients via trained GPs or mental
health professionals who subsequently guide and
support patients using the tool. It is based on the
principles of Cognitive Behavioural Therapy and
includes online modules that patients can work
through at their own pace. The modules are com-
plemented by exercises to allow users to practice
the skills they are learning and to encourage self-
management of depressive symptoms.

The modules of the iFightDepression tool are as follows: 1. Thinking, Feeling and Doing; 2. Sleep and Depression;
3. Planning and Doing Things that You Enjoy; 4. Getting Things Done; 5. Identifying Negative Thoughts;
6. Changing Negative Thoughts; and 7. Feel Better All Round: Healthy Lifestyle. The iFightDepression tool has
additional optional modules for young people on Social Anxiety and Social Relationships.

PREDI-NU Bulletin, October2014 page 3

The iFightDepression information
and awareness website,
www.ifightdepression.com, is a
multilingual website that aims to raise
awareness of depression and suicidal
behaviour. It also aims to improve
knowledge and attitudes regarding
depression and suicidal behaviour,
and to promote help-seeking and
mental health.

The iFightDepression website
contains a service area, a short mood
-rating questionnaire and the
password-restricted iFightDepression
tool, in addition to information on:

¶ Depression and suicidal behaviour

¶ Information on local and regional
helplines and support services

¶ Helpful strategies for depression,
including self-management
resources.

The information and
recommendations are tailored to
specific groups: the general public,
young people, family and friends of
individuals experiencing depression,
community professionals and healthcare professionals. The website is currently available in 10 languages (English,
German (German and Austrian version), Spanish, Catalan, Hungarian, Estonian, Bulgarian, Dutch and French).

iFightDepression information and awareness website

The iFightDepression tool: benefits, use and value

Approximately 200 patients and 160 healthcare professionals from regions in Hungary, Estonia, Ireland, Spain and
Germany were involved in evaluating the acceptability of the iFightDepression tool and the feasibility of its use.
Results and feedback demonstrated the value of the tool and its many benefits as an additional resource for improving
the care of individuals with depression:

¶ The tool is a therapeutic resource to
complement existing treatment options. It can be
immediately offered and used in conjunction with
face-to-face psychotherapy sessions, to practice
the skills learned in-session;

¶ It can be a first step to encourage individuals to
seek professional help;

¶ It was highly appreciated by patients who
cannot afford psychotherapy or are reluctant to
spend money on it (especially in countries where
psychotherapy is not offered free of charge);

¶ It is a helpful resource for patients who do not require long-term psychotherapy. It can also be used by individuals
on waiting lists to access psychotherapy, to bridge this waiting period.

¶ It can be used with individuals who have recovered from more severe forms of depression and are currently
experiencing mild to moderate forms of depression, as a form of relapse prevention; and

¶ It is likely to be helpful for patients with limited mobility due to physical illnesses or those suffering from hearing
impairments.

The PREDI-NU project group at a project meeting in Colares, Portugal

http://www.ifightdepression.com

PREDI-NU 3rd News Bulletin, September 2014 page 4

Throughout the project, the objectives of Predi-Nu were achieved with the development of the iFightDepression self-
management tool, iFightDepression website, and iFightDepression professional training materials. Feedback has
demonstrated that these resources are both acceptable and feasible to adults and adolescents experiencing
depression, and to healthcare professionals.

The multilingual iFightDepression website allows for large-scale
implementation of the tool among European citizens who do not speak
languages other than their native language. It also allows them to have
access to high quality, accurate information about depression. The
multilingual internet-based iFightDepression self-management tool
represents a major asset because in many countries the vast majority
of depressed people have very limited or no access to psychotherapy
at all.

While the uptake and interest of professionals was already very high in

the countries involved in Predi-Nu, we realised that we would need an alternative measure to face-to-face training for
wider distribution of the tool. As a result, development of an e-learning programme has commenced to assist in the
future use of the iFightDepression tool in other European regions and countries. The e-learning programme for
professionals will be available through the European Alliance Against Depression (www.eaad.net).

Stakeholders are encouraged to promote the broad
use of the iFightDepression resources in Europe. In
this context, it will be crucial to develop a
framework that will enable the use of evidence-
based eHealth resources, such as
iFightDepression, by relevant professionals.

If you are interested in iFightDepression or would like further information, please contact us at contact@eaad.net

Relevance of iFightDepression to the Health Programme of the European Commission

Conclusions and recommendations

Predi-Nu contributed to the European Commissionôs
Second Programme of Community Action in the Field of
Health (2008-2013). Predi-Nuôs objectives are in line with
a number of points outlined in the ñeHealth Action Plan
2012-2020ò, published by the European Commission in
December 2012. They are also relevant to the following
two of three key priorities of the EC Health Programme:

1. Promoting health and reducing health inequalities,
increasing healthy life years and promoting healthy
ageing; and

2. Generating and distributing health information and
knowledge, exchanging knowledge and best practice
on health issues.

The iFightDepresson tool and website represent concrete
resources that will continuously contribute to the
promotion of health and distribution of health knowledge.
They will also continue to be implemented in the
European regions that were involved in Predi-Nu, and will be further developed by the European Alliance against
Depression (a non-profit organisation dedicated to the improvement of depression care and prevention of suicidal
behaviour).

References

¶ Kohn, R, Saxena, S, Levav, I, Saraceno, B. The treatment gap in mental health care. Bulletin of the World Health Organization. 2004: 82 (11), 858-866.

¶ Lºnnqvist JK. Psychiatric Aspects of Suicidal Behaviour: Depression. In: Hawton K, van Heeringen K, editors. The International Handbook of Suicide

and Attempted Suicide: John Wiley & Sons, Ltd; 2008. p. 107-20.

¶ Mann JJ, Apter A, Bertolote J, Beautrais A, Currier D, Haas A, et al. Suicide prevention strategies: a systematic review. JAMA. 2005 October 10;294

(16):2064-74. PubMed PMID: 16249421.

¶ NICE. Depression: the treatment and management of depression in adults (update) (Clinical guideline 90) NICE; 2009. Available from: http://

www.nice.org.uk/CG90.

¶ Sterling E, von Esenwein S, Tucker S, Fricks L, Druss B. Integrating Wellness, Recovery, and Self-management for Mental Health Consumers.

Community Mental Health Journal. 2010;46(2):130-8.

¶ WHO. The Global Burden of Disease: 2004 Update. Geneva: World Health Organization, 2008.

The PREDI-NU consortium at the 4th project meeting in Colares, Portugal

http://www.eaad.net
http://www.who.int/entity/bulletin/en/
http://www.nice.org.uk/CG90
http://www.nice.org.uk/CG90

