

CURRICULUM VITAE

June 2019

Afarin Rahimi-Movaghar, MD, MPH

Professor of Psychiatry,
Head, Iranian National Center for Addiction Studies (INCAS),
Tehran University of Medical Sciences

PERSONAL INFORMATION:

Date of birth: 18 Feb. 1966

Place of birth: Tabriz, IRAN

Marital status: Married (Husband: M.D., Urologist, Andrologist)

Nationality: Iranian

CONTACT ADDRESS:

Iranian National Center for Addiction Studies (INCAS), Tehran University of Medical Sciences,
Address: No. 486, South Karegar Ave., Tehran, Iran

Postal Code: 1336616357

Telefax.: -98-21-55421155

E-mail: rahimia@sina.tums.ac.ir**EDUCATION AND SPECIAL COURSES:**

- 1999-2001 Master Degree on Public Health, Tehran University of Medical Sciences
- 1995 Short-term course of Research Methodology
- 1993 Short-term course of Family Therapy
- 1992 Program of scholarship in EEG and EP in Princess Royal Hospital of England
- 1992 Board achievement of psychiatry (A degree)
- 1989-1992 Residency program in psychiatry, Tehran Institute of Psychiatry, Iran University of Medical Sciences
- 1989 Graduation from Iran Medical University (MD with A degree)

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

EXPERIENCES IN IRAN:

- 2016-present Professor, Tehran University of Medical Sciences
- 2015-present Chair, Working Group on Substance Use, Ministry of Health
- 2014-present Director, Center for Guideline Development on Addiction, Ministry of Health
- 2013-present Lecturer, PhD in Addiction Studies
- 2013-present Head, Iranian National Center for Addiction Studies (INCAS), Tehran University of Medical Sciences
- 2012-2014 Chair, National Committee for Planning on Substance Abuse Research, Drug Control Headquarters
- 2011-2015 Director, Office for Management of Research Centers, Tehran University of Medical Sciences
- 2009-2013 Director, Department for Drug use and high risk behaviors, Iranian Research Center for HIV/AIDS, Tehran University of Medical Sciences
- 2009-2012 Principal Investigator, Iranian Mental Health Survey
- 2009-2011 Head of the Team for "Priority setting for National Research Needs on Mental Health and substance abuse"
- 2009-2016 Associate Professor, Tehran University of Medical Sciences
- 2008-present Member, Research Committee in "Mental Health Research Network"
- 2007-present Establisher and lecturer, MPH (Master of Public Health) with main emphasis on Drug Abuse
- 2007-2008 Member, Committee on standards of psychiatric services, Ministry of Health
- 2007-2009 Member, National Committee on Mental Health, Ministry of Health
- 2006-2009 Member, Strategic Committee on Psychiatric Education, Ministry of Health
- 2006-2007 Director, Office for Mental Health, Ministry of Health
- 2005-2008 Director, Department for Mental Health Research, Psychiatric Research Center, Tehran University of Medical Sciences
- 2005 Member, Planning Team for National Comprehensive Mental Health Programme
- 2003-present Lecturer, School of Public Health, Tehran University of Medical Sciences
- 2004-2009 Director, Department for Drug Abuse Epidemiology and Prevention, Iranian National Center for Addiction Studies, Tehran University of Medical Sciences
- 2004-2005 Vice-chairman, Iranian National Center for Addiction Studies, Tehran University of Medical Sciences
- 2004 Founder and Director, Iranian Databank of Drug Abuse Research
- 2004-present Assistant Professor, Tehran University of Medical Sciences

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- 2004 Member of the Research Committee on Mental Health in disasters, National Research Center for Medical Sciences, MOH
- 2003-present Founder and Director, Iranian Databank of Mental health Research (IRANPSYCH)
- 2003-present Board Member, Iranian National Center for Addiction Studies, Tehran University of Medical Sciences
- 2002-2005 Director, Department of Mental Health research, National Research Center for Medical Sciences, MOH
- 2000-2008 Board Member, Iranian Scientific Society on Addiction
- 2000 Planning of the “First 5-year programme on Drug Abuse Harm Reduction in Iran, Welfare Organization”
- 1999-2002 Membership of the joint committee of Iran and UNDCP on DDR (DARIUS Committee)
- 1998-2000 Membership of the “High Council Drug Abuse Prevention and Treatment in Ministry of Health”
- 1999 Member of the Planning committee for “5-year Drug Demand Reduction Program”, Ministry of Health
- 1999 Head of the Committee for planning “5-year Drug Demand Reduction Program”, Drug Control Headquarters
- 1997-2005 Scientific cooperation with Mental Health Programs, Ministry of Health
- 1998 Head of the Planning committee for establishing “Pain Clinic in Iran Medical University”
- 1998-2002 Director, Office for Drug Abuse Prevention and Treatment, Social Welfare Organization, (First established in 1998)
- 1998-2000 Membership of “The High Council Research and Planning in Drug Control Headquarter”
- 1996-2002 Planning and managing “Drug Abuse Treatment and Rehabilitation Programme in Iran”
- 1999-2002 Planning and managing “Public Awareness Raising Programme on Drug Abuse in Iran”
- 1996-2002 Planning and managing “The First Comprehensive Community-based Drug Abuse Prevention Programme in Iran”
- 1996-1998 Responsible for Drug Abuse Prevention, Welfare Organization
- 1996-1998 Deputy Director, Office for Prevention of Social Pathologies, Social Welfare Organization
- 1993-1996 Teaching in Medical Collage of Azad University
- 1995-1996 Head of two Psychiatric Wards in Razi Hospital
- 1993-1996 Psychiatrist in Razi Psychiatric Center (The largest psychiatric hospital with 1000 beds in Iran)

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

INTERNATIONAL EXPERIENCES:

2018	Co-chair, WHO/HQ Expert committee on Drug Dependence
2018-present	Member, Strategic Advisory committee for World Drug Report, UNODC
2015-present	Member, WHO/HQ Expert committee on Drug Dependence
2015-present	Member, WHO/HQ Technical Advisory Group on alcohol and drug epidemiology
2014-present	Member, Strategic Advisory Group to the United Nations on Injecting Drug Use and HIV
2011-present	Member, WHO/HQ Working Group on the Classification of Substance-Related and Addictive Disorders
2009-present	Member, WHO/HQ International Advisory Group for the Revision of ICD-10 Mental & Behavioural Disorders
2014	UNODC Consultant to review, for DO/DHB/HAS, country and regional data, estimation methodology, and HIV service coverage for World Drug Report
2009-2012	Member, UN Global Reference Group on HIV/AIDS Prevention and Care among Injecting Drug Users
2009	Member, WHO/HQ Technical Guideline Development Group (TDG) for Essential package for mental, neurological and substance use disorders
2008	Consultant to review WHO, UNODC, UNAIDS Technical Guide for countries to set targets for universal access to HIV prevention, treatment and care for injecting drug users
2007-2009	Member, MENAHRA (Middle East and North African Harm Reduction Association) Project Management Group (PMG)
2007-2009	Responsible for Monitoring & Evaluation of the Project: Strengthening Civil Society's Role in Delivering Harm Reduction Services in the Middle East and North Africa (MENAHRA)
2005-2008	Member, WHO Technical Guideline Development Group (TDG) for Treatment of Opioid Dependence
2002-2009	Member, WHO/EMRO Regional Advisory Panel for Injecting Drug Use (RAPID)
2002-2006	Member of the UN Global Reference Group on HIV/AIDS Prevention and Care among Injecting Drug Users
2002	WHO Short Term Consultant on Review of Current Injecting Drug Use Problem in Oman
2002	WHO/HQ Temporary Adviser at the meeting on "Research for Change", Cape Town
2002	WHO/HQ facilitator in "International Training Forum on Mental Health Policy Making and Service Development", Tunis
2002	WHO Consultant, Strategic planning for Drug Abuse in Jordan

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- 2002 Short-Term Professional, Mental Health, DHP, WHO Eastern Mediterranean Regional Office
- 2001-2006 Member, WHO Alcohol Policy Strategy Advisory Committee (APSAC)
- 2000 WHO Temporary Adviser at the meeting on HIV/AIDS and STD Surveillance, Lebanon
- 2000 WHO Temporary Adviser for the multisite project: "Urbanization, Adolescents and Risk Factors for Substance Abuse, Kobe, Japan
- 1999 Expert, Drug Demand Reduction, UNDCP Office, Tehran (6 months)

