
A manual for checking
Mental Health Best Practices in Somalia

© World Health Organization/GRT, 2012
Design and layout: Blossom Communications Italy - blossoming.it
Cover photo © GRT/Julie Taylor

A manual for checking
Mental Health Best Practices in Somalia

Acknowledgements

This manual for checking Mental Health Best Practices in Somalia is a response
to the extensive work performed during the period 2011-2013 in addressing
the increasing need of humanitarian assistance for mental health patients. This
exercise would not have been possible without the dedication and contribution of
the following people: Julie Currie (GRT Project Manager, Hargeisa), Abdirashid
Ismael (GRT Local Project Manager, Hargeisa), Maryam Hassan Dyre (Head
Nurse and Manager, Mental Health Ward of Hargeisa Group Hospital), Abdirazak
Baraco (Doctor, Mental Health Ward of Hargeisa Group Hospital and Private
Clinics), Abdi Gurey (WHO Somalia, Hargeisa Office), Farhan Adam (Chairman
GAVO), Ahmed-Eid M. Ali (Maroodi-Jeex Private Hospital, Hargeisa), Mohamed
Mumin Habane (Daryeel Psychosocial Centre, Hargeisa), Abdurrahman Ahmed
(Habwanaag Psychosocial Centre, Hargeisa), and Ahmed Al Jabril (Human Rights
Lawyer, Hargeisa).

Special thanks go to Michelle Funk and Natalie Drew (WHO Headquarters,
Geneva) for the permission to use the WHO Quality Rights Toolkit, which provided
the direction in order to compile this manual. Thanks go to Dr Rizwan Humayun
and Dr Mohamed M Fuje (WHO Somalia, Nairobi) for a final revision of the manual.
Finally a word of great appreciation goes to Pieter Desloovere (Communications
officer, WHO Somalia, Nairobi) who played a major role in the editing and
publication of this manual.

This publication has been made possible with the financial support of the European
Commission.

Contents

 1. Introduction

 2. Mental Health in the Somali context

Checklist for mental health best practices
in Somalia

About this manual 6

14

8

10

6 7

Purpose

This manual is an adaptation of the WHO Quality Rights Tool Kit to the Somali
context. It aims at assisting policy makers and service providers in Somalia to
assess and improve the quality of care and human rights conditions in mental health
and social care facilities. It addresses quality care and human rights in inpatient,
outpatient and community facilities by using a participatory approach involving
people with mental health conditions, families and healthcare staff. All of this is in
line with the United Nations Convention on the Rights of Persons with Disabilities
(UN-CRPD, 2006), which ensures equal rights to people with disabilities and is a
framework for countries to provide them with information on human rights standards
that need to be respected, protected and fulfilled in mental health and social care
facilities.

Objectives

In order to further improve the mental health situation in Somalia, the objectives of
the manual are as follow:

•	 Improve the quality of services and human rights conditions in inpatient and
outpatient mental health facilities in Somalia.

•	 Build capacity among Somali service users, families and health workers to
understand and promote human rights and recovery from mental disabilities.

•	 Develop a Somali civil society movement of people with mental disabilities
to provide mutual support, conduct advocacy and influence policy-making
processes in line with international human rights standards.

•	 Continue to further reform the Somali national policies and legislation in line
with best practice and international human rights standards.

About this manual

6 7

Structure

Chapter 1 provides background information and a brief country overview of
Somalia. Chapters 2 describes the mental health situation in Somalia, including
how mental health patients are dealt with within the Somali culture as well as the
various activities till date to improve mental health in the country. Chapter 3 outlines
in detail a checklist that has been adapted in order to ensure that each and every
health facility providing mental health services in Somalia meets the standards and
human rights of the UN Convention on the Rights of Persons with Disabilities.

8 9

 1. Introduction

E t h i o p i a

K E n ya

M e rc a

B a i d o a

M o g a d i s h u
G a l c a i o

G a ro o w e

h a r g e y s a

B o s s a s o

B e r b e r a

B e l e d w e y n e

K i s m a a y o

Somaliland

South Central

Puntland

8 9

1.1. Background and country overview
Since 1991, conflicts and statelessness profoundly affected the health care system
in Somalia. After the collapse of the central government and the descent into civil
war, many efforts to restore a central government were unsuccessful. Powerful
internal forces and regional dynamics resulted in a state of chaos. The impact of
lack of governance has resulted in a generation without adequate access to social
services and the collapse of public institutions for health and welfare.

