	Study
	Additional

stigma measures used
	Study population
	Psychometric properties reported

	1. PDD (35)

	[1]
	CESQ, HSS
	83 current or former psychiatric service users England
	UK adaptation. 11 items included. Items included if item total correlation >0.40 and internal consistency >0.80

	[2]
	None
	31 people with a diagnosis of schizophrenia US
	None reported

	[3]
	RES
	40 current psychiatric service (outpatient) users with SMI Sweden
	Swedish translation

Internal consistency α= 0.87

	[4]
	None
	182 individuals with SMI US
	Psychometrics in [5] reported

	[6]
	CESQ
	193 current psychiatric service (outpatient) users Hong Kong
	Chinese translation

	[7]
	None
	14 patients with disassociate disorder and 42 patients with somatoform pain disorder Austria.
	German translation

	[8]
	None
	115 patients with somatoform pain disorder
	German translation [9]

	[10]
	None
	90 psychiatric patients with schizophrenia or affective disorder
	German translation [9]

	[11]
	None
	280 psychiatric inpatients Switzerland
	German translation [9]

	[12]
	RES
	92 psychiatric service users Sweden
	Swedish translation

Internal consistency α= 0.90

	[13]
	None
	461 participants with psychiatric disabilities US
	Internal consistency for subscales range α=0.79- α=0.95

	[14]
	None
	127 outpatients with a diagnosis of schizophrenia Germany
	Internal consistency α=0.88

	[15]
	None
	21 psychiatric service users England
	None reported

	[16]
	None
	184 people with SMI US
	Internal consistency α=0.74

	[17]
	SRER
	84 men with dual diagnosis of mental disorder and substance abuse
	Internal consistency α=0.82

	[18]
	None
	70 members of a psychiatric rehabilitation clubhouse programme US
	Internal consistency α=0.88, 0.86 and 0.88 at baseline, 6 and 24 months

	[19]
	None
	88 members of a psychiatric rehabilitation clubhouse programme US
	Internal consistency α=0.88, 0.86 and 0.88 at baseline, 6 and 24 months

	[20]
	SRER
	84 men with dual diagnosis of mental disorder and substance abuse
	Used 15-item version, α=0.78

	[21]
	RES
	200 current or previous psychiatric service users Sweden
	As in [3]

	[22]
	RES
	150 current psychiatric service users Sweden
	As in [3]

	[23]
	None
	20 psychiatric (inpatient) service users England
	None reported

	[24]
	None
	610 members of psychiatric self-help groups or receiving outpatient treatment US
	Internal consistency α=0.78

	[25]
	None
	610 members of psychiatric self-help groups or receiving outpatient treatment US
	Internal consistency α=0.78

	[26]
	None
	165 people with SMI Switzerland
	German translation [9]

	[27]
	None
	264 people using psychiatric inpatient or outpatient services US
	Internal consistency α = 0.83

	[28]
	ISMI
	127 psychiatric outpatients US
	Internal consistency α = 0.84

	[29]
	ISMI
	82 psychiatric outpatients US
	Internal consistency α = 0.85

	[30]
	None
	1,187 patients with depression using primary care services US
	Adapted version

	[31]
	None
	144 members of a clubhouse programme US
	Psychometric properties in [5,32] reported

	[33]
	None
	60 women with borderline personality disorder and 30 women with social phobia Germany
	None reported

	[34]
	SSMIS
	60 women with borderline personality disorder and 30 women with social phobia Germany
	German translation [9]

	[35]
	None
	134 outpatients taking antidepressants US
	Internal consistency α =0.94

	[36]
	None
	172 outpatients with schizophrenia Switzerland
	Psychometrics in (Link 1991) α =0.86-0.88, reported

	[37]
	SRER
	88 former psychiatric patients US
	Adapted version of [5] with yes/no response format. No psychometrics reported

	[38]
	None
	104 people with diagnosis of SMI US
	Psychometrics in [5] reference

	2. ISMI (7)

	[39]
	None
	51 people with schizophrenia spectrum disorders US
	Alienation, stereotype endorsement and discrimination experience subscales were used. Psychometrics in [28,29] reported

	[40]
	None
	36 people with schizophrenia US
	Psychometrics in [28] reported

	[41]
	None
	75 people with schizophrenia spectrum disorders US
	Psychometrics in [28,29] reported

	[42]
	None
	113 adults with diagnosis of schizophrenia or schizoaffective disorder US
	Psychometrics in [28] reported

	[28]
	PDD
	127 psychiatric (outpatient) service users US
	See Table 2

	[29]
	PDD
	82 psychiatric (outpatient) service users US
	Psychometrics in [28] reported

	[43]
	None
	86 psychiatric (inpatient) service users with schizophrenia Israel
	Hebrew version α=0.86.

