Brazil: world leader in anxiety and depression rates

Rev. Bras. Psiquiatr. 2017;39:384 doi:10.1590/1516-4446-2017-2300

On February 23, the World Health Organization (WHO) published a survey¹ on the two most common psychiatric illnesses affecting the world population: depressive and anxiety disorders. According to this survey, Brazil leads the world in prevalence of anxiety disorders and ranks fifth in depression rates.

Surveys of this kind are highly relevant, as they are often the basis of actions by the government and society and serve as guides for public policy-making for prevention and/or treatment. Whatever the use and attention that the data from this survey might have in the future, some reflections seem timely for an informed debate on this topic.

Compared to the preceding survey, released in 2005,² the latest WHO report describes an increase in the frequency of both depressive and anxiety disorders worldwide, pointing to population growth and increased longevity as contributing factors for the current picture. Although the latter factors are always involved in discussions about the prevalence of any disease, other potential confounders must be taken into account in this debate, including methodological discrepancies in diagnosis and data recording across countries, cultural differences in help-seeking behaviors, and differential availability and organization of mental health services, to name a few.

In 2007, the *British Medical Journal* invited two eminent researchers to answer the question "Is depression overdiagnosed?" in their section "Head to Head." Advocating that depression is overdiagnosed as a result of the medicalization of sadness, Parker³ stated that "a low threshold for diagnosing clinical depression [...] risks normal human emotional states being treated as illness, challenging the model's credibility and risking inappropriate management." In the opposite direction, Hickie⁴ wrote at the time that "From a health and economic perspective, we can give a clear answer – more adults are alive and well, and we can easily afford to treat more." Both authors supported their views with solid evidence.

Whatever the precise extent of the problem in Brazil and around the globe, it is already a collective issue, and the personal and financial burden of anxiety and depression demands prompt and coordinated action from the scientific community and government agencies.

In order to answer some of the questions raised by the WHO reports on mental health, research efforts should be directed to three main targets: 1) furthering our understanding of the etiological factors of anxiety and depressive disorders; 2) elucidating their social, cultural, and geographic determinants and impacts; and 3) increasing diagnostic and therapeutic accuracy. If the spread of these disorders is not checked – whether through preventative or therapeutic action – and the needs of affected individuals

are not met, the productivity and social-security systems of many countries could be seriously jeopardized in the near future.

Ildebrando Moraes de Souza,¹
João Paulo Machado-de-Sousa²

¹Tribunal de Justiça do Estado de São Paulo, Cravinhos, SP, Brazil.

²Faculdade de Medicina de Ribeirão Preto, Universidade de São Paulo (USP), Ribeirão Preto, SP, Brazil

Submitted Apr 13 2017, accepted May 10 2017.

Disclosure

The authors report no conflict of interest.

References

- 1 World health Organization (WHO). Depression and other common mental disorders: Global Health Estimates [Internet]. 2017 Apr 7 [cited 2017 Jun 16]. www.who.int/mental_health/management/depression/ prevalence_global_health_estimates/en/.
- 2 World Health Organization (WHO). Mental Health Atlas 2005 [Internet]. 2005 [cited 2017 Jun 16]. www.who.int/mental_health/evidence/mhatlas05/en/.
- 3 Parker G. Is depression overdiagnosed? Yes. BMJ. 2007;335:328.
- 4 Hickie I. Is depression overdiagnosed? No. BMJ. 2007;335:329.

