

Psychodynamic therapy meets evidence-based medicine: a systematic review using updated criteria

Falk Leichsenring, Patrick Luyten, Mark J Hilsenroth, Allan Abbass, Jacques P Barber, John R Keefe, Frank Leweke, Sven Rabung, Christiane Steinert

Lancet Psychiatry 2015;
2: 648–60

Department of Psychosomatics and Psychotherapy, Justus-Liebig-University Giessen, Giessen, Germany

(F Leichsenring DSc, F Leweke MD, C Steinert MSc); Faculty of Psychology and Educational Sciences, University of Leuven, Leuven, Belgium, and Research Department of Clinical, Educational and Health Psychology, University College London, Gower Street, London, UK (P Luyten PhD); The Derner Institute of Advanced Psychological Studies, Adelphi University, NY, USA (M J Hilsenroth PhD, J P Barber PhD); Department of Psychiatry, Dalhousie University, Centre for Emotions and Health, Halifax, NS, Canada (A Abbass MD FRCP); Department of Psychology, University of Pennsylvania, Philadelphia, PA, USA (J R Keefe MA); and Department of Psychology, Alpen-Adria-Universität Klagenfurt, Klagenfurt, Austria, and Department of Medical Psychology, University Medical Center Hamburg-Eppendorf, Hamburg, Germany (S Rabung MSc)

Correspondence to: Dr Falk Leichsenring, Department of Psychosomatics and Psychotherapy, Justus-Liebig-University Giessen, D-35392 Giessen, Germany falk.leichsenring@psycho.med.uni-giessen.de

Psychodynamic therapy (PDT) is an umbrella concept for treatments that operate on an interpretive-supportive continuum and is frequently used in clinical practice. The use of any form of psychotherapy should be supported by sufficient evidence. Efficacy research has been neglected in PDT for a long time. In this review, we describe methodological requirements for proofs of efficacy and summarise the evidence for use of PDT to treat mental health disorders. After specifying the requirements for superiority, non-inferiority, and equivalence trials, we did a systematic search using the following criteria: randomised controlled trial of PDT; use of treatment manuals or manual-like guidelines; use of reliable and valid measures for diagnosis and outcome; adults treated for specific mental problems. We identified 64 randomised controlled trials that provide evidence for the efficacy of PDT in common mental health disorders. Studies sufficiently powered to test for equivalence to established treatments did not find substantial differences in efficacy. These results were corroborated by several meta-analyses that suggest PDT is as efficacious as treatments established in efficacy. More randomised controlled trials are needed for some mental health disorders such as obsessive-compulsive disorder and post-traumatic stress disorder. Furthermore, more adequately powered equivalence trials are needed.

Introduction

Psychotherapy is effective for the treatment of a broad range of mental disorders, symptoms, and problems.¹ The use of any form of psychotherapy should be supported by sufficient evidence.²

Psychodynamic therapy is an umbrella concept for treatments that operate on an interpretive-supportive continuum.³ By interpretive interventions insight into wishes, affects, object relations or defence mechanisms is enhanced. Supportive interventions include fostering a therapeutic alliance, setting goals, or strengthening psychosocial capacities such as reality testing or impulse control.³ The use of more supportive or more interpretive (insight-enhancing) interventions is tailored to the patient's needs.³ There is a range of manualised psychodynamic therapies⁴ that vary in the extent to which they focus on supportive or expressive elements.

In this review, we address the methodological and statistical requirements to determine efficacy in psychotherapy. We differentiate between testing superiority, non-inferiority, and equivalence. We focus specifically on the latter, because testing equivalence has not yet been widely implemented in psychotherapy research. Although studies often claim to have shown equivalence in outcome they often do not meet the requirements to do so. We apply these considerations specifically to PDT, which is frequently used in clinical practice,⁵ to update and expand on the evidence for PDT in specific mental disorders (panel 1).⁴ However, these considerations apply to any psychotherapeutic or pharmacological treatment.