Internal consistency for subscales range α=0.26 to α=0.70

	[44]
	None
	102 people with schizophrenia spectrum disorders US
	Used only alienation and stereotype endorsement subscales of ISMI

	3. SSMIS (5)

	[45]
	None
	Study 1, 54 people with psychiatric disabilities. Study 2, 60 people with psychiatric disabilities US
	See Table 2

	[46]
	None
	108 people with SMI in Hong Kong
	Chinese translation. Internal consistency ranged from α=0.82-0.90 for the 4 subscales. Test-retest reliability ranged from 0.71-0.81 for the subscales. Factor structure was confirmed

	[47]
	None
	86 people with schizophrenia Hong Kong
	Chinese translation. Psychometrics in [46] reported

	[48]
	PDD
	60 women with borderline personality disorder and 30 women with social phobia Germany
	German translation. Internal consistency for subscales range α=0.82 to α=0.92. Construct validity examined with empowerment measure

	[49]
	None
	108 people with psychosis Hong Kong
	Psychometrics in [45] reported

	[50]
	None
	71 psychiatric (outpatient) service users US
	Psychometrics in [45] reported

	4. CESQ (3)

	[1]
	None
	83 current or former psychiatric service users England
	UK adaptation. 7 items included. Items included if item total correlation >0.40 and internal consistency >0.80

	[51]
	None
	100 current psychiatric service users US
	No properties reported

	[52]
	None
	74 psychiatric (outpatient) service users with schizophrenia US
	Modified version of CESQ. No properties reported

	[53]
	None
	1,301 members of NAMI, a mental illness charity US
	See Table 2

	5. RES (3)

	[3]
	PDD
	40 current psychiatric service (outpatient) users with SMI Sweden
	See Table 2

	[12]
	None
	92 psychiatric service users Sweden
	Internal consistency α=0.83

	[21]
	PDD
	200 current or previous psychiatric service users Sweden
	Psychometrics in [3] reported

	[22]
	PDD
	150 current psychiatric service users Sweden
	Psychometrics in [3] reported

	6. DSSS (1)

	[54]
	None
	92 African Americans with self-reported low mood US
	See Table 2

	[55]
	None
	168 undergraduates and 223 community members. Depression was measured.
	Internal consistency for subscales range α=0.79- α=0.93. Total α=0.95. Factor analysis used to establish scale structure. Construct validity established

	7. SRER (1)

	[20]
	PDD
	84 men with dual diagnosis of mental disorder and substance abuse
	See Table 2

	[37]
	PDD
	88 former psychiatric patients US
	Used 7 items from scale. No psychometrics reported

	8. SS (0)

	[56]
	None
	193 psychiatric service users England.
	See Table 2

	9. ISE (0)

	[57]
	None
	88 participants with SMI Canada
	See Table 2

	10. SESQ (0)

	[58]
	
	186 members of a self-help group for manic depression England
	See Table 2

	11. HSS (0)

	[1]
	CESQ, HSS
	83 current or former psychiatric service users England
	See Table 2

	12. MIDUS (0)

	[59]
	None
	National population survey n= 3,032 US. Major depression, general distress and generalized anxiety disorder were measured.
	See Table 2

	13. DISC (0)

	[60]
	None
	732 people with schizophrenia in 27 countries
	See Table 2

	14. EDS (0)

	[61]
	None
	1,827 people receiving treatment from traditional mental health services US
	See Table 2

Reference List

1.
Bagley C, King M: Exploration of three stigma scales in 83 users of mental health services: implication for campaigns to reduce stigma. Journal of Mental Health 2005, 14: 343-355.

2.
Berge M, Ranney M: Self-esteem and stigma among persons with schizophrenia: implications for mental health. Care Management Journals 2005, 6: 139-144.

