

21ST CENTURY GLOBAL MENTAL HEALTH

Edited by

Eliot Sorel, MD, DLFAPA

George Washington University
School of Medicine and Health Sciences and
School of Public Health and Health Services
Washington, DC

JONES & BARTLETT
LEARNING

World Headquarters
Jones & Bartlett Learning
5 Wall Street
Burlington, MA 01803
978-443-5000
info@jblearning.com
www.jblearning.com

Jones & Bartlett Learning books and products are available through most bookstores and online book-sellers. To contact Jones & Bartlett Learning directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jblearning.com.

Substantial discounts on bulk quantities of Jones & Bartlett Learning publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones & Bartlett Learning via the above contact information or send an email to specialsales@jblearning.com.

Copyright © 2013 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

21st Century Global Mental Health is an independent publication and has not been authorized, sponsored, or otherwise approved by the owners of the trademarks or service marks referenced in this product.

Some images in this book feature models. These models do not necessarily endorse, represent, or participate in the activities represented in the images.

This publication is designed to provide accurate and authoritative information in regard to the Subject Matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

Production Credits

Publisher: Michael Brown
Managing Editor: Maro Gartside
Editorial Assistant: Kayla Dos Santos
Editorial Assistant: Chloe Falivene
Production Manager: Tracey McCrea
Senior Marketing Manager:
Sophie Fleck Teague

Manufacturing and Inventory Control Supervisor:
Amy Bacus
Composition: Paw Print Media
Cover Design: Michael O'Donnell
Cover Image: © Photos.com
Printing and Binding: Edwards Brothers Malloy
Cover Printing: Edwards Brothers Malloy

Library of Congress Cataloging-in-Publication Data

21st century global mental health / [edited by] Eliot Sorel.

p. ; cm.

Twenty-first century global mental health

Includes bibliographical references and index.

ISBN 978-1-4496-2787-4 (pbk.)

I. Sorel, Eliot, 1940- II. Title: Twenty-first century global mental health.

[DNLM: 1. Mental Disorders. 2. Health Policy--trends. 3. Mental Health Services--trends. 4. World Health--trends. WM 140]

362.19689--dc23

2012011498

6048

Printed in the United States of America

16 15 14 13 12 10 9 8 7 6 5 4 3 2 1

dedication

To Christiane, Marc, Marie-Adele, and Jeremy
and
To my mentors, Maxwell Jones and Ruth and Ted Lidz

contents

Preface	xiii
Acknowledgments	xvii
Contributors	xix
About the Editor	xxiii
Section One Global Mental Health Epidemiology and Diagnostic Systems	1
Chapter One Global Mental Health Epidemiology	3
<i>Ronald C. Kessler, PhD, Sergio Aguilar-Gaxiola, MD, PhD, Jordi Alonso, MD, PhD, Somnath Chatterji, MD, Yanling He, MD, Steve Heeringa, PhD, Sing Lee, MB, BS, FRCPsych, and Johan Ormel, MA, PhD</i>	
Introduction	4
The WHO World Mental Health (WMH) Survey Initiative	5
Disorder Prevalence Estimates in the WMH Surveys	7
Age-of-Onset Distributions	13
Cohort Effects	15
Course of Illness	15
Severity of Illness	16
Long-Term Adverse Effects of Mental Disorders	25
Short-Term Adverse Effects of Mental Disorders	25
Cost Effectiveness of Treatment	27
Conclusion	28
Acknowledgments	29
Competing Interests	31
References	31