Methodology to determine efficacy: Grades of evidence

Randomised controlled trials (RCTs) are viewed by most as the gold standard, but RCT methodology has both strengths and weaknesses.² For example, a randomised controlled efficacy study maximises the internal validity

of a study, ie, the observed effects can be causally related to the applied treatments, at the possible expense of external validity, ie, generalisability to real-world conditions in clinical practice. In contrast, effectiveness studies investigate the effects of an intervention in routine clinical care and therefore have high external validity, but at the possible expense of internal validity. Thus, efficacy and effectiveness studies address different research questions. For treatments that have been evaluated in RCTs, studies are needed to investigate their effectiveness in real-life conditions.⁶

In an RCT, a treatment might be compared with different control conditions, eg, no treatment, a placebo, a treatment as usual, an alternative treatment, or a treatment with known efficacy. The strictest test of efficacy is to compare the novel treatment with a treatment of proven efficacy, because this study design controls for both specific and non-specific (or common) factors.⁷

A treatment comparison with a waiting list condition (no treatment) controls for the natural course of the disorder only, whereas comparison with another psychotherapy, a placebo, or a treatment as usual controls for factors common to all types of psychotherapy (eg, therapeutic alliance, expectations, motivation, general support and attention).⁸ This implies that the different study designs and comparison conditions are associated with different research questions (ie, is a treatment efficacious when controlling for the natural course, for common factors or for common and specific factors?). Furthermore, a treatment might be expected to be superior, non-inferior, or equivalent to another treatment or condition. Thus, to distinguish between testing for superiority, equivalence, and non-inferiority is important.

Superiority

For a treatment to be considered superior to another treatment, the treatment group must show a statistically

significant better outcome than that of the comparison condition.⁷ However, statistical significance is only a necessary but not sufficient condition for showing superiority. In addition, the magnitude of difference must also be taken into account in the form of between-group effect sizes (eg, the different measures proposed by Cohen,⁹ or the number needed to treat [NNT], the area under the receiver operating characteristic [ROC] curve [AUC], or success rate difference [SRD]).^{9,10} For several reasons, odds ratios are not recommended as a measure of effect size.¹⁰ The magnitude of difference is important because a small difference in outcome might be statistically, but not clinically, significant.

To demonstrate superiority, the two-sided test for differences is typically used. To detect, for example, a medium difference in means of $d=0.5$ between treatments with a power of 0.80 by a two-sided test at $\alpha=0.05$, 64 patients per group are required (table 1).⁹

Equivalence

Equivalence trials are used to show that a novel treatment is no better and no worse in outcome than an established treatment. If the traditional two-sided test for differences is used to test equivalence or non-inferiority in outcome, the conclusions are often incorrect because a two-sided test does not take into account a margin of equivalence. The margin of equivalence ($-\Delta_E$, Δ_E) defines a range of values for which the efficacies are close enough to be considered equivalent. In practical terms, the margin is the maximum clinically acceptable difference that one is willing to accept.^{11,12} Furthermore, a non-significant result implies only that equality cannot be ruled out, which is not the same as proving equality. A more appropriate test for equivalence is the two one-sided test (TOST) procedure (panel 2).^{11,12} Outcomes are equivalent if the CI of the empirically found difference is within the equality margin (table 1).^{11,12} The required sample size and the statistical power directly depend on the size of the equivalence margin.¹¹ The traditional two-sided test and the equivalence test (TOST) often yield inconsistent results.¹²

Non-inferiority

A non-inferiority (NI) trial tests the hypothesis that the efficacy of a test treatment is no more than Δ_{NI} lower than that of a treatment whose efficacy is established. The non-inferiority hypothesis will be accepted at a significance level of α if the lower limit of $(1-2\alpha)\times 100\%$ CI for the difference is above $-\Delta_{NI}$.¹¹ To test for non-inferiority, a one-sided test at $\alpha=0.025$ is recommended.¹³ Non-inferiority trials are based on the assumption that the test treatment is superior to the standard treatment on an outcome that is unrelated to efficacy such as side-effects or costs. Guidelines for non-inferiority trials were recently published.¹⁴ With regard to the non-inferiority margin they suggest that the difference between the test

	Equivalence means*	Equivalence proportions†	Superiority/non-inferiority means‡	Superiority proportions§	Non-inferiority proportions
0.10/0.056	1714	1351	1571	1247	1247
0.20/0.112	429	342	394	308	316
0.30/0.168	191	148	176	134	136
0.40/0.223	108	80	100	74	74
0.50/0.276	70	50	64	47	47
0.60/0.329	49	35	45	32	31
0.70/0.379	36	28	34	23	24
0.80/0.428	28	20	26	17	19
0.90/0.475	22	14	21	..	13
1.0/0.521	18	12	17	..	11