3.
Bjorkman T, Svensson B, Lundberg B: Experiences of stigma among people with severe mental illness. Reliability, acceptability and construct validity of the Swedish versions of two stigma scales measuring devaluation/discrimination and rejection experiences. Nordic Journal of Psychiatry 2007, 61: 332-338.

4.
Blankertz L: Cognitive components of self esteem for individuals with severe mental illness. American Journal of Orthopsychiatry 2001, 71: 457-465.

5.
Link BG: Understanding labeling effects in the area of mental disorders: an assessment of the effect of expectations of rejection. American Journal of Community Psychology 1987, 11: 261-273.

6.
Chung KF, Wong MC: Experience of stigma among Chinese mental health patients in Hong Kong. Psychiatric Bulletin 2004, 28: 451-454.

7.
Freidl M, Lang T, Scherer M: How psychiatric patients perceive the public's stereotype of mental illness. Social Psychiatry and Psychiatric Epidemiology 2003, 38: 269-275.

8.
Freidl M, Spitzl SP, Prause W, Zimprich F, Lehner-Baumgartner E, Baumgartner C et al.: The stigma of mental illness: anticipation and attitudes among patients with epileptic, dissociative or somatoform pain disorder. International Review of Psychiatry 2007, 19: 123-129.

9.
Angermeyer MC. Erfahrungen und Umgang mit psychischer Krankheit. Deutsche fassung der Stigma-Coping-Skalen von Link [German version of Link's Discrimination-Devaluation-Scale]. 1998. Universitätsklinikum, Klinik und Poliklinik für Psychiatrie, Leipzig.

10.
Freidl M, Spitzl SP, Aigner M: How depressive symptoms correlate with stigma perception of mental illness. International Review of Psychiatry 2008, 20: 510-514.

11.
Graf J, Lauber C, Nordt C, Ruesch P, Meyer PC, Rossler W: Perceived stigmatization of mentally ill people and its consequences for the quality of life in a Swiss population. The Journal of Nervous and Mental Disease 2004, 192.

12.
Hansson L, Bjorkman T: Empowerment in people with a mental illness: reliability and validity of the Swedish version of an empowerment scale. Scandinavian Journal of Caring Sciences 2005, 19: 32-38.

13.
Kahng SK, Mowbray CT: What affects self-esteem of persons with psychiatric disabilities: the role of causal attributions of mental illnesses. Psychiatric Rehabilitation Journal 2005, 28: 354-361.

14.
Kleim B, Vauth R, Adam G, Stieglitz RD, Hayward P, Corrigan P: Perceived stigma predicts low self-efficacy and poor coping in schizophrenia. Journal of Mental Health 2008, 17: 482-491.

15.
Knight MTD, Wykes T, Hayward P: Group treatment of perceived stigma and self-esteem in schizophrenia: a waiting list trial of efficacy. Behavioural and Cognitive Psychotherapy 2006, 34: 305-318.

16.
Link B, Castille DM, Stuber J: Stigma and coercion in the context of outpatient treatment for people with mental illnesses. Social Science & Medicine 2008, 67: 409-419.

17.
Link BG, Mirotznik J, Cullen FT: The effectiveness of stigma coping orientations: can negative consequences of mental illness labeling be avoided? Journal of Health and Social Behavior 1991, 32: 302-320.

18.
Link BG, Struening EL, Neese-Todd S, Asmussen S, Phelan JC: Stigma as a barrier to recovery: the consequences of stigma for the self-esteem of people with mental illness. Psychiatric Services 2001, 52: 1621-1626.

19.
Link BG, Struening EL, Neese-Todd S, Asmussen S, Phelan JC: On describing and seeking to change the experience of stigma. Psychiatric Rehabilitation Skills 2002, 6: 201-231.

20.
Link BG, Struening EL, Rahav M, Phelan JC, Nuttbrock L: On stigma and its consequences: evidence from a longitudinal study of men with dual diagnosis of mental illness and substance abuse. Journal of Health and Social Behavior 1997, 38: 177-190.

21.
Lundberg B, Hansson L, Wentz E, Bjorkman T: Sociodemographic and clinical factors related to devaluation/discrimination and rejection experiences among users of mental health services. Social Psychiatry and Psychiatric Epidemiology 2007, 42: 295-300.