Chapter Two	Comparison Between ICD and DSM Diagnostic Systems for Mental Disorders	37
	<i>David Goldberg, DM, MSc, FRCP, FRCPsych</i>	
	Introduction	37
	The ICD and the DSM During the 20th Century	38
	The Problem of Comorbidity	42
	Current Revisions of Both Classifications	43
	Classifications of Mental Disorders Suitable for General Medical Practice	47
	Conclusion	52
	Acknowledgment	52
	References	52
Chapter Three	New Directions in Diagnosis Research Domain Criteria and Global Mental Health	55
	<i>Bruce N. Cuthbert, PhD, and Thomas R. Insel, MD</i>	
	Introduction	55
	The Need for Research Domain Criteria	56
	Defining the Research Domain Criteria	60
	Conclusion: Dimensions of Psychopathology in Global Mental Health	66
	References	69
Section Two	Determinants of Health and Mental Health	71
Chapter Four	The Social Determinants of Mental Health	73
	<i>David Satcher, MD, PhD, Martha Okafor, MPA, PhD, and Joyce H. Nottingham, MS, PhD</i>	
	Introduction	73
	The Impact of Social Determinants on Brain Development Before and During Pregnancy	76
	The Impact of Social Determinants of Health on the Development of the Brain and Mental Health During Childhood	79
	Social Determinants of Mental Health and Continuum of Mental Health and Mental Illness	82
	Social Determinants of Mental Health—Structural Drivers and Policy and Actions	85
	Policy and Actions for Improving Individual and Societal Development of Mental Health and Well-Being Through the Social Determinants Framework	89
	Conclusion	90
	References	92

Chapter Five	Culture, Biology, and Psychopharmacology	95
	<i>Keh-Ming Lin, MD, MPH, and Wen-Ling Lin, PhD</i>	
	Introduction	95
	Nonbiological Factors Affecting Pharmacological Responses	97
	Biological Factors Affecting Pharmacological Responses	100
	Clinical Implications	105
	Public Health and Policy Implications	108
	Research Implications	110
	Conclusion	111
	References	112
Chapter Six	Family, Psychosocial, and Cultural Determinants of Health	119
	<i>Vincenzo Di Nicola, MPhil, MD, PhD, FRCPC, FAPA</i>	
	Introduction	120
	Social and Transcultural Psychiatry	124
	Children and Families	129
	Families and Family Therapy	132
	Cultural Family Therapy	135
	Transcultural Child Psychiatry	138
	Conclusion	140
	Acknowledgments	145
	References	145
Section Three	Health and Mental Health of Populations	151
Chapter Seven	Child Mental Health in the 21st Century:	
	Universal Challenges	153
	<i>Myron L. Belfer, MD, MPA</i>	
	Introduction	153
	Epidemiology	155
	Prevention and Promotion	156
	Community Approaches to Care	158
	Economic Realities	159
	Research	160
	Culture and Context	161
	Public Health and Primary Care	162
	School-Based Approaches to Care	163
	Innovative Approaches to Care	164
	Needs for the 21st Century	165
	Conclusion	166
	References	167

Chapter Eight	Global Disasters, War, Conflict, and Complex Emergencies:	
	Caring for Special Populations	171
	<i>Allen R. Dyer, MD, PhD, and Subhasis Bhadra, MSW, PhD</i>	
	Acknowledgments	172
	Definition of Complex Emergencies	172
	Introduction	173
	Lessons from the Scientific Study of Disasters	174
	Epidemiology	175
	Stress, Trauma, PTSD, and Resilience	179
	Approaches to Trauma Informed Care	184
	IASC Guidelines	186
	Psychological First Aid	186
	Training of Trainers	187
	Integration of Mental Health Care into Primary Care	188
	Mental Health Gap	188
	Child Friendly Spaces	189
	Capacity Building	189
	Case Study: Iraq	189
	Resources for Healing Communities	191
	Forgetting and Remembering	192
	Caring for Special Populations	193
	HIV/AIDS	194
	The End of War: Aftermath	197
	Case Study: Gujarat After the Riots of 2002	199
	Serving the Underserved—Policy Implications for Global Mental Health	200
	Conclusion	203
	References	203
	<i>Appendix: Guide to Evidence-Based Practices on the Web</i>	209
Chapter Nine	Attending to the Needs of the Severely and Persistently	
	Mentally Ill	211
	<i>Tom K. J. Craig, MBBS, PhD, FRCPsych</i>	
	The Needs of the Severely and Persistently Mentally Ill	211
	Attending to Needs: What the Evidence Tells Us	212
	Putting It All Together: Translating Evidence to Practice	220
	Conclusion	223
	References	224
Chapter Ten	Mental Health and HIV in Africa	229
	<i>Bibilola Damilola Oladeji, MBBS, MSc, FSACP, and</i>	
	<i>Oye Gureje, MBBS, PhD, DSc, FRCPsych</i>	
	Introduction	229
	Epidemiology of Mental Disorders	230
	Burden of Mental Disorders	235
	Interventions for Mental Disorders	239