All calculations were performed with nQuery software. If not otherwise specified, α was set at 0.05. TOST=two one-sided tests. Data are number of participants per group in relation to Cohen's d/success rate difference (according to Kraemer and Kupfer).¹⁰ * $\alpha=0.05$ (TOST). †For testing equivalence or non-inferiority in proportions, we calculated the required sample sizes for $p_1=p_2=0.5$; TOST 90% CI $[(1-2\alpha)\times 100\%]$. For other proportions, the sample size per group needs to be specifically calculated. For $p_1=p_2=0.20$, for example, 35 patients per group are needed to show equivalence if a margin of 0.267 is accepted. If the success rate of the new treatment is expected to exceed the success rate of the standard treatment, relatively low sample sizes may be needed to demonstrate non-inferiority, eg, 55% vs 60% using a margin of -0.112 requires 2×145 patients (97.5% CI). If 60% success is expected for the standard and 55% for the new treatment, 2×990 are needed, all other parameters being constant. ‡One two-sided test $\alpha=0.05$ /one one-sided test $\alpha=0.025$ lower 97.5% CI limit. § $\alpha=0.05$ one two-sided test: $p_1=0.5$ $p_2=0.5$ + SRD. || $p_1=p_2=0.5$ lower 97.5% CI limit.

Table 1: N per group required to demonstrate equivalence, non-inferiority and superiority with a power of 0.80 (or above) for varying equivalence margins (Cohen's d/success rate difference) for two independent groups

Panel 1: What is new?

- We review the criteria for evidence-based psychotherapy by differentiating between superiority, non-inferiority and equivalence trials
- We update the criteria for comparisons with treatments established in efficacy (equivalence and non-inferiority trials)
- We specify the statistical requirements for comparisons with efficacious treatments (ie, equivalence margin, two one-sided test procedure [TOST], sample size, and power)
- We provide guidelines to review superiority and equivalence trials
- We apply these updated criteria to present evidence of psychodynamic therapy
- We present a systematic review on the evidence for psychodynamic therapy

intervention and the active comparator should be less than 50% of the difference between the active comparator and placebo. Furthermore, the difference in response rates between the test intervention and the active control should be no more than 5%.¹⁴ However, the guidelines for non-inferiority trials do not include data or suggestions to determine sample size or power analysis.¹⁴ Table 1 lists the sample size per group that is needed to demonstrate non-inferiority with a power of 0.80 for a variety of non-inferiority margins. For a difference of 5% or less, 1579 patients per group would be needed ($p_1=p_2=0.5$). Samples of this size are difficult to achieve in psychotherapy and

Panel 2: Methodology of determining efficacy**Testing equivalence**

By contrast with the traditional two-sided test, the hypothesis challenged by the two one-sided test (TOST) refers to equality, not to a difference. The null and alternative hypothesis of the traditional two-sided test are reversed¹¹

$$H_1: -\Delta_e \leq \Delta \leq \Delta_e$$

$$H_0: \Delta > \Delta_e \text{ or } \Delta < -\Delta_e$$

Because two one-sided tests are performed, the significance level is $(1 - 2\alpha) \times 100\%$.¹¹

pharmacotherapy research. For non-inferiority trials, more pragmatic solutions or intermediate steps are needed. Equivalence and non-inferiority trials rely on the assumptions that the superiority of the active control compared with placebo or other treatment has been previously established and will be maintained during the trial and that the trial is sufficiently similar to previous trials that showed the active comparator to be superior to placebo or other treatments.¹⁵ In particular, the patient population and the treatment characteristics must be consistent with the previous trials.¹⁵

Guidelines for reviewing equivalence and non-inferiority trials

Reviews

Recently, recommendations for reviewing equivalence and non-inferiority trials were presented.¹⁵ For comparisons of PDT with treatments of established efficacy, we followed these recommendations by (1) a priori defining a margin of equivalence, (2) taking sample size and statistical power into account and (3) using direct rather than indirect language when concluding equivalence or non-inferiority (wording such as “there was no statistical difference” may be factually correct to describe the result of a study, but a conclusion regarding equivalence should be directly described as “not inferior to” or “as effective as”).¹⁵ Additionally, (4) we looked for possible biases that may lead to either underestimation or overestimation of differences between treatments (ie, deviations in patients, measures, or treatments from those in the trials which established efficacy of the active comparator).¹⁵ To fulfil these criteria, we (1) preliminarily adopted the proposal by Chambless and Hollon of a “moderate” difference between treatments as an equivalence margin⁷ and (2) examined whether the statistical power of the included studies was sufficient to demonstrate equivalence, had the logic of the TOST procedure been applied. Thus, for the time being we regarded RCTs as sufficiently powered (≥ 0.80) to show equivalence (in means) of an active psychotherapy (eg, PDT) to an established treatment if the data analysis was based on at least $n=70$ patients in each condition, using a moderate effect size

of $d=0.5$ as an equivalence margin and a significance level of $\alpha=0.05$ for each of the two one-sided tests (TOST, table 1).

