Supplementary Table 1: Studies investigating disclosure beliefs, behaviours and associated factors

	Reference
	Sample
	Aims
	Study design

	1. (Dalgin & Gilbride, 2003)
	6 men 5 women. All had been hospitalised for psychiatric reasons on 1+ occasion. 7 were currently employed. US
	To examine how people with psychiatric disabilities describe disclosure experiences and to investigate the specific concerns of individuals regarding disclosure to employers
	Qualitative. Focus group and individual interviews. Grounded theory approach

	2. (Allen & Carlson, 2003)

	5 men 8 women. Diagnosis of rheumatoid arthritis, osteoarthritis, cancer, depression, HIV/AIDS, fracture of the wrist, traumatic head injury, intervertebral lumbar disc prolapse. Australia
	To explore the experiences of workers with a range of disabilities who have made successful employment transitions and their views on concealment
	Qualitative. Focus group, individual interviews and use of researcher’s log. Phenomenological approach

	3. (Goldberg et al., 2005)
	16 men 16 women with psychiatric disabilities interviewed at time 1. 28 people interviewed at time 2, 18-24 months later. Equal numbers were employed and unemployed at the time of first interview. US
	To examine how people with psychiatric disabilities navigate employment and disclosure
	Longitudinal qualitative study. Semi-structured interviews. The first interview was face to face and second was by telephone. Data sorted into categories using NVivo. Each category was analysed and common themes and experiences identified

	4.(Owen, 2004)
	10 men 10 women with a diagnosis of severe mental illness who were employed in a non-managerial, competitive job. US
	To understand individual decision processes around disclosure of a psychiatric condition in the workplace
	Qualitative. Individual interviews. Grounded theory approach

	5. (Auerbach & Richardson, 2005)
	2 men 4 women. All had severe and persistent mental illnessand had worked in competitive employment for at least 18 months during the previous 3 years. US
	To examine the work experiences of individuals with severe mental illness
	Qualitative. Semi structured interviews. Grounded theory approach

	6. (Michalak et al., 2007)
	11 men 22 women with a diagnosis of bipolar disorder. Canada
	To provide a detailed examination of the ways in which bipolar disorder impacts on work functioning
	Qualitative. Interviews. “Qualitative research methods”

	7. (Dinos et al., 2004)
	46 people with a diagnosis of mental illness. UK

	To examine mental illness related stigma and the consequences of stigma for the individual
	Qualitative. Narrative interviews

	8. (Schulze & Angermeyer, 2003)

	12 focus groups each with 8-12 participants. 3 with service users, 3 with relatives and 3 with mental health professionals. 25 services users, 31 relatives and 27 mental health professionals in total. 64% female, 36% male. All service users had a diagnosis of schizophrenia. Germany
	To examine the experiences of stigma from the perspective of individuals with schizophrenia, their relatives and mental health professionals
	Qualitative. Focus group study. Analysis involved inductive formation of categories from the texts

	9. (Marwaha & Johnson, 2005)

	8 men 7 women with a diagnosis of schizophrenia or bipolar affective disorder. UK
	To examine the advantages and disadvantages of work, the ways in which illness affects ability to work; experiences of looking for work and perceived barriers to finding and keeping it; opinions on service provision
	Qualitative. Semi-structured interviews. Thematic Analysis approach

	10. (O'Day et al., 2006)
	14 men 16 women with severe mental illness. All were working 18 hours+ per week and had been employed for 3 years+. US
	To examine the strategies used by people in employment to maintain employment and build satisfying careers
	Qualitative. In depth interviews. NVivo qualitative analysis software was used and themes identified

	11. (Joyce et al., 2009; Joyce, Hazelton & McMillan, 2007)
	5 male 24 female nurses with a psychiatric diagnosis. Australia
	To examine the workplace experiences of nurses who have a mental illness
	Qualitative. In depth interviews. Discourse analysis and critical ethnography

	12. (Nithsdale et al., 2008)
	4 male 4 female clients of a community mental health team. UK
	To examine the experiences of employment among individuals with psychosis who have secured competitive employment
	Qualitative. Interpretative Phenomenological Analysis

	13. (Boyce et al., 2008)

	13 male 7 female clients of employment support agencies. UK
	To examine mental health service users experiences of returning to competitive employment following supported employment
	Qualitative. In depth interviews. Transcripts were analysed thematically following the steps advocated by Miles and Huberman (1984).