PUBLICATIONS:**ARTICLES IN SCIENTIFIC JOURNALS:**

- Degenhardt L, Grebely J, Stone J, Hickman M, Vickerman P, Marshall BD, Bruneau J, Altice FL, Henderson G, Rahimi-Movaghar A, Larney S. Global patterns of opioid use and dependence: harms to populations, interventions, and future action. *The Lancet*. 2019;26;394(10208):1560-79.
- Rumpf HJ, Brandt D, Demetrovics Z, Billieux J, Carragher N, Brand M, Bowden-Jones H, Rahimi-Movaghar A, Assanangkornchai S, Glavak-Tkalic R, Borges G, et al. Epidemiological Challenges in the Study of Behavioral Addictions: a Call for High Standard Methodologies. **Current Addiction Reports**. 2019;1-7. [In Print].
- Rahimi J, Gholami Zh, Amin-Esmaeili M, Fotouhi A, Rafiemanesh H, Shadloo B, Rahimi-Movaghar A*. HIV prevalence among People Who Inject Drugs (PWID) and related factors in Iran: a systematic review, meta-analysis and trend analysis. **Addiction**. [In Print].
- Alavi M, Poustchi H, Merat S, Kaveh-ei S, Rahimi-Movaghar A, Shadloo B, Hajarizadeh B, Grebely J, Dore GJ, Malekzadeh R. An intervention to improve HCV testing, linkage to care, and treatment among people who use drugs in Tehran, Iran: The ENHANCE study. **International Journal of Drug Policy**. 2019;72:99-105.
- Akbari H, Roshanpajouh M, Nourijelyani K, Mansournia MA, Rahimi-Movaghar A*, Yazdani K. Profile of drug users in the residential treatment centers of Tehran, Iran. **Health Promotion Perspectives**. 2019;9(3):248.
- Reed GM, First MB, Kogan CS, Hyman SE, Gureje O, Gaebel W, Maj M, Stein DJ, Maercker A, Tyrer P, Claudino A, ... Rahimi-Movaghar A, ... Innovations and changes in the ICD-11 classification of mental, behavioural and neurodevelopmental disorders. **World Psychiatry**. 2019 Feb;18(1):3-19.
- Bastani P, Marshall BD, Rahimi-Movaghar A, Noroozi A. The risk environments of people who use drugs accessing two harm reduction centers in Tehran, Iran: A qualitative study. **International Journal of Drug Policy**. 2019 Jan 1;63:90-6.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Danaei G, Farzadfar F, Kelishadi R, Rashidian A, Rouhani OM, Ahmadnia S, Ahmadvand A, Arabi M, Ardalan A, Arhami M, Azizi MH, ... Rahimi-Movaghar A, Iran in transition. **The Lancet**. 2019 Apr 28.
- Shokoohi M, Rahimi-Movaghar A, Noroozi A, Karamouzian M. A public health approach to alcohol use and its related harms in Iran. **The Lancet Public Health**. 2019 Apr 1;4(4):e175-6.
- Naghavi M, ... Rahimi-Movaghar A, Global, regional, and national burden of suicide mortality 1990 to 2016: systematic analysis for the Global Burden of Disease Study 2016. **BMJ**. 2019 Feb 6;364:l94.
- Rahman A, Hamoda HM, Rahimi-Movaghar A, Khan M, Saeed K. Editorial: Mental health services for youth in the Eastern Mediterranean Region; challenges and opportunities. **Eastern Mediterranean Health Journal**. 2019;25(2):80-1.
- Niknamfar S, Zadeh-Tehrani SN, Sadat-Shirazi MS, Akbarabadi A, Rahimi-Movaghar A, Zarrindast MR. μ -Opioid receptor in the CA1 involves in tramadol and morphine cross state-dependent memory. **Neuroscience Letters**. 2019 Jul 13;705:177-82.
- Király O, Bóthe B, Ramos-Diaz J, Rahimi-Movaghar A, Lukavska K, Hrabec O, Miovisky M, Billieux J, Deleuze J, Nuyens F, Karila L. Ten-Item Internet Gaming Disorder Test (IGDT-10): Measurement invariance and cross-cultural validation across seven language-based samples. **Psychology of Addictive Behaviors**. 2019 Feb;33(1):91.
- Hajebi A, Salehi M, Solaymani-Dodaran M, Rahimi-Movaghar A, Sharifi V, Amin-Esmaeili M, Motevalian A. Province-level Prevalence of Psychiatric Disorders: Application of Small-Area Methodology to the Iranian Mental Health Survey (IranMHS). **Iranian Journal of Psychiatry**. 2019;14(1):16-32.
- James SL, Theadom A, Ellenbogen RG, Bannick MS, Montjoy-Venning W, Lucchesi LR, Abbasi N, Abdulkader R, Abraha HN, Adsuar JC, Afarideh M, ... Rahimi-Movaghar A, Global, regional, and national burden of traumatic brain injury and spinal cord injury, 1990–2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet Neurology**. 2019 Jan 1;18(1):56-87.
- Griswold MG, Fullman N, Hawley C, Arian N, Zimsen SR, Tymeson HD, Venkateswaran V, Tapp AD, Forouzanfar MH, Salama JS, Abate KH, ... Rahimi-Movaghar A, Alcohol use and burden for 195 countries and territories, 1990–2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet**. 2018 Sep 22;392(10152): 1015-35.
- Lozano R, Fullman N, Abate D, Abay SM, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, Abdelalim A, Abdel-Rahman O, ... Rahimi-Movaghar A, Measuring progress from 1990 to 2017 and projecting attainment to 2030 of the health-related Sustainable Development Goals for 195 countries and territories: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018 Nov 10;392(10159):2091-138.
- Stanaway JD, Afshin A, Gakidou E, Lim SS, Abate D, Abate KH, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, ... Rahimi-Movaghar A, Global, regional, and national comparative risk assessment of 84 behavioural, environmental and occupational, and metabolic risks or clusters of risks for 195 countries

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

and territories, 1990–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018 Nov 10;392(10159):1923-94.

Kyu HH, Abate D, Abate KH, Abay SM, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, Abdelalim A, Abdollahpour I, ... [Rahimi-Movaghar A](#), Global, regional, and national disability-adjusted life-years (DALYs) for 359 diseases and injuries and healthy life expectancy (HALE) for 195 countries and territories, 1990–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018 Nov 10;392(10159):1859-922.

Dicker D, Nguyen G, Abate D, Abate KH, Abay SM, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, Abdelalim A, ... [Rahimi-Movaghar A](#), Global, regional, and national age-sex-specific mortality and life expectancy, 1950–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018; 392(10159):1684-735.

James SL, Abate D, Abate KH, Abay SM, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, Abdelalim A, Abdollahpour I, ... [Rahimi-Movaghar A](#), ... Global, regional, and national incidence, prevalence, and years lived with disability for 354 diseases and injuries for 195 countries and territories, 1990–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018; 392(10159):1789-858.

Roth GA, Abate D, Abate KH, Abay SM, Abbafati C, Abbasi N, Abbastabar H, Abd-Allah F, Abdela J, Abdelalim A, Abdollahpour I, ... [Rahimi-Movaghar A](#), ... Global, regional, and national age-sex-specific mortality for 282 causes of death in 195 countries and territories, 1980–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018; 392(10159):1736-88.

Murray CJ, Callender CS, Kulikoff XR, Srinivasan V, Abate D, Abate KH, Abay SM, Abbasi N, Abbastabar H, Abdela J, Abdelalim A, ... [Rahimi-Movaghar A](#), ... Population and fertility by age and sex for 195 countries and territories, 1950–2017: a systematic analysis for the Global Burden of Disease Study 2017. **The Lancet**. 2018; 392(10159):1995-2051.

Khazaie H, Najafi F, Hamzeh B, Chehri A, [Rahimi-Movaghar A](#), Amin-Esmaeili M, Moradi-Nazar M, Zakie A, Komasi S, Pasdar Y. Cluster analysis of psychiatric profile, its correlates, and using mental health services among the young people aged 15–34: findings from the first phase of Iranian youth cohort in Ravansar. **Social psychiatry and psychiatric epidemiology**. 2018;53(12):1339-48.

Mansoori P, Majdzadeh R, Abdi Z, Rudan I, Chan KY, Aarabi M, Ahmadnezhad E, Ahmadnia S, Akhondzadeh S, Azin A, Azizi F, ... [Rahimi-Movaghar A](#), Setting research priorities to achieve long-term health targets in Iran. **Journal of global health**. 2018;8(2).