Meta-analyses

Some individual studies might not fulfil the power criterion described above. By use of meta-analysis to aggregate a series of studies, a statistical power can be achieved that is higher than that of the individual studies.¹⁶ In a meta-analysis, statistical power depends on the number of studies included, the number of patients per study, and the degree of heterogeneity between studies.¹⁶ Hedges and Pigott¹⁷ proposed a convention for small, medium, and large levels of heterogeneity. This convention is to set the between-study variance equal to 0.33, 0.67, or 1.0 times of the within-study variance. For small, medium, and large levels of heterogeneity and with the assumption of 25 patients per group, only four, five, and six studies, respectively, are required to detect a medium effect size of $d=0.5$ with a power of 0.80 or above at $\alpha=0.05$ by two-sided test using the random effects model (three, four, and five studies for a one-sided test). For this calculation, we used the formulas provided by Hedges and Pigott¹⁷ and Borenstein and colleagues.¹⁶ For a small difference of $d=0.2$, the number of studies required would be 21, 27, and 32 for a two-sided test and 17, 21, and 25 for a one-sided test, respectively.

Empirical evidence for PDT

We identified 17 studies that were not included in our published systematic review⁴ on PDT in specific mental disorders.⁴ We applied our updated criteria to the 64 RCTs that were identified in this search. Outcomes refer to either the target symptoms of the respective disorders (eg, depression in depressive disorders), or the comorbid symptoms (eg, depression in anxiety disorders), or social and personality functioning as assessed in the respective study. In most RCTs, short-term to medium-term (8–40 sessions) PDT was studied (table 2). Several studies also included long-term (12–36 months) PDT.

Depressive disorders

In several RCTs, PDT was superior to waiting list control conditions or alternative treatments for the improvement of depression (table 2).^{27,30,37} PDT was also superior to treatment as usual in patients with maternal depression²² and patients with breast cancer.³¹ Internet guided psychodynamic self-help was superior to internet-delivered structured support.^{24,36} Furthermore, PDT combined with pharmacotherapy was superior to pharmacotherapy alone or combined with supportive therapy in major depressive disorder.^{32,33,34} Results from a small pilot study²⁰ showed large effect sizes in favour of PDT compared with treatment as usual, but the study was not sufficiently powered for a superiority trial and the differences did not achieve statistical significance (table 2).