22.
Lundberg B, Hansson L, Wentz E, Bjorkman T: Stigma, discrimination, empowerment and social networks: a preliminary investigation of their influence on subjective quality of life in a Swedish sample. International Journal of Social Psychiatry 2008, 54: 47-55.

23.
MacInnes DL, Lewis M: The evaluation of a short group programme to reduce self-stigma in people with serious and enduring mental health problems. Journal of Psychiatric & Mental Health Nursing 2008, 15: 59-65.

24.
Markowitz FE: The effects of stigma on the psychological well-being and life satisfaction of persons with mental illness. Journal of Health and Social Behavior 1998, 39: 335-347.

25.
Markowitz FE: Modeling processes in recovery from mental illness: relationships between symptoms, life satisfaction, and self-concept. Journal of Health & Social Behavior 42(1):64-79, 2001.

26.
Mueller B, Nordt C, Lauber C, Rueesch P, Meyer PC, Roessler W: Social support modifies perceived stigmatization in the first years of mental illness: a longitudinal approach. Social Science & Medicine 2006, 62: 39-49.

27.
Perlick DA, Rosenheck RA, Clarkin JF, Sirey JA, Salahi J, Struening EL et al.: Stigma as a barrier to recovery: adverse effects of perceived stigma on social adaptation of persons diagnosed with bipolar affective disorder. Psychiatric Services 2001, 52: 1627-1632.

28.
Ritsher JB, Otilingam PG, Grajales M: Internalized stigma of mental illness: psychometric properties of a new measure. Psychiatry Research 2003, 121: 31-49.

29.
Ritsher JB, Phelan JC: Internalized stigma predicts erosion of morale among psychiatric outpatients. Psychiatry Research 2004, 129: 257-265.

30.
Roeloffs C, Sherbourne C, Unutzer J, Fink A, Tang L, Wells K: Stigma and depression among primary care patients. General Hospital Psychiatry 2003, 25: 311-315.

31.
Rosenfield S: Labeling mental illness: the effects of received services and perceived stigma on life satisfaction. American Sociological Review 1997, 62: 660-672.

32.
Link BG, Cullen FT, Struening E, Shrout PE, Dohrenwend BP: A modified labeling theory approach to mental disorders: an empirical assessment. American Sociological Review 1989, 54: 400-423.

33.
Rusch N, Lieb K, Bohus M, Corrigan P: Self-stigma, empowerment and perceived legitimacy of discrimination among women with mental illness. Psychiatric Services 2006, 57: 399-402.

34.
Rusch N, Holzer A, Hermann C, Schramm E, Jacob GA, Bohus M et al.: Self-stigma in women with borderline personality disorder and women with social phobia. Journal of Nervous and Mental Disease 2006, 194: 766-773.

35.
Sirey JA, Bruce ML, Alexopoulos GS, Perlick DA, Friedman SJ, Meyers BS: Stigma as a barrier to recovery: perceived stigma and patient-rated severity of illness as predictors of antidepressant drug adherence. Psychiatric Services 2001, 52: 1615-1620.

36.
Vauth R, Kleim B, Wirtz M, Corrigan P: Self-efficacy and empowerment as outcomes of self-stigmatizing and coping schizophrenia. Psychiatry Research 2007, 150: 71-80.

37.
Wright ER, Gronfein WP, Owens TJ: Deinstitutionalization, social rejection, and the self-esteem of former mental patients. Journal of Health and Social Behavior 2000, 41: 68-90.

38.
Yanos PT, Rosenfeld S, Horowitz AV: Negative and supportive social interactions and quality of life among persons diagnosed with severe mental illness. Community Mental Health Journal 2001, 37: 405-419.

39.
Lysaker PH, Buck KD, Taylor AC, Roe D: Associations of metacognition and internalized stigma with quantitative assessments of self-experience in narratives of schizophrenia. Psychiatry Research 2008, 157: 31-38.

40.
Lysaker PH, Davis LW, Warman DM, Strasburger A, Beattie N: Stigma, social function and symptoms in schizophrenia and schizoaffective disorder: associations across 6 months. Psychiatry Research 2007, 149: 89-95.