HIV/AIDS in Africa	242
References	246
Additional References	251
Section Four Evaluating and Strengthening Health and Mental Health Systems	253
Chapter Eleven Integrating Mental Health into Primary Care:	
Lessons from the Experience of Chile	255
<i>Alberto Minoletti, MD, FRCPS, Graciela Rojas, Dr. Med.,</i>	
<i>and Marcela Horvitz-Lennon, MD, MPH</i>	
Introduction	255
Background	256
The Process of Integrating Mental Health into Primary Care in Chile	260
Two Examples of Mental Health Integration into Primary Care:	
Depression and Early Child Development	267
Utilization of Primary Care Services for Mental Health	270
Conclusion	275
References	278
Chapter Twelve Reforming the Mental Health System: The Balanced	
Care Model of Community-Based Services on the Continuum	
of Mental Health Care	283
<i>Michele Tansella, MD, and</i>	
<i>Graham Thornicroft, MB, BS, MSc, PhD, FRPsych</i>	
Introduction	284
Epidemiologically Based Measures of Local Prevalence Rates	284
Actual Service Provision Data as Information for Planning	285
Using Service Utilization Data	286
The Balanced Care Model	287
Feasible Interventions in Low- and Middle-Income Settings	298
Key Challenges in Implementing Community-Based Care	298
Conclusion	302
References	305
Chapter Thirteen Mental Health System Development: The International	
Observatory of Mental Health Systems	313
<i>Harry Minas, MBBS, BMedSc, DPM, FRANZCP</i>	
Introduction	314
The International Observatory on Mental Health Systems	316
Indicators	317
Strengthening Mental Health Systems Research Capacity	319
Organization of the Observatory	323
Conclusion	323
References	324

Section Five Humans Rights, Stigma, Mental Health Policy, and the Media 327

Chapter Fourteen Stigma, Discrimination, and Human Rights 329

*Julio Arboleda-Flórez, MD, PhD, FRCPC, DABFP,
and Heather Stuart, MA, PhD*

Introduction	329
Origins of Stigma	330
Historical Legacy	331
Mental Health Reform	333
From Protection of Basic Rights to Social Neglect	335
Stigma	336
Denial of Rights	337
Powerlessness	337
Redress Through Legislative Reform	339
Redress Through Antistigma Programming	342
Conclusion	345
References	345
<i>Appendix:</i>	349
Useful International Websites	349
Useful National Antistigma Program Websites	350

Chapter Fifteen Recent Trends in Mental Health Policy in the United States 351

Ronald W. Manderscheid, PhD

Introduction	351
Setting the Stage for National Mental Health Policy	352
Surgeon General Develops the Foundation for Modern De Facto Mental Health Policy	355
President's New Freedom Commission Assesses Whether Field Performance Reflects De Facto Mental Health Policy	356
Institute of Medicine Develops a Practical Road Map for Implementing De Facto Mental Health Policy	357
Wellstone-Domenici Legislation Makes Parity a De Jure Mental Health Policy	358
Affordable Care Act Makes Care Integration a De Jure National Mental Health Policy	358
Observations on Modern National Mental Health Policy	359
Comparative Case Studies	361
Conclusion	362
References	363

Chapter Sixteen	Mental Health Policy and the Media	365
	<i>Rebecca G. Palpant, MS, Jane E. Bigham, MPH,</i> <i>and Thomas H. Bornemann, EdD</i>	
	Overview	365
	Rosalynn Carter Fellowships for Mental Health Journalism	366
	Conclusion	378
	References	379
Appendix	Useful Links and Resources	381
	Index	383

preface

MISSION AND VISION

21st Century Global Mental Health is a textbook for graduate public health students, educators, professionals, and primary care practitioners.

This volume addresses the mental health of global populations, the progress made to date, and the challenges that remain. It does so through a systemic integration of epidemiologic evidence and evolving diagnostic systems; a well-documented review of the determinants of mental health and mental illness (a large cluster among noncommunicable diseases); the fragmentation of health/mental health systems, including solutions for strengthening them to enhance access, equity, quality, and care outcomes; the pervasive and persistent stigma and discrimination against mental illnesses and the mentally ill; and the catalytic roles of policy, policy makers, and the media for positive changes.