Safiri S, [Rahimi-Movaghar A](#), Mansournia MA, Yunesian M, Shamsipour M, Sadeghi-Bazargani H, Fotouhi A. Sensitivity of crosswise model to simplistic selection of nonsensitive questions: an application to estimate substance use, alcohol consumption and extramarital sex among Iranian college students. **Substance use & misuse**. 2019 Mar 21;54(4):601-11.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Rahimi-Movaghar A*, Gholami J, Amato L, Hoseinie L, Yousefi-Nooraie R, Amin-Esmaeili M. Pharmacological therapies for management of opium withdrawal. **The Cochrane Database of Systematic Reviews**. 2018 Jun;6: CD007522-.
- Hadji M, Marzban M, Gholipour M, Rashidian H, Naghibzadeh-Tahami A, Haghdoost AA, Rezaianzadeh A, Rahimi-Movaghar A, Moradi A, Seyyedsalehi M, Poustchi H. National Study of Opium and Cancer in Iran (IROPICAN): Study Protocol and Results of the Pilot Phase. **Journal of Global Oncology**, In Print.
- Naghavi M, Marczak LB, Kutz M, Shackelford KA, Arora M, Miller-Petrie M, Aichour MT, Akseer N, Al-Raddadi RM, Alam K, Alghnam SA. ... Rahimi-Movaghar A, ... Global mortality from firearms, 1990-2016. **JAMA**, 2018 Aug 28;320(8):792-814.
- Amin-Esmaeili M, Motevalian A, Rahimi-Movaghar A, Hajebi A, Sharifi V, Mojtabai R, Gudarzi SS. Bipolar features in major depressive disorder: Results from the Iranian mental health survey (IranMHS). **Journal of Affective Disorders**, 2018 Dec 1;241:319-24.
- Hajebi A, Motevalian SA, Rahimi-Movaghar A, Sharifi V, Amin-Esmaeili M, Radgoodarzi R, Hefazi M. Major anxiety disorders in Iran: prevalence, sociodemographic correlates and service utilization. **BMC Psychiatry**, 2018 Dec;18(1):261.
- Abbasi-Ghahramanloo A, Rahimi-Movaghar A, Zeraati H, Fotouhi A. Pattern of substance use among students of medical sciences in Tehran, Iran: A latent class analysis. **Journal of Substance Use**, 2018 Nov 2;23(6):648-54.
- Amin-Esmaeili M, Motevalian A, Hajebi A, Sharifi V, Stockwell T, Rahimi-Movaghar A*. Methods for calculation of per capita alcohol consumption in a Muslim majority country with a very low drinking level: Findings from the 2011 Iranian mental health survey. **Drug and Alcohol Review**, 2018; 37, 874–878.
- Shadloo B, Farnam R, Amin-Esmaeili M, Hamzehzadeh M, Rafiemanesh H, Jobehdar MM, Ghani K, Rahimi J, Sangchooli A, Rahimi-Movaghar A*. Ambiguities in existing Iranian national policies addressing excessive gaming: Commentary on: Policy responses to problematic video game use: A systematic review of current measures and future possibilities (Király et al., 2018). **Journal of Behavioral Addictions**, 2018; 7(3): 540–542.
- Rumpf HJ, Achab S, Billieux J, Bowden-Jones H, Carragher N, Demetrovics Z, Higuchi S, King DL, Mann K, Potenza M, Saunders JB. ... Rahimi-Movaghar A, ... Including gaming disorder in the ICD-11: The need to do so from a clinical and public health perspective: Commentary on: A weak scientific basis for gaming disorder: Let us err on the side of caution (van Rooij et al., 2018). **Journal of Behavioral Addictions**, 2018; 7(3): 556–561.
- Fullman N, Yearwood J, Abay SM, Abbafati C, Abd-Allah F, Abdela J, Abdelalim A, Abebe Z, Abebo TA, Aboyans V, Abraha HN, ... Rahimi-Movaghar A, ... Measuring performance on the Healthcare Access and Quality Index for 195 countries and territories and selected subnational locations: a systematic analysis from the Global Burden of Disease Study 2016. **The Lancet**, 2018 Jun 2;391(10136):2236-71.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Hajebi A, Motevalian A, Amin-Esmaeili M, [Rahimi-Movaghar A](#), Sharifi V, Hoseini L, Shadloo B, Mojtabei R. Adaptation and validation of short scales for assessment of psychological distress in Iran: The Persian K10 and K6. **International Journal of Methods in Psychiatric Research**, 2018 Jun 11;27 (3): e1726.
- Shokoohi M, Karamouzian M, Sharifi H, [Rahimi-Movaghar A](#), Carrico AW, Hooshyar SH, Mirzazadeh A. Crystal methamphetamine use and its correlates in women engaged in sex work in a developing country setting. **Drug and Alcohol Dependence**, 2018 Apr 1;185:260-5.
- Khalili M, [Rahimi-Movaghar A*](#), Shadloo B, Mojtabei R, Mann K, Amin-Esmaeili M. Global scientific production on illicit drug addiction: a two-decade analysis. **European Addiction Research**, 2018, 24, 60–70.
- Shadloo B, Amin-Esmaeili M, Motevalian A, Mohraz M, Sedaghat A, Gouya MM, [Rahimi-Movaghar A](#). Psychiatric disorders among people living with HIV/AIDS in IRAN: Prevalence, severity, service utilization and unmet mental health needs. **Journal of Psychosomatic Research**, 2018;110:24-31.
- Motamedi MH, Abouie A, Hafezi-Nejad N, Saadat S, [Rahimi-Movaghar A](#), Motevalian A, Masoumeh Ae, Sharifi V, Hajebi A, Ebrahimi A, Rahimi-Movaghar V. Prevalence and Costs of Complementary/Alternative Medicine among Traumatic Patients in Iran: A Nationwide Population-based Study. **Iranian Journal of Public Health**, 2018; 47(10): 1558-66.
- Karimian M, Motevalian A, Damghanian M, [Rahimi-Movaghar A](#), Sharifi V, Amin-Esmaeili M, Hajebi A. Explaining socioeconomic inequalities in illicit drug use disorders in Iran. **Medical Journal of The Islamic Republic of Iran (MJIRI)**, 2017 Jan 15;31(1):728-34.
- Noroozi A, Malekinejad M, [Rahimi-Movaghar A](#). Factors influencing transition to shisheh (methamphetamine) among young people who use drugs in Tehran: a qualitative study. **Journal of Psychoactive Drugs**, 2018; 50 (3): 214-223.
- Poustchi H, Egtesad S, Kamangar F, Etemadi A, Keshtkar AA, Hekmatdoost A, Mohammadi Z, Mahmoudi Z, Shayanrad A, Roozafzai F, Sheikh M, Jalaeikhoo A, Hossein Somi M, Mansour-Ghanaei F, Najafi F, Bahramali E, Mehrparvar A, Ansari-Moghaddam A, Ali Enayati A, Esmaeili Nadimi A, Rezaianzadeh A, Saki N, Alipour F, Kelishadi R, [Rahimi-Movaghar A](#), Aminisani N, Boffetta P, Malekzadeh R. Prospective epidemiological research studies in IrAN (The PERSIAN Cohort): rationale, objectives and design. **American Journal of Epidemiology**, 2017; 187(4):647-655.
- Shokoohi M, Karamouzian M, Sharifi H, [Rahimi-Movaghar A](#), Carrico AW, Hosseini-Hooshyar S, Mirzazadeh A. Crystal methamphetamine use and its correlates in women engaged in sex work in a developing country setting. **Drug and Alcohol Dependence**, 2018, 185, 260-265.
- Amin-Esmaeili M, [Rahimi-Movaghar A*](#), Sharifi V, Hajebi A, Mojtabei R, Rad Goodarzi R, Hefazi M, Motevalian SA. Alcohol use disorders in Iran: prevalence, symptoms, correlates, and comorbidity. **Drug and Alcohol Dependence**, 2017, 176: 48–54.
- Wang H, Abajobir AA, Abate KH, Abbafati C, Abbas KM, Abd-Allah F, Abera SF, Abraha HN, Abu-Raddad LJ, Abu-Rmeileh NM, Adedeji IA, ... [Rahimi-Movaghar A](#), Global, regional, and national under-5

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

mortality, adult mortality, age-specific mortality, and life expectancy, 1970-2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet**, 2017, 390(10100): 1084-150.