Schedule for Affective Disorders and Schizophrenia for School-Age Children – Present and Lifetime Version (K-SADS-PL), DSM-5 update: translation into Brazilian Portuguese

Rev. Bras. Psiquiatr. 2017;39:384–386 doi:10.1590/1516-4446-2017-2317

The use of structured and semi-structured diagnostic instruments allows objective assessment of DSM categories by professionals involved in child and adolescent mental health evaluation, which has been essential to the advancement of clinical and epidemiological research in the field. Over the years, several semi-structured diagnostic instruments have been developed and tested for reliability and validity, such as the Diagnostic Interview for Children and Adolescents (DICA)¹; the Development and Well-Being Assessment (DAWBA)²; and the Schedule for Affective Disorders and Schizophrenia for Schoolage Children (K-SADS).³

The K-SADS is among the most widely used instruments in child and adolescent psychiatry. The first version was the K-SADS present state (K-SADS-P), developed by J. Puig-Antich and W. Chambers in 1978. Updates

and adaptations were published in the following decades: the K-SADS-P IIIR in accordance to DSM-IIIR criteria, as well as the K-SADS epidemiologic (K-SADS-E), which collects lifetime diagnoses for epidemiologic purposes. After publication of the DSM-IV in 1994, Kaufman, Birmaher, Brent, Rao, and Ryan introduced the K-SADS present and lifetime version (K-SADS-PL), which was the most comprehensive version developed to date.³ The K-SADS-E and K-SADS-PL have been translated into Brazilian Portuguese, and have been used extensively by researchers and clinicians ever since.^{4,5}

In 2013, the American Psychiatry Association launched the fifth edition of the DSM, with relevant changes to the psychiatric classification of disorders affecting children and adolescents. Soon after, a revised version of the instrument (K-SADS-PL-DSM-5) was developed to keep the instrument up to date with the new classification system. However, this instrument has not yet been translated into Brazilian Portuguese, hindering the advancement of child and adolescent psychiatry research in the country. On that account, we endeavored to translate the revised K-SADS-PL-DSM-5 from English into Brazilian Portuguese.

In this letter, we describe the careful process of translation of the latest version of the K-SADS-PL, now updated according to current DSM-5 criteria (K-SADS-PL-DSM-5), for use in Brazil. We invited specialists in each diagnostic area covered by the instrument (Table 1) to translate the respective section. The entire text was then revised by two child and adolescent psychiatrists (TBR and CK) and standardized by an independent professional (RK, a pediatrician and child neurologist with a background in linguistics). Subsequently, the translators of each area approved the final version of the document.

We regard this as a much-needed and relevant accomplishment, which should be followed by validation of this translated version. Scientific research is asymmetrically scarce in low- and middle-income countries, where the health demands of children and adolescents are mostly unmet. While many factors operate in this equation, we believe that the availability of up-to-date translated and validated versions of psychometric instruments used worldwide is an important step towards equality of means.

Disclosure

CK has received support from Brazilian governmental research funding agencies Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), Coordenação de Aperfeiçoamento de Pessoal de Nível Superior (CAPES), and Fundação de Amparo à Pesquisa do Estado do Rio Grande do Sul (FAPERGS); and has received authorship royalties from Brazilian publishers Artmed and Manole. LAR has served on the speakers' bureaus and/or acted as a consultant for Eli Lilly, Janssen-Cilag, Medice, Novartis, and Shire; has received authorship royalties from Oxford University Press and ArtMed; and has received travel grants from Shire to attend the 2015 World Federation of ADHD Annual Meeting and from Novartis to attend

Table 1 Diagnostic categories covered in K-SADS-PL-DSM-5

Depressive and bipolar related disorders

Depressive disorders

Mania

Disruptive mood dysregulation disorder

Schizophrenia spectrum and other psychotic disorders Psychosis

Anxiety, obsessive-compulsive, and trauma-related disorders

Panic disorder

Agoraphobia

Separation anxiety disorder

Social anxiety disorder and selective mutism

Specific phobia

Generalized anxiety disorder

Post-traumatic stress disorder

Obsessive-compulsive disorder

Neurodevelopmental, disruptive and conduct disorders

Attention-deficit/hyperactivity disorder

Oppositional defiant disorder

Conduct disorder

Tic disorders

Autism spectrum disorder

Eating disorders and substance-related disorders

Eating disorders

Tobacco use disorder

Alcohol use disorder

Substance use disorder

Others

Enuresis

Encopresis

the 2016 American Academy of Child and Adolescent Psychiatry Annual Meeting; the ADHD and Pediatric Bipolar Disorder Outpatient Programs chaired by him has received unrestricted educational and research support from Eli Lilly, Janssen-Cilag, Novartis, and Shire. The other authors report no conflicts of interest.