	N (PDT)	Comparison group	Duration of PDT
Major depressive disorder			
Barber et al, 2012 ¹⁸	51	Pharmacotherapy: n=55; placebo: n=50	20 sessions; 16 weeks
Barkham et al, 1996 ¹⁹	18	CBT: n=18	8 vs 16 sessions
Connolly Gibbons et al, 2012 ²⁰	21	TAU: n=19	12 sessions
Driessen et al, 2013 ²¹	177	CBT: n=164	16 sessions
Cooper et al, 2003 ²²	50	CBT: n=43; counselling: n=48; treatment as usual: n=52	10 sessions
de Jonghe et al, 2004 ²³	106	PDT plus pharmacotherapy: n=85	16 sessions
Johansson et al, 2012 ²⁴	46	Structured support: n=46	10 weeks
Salminen et al, 2008 ²⁵	26	Fluoxetine: n=25	16 sessions
Shapiro et al, 1994 ²⁶	58	CBT: n=59	8 vs 16 sessions
Thompson et al, 1987; ²⁷ Gallagher-Thompson, 1990 ²⁸	24	BT: n=25; CBT: n=27; waiting list: n=19	16–20 sessions
Depressive caregivers			
Gallagher-Thompson & Steffen, 1994 ²⁹	30	CBT: n=36	16–20 sessions
Dysthymic disorder			
Maina et al, 2005 ³⁰	10	Supportive therapy: n=10; waiting list: n=10	15–30 sessions, Mean=19.6
Depressive disorders in patients with breast cancer			
Beutel et al, 2014 ³¹	78	Treatment as usual: n=79	Up to 25 sessions
PDT combined with pharmacotherapy in MDD			
Burnand et al, 2002 ³²	35	Clomipramine: n=39	10 weeks
de Jonghe et al, 2001 ³³	72	Pharmacotherapy: n=57	16 sessions
Maina et al, 2007 ³⁴	18	Brief supportive therapy combined with pharmacotherapy: n=17	15–30 sessions
Mixed samples of patients with depressive and/or anxiety disorders			
Bressi et al, 2010 ³⁵	30	Treatment as usual: n=30	40 sessions, 1 year
Johansson et al, 2013 ³⁶	50	Supportive interventions: n=50	10 weeks
Knekt et al, 2008 ³⁷	STPP: 101; LTTP: 128	SFT: n=97	LTTP: 232 sessions; STPP: 18.5 sessions; SFT: 9.8 sessions
Complicated grief			
McCallum and Piper, 1990 ³⁸	27	Waiting list: n=27	12 sessions
Piper et al, 2001 ³⁹	53	Supportive therapy: n=54	12 sessions
Social anxiety disorder			
Bögels et al, 2014 ⁴⁰	22	CBT: n=27; waiting list: n=27	36 sessions
Knijnik et al, 2004 ⁴¹	15	Credible placebo control group: n=15	12 sessions
Leichsenring et al, 2013, ⁴² 2014 ⁴³	207	Cognitive therapy: n=209; waiting list: n=79	30 sessions
PDT combined with pharmacotherapy in social anxiety disorder			
Knijnik et al, 2008 ⁴⁴ , 2009 ⁴⁵	29	Pharmacotherapy: n=29	12 sessions
Generalised anxiety disorder			
Leichsenring, Salzer et al, 2009 ⁴⁶	28	CBT: n=29	30 sessions
Andersson et al, 2012 ⁴⁷	27	ICBT: n=27; waiting list: n=27	8 weeks
Panic disorder			
Milrod et al, 2007 ⁴⁸	26	Applied relaxation: n=23	24 sessions
Beutel et al, 2013 ⁴⁹	36	CBT: n=18	24 sessions
PDT combined with pharmacotherapy in panic disorder			
Wiborg & Dahl, 1996 ⁵⁰	20	Pharmacotherapy alone: n=20	15 sessions
PDT combined with pharmacotherapy in obsessive-compulsive disorder			
Maina et al, 2010 ⁵¹	27	Pharmacotherapy: n=30	10–16 sessions
Post-traumatic stress disorder			
Brom et al, 1989 ⁵²	29	Desensitisation: n=31; hypnotherapy: n=29; waiting list: 23	18.8 sessions
Somatoform disorders			
Creed et al, 2003 ⁵³	59	Paroxetine: n=43; treatment as usual: n=86	8 sessions
Faramarzi et al, 2013 ⁵⁴	24	Medical treatment: n=25	16 sessions
Guthrie et al, 1991 ⁵⁵	50	Supportive listening: n=46	8 sessions

(Table 2 continues on next page)