Gakidou E, Afshin A, Abajobir AA, Abate KH, Abbafati C, Abbas KM, Abd-Allah F, Abdulle AM, Abera SF, Aboyans V, Abu-Raddad LJ, Abu-Rmeileh NM, Abyu GY, ... Rahimi-Movaghar A, ... Global, regional, and national comparative risk assessment of 84 behavioural, environmental and occupational, and metabolic risks or clusters of risks, 1990–2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet**, 2017, 390(10100): 1345-422.

Vos T, Abajobir AA, Abate KH, Abbafati C, Abbas KM, Abd-Allah F, Abdulkader RS, Abdulle AM, Abebo TA, Abera SF, Aboyans V, Abu-Raddad LJ, ... Rahimi-Movaghar A, ... Global, regional, and national incidence, prevalence, and years lived with disability for 328 diseases and injuries for 195 countries, 1990–2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet**, 2017, 390(10100): 1211-59.

Hay SI, Abajobir AA, Abate KH, Abbafati C, Abbas KM, Abd-Allah F, Abdulkader RS, Abdulle AM, Abebo TA, Abera SF, Aboyans V, Abu-Raddad LJ, ... Rahimi-Movaghar A, ... Global, regional, and national disability-adjusted life-years (DALYs) for 333 diseases and injuries and healthy life expectancy (HALE) for 195 countries and territories, 1990–2016: a systematic analysis for the Global Burden of Disease Study 2016. **The Lancet**, 2017, 390(10100): 1260-344.

Khalagi K, Mansournia MA, Motevalian SA, Nourijelyani K, Rahimi-Movaghar A, Bakhtiyari M. An ad hoc method for dual adjusting for measurement errors and nonresponse bias for estimating prevalence in survey data: Application to Iranian mental health survey on any illicit drug use. **Statistical Methods in Medical Research**, 2018, 27(10): 3062-3076.

Abouie A, Salamati P, Hafezi-Nejad N, Rahimi-Movaghar A, Saadat S, Amin-Esmaili M, Sharifi V, Hajebi A, Rahimi-Movaghar V. Incidence and cost of non-fatal burns in Iran: a nationwide population-based study. **International journal of injury control and safety promotion**, 2018, DOI: 10.1080/17457300.2017.1310739.

Mokdad AH, et al. Intentional injuries in the Eastern Mediterranean Region, 1990–2015: findings from the Global Burden of Disease 2015 study. **International journal of public health**, 2018, 63 (Suppl 1): S39–S46.

Rashidian H, Hadji M, Marzban M, Gholipour M, Rahimi-Movaghar A, Kamangar F, Malekzadeh R, Weiderpass E, Rezaianzadeh A, Moradi A, Babhadi-Ashar N. Sensitivity of self-reported opioid use in case-control studies: Healthy individuals versus hospitalized patients. **PloS one**, 2017, 12(8):e0183017.

Shadloo B, Farnam R, Amin-Esmaili M, Hamzehzadeh M, Rafiemanesh H, Jobehdar MM, Ghani K, Charkhgard N, Rahimi-Movaghar A*. Inclusion of gaming disorder in the diagnostic classifications and promotion of public health response: Commentary to the “Scholars’ open debate paper on the World Health Organization ICD-11 Gaming Disorder proposal”: A perspective from Iran. **Journal of Behavioral Addictions**, 2017, 6(3):310-2.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Saunders JB, Hao W, Long J, King DL, Mann K, Fauth-Bühler M, Rumpf HJ, Bowden-Jones H, Rahimi-Movaghar A, Chung T, Chan E. et al. Gaming disorder: Its delineation as an important condition for diagnosis, management, and prevention. **Journal of Behavioral Addictions**, 2017, 6(3):271-9.
- Rafiemanesh H, Rahimi Movaghar A, Nedjat S, Noroozi A, Yazdani K. An Overview of the Tools and Screening Tests for Detection of Alcohol Disorders. **Iranian Journal of Epidemiology**, 2017, 13(2):98-109.
- Marzban M, Hadji M, Gholipour M, Rashidian H, Rezaianzadeh A, Hasanzadeh J, Haghdoost AA, Rahimi-Movaghar A, Ghiasvand R, Moradi A, Khavari-Daneshvar H, Weiderpass E, Kamangar F & Zendehtdel K. Association of socioeconomic status with consumption of cigarettes, illicit drugs, and alcohol. **Journal of Ethnicity in Substance Abuse**, 2017 Aug 18:1-10.
- Karimi H, Soleyman-Jahi S, Hafezi-Nejad N, Rahimi-Movaghar A, Amin-Esmaeili M, Sharifi V, Hajebi A, Saadat S, Akbari Sari A, Rahimi-Movaghar V. Direct and indirect costs of nonfatal road traffic injuries in Iran: A population-based study. **Traffic injury prevention**, 2017, 18(4), 393-397.
- Ghiasvand F, Rahimi-Movaghar A, Esteghamati A, Hasibi M, Zakerzadeh N, Abbasian L. Depression Improvement Among Patients with HIV and Endocrine Dysfunction After hormone Therapy. **Iranian Red Crescent Medical Journal**, 2017, 19(4):e42148.
- Rahimi-Movaghar A, Noroozi A, Page K, Mohraz M, McFarland W, Malekafzali H, Malekinejad M. Transition to and Away from Injecting Drug Use among Young Drug Users in Tehran, Iran: A Qualitative Study. **Iranian Journal of Psychiatry and Behavioral Sciences**, 2017, 11(1):e4561. doi: 10.5812/ijpbs.4561.
- Amin-Esmaeili M, Hefazi M, Rad Goodarzi R, Motevalian SA, Sharifi V, Hajebi A, Rahimi-Movaghar A*. Out-of-pocket cost of drug abuse consequences: results from Iranian National Mental Health Survey. **Eastern Mediterranean Health Journal**, 2017, 23(3): 150-160.
- Hoseinie L, Gholami Zh, Shadloo B, Mokri A, Amin-Esmaeili M, Rahimi-Movaghar A. Drop-out from a drug treatment clinic and associated reasons. **Eastern Mediterranean Health Journal**, 2017, 23(3): 173-181.
- Shadloo B, Amin-Esmaeili M, Haft-Baradaran M, Noroozi A, Ghorban-Jahromi R, Rahimi-Movaghar A*. Use of amphetamine-type stimulants in the Islamic Republic of Iran, 2004–2015: a review. **Eastern Mediterranean Health Journal**, 2017, 23(3): 245-256.
- Amin-Esmaeili M, Yunesian M, Sahimi-Izadian E, Moinolghorabaei M, Rahimi-Movaghar A*. The prevalence of illicit substance use among students of medical sciences in Tehran: results from four repeated surveys. **Journal of Child & Adolescent Substance Abuse**, 2017, 26(2): 152-161.
- Amin-Esmaeili M, Rahimi-Movaghar A*, Sharifi V, Hajebi A, Rad Goodarzi R, Mojtabei R, Hefazi M, Motevalian SA. Epidemiology of illicit drug use disorders in Iran: prevalence, correlates, comorbidity and service utilization: results from the Iranian Mental Health Survey. **Addiction**, 2016, 11 (8): 1836–1847.
- Amin-Esmaeili M, Rahimi-Movaghar A*, Gholamrezaei M, Razaghi EM. Profile of people who inject drugs in Tehran, Iran. **Acta Medica Iranica**, 2016, 54(12):793-805.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Safiri S, Rahimi-Movaghar A, Yunesian M, Sadeghi-Bazargani H, Shamsipour M, Mansournia MA, Fotouhi A. Sub-grouping of risky behaviors among the Iranian college students: a latent class analysis. **Neuropsychiatric Disease & Treatment**, 2016, 12: 1809–1816.
- Abbasi-Ghahramanloo A, Rahimi-Movaghar A*, Zeraati H, Safiri S, Fotouhi A. Prevalence of hookah smoking and its related factors among students of Tehran University of Medical Sciences, 2012 – 2013. **Iranian Journal of Psychiatry and Behavioral Sciences**, 2016,10(2): e4551.
- Khalagi K, Mansournia MA, Rahimi-Movaghar A, Nourijelyani K, Amin-Esmaeili M, Hajebi A, Sharifi V, Radgoodarzi R, Hefazi M, Motevalian SA. Assessing measurement error in surveys by latent class analysis: application on self-reported illicit drug use in Iranian Mental Health Survey data. **Epidemiology and health**. 2016, 38: e2016013.
- Emadi-Koochak H, Yazdi F, Abdolbaghi MH, Salehi MR, Shadloo B, Rahimi-Movaghar A. Breaking HIV news to clients: SPIKES strategy in post-test counseling session. **Acta Medica Iranica**, 2016, 54(5):313-7.
- Safarcherati A, Amin-Esmaeili M, Shadloo B, Mohraz M, Rahimi-Movaghar A. Correlation of mental illness and HIV/AIDS infection. **Tehran University Medical Journal (TUMJ)**, 2016, 73(10): 685-692.
- Saadat S, Hafezi-Nejad N, Ekhtiari YS, Rahimi-Movaghar A, Motevalian A, Amin-Esmaeili M, Sharifi V, Hajebi A, Radgoodarzi R, Hefazi M, Eslami V. Incidence of fall-related injuries in Iran: a population-based nationwide study. **Injury**, 2016, 47(7):1404–1409.
- Shooshtari MH, Malakouti SK, Panaghi L, Mohseni S, Mansouri N, Rahimi-Movaghar A. Factors associated with suicidal attempts in Iran: a systematic review. **Iranian Journal of Psychiatry and Behavioral Sciences**, 2016,10(1):e948.
- Shadloo B, Motevalian A, Rahimi-Movaghar V, Masoumeh AE, Sharifi V, Hajebi A, Radgoodarzi R, Hefazi M, Rahimi-Movaghar A. Psychiatric disorders are associated with an increased risk of injuries: data from the Iranian Mental Health Survey (IranMHS). **Iranian Journal of Public Health**, 2016, 45(5):623-35.
- Malekinejad M, Navadeh S, Lotfizadeh A, Rahimi-Movaghar A, Amin-Esmaeili M, & Noroozi A. High hepatitis C virus prevalence among drug users in Iran: systematic review and meta-analysis of epidemiological evidence (2001–2012). **International Journal of Infectious Diseases**, 2015, 40: 116-130.
- Motevalian A, Sadeghi R, Rahimi Movaghar A*, & Yunesian M. Age, Period, and Cohort Effects on Alcohol and Drug use Among Students of Tehran University of Medical Sciences from 2006 to 2009. **Iranian Journal of Epidemiology**, 2015, 11(2): 99-108.
- Rahimi-Movaghar A, Amin-Esmaeili M, Shadloo B, Noroozi A, & Malekinejad M. Transition to injecting drug use in Iran: a systematic review of qualitative and quantitative evidence. **International Journal of Drug Policy**, 2015, 26(9): 808-819.
- Tarrahi MJ, Rahimi-Movaghar A*, Zeraati H, Amin-Esmaeili M, Motevalian A, Hajebi A, Sharifi V, Radgoodarzi R, Hefazi M, Fotouhi A. Latent class analysis of DSM-5 criteria for opioid use disorders:

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

results from Iranian national survey on mental health. **European Addiction Research**, 2015, 21(3): 144-152.

Rahimi-Movaghar A, Amin-Esmaeili M, Safarcherati A, Sarami H, Rafiey H. A Scientometric Study of Iranian Scientific Productions in the Field of Substance Use and Addiction Research in the Years 2008 to 2012. **Addiction and Health**, 2015, 7(3-4): 99-108.

Yazdani K, Rahimi-Movaghar A, Nedjat S, Ghalichee L, Khalili M. Evaluation of the 5-Year Scientific Productions of the Research Centers Affiliated with Tehran University of Medical Sciences Using Scientometric Indicators and the Determinants. **Medical Journal of The Islamic Republic of Iran**, 2015, 29:206.

Hafezi-Nejad N, Rahimi-Movaghar A, Motevalian A, Amin-Esmaeili M, Sharifi V, Hajebi A, Radgoodarzi R, Hefazi M, Eslami V, Karimi H, Saadat S, Mohammad K & Rahimi-Movaghar V. Population-based incidence and cost of non-fatal injuries in Iran: a consistent under-recognized public health concern. **Public health**, 2015, 129: 483-492.

Malakouti SK, Nojomi M, Poshtmashadi M, Hakim Shoostari M, Mansouri Moghadam F, Rahimi-Movaghar A, Bazargan-Hejazi S. Integrating a Suicide Prevention Program into the Primary Health Care Network: A Field Trial Study in Iran. **BioMed Research International**, 2015, 193729.

Abbasi-Ghahramanloo A, Fotouhi A, Zeraati H, Rahimi-Movaghar A*. Prescription drugs, alcohol, and illicit substance use and their correlates among students of medical sciences in Tehran, Iran. **International Journal of high risk behaviors and addiction**, 2015, 4(1): e21945.

Sharifi V, Amin-Esmaeili M, Hajebi A, Motevalian SA, Rad Goodarzi R, Hefazi M, Rahimi-Movaghar A. Twelve-month Prevalence and Correlates of Psychiatric Disorders in Iran: The Iran Mental Health Survey, 2011. **Archives of Iranian Medicine**, 2015, 18 (2): 76-84.

Salamati P, Rahimi-Movaghar A, Motevalian SA, Amin-Esmaeili M, Sharifi V, Hajebi A, et al. Incidence of Self-reported Interpersonal Violence Related Physical Injury in Iran. **Iranian Red Crescent Medical Journal**, 2015,17(3):e15986.

Yazdani K, Nejat S, Rahimi-Movaghar A, Ghalichee L, Khalili M. Scientometrics: Review of Concepts, Applications, and Indicators. **Iranian Journal of Epidemiology**. 2015;10:78-88. [Abstract in English, Full Text in Persian].

Sadeghi M, Farhoudian A, Vishteh HRK, Rahimzadeh S, Fekri M, Rahimi-Movaghar A, & Sefatian S. A tentative component analysis of Norjizak: A new abused drug in Iran. **Pakistan Journal of Pharmaceutical Sciences**, 2015, 28(5), 1631-1636.