The textbook translates and transmits best practices applications of global mental health knowledge to populations' mental health and health systems contexts. Our volume will serve well the current generation of graduate public health students and future global health leaders, from the United States and around the world, who are choosing global health as their preferred career path.

PROGRESS TO DATE

In response to the abundant evidence of the global burden of disease and disability caused by noncommunicable diseases (NCDs), inclusive of mental disorders, the mental health domain has made remarkable progress in knowledge generation and application, primarily in high-income countries (HIC) but also in some low- and middle-income countries (LMIC). Among

the notable scientific advances are the recently completed global mental health surveys in LMICs and HICs, the largest multinational survey ever done of its kind; new diagnostic systems based on the latest scientific evidence; groundbreaking advances in the neurosciences and psychopharmacology; illustrative outcome studies documenting the effectiveness of single and combined treatments; and an enhanced understanding of the role that culture and psychosocial dimensions play—both in times of health and illness—and their applications towards health promotion, protection, and illness prevention.

CHALLENGES REMAINING

Nearly 500,000,000 people worldwide suffer from neuropsychiatric disorders, representing, in aggregate, approximately 14% of the global burden of disease (GBD) in low- and middle-income countries (LMIC) and high-income countries (HIC). Cardiovascular and neuropsychiatric disorders lead among non-communicable diseases (NCDs) in the global burden of disease and contribute to significant levels of disability affecting work productivity and the quality of life for sufferers and their families. Neuropsychiatric disorders alone represent 25–35% of the global burden of disability. There are also high levels of comorbidity among mental disorders and other NCDs. Every year, approximately 900,000 people commit suicide worldwide.

Challenges still remain in knowledge translation, transmission, and application (inclusive of health promotion, protection, and illness prevention); access to care; the eradication of shame, stigma, and discrimination; the challenging aspects of comorbidity; the fragmentation of health systems; and the lack of mental health, primary care, and public health integration across LMIC and HIC. A special session of the UN General Assembly (New York, September 2011) included NCDs on its agenda, a remarkable but *incomplete* first in the UN's history. Neuropsychiatric disorders were not included. This was, indeed, a very unfortunate and costly exclusion.¹ Significant progress has been achieved since that time through successful advocacy with the WHO Executive Board (EB), who, in their January 2012 Resolution, included the recommendation that *mental health and mental illness be included in all health systems*. This Resolution will be debated and voted on in the WHO Assembly in Geneva, Switzerland, in May 2012. An integrated approach to NCDs that includes mental disorders will benefit populations' health and strengthen health systems globally.

21ST CENTURY GLOBAL MENTAL HEALTH

The volume is organized into five sections, as follows:

- Global mental health epidemiology and diagnostic systems
- Determinants of health/mental health
- Populations' health/mental health
- Evaluating and strengthening health/mental health systems
- Human rights, stigma, mental health policy, and the media

21st Century Global Mental Health is systemic, systematic, and integrative in its content and design. It is well grounded in theory and evidence based, and it includes practical applications and implementations relevant to education and training, services, research, and policy.

Ours is an innovative volume with scientific contributions from a distinguished team of global mental health's and public health's leading scholars, educators, practitioners, researchers, and health policy experts from Africa, Asia, Australia, Europe, and the Americas.

REFERENCES

1. Sorel, E., Satcher, D., *The UN's Unfortunate Exclusion*, Psychiatric News, p. 8, October 7, 2011.

acknowledgments

I gratefully acknowledge the scholarly contributions to this volume in the order in which they appear in the book, with equal gratitude to all:

Ron Kessler, Sergio Aguilar-Gaxiola, Jordi Alonso, Somnath Chatterji, Yanling He, Steve Heeringa, Sing Lee, Johan Ormel, David Goldberg, Bruce Cuthbert, Tom Insel, David Satcher, Martha Okafor, Joyce Nottingham, Keh-Ming Lin, Wen-Ling Lin, Vincenzo Di Nicola, Myron Belfer, Allen Dyer, Subhasis Bhadra, Tom K. J. Craig, Bibilola Damilola Oladejo, Oye Gureje, Alberto Minoletti, Graciela Rojas, Marcella Horvitz-Lennon, Graham Thornicroft, Michele Tansella, Harry Minas, Heather Stuart, Julio Arboleda-Flórez, Ron Manderscheid, Rebecca Palpant, Jane Bigham, and Tom Bornemann.