	N (PDT)	Comparison group	Duration of PDT
(Continued from previous page)			
Hamilton et al, 2000 ⁵⁶	37	Supportive therapy: n=36	7 sessions
Guthrie et al, 1993 ⁵⁷	50	Supportive listening: n=46	8 sessions
Monsen & Monsen, 2000 ⁵⁸	20	Treatment as usual or no therapy: n=20	33 sessions
Sattel et al, 2012 ⁵⁹	107	Enhanced medical care: n=104	12 sessions
Bulimia nervosa			
Fairburn et al, 1986 ⁶⁰	11	CBT: n=11	19
Bachar et al, 1999 ⁶¹	17	Cognitive therapy: n=17; nutritional counselling: n=10	46 sessions
Garner et al, 1993 ⁶²	25	CBT: n=25	19 sessions
Poulsen et al, 2014 ⁶³	34	CBT: n=36	20 sessions
Binge eating disorder			
Tasca et al, 2006 ⁶⁴	48	Group CBT: n=47; waiting list: n=40	16 sessions
Anorexia nervosa			
Dare et al, 2001 ⁶⁵	21	Cognitive-analytic therapy: n=22; family therapy: n=22; routine treatment: n=19	M=24.9 sessions
Zipfel et al, 2013 ⁶⁶	80	Enhanced CBT: n=80; optimised TAU: n=82	PDT: 39.9 sessions; E-CBT: 44.8 sessions; O-TAU: 50.8 sessions
Opiate addiction			
Woody et al, 1983, ⁶⁷ 1990 ⁶⁸	31	DC: n=35; CBT+DC: n=34	12 sessions
Woody et al, 1995 ⁶⁹	57	DC n=27	26 sessions
Cocaine dependence			
Crits-Christoph et al, 1999, ⁷⁰ 2001 ⁷¹	124	CBT + group DC: n=97; individual DC: n=92; Individual DC + group DC: n=96	Up to 36 individual and 24 group sessions, 4 months
Borderline personality disorder			
Bateman & Fonagy, 1999, ⁷² 2001 ⁷³	19	Treatment as usual: n=19	18 months
Bateman & Fonagy, 2009 ⁷⁴	71	Structured clinical management: n=63	18 months
Clarkin et al, 2007, ⁷⁵ Levy et al, 2006 ⁷⁶	30	Dialectical behavioural therapy: n=30; supportive psychodynamic therapy: n=30	12 months
Doering et al, 2010 ⁷⁷	43	Treatment by experienced community therapists: n=29	1 year
Giesen-Bloo et al, 2006 ⁷⁸	42	CBT: n=44	3 years with sessions twice a week
Gregory et al, 2008 ⁷⁹	15	Treatment as usual: n=15	24.9 sessions (mean)
Cluster C personality disorders			
Muran et al, 2005 ⁸⁰	22	Brief relational therapy: n=33; CBT: n=29	30 sessions
Svartberg et al, 2004 ⁸¹	25	CBT: n=25	40 sessions
Avoidant personality disorder			
Emmelkamp et al, 2006 ⁸²	23	CBT: n=21; waiting list: n=18	20 sessions
Heterogeneous personality disorders			
Abbass et al, 2008 ⁸³	14	Minimal contact, n=13	27.7 sessions (mean)
Hellerstein et al, 1998 ⁸⁴	25	Brief supportive psychotherapy, n=24	40 sessions
Vinnars et al, 2005 ⁸⁵	80	Community delivered psychodynamic therapy, n=76	40 sessions
Winston et al, 1994 ⁸⁶	25	Brief adaptive psychotherapy, n=30; waiting list, n=26	40 weeks, M=40.3 sessions
High utilisers of psychiatric services			
Guthrie et al, 1999 ⁸⁷	55	Treatment as usual: n=55	8 sessions
Marital distress			
Snyder & Wills, 1989, ⁸⁸ Snyder et al, 1991 ⁸⁹	30	Behavioural marital therapy: n=29; waiting list: n=20	up to 25 sessions

BT=behaviour therapy. DC=drug counselling. ICBT=internet cognitive-behavioural therapy. LTPP=long-term psychodynamic therapy. PDT=psychodynamic therapy. TAU=treatment as usual. STPP=short-term psychodynamic therapy. SFT= Solution-focused therapy. The outcome was evaluated separately for depressive and anxiety disorders; only results of STPP were included in this Review as for LTPP no manuals were used. *The outcome was evaluated separately for depressive and anxiety disorders. †The outcome was evaluated separately for depressive and anxiety disorders; only results of STPP were included in this Review as for LTPP no manual was used.

Table 2: Randomised controlled studies of manual-guided PDT in specific mental disorders

With regard to comparisons of established treatments such as CBT or pharmacotherapy, two studies were sufficiently powered to test for equivalence or non-

inferiority.^{21,23} No significant differences in outcome were found in these RCTs. However, the first study applied the traditional two-sided test rather than the TOST

procedure.²³ The other RCT tested for non-inferiority.²¹ In this RCT, non-inferiority of PDT compared with CBT was not shown for remission rates but was shown for continuous measures of depression post treatment.²¹ However, the difference in remission rates (21% for PDT vs 24% for CBT) was minimal from a clinical perspective. Results from several RCTs showed no differences in outcome between PDT and treatments with known efficacy, but the studies were not sufficiently powered to demonstrate equivalence if the criterion of at least 70 patients per group is applied.^{18,19,25,26,29} Because meta-analyses of relatively few studies achieve a higher statistical power than individual studies, it is of note that results from several meta-analyses showed individual PDT to be efficacious in depressive disorders with no differences to other established treatments.⁹⁰⁻⁹²

Complicated grief

The efficacy of PDT in complicated grief was demonstrated in two RCTs.^{38,39} In these studies, PDT was superior to a waiting list condition or a supportive treatment.