Hafezi-Nejad N, Rahimi-Movaghar A, Motevalian A, Amin-Esmaeili M, Sharifi V, Hajebi A, Radgoodarzi R, Hefazi M, Eslami V, Saadat S, Rahimi-Movaghar V. A nationwide population-based study on incidence and cost of non-fatal injuries in Iran. **Injury Prevention**, 2014, 20:e9.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Shamsipour M, Yunesian M, Fotouhi A, Jann B, Rahimi-Movaghar A, Asghari F, & Akhlaghi AA. Estimating the prevalence of illicit drug use among students using the crosswise model. **Substance Use & Misuse**, 2014, 49:1303–1310.
- Rahimi-Movaghar A, Amin-Esmaeili M, Sharifi V, Hajebi A, Hefazi M, Rad Goodarzi R, Motevalian S A. The Iranian Mental Health Survey: design and field procedures. **Iranian Journal of Psychiatry**, 2014, 9 (2): 96-109.
- Amin-Esmaeili M, Motevalian A, Rahimi-Movaghar A*, Hajebi A, Hefazi M, Rad Goodarzi R, Sharifi V. Sheehan disability scale: translation and psychometric validation of the Persian version. **Iranian Journal of Psychiatry**, 2014, 9(3): 125-132.
- Farhoudian A, Sadeghi M, Vishteh HRK, Moazen B, Fekri M, & Rahimi-Movaghar A. Component Analysis of Iranian Crack; A Newly Abused Narcotic Substance in Iran. **Iranian Journal of Pharmaceutical Research**, 2014, 13(1): 337-344.
- Naserbakht M, Djalalinia S, Tayefi B, Gholami M, Ardabili ME, Shariat SV, Taban M, Hajebi A, Behtaj F, Sajadi SA, Rahimi-Movaghar A, Moradi M. & Farzadfar, F. National and sub-national prevalence, trend, and burden of mental disorders and substance abuse in Iran: 1990-2013, Study Protocol. **Archives of Iranian Medicine**. 2014, 17(3): 182 – 188.
- Tarrahi MJ, Rahimi-Movaghar A*, Zeraati H, Amin-Esmaeili M, Motevalian A, Hajebi A, Sharifi V, Radgoodarzi R, Hefazi M, Fotouhi A. Agreement between DSM–IV and ICD–10 criteria for opioid use disorders in two Iranian samples. **Addictive Behaviors**, 2014, 39: 553-557.
- Rahimi-Movaghar A, Amin-Esmaeili M, Hefazi M, Rafiey H, Shariat SV, Sharifi V, et. al. National Priority Setting for Mental Health in Iran. **Iranian Journal of Psychiatry and Clinical Psychology**, 2014, 20(3): 189-200 [Abstract in English, Full Text in Persian].
- Sahebi R, Rahimi-Movaghar A, Motevalian A, Yunesian M. The Role of Age, Period, and Cohort Effects on Smoking among the Students of Tehran University of Medical Sciences. **European Online Journal of Natural and Social Sciences**, 2014, 3: 779-789.
- Maleyrikhah Langroodi Z, Rahimi-Movaghar A*, Delbarpour Ahmadi S, Amin-Esmaeili M. Barriers of condom use among female sex workers in Tehran, a qualitative study. **Journal of School of Public Health and Institute of Public Health Research**, 2014, 12(2): 25-37 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A*, Amin-Esmaeili M, Hefazi M, Yousefi-Nooraie R. Pharmacological therapies for maintenance treatments of opium dependence. **Cochrane Database of Systematic Reviews**, 2013, Issue 1.
- Amin-Esmaeili M, Rahimi-Movaghar A*, Yunesian M, Sahimi-Izadian E, & Moinolghorabaei M. Trend of smoking among students of Tehran University of Medical Sciences: results from four consecutive surveys from 2006 to 2009. **Medical Journal of the Islamic Republic of Iran**, 2013, 27(4): 168-178.
- Amin-Esmaeili M, Rahimi-Movaghar A*, Haghdoost AA, Mohraz M. Evidence of HIV epidemics among non-injecting drug users in Iran: a systematic review. **Addiction**, 2012, 107: 1929–1938.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Amin-Esmaeili M, Rahimi-Movaghar A*, Razaghi EM, Baghestani A, Jafari S. Factors correlated with Hepatitis C and B virus infections among injecting drug users in Tehran, Iran. **Hepatitis Monthly**, 2012, 23-31. DOI: 10.5812/kowsar.1735143X.806.
- Farhoudian A, Rahimi-Movaghar A, Sefatian S, Mohammadi F. A Qualitative Assessment of Crack Supply in Tehran, **Social Welfare Quarterly**, 2013, 12(4): 297-317 [Abstract in English, Full Text in Persian].
- Hajebi A, Motevalian A, Amin-Esmaeili M, Hefazi M, Radgoodarzi R, Rahimi-Movaghar A, Sharifi V. Telephone versus face-to-face administration of the Structured Clinical Interview for DSM-IV for diagnosis of psychotic disorders. **Comprehensive Psychiatry**, 2012, 53: 579–583.
- Rahimi-Movaghar A, Hefazi M, Amin-Esmaeili M, Sahimi-Izadian E, Yousefi-Nooraie R. Lifetime prevalence of tobacco use among high school students in Iran: a systematic review. **Payesh (Health Monitor)**, 2012, 11(3): 337-349. [Abstract in English, Full Text in Persian].
- Sharifi V, Mesgarpour B, Basirnia A, Amin-Esmaeili M, Farhoudian A, Amini H, Mohammadi MR, Rahimi Movaghar A, Salesian N, Yousefi-Nooraie R. Quality of Studies on the Prevalence of Psychiatric Disorders in Iran. **Iranian J of Psychiatry & Clinical Psychology**, 2012, 18(2): 138-149. [Abstract in English, Full Text in Persian].
- Sharif-Alhoseini M, Saadat S, Rahimi-Movaghar A, Motevalian A, Amin-Esmaeili M, Hefazi M, Rahimi-Movaghar V. Reliability of a patient survey assessing "Short Form Injury Questionnaire 7" in Iran. **Chinese Journal of Traumatology**. 2012, 15(3):145-7.
- Rahimi-Movaghar A, Amin-Esmaeili M, Haghdoost AA, Sadeghirad B, Mohraz M. HIV prevalence among injecting drug users in Iran, a systematic review of studies conducted during a decade 1998-2007. **International J of Drug Policy**, 2012, 23: 271– 278.
- Dua T, Barbui C, Clark N, Fleischmann A, Poznyak V, Ommeren M, Yasamy MT, Ayuso-Mateos JL, Birbeck GL, Drummond C, Freeman M, Giannakopoulos P, Levav I, Obot IS, Patel V, Phillips M, Prince M, Rahimi-Movaghar A, et al. Evidence-based guidelines for mental, neurological, and substance use disorders in low and middle-income countries: Summary of WHO recommendations. **PLOS Medicine**, 2011, 8: e1001122. doi:10.1371/journal.pmed.1001122.
- Hyman SE, Andrews G, Ayuso-Mateos JL, Gaebel W, Goldberg DP, Gureje O, Jablensky A, Khoury B, Lovell A, Medina Mora ME, Rahimi-Movaghar A, et al. A conceptual framework for the revision of the ICD-10 classification of mental and behavioural disorders. **World Psychiatry**, 2011;10:86-92.
- Shariat SV, Mansouri N, Gharaee B, Bolhari J, Yousefi Nooraie R, Rahimi-Movaghar A. Attitude, Knowledge, and Satisfaction of Health Personnel and General Population about the Program of Integration of Mental Health in PHC in Iran: Systematic Review. **Iranian J Psychiatry & Clinical Psychology**, 2011, 17(2): 85-98. [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Malayeri Langroodi Z, Delbarpoor Ahmadi Sh, Amin-Esmaeili M. A Qualitative Study of Specific Needs of Women for Treatment of Addiction. **Iranian J Psychiatry & Clinical Psychology**, 2011, 17(2): 116-125. [Abstract in English, Full Text in Persian].

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

Rahimi-Movaghar A*, Khastoo G, Razzaghi E, Saberi-Zafarghandi MB, Noroozi AR, Jar-Siah R. Compulsory methadone maintenance treatment of severe cases of drug addiction in a residential setting in Tehran, Iran (2): Outcome evaluation in two and six-month follow-up. **Payesh (Health Monitor)**, 2011, 10: 503-512. [Abstract in English, Full Text in Persian].

Rahimi-Movaghar A*, Khastoo G, Razzaghi E, Saberi-Zafarghandi MB, Noroozi AR, Jar-Siah R. Compulsory methadone maintenance treatment of severe cases of drug addiction in a residential setting in Tehran, Iran (1): Process evaluation. **Payesh (Health Monitor)**, 2011, 10: 493-502.[Abstract in English, Full Text in Persian].

Rahimi-Movaghar A*, Khastoo G, Moinolghorabaei M, Yunesian M, Sadeghi AR. Use of Stimulant Substances Among University Students in Tehran: A Qualitative Study. **Iranian J of Psychiatry and Behavioral Sciences**, 2011, 5: 32-42.

Rahimi-Movaghar A, Razaghi EM, Sahimi-Izadian E, Amin-Esmaeili M. HIV, hepatitis C virus and hepatitis B virus co-infections among injecting drug users in Tehran, Iran. **International J of Infectious Diseases**, 2010, 14: e28-33.

Sadeghirad B, Haghdoost AA, Amin-Esmaeili M, Shahsavand E, Ghaeli P, Rahimi-Movaghar A, Talebian E, Pourkhandani A, Noorbala AA, Barooti E. Epidemiology of major depressive disorder in Iran: a systematic review and meta-analysis. **International J of Preventive Medicine**, 2010, 1: 81-92.

Jafari S, Rahimi-Movaghar A, Craib K, Baharlou S, Mathias R. A follow-up study of drug users in Southern Iran. **Addiction Research & Theory**, 2010, 18: 59–70.

Shoostari MH, Chimeh N, Najafi M, Mohammadi MR, Yousefi Nooraie R, Rahimi-Movaghar A. The prevalence of Attention Deficit Hyperactivity Disorder in Iran: A systematic review. **Iranian J Psychiatry**, 2010, 5: 88-92.

Saberi-Zafarghandi MB, Rahimi-Movaghar A*, Hajebi A, Amin-Esmaeili M, Razaghi EM, Khastoo G, Jar-Siah R. Situation of Drug Use, Addiction and Related Services in the Laborers of Assaluyeh Industrial Area (South Pars Gas Field) in 2007. **Hakim Research Journal**, 2010, 12(4): 58- 68 [Abstract in English, Full Text in Persian].

Mansouri N, Gharaee B, Shariat SV, Bolhari J, Yousefi Nooraie R, Rahimi-Movaghar A, Alirezaie N. The change in attitude and knowledge of health care personnel and general population following trainings provided during integration of mental health in Primary Health Care in Iran: a systematic review. **International J of Mental Health Systems**, 2009, 3:15.