The country of Somalia is geographically and politically divided into the three zones
of South Central Somalia, Somaliland (the north-west) and Puntland (the northeast).
These zones are further divided into a total of 18 administrative regions. According
to estimates, one third of the population lives in urban areas and two thirds in rural
areas.

The country borders Kenya in the south, Ethiopia in the west, Djibouti in the north,
and in the east it faces the Gulf of Aden and the Indian Ocean. Its multiple borders
and extensive coastline, with numerous ports, have meant that Somalia has long
been an important trade hub for the import and export of goods, including cross
border smuggling. Regulation and control of the flow of goods have always been
very difficult, particularly with the current lack of any functioning authority.

The Somali population is of nomadic heritage and even today a large proportion of
the population is essentially nomadic. The pastoralists primarily practice this nomadic
life-style, as they follow their cattle to new grazing areas. The rural population can
be divided, partly based on their livelihood, into pastoralists, agro-pastoralists and
riverine populations (settled in more fertile conditions and mainly growing crops).
In addition, some one third of the population is made up of urban residents and a
large number of internally displaced people (IDPs), victims of many conflicts in the
country.

10 11

M E N TA L
H E A LT H

U S E R

Stigma
Family &

Community

Substance
Abuse

Loss of
income, housing,
self esteem and

hope

Traumatic
Experiences

 2. Mental Health in the
 Somali context

10 11

2.1. Overview
The term ‘Mental Illness’ is used to refer to a broad category of disabilities,
such as affective disorders (major depression, and dysthymia) and different
anxiety disorders (such as generalized anxiety disorders, and post-traumatic
stress disorder). Their essential features are disturbances in emotions, often
accompanied by cognitive distortions such as excessive worry, negative thinking
and by somatic expressions (unexplained medical symptoms that are often the
presenting complaints in primary health care settings).

Mental illness is generally denied and discriminated against by Somalis. What’s
more considering hospitalization because of mental illness is highly stigmatized
in the Somali culture. Usually it is not until someone becomes ill and, for example,
is struck by a Psychosis and cannot take care of him/herself that Psychiatric or
Biomedical Health Care is considered.

According to the Somali culture, a person is more likely to report physical
pain rather than psychosocial symptoms when they are experiencing sorrow

Mental Health users receiving education lessons thus stimulating the thinking process
(© GRT/Julie Taylor)

12 13

or sadness. These psychological symptoms are often explained in the form of
physiological complaints such as headaches, chest pain, sweating, forgetfulness
combined with sleep deprivation and nightmares.

New concepts such as mental health complaints (caafimaadka maskaxda)
together with its treatment (daawayn) are somewhat unknown among the Somali
population. The word ‘depression’ has no translation in the Af-Somali language,
but is rather described as: qalbi-jab which means in the strict sense and literal
translation- ‘a broken heart.’ When discussing mental health illnesses, the Somali
mental health service providers often describe the recognized physiological
symptoms rather than referring to the diagnosis, such as ‘depression’ (GRT Rapid
Assessment 2012).

2.2. Response activities
Due to the long neglect of mental health issues in Somalia, not many health
partners do operate in this area of work. Since 1996, the NGO Gruppo per le
Relazione Transculturali (GRT) has worked in mental health, starting with the
Mental Health hospital in Berbera. From there they expanded to Bossaso General
hospital in 2003 where a 10-bed mental health ward was constructed. Following
the construction, various expats worked with the staff in order to create and scale
up quality service delivery for the many mental health patients. Back in 2005 and
2009, the World Health Organization (WHO) organized specific three-month
trainings on mental health for mental health practitioners coming from all the
regions of Somalia. Participants’ knowledge, skills, and attitude towards mental
disorders were generally poor even if the majority of them have been exposed to
mental health issues for a long time. During 2011, a joint induction/refresher course
in collaboration with GRT was given to 48 mental health workers in Hargeisa and
Garowe. These activities not only increased the technical and management skills
of the health workers, but also raised their sensitivity towards the mentally ill and
their skills to work with families. This aspect sensitized the training participants on
the necessary process of setting up community based mental health care at the
same time as secondary mental health care. In the same year, with support of GRT
and the European Commission, the Hargeisa Group Hospital mental health ward
as well as the Bossaso mental health ward were rehabilitated.