Anxiety disorders

Results from several RCTs have provided evidence for the efficacy of PDT in the treatment of anxiety disorders (table 2). For panic disorder, PDT was superior to applied relaxation.⁴⁸ In an RCT of PDT versus CBT in panic disorder, no significant differences in remission rates were found, but the study was not sufficiently powered to show equivalence.⁴⁹ For social anxiety disorder, PDT was superior to a credible placebo or as efficacious as CBT.^{40,41} Results from a recent RCT showed PDT to be superior to a waiting list control condition and to be as efficacious as CBT in all outcomes (social anxiety, general psychopathology, and defence mechanisms).⁴⁰ Success rates were above 50% and were found to be stable at the 3-month and 12-month follow-up. For comparison with CBT, the authors reported the study to be sufficiently powered to detect medium differences.⁴⁰ In a large multicentre RCT, both PDT and CBT were superior to a waiting list control condition.⁴² No differences between PDT and CBT were found with regard to response rates and reduction of depression.⁴² CBT showed statistically significant better outcomes on remission rates, self-reported social anxiety and interpersonal problems, yet these differences were small and below the threshold defined a priori as clinically meaningful.⁴² Furthermore, there were no differences in long-term effects on any outcome measure 6, 12, and 24 months after the end of therapy.⁴³ Although originally designed as a superiority study to detect small differences in outcome, this study was sufficiently powered to test for equivalence if the power criterion proposed above is applied.

For generalised anxiety disorder, results from one study showed no significant differences between PDT and CBT in the primary outcome measure (Hamilton Anxiety

Rating Scale), but the study was not sufficiently powered for an equivalence trial.⁴⁶ In secondary measures (eg, worry and depression), CBT achieved statistically significant better outcomes.^{46,93} Treatment effects were stable 12 months after the end of therapy.⁹³ In another RCT, internet-guided psychodynamic self-help proved to be superior to a waiting list control condition in generalised anxiety disorder.⁴⁷ No differences compared with internet-guided CBT were reported, but this study was not sufficiently powered to demonstrate equivalence (table 2).

For a mixed sample including various categories of anxiety disorders, short-term PDT was superior to long-term PDT (and as efficacious as solution-focused therapy) with regard to recovery at the 7-month follow-up.³⁷ In a mixed sample of patients with either depressive disorder or anxiety disorders, or both, PDT was superior to treatment as usual (pharmacotherapy).³⁵

Combination of PDT plus pharmacotherapy was shown to be superior to pharmacotherapy alone in the treatment of social anxiety disorder^{44,45} and panic disorder.⁵⁰ For panic disorder, rates of remission and relapse prevention in PDT combined with pharmacotherapy was superior to pharmacotherapy alone.⁵⁰

In a recent meta-analysis, PDT was superior to inactive control conditions in anxiety disorders.⁹⁴ No differences were found between PDT and other bona-fide treatments.⁹⁴ For this meta-analysis, the authors reported that large and medium effect sizes between PDT and alternative active treatments at termination would be detected with a power of about 1.00 regardless of the degree of heterogeneity.⁹⁴

Post-traumatic stress disorder

Results from an RCT showed no significant differences in outcome between PDT, hypnotherapy, and CBT.⁵² However, this study was not sufficiently powered to show equivalence (table 2). PDT was superior to a waiting list control condition in two of three measures and achieved the largest within-group effect sizes at follow-up.

Somatoform disorders or somatic symptom disorder

There is a substantial body of evidence for the efficacy of PDT in somatoform disorders, now referred to as somatic symptom disorder in DSM-5 (table 2). Evidence from RCTs is available for irritable bowel syndrome,^{53,55,57} functional dyspepsia,^{54,56} and somatoform pain disorder.^{58,59} In each of these RCTs, PDT was superior to treatment as usual or supportive therapy. Furthermore, results from a meta-analysis showed PDT to be efficacious in patients with somatic disorders.⁹⁵

Eating disorders

Results from a bulimia nervosa study⁶¹ showed that PDT was superior to CBT and nutritional counselling. Results from two other studies^{60,62} showed no difference in primary outcome measure (bulimic episodes and vomiting) between PDT, and CBT but these studies were

not sufficiently powered to demonstrate equivalence (table 2). Differences in favour of CBT were found in secondary measures.^{60,62} In another RCT,⁶³ CBT was superior to PDT, but the study was controversial because PDT was manualised but not symptom-focused.^{96,97}