Basirnia A, Sharifi V, Mansouri N, Mesgarpour B, Amin-Esmaeili M, Mohammadi MR, Amini H, Farhoudian A, Yousefi-Nooraie R, Rahimi Movaghar A. Prevalence of Mental Disorders among High-School Students in Iran: A Systematic Review. **Iranian J Psychiatry**, 2009, 4: 1-6.

Jafari S, Rahimi-Movaghar A, Craib K, Baharlou S, Mathias R. Socio-cultural Factors Associated with the Initiation of Opium Use in Darab, Iran. **Int J Ment Health Addiction**, 2009, 7: 376-388.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Amin-Esmaeili M, Nedjat S, Motevalian A, Rahimi-Movaghar A, Majdzadeh R. Comparison of databases for Iranian articles; Access to evidence on substance abuse and addiction. **Archives of Iranian Medicine**, 2009, 12: 559-565.
- Mansouri N, Rahimi-Movaghar A, Sharifi V, Mohammadi M, Rad Goodarzi R, Sahimi Izadian E, Farhoudian A, Nejatisafa AA. Research on school mental health in Iran in the years 1973-2002. **Journal of Psychology and Education**, 2009, 38 (4): 1-20 [Abstract in English, Full Text in Persian].
- Sharifi V, Rahimi-Movaghar A, Mohammadi M, Rad Goodarzi R, Sahimi Izadian E, Farhoudian A, Mansouri N, Nejatisafa AA. Analysis of Mental Health Research in the Islamic Republic of Iran over 3 Decades: A Scientometric Study. **Eastern Mediterranean Health Journal**. 2008, 14: 1060-1069.
- Jafari S, Rahimi-Movaghar A, Baharlou S, Spittal P, Craib K. Trends of Substance Use in Southern Iran: A qualitative study. **Internet Journal of Epidemiology**, 2008, 6: No. 1.
- Rahimi- Movaghar A*, Khastoo G, Fekri M, Akhondzadeh Sh. Treatment of addiction by medicinal herbs sellers in Tehran. **Hakim Research Journal**, 2008, 11(3): 11- 19 [Abstract in English, Full Text in Persian].
- Malayeri Khah Langaroodi Z, Rahimi-Movaghar A, Yunesian M, Delbarpoor Ahmadi Sh, Shariati M. A study on social problems of wives of drug dependent men in a catchment area of Tehran. **Social Welfare Quarterly**, 2008, 7: 109-124 [Abstract in English, Full Text in Persian].
- Cleland CM, Des Jarlais DC, Perlis TE, Stimson G, Poznyak V and the WHO Phase II Drug Injection Collaborative Study Group (Including Rahimi-Movaghar A et al.). HIV risk behaviors among female IDUs in developing and transitional countries. **BMC Public Health**, 2007, 7: 271.
- Farhoudian A, Amini H, Sharifi V, Basirnia A, Mesgarpour B, Mansouri N, Amin-Esmaeili M, Salesian N, Mohammadi MR, Yousefi-Nooraie R, Rahimi Movaghar A. Prevalence of psychiatric disorders in Iran: A systematic review. **Iranian J Psychiatry**, 2007, 2: 137-149.
- Amin-Esmaeili M, Rahimi-Movaghar A*, Sahimi-Izadian E, Hefazi M, Razaghi EM, Yousefi-Nooraie R. The prevalence of smoking among Iranian middle school students, a systematic review. **Iranian J Psychiatry**, 2007, 2: 164-172.
- Basirnia A, Sahimi-Izadian A, Arbabi M, Bayat Z, Vahid-Vahdat S, Noorbala A, Yousefi-Nooraie A, Rahimi-Movaghar A, Raisi F. Systematic Review of Prevalence of Sexual Disorders in Iran. **Iranian J Psychiatry**, 2007, 2: 151-156.
- Nejatisafa AA, Sahimi-Izadian E, Arbabi M, Vahid-Vahdat S, Molavi S, Rahimi-Movaghar A, Yousefi-Nooraie R. Prevalence of Depression and Anxiety in Medical and Surgical Inpatients: A Systematic Review. **Iranian Journal of Psychiatry**, 2007, 2:181-185.
- Gharraee B, Shariat SV, Mansouri N, Bolhari J, Yusefi Nourae R, Rahimi-Movaghar A. Case finding in integration of Mental Health Services into Primary Health Care System: systematic review of the studies conducted in Iran in recent two decades. **Iranian J Psychiatry**, 2007, 2: 156-163.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Panaghi L, Malakouti S, Hakim Shoushtari M, Rahimi-Movaghar A, Mansouri N, Abarashi Z. Prevalence of self-inflicted burn and the related factors in Iran: A systematic review. **Iranian J Psychiatry**, 2007, 2: 150-155.
- Rahimi-Movaghar A. Towards evidence-based planning for research [Editorial]. **Iranian J Psychiatry**, 2007, 2: 129-131.
- Razzaghi EM, Rahimi-Movaghar A. Suicide prevention: A debate on interventions [Editorial]. **Iranian J of Psychiatry and behavioral Sciences**, 2007, 1: 1-3.
- Rahimi-Movaghar A, Farhoudian A, Rad Goodarzi R, Sharifi V, Yunesian M, Mohammadi M. Prevalence of drug use and its changes in the Bam survivors eight month after the Earthquake. **Payesh (Health Monitor)**, 2007, 6: 209-217 [Abstract in English, Full Text in Persian].
- Farhoudian A, Rahimi-Movaghar A, Sharifi V, Mohammadi M, Rad Goodarzi R, Sahimi Izadian E, Mansouri N, Nejatiasafa AA. A scientometric study on Iran's psychiatric Research over 3 Decades. **Iranian J of Psychiatry and Clinical Psychology**, 2007, 12: 327-336 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Farhoudian A, Rad Goodarzi R, Sharifi V, Yunesian M, Mohammadi M, A survey of changes in opioid use and risk factors in Bam earthquake survivors. **Tehran University Medical Journal**, 2006, 64: 77-94 [Abstract in English, Full Text in Persian].
- Razzaghi EM, Rahimi-Movaghar A, Green TC, Khoshnood K, Profiles of risk: a qualitative study of injecting drug users in Tehran, Iran. **Harm Reduction Journal**, 2006, 3:12.
- Nejatiasafa AA, Mohammadi M, Sharifi V, Rad Goodarzi R, Sahimi Izadian E, Farhoudian A, Mansouri N, Rahimi-Movaghar A. Iran's contribution to child and adolescent mental health research (1973-2002): A scientometric analysis. **Iranian J of Psychiatry**, 2006, 1: 93-97.
- Rahimi-Movaghar A, Izadian E, Yunesian M, Drug use situation in university students in Iran: a literature review. **Payesh (Health Monitor)**, 2006, 5: 83-104 [Abstract in English, Full Text in Persian].
- Farhoudian A, Sharifi V, Rahimi-Movaghar A, Rad Goodarzi R, Mohammadi M, Younesian M, Yasami MT. The Prevalence of Posttraumatic Stress Disorder and Its Symptoms among Bam Earthquake Survivors. **Advances in cognitive science**, 2006, 8: 56-70 [Abstract in English, Full Text in Persian].
- Farhoudian A, Rahimi-Movaghar A, Rad Goodarzi R, Younesian M. Changes in the use of opioid drugs and available interventions in Bam during the first year after the Earthquake. **Hakim Research Journal**, 2006, 9: 52-57 [Abstract in English, Full Text in Persian].
- Rad Goodarzi R, Rahimi-Movaghar A, Vazirian M. A Qualitative Study of Changes in Supplying of Illicit Drugs in Bam during the First Year after the Earthquake. **Social Welfare Quarterly**, 2006, 5: 163-180 [Abstract in English, Full Text in Persian].
- Sahimi Izadian E, Rad Goodarzi R, Rahimi-Movaghar A, Sharifi V, Mohammadi M, Farhoudian A, Mansouri N, Nejatiasafa AA. Analysis of research on mental health in medical conditions in Iran. The **Tehran University of Medical Sciences Journal**, 2006, 63: 841-850 [Abstract in English, Full Text in Persian].