I also wish to express my appreciation to the Jones & Bartlett Learning editorial and production teams including Michael Brown, publisher, Maro Gartside, managing editor, Kayla Dos Santos, editorial assistant, Chloe Favilvene, editorial assistant, Tracey McCrea, production manager, for their dedication and attention to detail that made my leadership tasks as Editor of this groundbreaking volume bearable, and even enjoyable.

contributors

Sergio Aguilar-Gaxiola, MD, PhD
University of California, Davis Center for
Reducing Health Disparities, School of
Medicine, Sacramento, California

Jordi Alonso, MD, PhD
Health Services Research Unit, IMIM
(Hospital del Mar Research Institute),
and CIBER en Epidemiología y Salud
Pública (CIBERESP), Barcelona, Spain

Julio Arboleda-Flórez, MD, PhD,
FRCPC, DABFP
Queen's University, Kingston,
Ontario, Canada

Myron L. Belfer, MD, MPA
Professor of Psychiatry in the Department
of Psychiatry, Harvard School of Medicine,
Senior Associate in Psychiatry, Children's
Hospital, Boston, Massachusetts

Subhasis Bhadra, MSW, PhD
Assistant Professor, School of Social
Sciences, Gautam Buddha University,
Greater NOIDA, UP, Delhi, India

Jane E. Bigham, MPH
The Rosalynn Carter Fellowships for
Mental Health Journalism, The Carter
Center Mental Health Program,
Atlanta, Georgia

Thomas H. Bornemann, EdD
The Rosalynn Carter Fellowships for
Mental Health Journalism, The Carter
Center Mental Health Program,
Atlanta, Georgia

Somnath Chatterji, MD
World Health Organization,
Geneva, Switzerland

Tom K. J. Craig, MBBS, PhD, FRCPsych
Professor Social Psychiatry, King's
College, London Institute of Psychiatry,
De Crespigny Park, London, England

Bruce N. Cuthbert, PhD
National Institute of Mental Health,
Bethesda, Maryland

Vincenzo Di Nicola, MPhil, MD, PhD,
FRCPC, FAPA
Department of Psychiatry, University of
Montreal, Montreal, Canada

Allen R. Dyer, MD, PhD

Senior Health Advisor, International Medical Corps, Washington, DC

David Goldberg, DM, MSc, FRCP, FRCPsych

Professor Emeritus, Institute of Psychiatry, King's College, London, England

Oye Gureje, MBBS, PhD, DSc, FRCPsych

Department of Psychiatry, University of Ibadan, Ibadan, Nigeria

Yanling He, MD

Shanghai Mental Health Center, Shanghai, China

Steve Heeringa, PhD

University of Michigan, Institute for Social Research, Ann Arbor, Michigan

Marcela Horvitz-Lennon, MD, MPH

Physician Scientist, RAND Corporation, Pittsburgh, Pennsylvania

Thomas R. Insel, MD

Director, National Institute of Mental Health, Bethesda, Maryland

Ronald C. Kessler, PhD

Department of Health Care Policy, Harvard Medical School, Boston, Massachusetts

Sing Lee, MB, BS, FRCPsych

The Chinese University of Hong Kong, Shatin, NT, Hong Kong SAR

Keh-Ming Lin, MD, MPH

Professor Emeritus, Department of Psychiatry and Biobehavioral Sciences, UCLA School of Medicine, Menlo Park, California

Wen-Ling Lin, PhD

Clinical Psychologist, San Francisco, California

Ronald W. Manderscheid, PhD

Executive Director, National Association of County Behavioral Health and Developmental Disability Directors; and Adjunct Professor, Department of Mental Health, Johns Hopkins School of Public Health, Baltimore, Maryland

Harry Minas, MBBS, BMedSc, DPM, FRANZCP

Centre for International Mental Health, Melbourne School of Population Health, The University of Melbourne, Parkville, Australia