Arthur Caye, ¹ Renata R. Kieling, ² Thiago B. Rocha, ¹
Ana S. Graeff-Martins, ¹ Cristiane Geyer, ¹
Fernanda Krieger, ¹ Gisele G. Manfro, ¹ Helena Brentani, ³
Luciano Isolan, ¹ Maria C. Rosário, ⁴
Rodrigo Grassi-Oliveira, ⁵ Sheila C. Caetano, ⁴
Tais Moriyama, ⁶ Luis A. Rohde, ¹ Christian Kieling ¹
Departamento de Psiquiatria, Faculdade de Medicina, Universidade Federal do Rio Grande do Sul (UFRGS), Porto Alegre, RS, Brazil. ²Departamento de Pediatria, Faculdade de Medicina, UFRGS, Porto Alegre, RS, Brazil. ³Departamento & Instituto de Psiquiatria, Faculdade de Medicina, Universidade de São Paulo, São Paulo, SP, Brazil. ⁴Departamento & Instituto de Psiquiatria, Faculdade de Medicina, Universidade Federal de São Paulo, São Paulo, SP, Brazil. ⁵Developmental Cognitive Neuroscience Research Group (GNCD), Pontífica Universidade Católica do Rio Grande do Sul, Porto Alegre, RS, Brazil. ⁶Centro Integrado de Desenvolvimento da Infância e Adolescência, Instituto Bairral de Psiquiatria, Itapira, Brazil

Submitted Apr 25 2017, accepted Sep 17 2017.

References

1 Reich W. Diagnostic interview for children and adolescents (DICA). J Am Acad Child Adolesc Psychiatry. 2000;39:59-66.

- 2 Goodman R, Ford T, Richards H, Gatward R, Meltzer H. The development and well-being assessment: description and initial validation of an integrated assessment of child and adolescent psychopathology. J Child Psychol Psychiatry. 2000;41:645-55.
- 3 Ambrosini PJ. Historical development and present status of the schedule for affective disorders and schizophrenia for school-age children (K-SADS). J Am Acad Child Adolesc Psychiatry. 2000;39: 49-58.
- 4 Mercadante MT, Asbarh F, Rosário MC, Ayres AM, Ferrari MC, Assumpção FB, et al. K-SADS, entrevista semi-estruturada para diagnóstico em psiquiatria da infância, versão epidemiológica. São Paulo: PROTOC - Hospital das Clínicas da FMUSP; 1995
- 5 Brasil HHA. Development of the Brazilian version of K-SADS-PL (Schedule for Affective Disorders and Schizophrenia for School Aged Children Present and Lifetime Version) and study of psychometric

- properties [dissertation]. São Paulo: Universidade Federal de São Paulo; 2013.
- 6 American Psychiatric Association. Diagnostic and Statistical Manual of Mental Disorders, Fifth Edition (DSM-5). Arlington: American Psychiatric Publishing; 2013.
- 7 Machado JD, Caye A, Frick PJ, Rohde LA. DSM-5. Major changes for child and adolescent disorders [Internet]. In: Rey JM, editor. IACA-PAP e-textbook of child and adolescent mental health. Geneva: International Association for Child and Adolescent Psychiatry and Allied Professions; 2013. [cited 2016 Dec 21]. http://iacapap.org/wp-content/ uploads/A.9-DSM-5-2013.pdf
- 8 Nature. Country outputs [Internet]. Nature Index. 2016 Jun 1 [cited 2016 Dec 21]. www.natureindex.com/country-outputs
- 9 Kieling C, Baker-Henningham H, Belfer M, Conti G, Ertem I, Omigbodun O, et al. Child and adolescent mental health worldwide: evidence for action. Lancet. 2011;378:1515-25.