WHO showed further commitment in improving the mental health services in
Somalia through public education on mental health and awareness of the rights
of the mentally ill through the Chain-free initiative, which was launched initially

12 13Enjoying physical rehabilitation activities promotes a sense of realization
(© GRT/Julie Taylor)

in Mogadishu, and later on expanded to Somaliland. Its overall purpose was to
develop, implement and evaluate a model for quality mental health services. The
initiative focused on improvement of the quality of life of patients with mental
disorders through combating the stigma, providing them with equal opportunity
to access basic humanitarian treatment in hospitals, homes and the environment
in which they live. With support of GRT, various awareness campaigns have been
conducted and many users and families have been supported and educated on
how to better care for their family members with a mental health illness. WHO’s
chain-free initiative involved the following three phases:

•	 Phase 1 - Chain-free hospitals: removing the chains, reforming the hospital
into a patient friendly and humane place with minimum restraints.

•	 Phase 2 - Chain-free homes: removing the chains, providing family psycho-
education, training family members on a realistic, recovery-oriented approach,
provision of home visits.

•	 Phase 3 - Chain-free environment: removing the “invisible chains” of stigma
and restrictions to human rights of persons with mental illness, the right to
universal access to all opportunities with and for persons with mental illness.

14 15

In order to have a better understanding of the mental health situation in the country
and to put mental health - a highly neglected area in Somalia - on the health
agenda, WHO country office produced a mental health situation analysis in 2010.
This publication revealed that one in three Somalis has been affected by some
kind of mental illnsess, a prevalence which is higher than in other low-income and
war-torn countries.

Following increased media attention to mental health issues in Somalia, new
funding was received in 2011 from the Common Humanitarian Fund to support
a total of five mental health facilities with medical supplies, including Marka,
Mogadishu, Jalalaqsi, Gaalkacyo and Johwar. After successful negotiations,
other donors pledged a contribution for additional procurement of mental health
medicines.

From 30 July to 4 August 2012, the WHO country office in Somalia, in
collaboration with WHO Regional Office, the WHO country office in Ethiopia
and the Ministries of Health in Somalia organized a training of trainers workshop
on the mental health gap action programme (mhGAP) intervention guide in Addis
Ababa, Ethiopia. A total of 18 mental health professionals (doctors, psychiatric
nurses, mental health officers), academics from medical schools/nursing schools,
as well as public health officers and primary health care supervisors attended the
training. The pre- and post-training assessment, as well as structured feedback
on individual sessions indicated significant improvement in knowledge and skills
of participants to conduct training of non-specialists in their respective regions
during the next phase of mhGAP implementation programme for Somalia. This
training was organized following an initial workshop held in Nairobi in April 2012
with Somali senior professionals representing Ministries of Health, educational
institutions and health service providers to adapt the mhGAP training material
and intervention guide to the Somali context. WHO launched mhGAP in 2008
to bridge the gap in services between what is available and what is needed. The
mhGAP intervention guide was developed in 2010 to provide evidence diagnostic
and treatment algorithms for a limited number of priority mental health conditions.

14 15

 Checklist for mental health
 best practices in Somalia

This manual is an adaptation of the WHO Quality Rights Toolkit to the Somali
context, which aims to improve the quality and human rights conditions in mental
health and social care facilities and empower civil society organization to advocate
for the rights of people with mental and psychosocial disabilities.

The care available from mental health facilities in Somalia is not only of poor quality
but in many instances hinders recovery. Training of staff is minimal and out-dated,
and the level of knowledge and understanding about the human rights of persons
with mental disabilities is very poor. It is common for people to be locked away
in small, prison-like cells with no human contact, or to be chained to their beds,
unable to move. Inhuman and degrading treatment practices are common, and
people in facilities are often stripped of their dignity and treated with contempt.
Violations are not restricted to inpatient and residential facilities. Many people
seeking care from outpatient and community care services are disempowered and
also experience extensive restrictions in their basic human rights.