Alberto Minoletti, MD, FRCPs

Professor of School of Public Health, Faculty of Medicine, University of Chile Santiago, Chile

Joyce H. Nottingham, MS, PhD

Director, Communications Satcher Health Leadership Institute, Morehouse School of Medicine, Atlanta, Georgia

Martha Okafor, MPA, PhD

Director, Division of Behavioral Health, Satcher Health Leadership Institute, Morehouse School of Medicine, Atlanta, Georgia

Bibilola Damilola Oladeji, MBBS, MSc, FWACP

Department of Psychiatry, University of Ibadan, Ibadan, Nigeria

Johan Ormel, MA, PhD

Interdisciplinary Center for Psychiatric Epidemiology, Department of Psychiatry, University Medical Center Groningen, University of Groningen, The Netherlands

Rebecca G. Palpant, MS

The Rosalynn Carter Fellowships for Mental Health Journalism, The Carter Center Mental Health Program, Atlanta, Georgia

Graciela Rojas, Dr. Med.

Professor, Faculty of Medicine, University of Chile, Santiago, Chile

David Satcher, MD, PhD

Director, Satcher Health Leadership Institute, Morehouse School of Medicine, Atlanta, Georgia

Heather Stuart, MA, PhD

Professor, Community Health and Epidemiology, Queen's University, Kingston, Ontario, Canada

Michele Tansella, MD

Dean of the Medical School, Professor of Psychiatry and Clinical Psychology, Department of Public Health and Community Medicine, University of Verona, Verona, Italy

Graham Thornicroft, MB, BS, MSc, PhD, FRPsych

Professor of Community Psychiatry, Head of Health Service and Population Research Department, Institute of Psychiatry, King's College London, De Crespigny Park, London, England

about the editor

Eliot Sorel, MD, DLFAPA, is an internationally recognized global health leader, educator, health systems policy adviser, and practicing physician. He is co-chair of the noncommunicable diseases and integrated care task force of the World Psychiatric Association (WPA) and co-chair of the scientific committee of the WPA 2013 Bucharest Congress on integrating primary care, mental health, and public health for Eurasia and Southeast Europe, to take place in Bucharest, Romania, in April 2013. He has professorial appointments in Global Health, Health Services Management, and Leadership in the School of Public Health, as well as in Psychiatry and Behavioral Sciences in the School of Medicine at George Washington University. Dr. Sorel is the founder of the Conflict Management and Conflict Resolution Section of the World Psychiatric Association and of the World Youth Democracy Forum at the Elliott School of International Affairs of the George Washington University. He is the senior adviser to the Ion Ratiu Democracy Award at the Woodrow Wilson International Center for Scholars in Washington, DC.

Dr. Sorel is a former president of the Medical Society of the District of Columbia, the World Association for Social Psychiatry, and the Washington Psychiatric Society. He also has served as a U.S. National Institutes of Health/Fogarty International Center grants reviewer. Dr. Sorel is a Life Member of the American Medical Association, a Fellow of the American College of Psychiatrists, and a Distinguished Life Fellow of the American Psychiatric Association. He did his psychiatric training at Yale University and received his medical degree from the State University of New York. He has developed and led health systems in North America and the Caribbean and has consulted and taught in more than 20 countries in Africa, Asia, Europe, and the Americas. Dr. Sorel is the author of more than 60 scientific papers and book chapters, and the editor of six books. His most recent scientific paper, "Psychiatry and Primary Care Integration," was published in the *International Review of Psychiatry*, in February 2011. Prior to his current *21st Century*

Global Mental Health volume, Dr. Sorel's most recent book, *The Marshall Plan: Lessons Learned for the 21st Century*, was published by OECD in Paris in 2008 and is accessible at www.oecd.org.

In June 2008, Dr. Sorel participated as Pan American Health Organization/World Health Organization adviser in the WHO European Ministerial Conference on Health Systems, "Health Systems, Health and Wealth," in Tallinn, Estonia, where the Tallinn Charter was ratified.

In October 2009, Dr. Sorel was awarded the doctor honoris causa by Carol Davila Medical University, in Bucharest, Romania. In 2004, the president of Romania awarded Dr. Sorel the Star of Romania Order of Commander.