	14. (Bergmans et al., 2009)
	6 women (2 co-facilitators and 4 experts by experience) who had taken part in a 20-week intervention for people with recurrent suicide attempts. Canada
	To examine the experiences and barriers associated with return to paid employment following recurrent suicide attempts related to mental illness
	Qualitative. Collaborative qualitative case study. Thematic narrative approach. analysis.

	15. (Killeen & O'Day, 2004)
	16 men 16 women with a psychiatric disability. US
	To examine the expectations and beliefs of individuals with psychiatric disabilities regarding employment
	Qualitative. In-depth interviews

	16. (Hauck & Chard, 2009)
	6 men, 3 were employees with personal experience of depression, 3 were in employer/manager positions. All worked for the same private sector forestry products company.

Canada
	To examine how employers and managers perceive depression and its impact on work performance
	Qualitative case study approach using in-depth interviews. A phenomenological approach was taken in the analysis.

	17. (Gioia & Brekke, 2003)
	10 male, 10 female young adults with recent-onset schizophrenia. All had worked competitively before diagnosis and returned to work afterwards. US
	To examine knowledge and use of the Americans with Disabilities Act and work-related experiences adults
	Mixed methods. Semi-structured interviews.

	18. (Ellison et al., 2003)
	495 participants. All had a serious mental illness and were employed in a professional or managerial position for at least 6 months in the past 5 years. Those who worked in mental health self-help and advocacy settings were excluded. Self-employed people were also excluded leaving a subsample of n=350 (67% women). US
	To examine patterns and correlates of workplace disclosure among professionals and managers with psychiatric conditions
	Survey created for this study. Purposive sampling. Response rate 66.5%

	19. (Munir et al., 2005; Munir et al., 2006) (Munir, Jones, Leka & Griffiths, 2005)
	461 women 273 men with a chronic illness. All were employees of a UK university. Illness was grouped as asthma, arthritis, IBS, migraine, diabetes, depression and anxiety, musculoskeletal pain and heart disease. 17% of women and 20% of men were in the depression & anxiety category. UK
	To examine predictors of disclosure of a chronic illness at work (2005); to examine gender differences in self-management and disclosure of a chronic illness at work
	Postal survey via university via internal mail. Response rate 44%

	20. (Banks et al., 2007)

	Survey sent to 243 people (response rate 67%). Survey completed on behalf of 162 people participating in 10 supported employment programmes (62% male). This was completed as a follow up stage of a study on workplace supports and integration outcomes for supported employees. US
	To examine disclosure of a psychiatric disability in the context of supported employment
	Survey. Measure development.

A five items disclosure supplement was developed

	21. (Ellison et al., 2008)
	347 individuals (63% women) with severe mental illness who had succeeded in obtaining and retaining mid to upper level professional or managerial positions. US
	To examine the capacity of individuals with severe mental illness to function in professional and managerial jobs and examine the correlates of employment outcomes in this sample
	Postal survey created for this study. Ways of coping questionnaire also administered. Response rate 58%

	22. (Munir et al., 2007)
	1029 employees (48% male) managing either musculoskeletal pain

(n=324), arthritis and rheumatism (n=192), asthma (n=174), depression and anxiety

(n=152), heart disease (n=96) or diabetes (n=91). Participants were workers from four organisations across three sectors: local government, transport and manufacturing. UK
	To examine psychosocial factors associated with psychological and health-related distress among employees with a chronic illness
	Cross-sectional questionnaire data. Items were measured on a five point Likert scale (not at all to full disclosure), and had an internal consistency α =.89

	23. (Lee et al., 2006)
	320 outpatients (68% men, 32% women) with schizophrenia who resided in 28 halfway houses and a comparison group of 160 outpatients with diabetes mellitus at a public clinic. Hong Kong
	To examine the personal experience and structural context of treatment-related stigma among Chinese patients with schizophrenia in Hong Kong
	Survey development. 28-item questionnaire developed for the study, based on focus groups. Internal consistency α =.79

	24. (Rollins et al., 2002)

	104 employed clients on 2 types of supported employment programme. 45 from Diversified Placement Approach and 59 from Individual Placement and Support. All participants had a diagnosis of severe mental illness. US
	To examine the association between supported employment model and characteristics of workplace social relationships with supervisors and co-workers
	Interview and survey based. The workplace network grid was used to assess perceived social relationships on the job. Work placement scale was used to classify level of employment