Since the Toolkit uses the UN-CRPD, listed below are a set of themes that illustrate
the Human Rights required within a Mental Health Facility and all that needs to be
address.

This manual will assist the service provider and policy makers to deliver proper
Mental Health Care in line with the UN-CRPD. The Convention intends to ensure
equal rights to people with disabilities. This is done by elaborating in detail the
rights of persons with disabilities and setting out a code of implementation. A total
of eight principles and articles form the base for the Convention. They include:

•	 Respect for inherent dignity, individual autonomy including the freedom to
make one’s own choices, and independence of persons

•	 Non-discrimination
•	 Full and effective participation and inclusion in society

16 17

•	 Respect for difference and acceptance of persons with disabilities as part
of human diversity and humanity

•	 Equality of opportunity
•	 Accessibility
•	 Equality between men and women
•	 Respect for the evolving capacities of children with disabilities and respect

for the right of children with disabilities to preserve their identities

Based upon the guiding principles and articles of the Convention, a checklist
has been developed in order to ensure that each and every health facility
providing mental health services meets the standards and human rights within
each theme (see below).

16 17

Theme 1: The right to an adequate standard of living
(Article 28 of the CRPD)

Standard 1.1 The building is in good physical condition
Example: The building is well ventilated, windows are intact,
good general condition of the building, the paint on the
walls is intact

Standard 1.2 The sleeping conditions of service users are
comfortable and allow for sufficient privacy
Example: Are there enough beds for each user?
If more than one user in the room is there sufficient space
for them to change their clothes? Can the door be locked
from the inside?

Standard 1.3 The facility meets hygiene and sanitary requirements
Example: Are there your bathing and toilet facilities clean and working properly?

Are there separate bathing and toilet facilities for men and women?

Standard 1.4 Service users are provided with food, safe drinking water and clothing that
meets their needs and preferences.
Example: Does your facility provide to the user three nourishing meals and safe drinking water a day

Does your facility provide any type of clothing to meet the needs of your user?

Standard 1.5 Service users are able to communicate freely and their right to privacy is
respected
Example: Is there a telephone available for the user to call home?

Is there an allocated room for the user to speak privately with family and/or staff?

Standard 1.6 The facility provides a welcoming, comfortable and stimulating environment
conducive to active participation and interaction
Example: Is there comfortable, furniture available in a good condition (e.g. chairs)?

Is there an entertainment room available?

Standard 1.7 Service users are able to enjoy a fulfilling social and personal life and remain
engaged in community life and activities.
Example: Are the users allowed to attend weddings, funerals and prays at the mosque?

Is the user allowed to visit the family home once a week?

Funk, M. & Drew, N. (2011) ’WHO QUALITY RIGHTS TOOL KIT’ to assess and improve quality and Human Rights in Mental
Health and Social Care Facilities’, Geneva

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

18 19

Theme 2: The right to the enjoyment of the highest attainable
standard of physical and mental health (Article 25 of the CRPD)

Funk, M. & Drew, N. (2011) ’WHO QUALITY RIGHTS TOOL KIT’ to assess and improve quality and Human Rights in Mental
Health and Social Care Facilities’, Geneva.

Standard 2.1Facilities are available to everyone who requires treatment and support
Example: Do you admit all users that need acute care?

Do you provide care without discrimination among users?

Standard 2.2 Staff is skilled and able to provide good quality mental health services
Example: Is your staff aware about the human rights of the user?

Is your staffs’ trained and professionally competent to deal with mental health users?

Standard 2.3 Treatment, rehabilitation and linkages to support networks and other services are
elements of a service user driven treatment plan, and contribute to a service user’s ability to
live independently in the community
Example: Are the service user involved in their personal treatment plan?

Are the service users having access to psychosocial programmes and rehabilitation?

Standard 2.4 Psychotropic medication is available, affordable, and utilized appropriately
Example: Do you provide the medication to suit the user’s disability?

Is your service free of charge?

Standard 2.5 Adequate services are available for general and reproductive health
Example: Do you refer to other disciplines?

Do you liaise with other departments on behalf of your service user?