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Rad Goodarzi R, Sharifi V, Rahimi-Movaghar A, Mohammadi M, Sahimi Izadian E, Farhoudian A, Mansouri N, Nejatisafa AA. Trend of Iran's mental health research over three decades. **Scientific J of School of Public Health, TUMS**, 2006, 4 (3): 1-14 [Abstract in English, Full Text in Persian].
- Sahimi Izadian E, Rahimi-Movaghar A, Sharifi V, Mohammadi M, Rad Goodarzi R, Farhoudian A, Mansouri N, Nejatisafa AA. Status of mental health research concerning women in Iran over the past three decades, **Social Welfare Quarterly**, 2006, 5: 165-184 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Sharifi V, Mohammadi M, Rad Goodarzi R, Sahimi Izadian E, Farhoudian A, Mansouri N, Nejatisafa AA. Researches on Substance Abuse in Iran; 3 decades evaluation. **Hakim Research Journal**, 2006, 8: 37-44 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Razzaghi EM. A Qualitative Study on opioid overdose in injecting drug users in Tehran. **Tehran University Medical Journal**, 2006, 64 (4): 43-53 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Izadian E. Drug Use Situation in School Students in Iran. **Social Welfare Quarterly**, 2006, 5: 9-29 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Rad Goodarzi R, Izadian E, Mohammadi M, Hosseini M, Vazirian M. The Impact of Bam Earthquake on Substance Users in the First 2 Weeks: A Rapid Assessment. **J of Urban Health**, 2005, 82: 370-377.
- Rahimi Movaghar V, Rakhshani F, Mohammadi M, Rahimi-Movaghar A. Opioid use in patients with pain in Zahedan, Islamic Republic of Iran. **Eastern Mediterranean Health Journal**, 2004, 10: 82-89.
- Rahimi-Movaghar A, Izadian E, Rad Goodarzi R, Mohammadi M. Rapid Assessment of the attitudes of Drug Dependents and Their Relatives in Bam on the Effects of Drug Dependency on Losses and Injuries Caused by the Earthquake. **Advances in cognitive sciences**, 2004, 5: 40-46 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Mohammadi M, Sahimi Izadian E, Sharifi V. Establishment of IranPsych database. **Social Welfare Quarterly**, 2004, 14: 259-264 [In Persian].
- Rad Goodarzi R, Rahimi-Movaghar A, Sahimi Izadian E, Mohammadi MR, Vazirian M. How did the health system deal with opioid withdrawal symptoms in Bam earthquake victims during the first two weeks after the disaster? **Journal of School of the Health, TUMS**, 2004, 3: 1-14 [Abstract in English, Full Text in Persian].
- Sahimi Izadian E, Rahimi-Movaghar A, Rad Goodarzi R, Mohammadi MR, Hosseini M. Withdrawal symptoms in drug dependents in Bam during the first two weeks after the earthquake. **Social Welfare Quarterly**, 2004, 13: 133-144 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Nejatisafa AA, Mohammadi M, Sahimi Izadian E. A bibliometric study on mental health journals of Iran. **Andisheh Va Raftar (Journal of Mind and Behavior)**. 2004, 10: 28-36 [Abstract in English, Full Text in Persian].

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Rahimi-Movaghar A. A review of the prevalence and the patterns of drug abuse in women in Iran. **Social Welfare Quarterly**, 2004, 12: 203-226 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar V, Rakhshani F, Mohammadi M, Sajadi A, Rahimi-Movaghar A. Opioid use and related factors in patients with pain. **Tabib e Shargh**, 2003, 4: 171-180 [Abstract in English, Full Text in Persian].
- Razzaghi EM, Rahimi-Movaghar A, Mohammad K, Hosseini M. A qualitative study of risky sexual behavior of injecting drug users in Tehran. **J of School of the Health, TUMS**, 2003, 2(2): 1-10 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Babaei N, Rostami M. A Study of the Prevalence Rate of Physical Child Abuse in two regions of Tehran. **Social Welfare Quarterly**, 2003, 2 (7): 141-160 [Abstract in English, Full Text in Persian].
- Rahimi-Movaghar A, Mohammad K, Razzaghi EM. Trend of Drug Abuse Situation in Iran: a three-decade survey. **Hakim Research Journal**, 2002, 5 (3): 171-181 [Abstract in English, Full Text in Persian].

BOOKS:

- Rahimi-Movaghar A, Amin-Esmaili M, Shadloo B, Aaraj E. Assessment of situation and response of drug use and its harm in the Middle East and North Africa, 2017. Lebanon, Middle East and North Africa Harm Reduction Association (MENAHRRA), 2018.
- Amin-Esmaili M, Shadloo B, Rahimi-Movaghar A. Identification and referral of at-risk populations: training manual for health-care workers. Tehran: Publication of Tehran University of Medical Sciences; 2014 [In Persian].
- Rahimi-Movaghar A, Amin-Esmaili M, Sharifi V, et al. Iranian National Mental Health Survey: Prevalence, severity and costs of mental disorders and service utilization (IranMHS). Tehran: Mehrsa publication; 2014 [In Persian].
- Rahimi-Movaghar A, Amin-Esmaili M, Aaraj E, Hermez J. Assessment of situation and response of drug use and its harm in the Middle East and North Africa, 2012. Lebanon, Middle East and North Africa Harm Reduction Association (MENAHRRA), 2013.
- Rahimi-Movaghar A, & Vameghi, M. Drug addiction. In S. Madani (Ed.), Social situation report of Iran. Tehran: Rahman Institute, 2011 [In Persian].
- Rahimi-Movaghar A, Razzaghi EM, Haghdoost AA, Saberi-Zafarghandi MB, Bashti S, Mirzazadeh A, Safarcherati A, Noroozi AR, Roohparvar R, Mansouri N. The Geographical Distribution of Psychosocial Disorders and Substance use, Resources and Services in Iran, year 2005, Ministry of Health, Tehran, 2008.
- Tolan P, Schoeny M, Slavick J, Boonmongkon P, Czemy V, Eisenstein E, Rahimi-Movaghar A, et al. Chapter 11: Substance use among adolescents in urban areas: a brief survey in nine countries. In the book: Obot, IS, Saxena S, Substance use among young people in urban environments, WHO, 2005.

CURRICULUM VITAE

AFARIN RAHIMI-MOVAGHAR

June 2019

- Razzaghi EM, Rahimi-Movaghar A. Rapid Assessment and Response of Injection Drug Ues in Tehran, WHO and social Welfare Organization, Tehran, 2005.
- Razzaghi EM, Rahimi-Movaghar A, Hosseini M, Mohammad K, Madani S. Rapid Situation Assessment of Drug Abuse in Iran (2 Volumes), Social Welfare Organization and UNDCP, 2003 [In Persian].
- Kavian M, Lavasani F, Rahimi-Movaghar A, Hosseini M. Guidelines for Prevention and Treatment of Substance Dependence for Mass Media Directors. State Welfare Organization, 2002 [In Persian].
- Rahimi-Movaghar A et al. Practical Guidelines for Drug Abuse Treatment. Ministry of Health, 2001 [In Persian].
- Razzaghi EM, Khajavi M, Rahimi-Movaghar A, Hosseini M, Feizzadeh G. Prevention and treatment of Substance Dependence for Community Health Workers. State Welfare Organization, 1998 [In Persian].
- Rahimi-Movaghar A, Razzagi EM, Khajavi M, Hosseini M, Feizzadeh G. Guidelines for Prevention and Treatment of Substance Dependence for four levels of Health Care System. State Welfare Organization, 1997 [In Persian].
- Rahimi-Movaghar A et al. Persian Translation of “Rehabilitation of chronic mental disorders”, Comprehensive Textbook of Psychiatry. Kaplan and Sadock, 1995.

OTHER PUBLICATIONS:

- Rahimi-Movaghar A, Hefazi M, Davoli M, Amato L, Amin-Esmaeili M, Sahimi-Izadian E, Yousefi-Nooraie R. Pharmacological therapies for management of opium withdrawal (Protocol). Cochrane Database of Systematic Reviews 2009, Issue 1. Art. No.: CD007522. DOI: 10.1002/14651858.CD007522.
- Hassanzadeh M, Hajebi A, Hefazi M, Rahimi-Movaghar A, et al. Preventing Suicide: A guideline for Media Professionals. Ministry of Health, Tehran, 2008.
- Rahimi-Movaghar A. Criminalization & Medicalization. Newsletter, I.R.of Iran Drug Control Headquaters, 2000, 1, No. 5, 10-12.
- Bolhari J, Moghaddasi M, Rahimi-Movaghar A. Primary Prevention of Epilepsy. Office for Control of Diseases, MOH, 1999 [In Persian].