- self-help - self-help groups offer patients a voice and an audience with the time and inclination to listen to patients' concerns and reassure them and ease their anxiety. For example, a self-help group may be able to quell anxiety regarding side effects, to reassure the patient, from first-hand experience, that these side effects are transient, normal and non-threatening and will diminish over time. The real experts on living with a mental disorder are those who are already doing so. Therefore, most support groups are full of people who can share information about how they have managed to cope with their illnesses.

Disclosure of interest The author has not supplied his declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2016.01.931

S116

Value-based mental healthcare: The quality aspect

W. Gaebel

Heinrich-Heine-University Düsseldorf, LVR-Klinikum Düsseldorf, Department of Psychiatry and Psychotherapy, Düsseldorf, Germany

Introduction The goal of value-based healthcare is to improve the quality of care while also lowering healthcare costs. Values may also include societal or research benefits.

Objectives To outline the emergence and quality-related concepts of value-based healthcare.

Aims To give a comprehensive overview and critical discussion of quality aspects of value-based mental healthcare including aspects of personal, societal and scientific values.

Methods Review of quality aspects of value-based mental health-care.

Results The quality aspect of value-based healthcare includes the implementation of patient-centered care and may include the assessment of societal values or values for research purposes. Current concepts focus on the reduction of disability-adjusted life years to measure the achievement of values, but may need to be

broadened to include benefits to society as a whole or the progress of knowledge about mental disorders in research. Conceptually, addressing such broader value issues may lead to increased benefits and a better appraisal of the value of mental healthcare. *Conclusions* The trend towards value-based mental healthcare aims at creating an efficient care delivery model, that strongly focuses on achieving favorable patient outcomes and may in the future also include creating societal values. It includes the development and implementation of suitable mental health policies and comprehensive quality assessment, plus a broad conceptualization of the value-term and its assessment in value-based mental healthcare

Disclosure of interest The author has not supplied his declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2016.01.932

S117

Value-based mental healthcare: The cost aspect

M. Knapp

London School of Economics and Political Science, London, United Kingdom

Economic hardship can be a factor in the incidence and exacerbation of mental health problems, and economic constraints have always constrained availability of resources. But examining the economic case – whether treatment or longer-term preventive strategies are cost-effective – can actually provide strong support for investing more in them. This presentation will provide illustrations of how economic evidence has helped decision-makers (in government and in funding bodies) to recognise the enormous contributions often generated by prevention, treatment and care. *Disclosure of interest* The author has not supplied his declaration of competing interest.

http://dx.doi.org/10.1016/j.eurpsy.2016.01.933