Participating in football enhances co-ordination and sensory skills
(© WHO/Pieter Desloovere)

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

18 19

Standard 3.1 Independent living in the community is always prioritized when decisions are
made regarding admission to hospital and methods of treatment
Example: Do your staff encourage and support service networks?

Does your facility promote and encourage the service user to return to the community
after treatment?

Standard 3.2 Procedures and safeguards are in place to prevent detention and treatment
without informed consent
Example: Does your facility respect the rights of the service user in relation to treatment?

Does your facility discuss the user’s care and treatment?

Standard 3.3 Service users are able to exercise their legal capacity and are provided the
support they may require to exercise their legal capacity
Example: Does your facility provide access to legal aid when needed?

Does your facility support the user in his/her need for legal assistance?

Standard 3.4 Service users of facilities have the right to confidentiality and access to
personal health information
Example: Does your facility provide treatment interventions in a private and confidential place?

Does your facility provide access to the users file when asked?

Theme 3: The right to exercise legal capacity and to personal
liberty and the security of person (Articles 12 and 14 of the CRPD)

Funk, M. & Drew, N. (2011) ’WHO QUALITY RIGHTS TOOL KIT’ to assess and improve quality and Human Rights in Mental
Health and Social Care Facilities’, Geneva.

Male users being taught skills about nurturing and caring for something he produced
 (© GRT/Julie Taylor)

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

20 21

Standard 4.1 Service users have the right to be free from verbal, mental, physical and
sexual abuse, and physical and emotional neglect
Example: Are the service user provided information about s/he’s rights?

Do your staffs ensure by observation and completion of a chart that a user is always safe
and free of harm from self or others?

Standard 4.2 Alternative methods are used in place of seclusion and restraint as means of
de-escalating potential crisis situations
Example: Are your service users chained?

Do you provide a comfort room for aggressive users?

Standard 4.3 Elector-convulsive therapy
(ECT), psychosurgery, or other medical
procedures that have permanent and
irreversible effects, whether performed
at the facility or referred out to another
facility, must not be abused and can
only be administered with the free and
informed consent of the person
Example: Not applicable

Standard 4.4 No service user is subject
to medical or scientific experimentation
without their consent
Example: Not applicable

Standard 4.5 Safeguards are in place
to prevent torture or cruel, inhuman or
degrading treatment or other forms of
ill-treatment and abuse
Example: Do you have an observational

tool in place for monitoring the
treatment of the user?
Do you have a complaint
procedure in place?

Theme 4: Freedom from torture or cruel, inhuman or
degrading treatment or punishment and from exploitation,
violence and abuse (Article 15 and Article 16 of the CRPD)

Funk, M. & Drew, N. (2011) ’WHO QUALITY RIGHTS TOOL KIT’ to assess and improve quality and Human Rights in Mental
Health and Social Care Facilities’, Geneva.

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

20 21

Theme 5: The right to live independently and be included in
the community (Article 19 of the CRPD)

Funk, M. & Drew, N. (2011) ’WHO QUALITY RIGHTS TOOL KIT’ to assess and improve quality and Human Rights in Mental
Health and Social Care Facilities’, Geneva.

Standard 5.1 Service users are supported to have access to a place to live and have the
financial resources necessary to live in the community.
Example: Do the staff lobby and speak to the Ministry of Health and Interior Affairs in relation to

housing?
Do the staffs assist, provide and document information in relation to financial matters?

Standard 5.2 Service users are able to access education and employment opportunities
Example: Do the staff provide verbal information on any opportunities in relation to education and

employment opportunities?
Do the staff document such provided information?

Standard 5.3 Participation of service users fully in political and public life and the
enjoyment of their freedom to associate are supported
Example: Do the staff provide information on political and public life participation?

Do the staff document such provided information?
Are the service users assisted with voting?

Standard 5.4 Service users are supported to take part in social, cultural, religious, and
leisure activities
Example: Are the users allowed to visit the mosques?

Are the service users provided with cultural activities and if so, what are they?
What leisure activities are provided to the user?

 Group activities encouraged to foster team spirit and a sense of belonging to a community
(© GRT/Julie Taylor)

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

NoT
AcHievedAcHieved