41.
Lysaker PH, Roe D, Yanos PT: Toward understanding the insight paradox: internalized stigma moderates the association between insight and social functioning, hope, and self-esteem among people with schizophrenia spectrum disorders. Schizophrenia Bulletin 2007, 33: 192-199.

42.
Lysaker PH, Tsai J, Yanos P, Roe D: Associations of multiple domains of self-esteem with four dimensions of stigma in schizophrenia. Schizophrenia Research 2008, 98: 194-200.

43.
Werner P, Aviv A, Barak Y: Self-stigma, self-esteem and age in persons with schizophrenia. International Psychogeriatrics 2007, 1-15.

44.
Yanos PT, Roe D, Markus K, Lysaker PH: Pathways between internalized stigma and outcomes related to recovery in schizophrenia spectrum disorders. Psychiatric Services 2008, 59: 1437-1442.

45.
Corrigan PW, Watson AC, Barr L: The self-stigma of mental illness: Implications for self-esteem and self-efficacy. Journal of Social & Clinical Psychology 2006, 25: 875-884.

46.
Fung KM, Tsang HW, Corrigan PW, Lam CS, Cheung WM: Measuring self-stigma of mental illness in China and its implications for recovery. International Journal of Social Psychiatry 2007, 53: 408-418.

47.
Fung KMT, Tsang HWH, Corrigan PW: Self-stigma of people with schizophrenia as predictor of their adherence to psychosocial treatment. Psychiatric Rehabilitation Journal 2008, 32: 95-104.

48.
Rusch N, Holzer A, Hermann C, Schramm E, Jacob GA, Bohus M et al.: Self-stigma in women with borderline personality disorder and women with social phobia. Journal of Nervous & Mental Disease 2006, 194: 766-773.

49.
Tsang HWH, Fung KMT, Corrigan PW: Psychosocial treatment compliance scale for people with psychotic disorders. Australian and New Zealand Journal of Psychiatry 2006, 40: 561-569.

50.
Watson AC, Corrigan P, Larson JE, Sells M: Self-stigma in people with mental illness. Schizophrenia Bulletin 2007, 33: 1312-1318.

51.
Charles H, Manoranjitham SD, Jacob KS: Stigma and explanatory models among people with schizophrenia and their relatives in Vellore, South India. International Journal of Social Psychiatry 2007, 53: 325-332.

52.
Dickerson FB, Sommerville J, Origoni AE, Ringel NB, Parente F: Experiences of stigma among outpatients with schizophrenia. Schizophrenia Bulletin 2002, 28: 143-156.

53.
Wahl OF: Mental health consumers experience of stigma. Schizophrenia Bulletin 1999, 25: 467-478.

54.
Rusch LCM, Kanter JWP, Manos RCM, Weeks CEM: Depression stigma in a predominantly low income African American sample with elevated depressive symptoms. Journal of Nervous & Mental Disease 2008, 196: 919-922.

55.
Kanter JWP, Rusch LCM, Brondino MJP: Depression self-stigma: a new measure and preliminary findings. Journal of Nervous & Mental Disease 2008, 196: 663-670.

56.
King M, Dinos S, Shaw J, Watson R, Stevens S, Passetti F et al.: The Stigma Scale: development of a standardised measure of the stigma of mental illness. British Journal of Psychiatry 2007, 190: 248-254.

57.
Stuart H, Milev R, Koller M: The Inventory of Stigmatizing Experiences: its development and reliability. World Psychiatry 2005, 4: 33-37.

58.
Hayward P, Wong G, Bright JA, Lam D: Stigma and self-esteem in manic depression: an exploratory study. Journal of Affective Disorders 2002, 69: 61-67.

59.
Kessler RC, Mickelson KD, Williams DR: The prevalence, distribution, and mental health correlates of perceived discrimination in the United States. Journal of Health and Social Behavior 1999, 40: 208-230.

60.
Thornicroft G, Brohan E, Rose D, Sartorius N, Leese M, for The INDIGO Study Group: Global pattern of anticipated and experienced discrimination against people with schizophrenia. The Lancet 2009, 373: 408-415.

61.
Thompson VL, Noel JG, Campbell J: Stigmatization, discrimination, and mental health: the impact of multiple identity status. American Journal of Orthopsychiatry 2004, 74: 529-544.