Results from two studies provided evidence for PDT in anorexia nervosa.^{65,66} One RCT compared manual-guided PDT, enhanced CBT, and optimised treatment as usual in the treatment of anorexia nervosa.⁶⁶ At the end of treatment, significant improvements were noted in all treatments, with no differences in the primary outcome measure (body-mass index, BMI). At 12-month follow-up, however, PDT was significantly superior to optimised treatment as usual on rates of recovery, whereas enhanced CBT was not significantly superior.⁶⁶ Recovery rates were 35% for PDT, 19% for enhanced CBT and 13% for optimised treatment as usual. This study was sufficiently powered to show equivalence (table 2). In a binge-eating-disorder study, PDT was superior to a waiting list control condition and as efficacious as CBT.⁶⁴ Two eating-disorder studies were not sufficiently powered to demonstrate equivalence to active treatments (table 2).^{64,65} For the comparison with routine treatment⁶⁵ and waiting list,⁶⁴ these studies were sufficiently powered to show superiority.

Personality disorders

Results from two meta-analyses^{98,99} showed PDT to be efficacious in the treatment of personality disorders.

Cluster C personality disorders

Evidence for PDT in cluster C personality disorders was reported by two RCTs^{80,81} with no differences in outcome compared with CBT. These studies were not sufficiently powered to demonstrate equivalence (table 2). Results from another RCT showed CBT to be more effective than waiting list control and PDT in the treatment of avoidant personality disorder.⁸² The study has attracted controversy because of possible biases,^{100,101} for example, whether a disorder-specific manual-guided bona-fide version of PDT was used.^{100,101}

Cluster B personality disorders

Results from several RCTs show that borderline personality disorder can be successfully treated with PDT.^{72,74-79} Bateman and Fonagy⁷² showed that PDT (mentalisation-based therapy, MBT) was superior to a day treatment. In a second RCT, Bateman and Fonagy⁷⁴ showed that MBT was superior to a manual-guided structured clinical management. MBT was superior with regard to self-reported and clinically significant problems, such as suicide attempts and hospital admission. Clarkin and colleagues⁷⁵ compared two types of PDT (transference focused therapy [TFP] and supportive psychodynamic therapy [SPT]) to dialectical behaviour therapy (DBT). No differences were found between the three treatments in several outcome measures, but TFP was superior to DBT

with regard to improvements in reflective functioning and attachment.⁷⁶ Only TFP and SPT were associated with improvements in anger and impulsivity, and only TFP was associated with change in irritability and verbal and direct assault.⁷⁵ TFP produced significant improvements in ten of 12 outcome measures, DBT in five of 12 measures and SPT in six of 12 measures.⁷⁵ The efficacy of TFP was corroborated by another RCT showing that TFP was superior to a treatment by experienced community therapists.⁷⁷ Gregory and colleagues⁷⁹ reported PDT (deconstructive therapy) to be superior to a treatment as usual condition in borderline patients with co-occurring alcohol use disorder. Another RCT compared PDT (ie, transference-focused psychotherapy, TFP) with schema-focused therapy (SFT).⁷⁸ The authors reported statistically and clinically significant improvements for both treatments. However, SFT was reported to be superior to TFP in several outcome measures. Furthermore, a significantly higher dropout was reported in TFP. Concerns on the methodology used in this study, in particular regarding treatment integrity of TFP have been published.^{102,103} The two studies that compare PDT to another active treatment were not sufficiently powered to show equivalence, but both studies reported superiority of PDT or SFT at least in some measures.^{76,78}

Heterogeneous samples of patients with personality disorders

In two RCTs,^{83,86} PDT was superior to waiting list control condition or minimal contact conditions in samples with heterogeneous personality disorders. Results from another RCT⁸⁴ showed no differences in outcome between PDT and brief supportive therapy. However, two of these studies^{84,86} were not sufficiently powered to detect possible differences between PDT and the active comparators.

In a sufficiently powered study, manual-guided PDT was as effective as community-delivered PDT.⁸⁵

Substance-related disorders

For opiate dependence, results from two RCTs^{67,69} provided evidence for the efficacy of PDT in several outcomes (eg, days worked, drug use, illegal income, depression, and general psychiatric symptoms). In the earlier study by Woody and colleagues,⁶⁷ both PDT and CBT were superior to drug counselling (standard treatment). No differences were found between PDT and CBT, but the studies were not sufficiently powered to test for equivalence. In the later study by Woody and colleagues,⁶⁹ PDT was superior to drug counselling. Thus, PDT proved to be efficacious in opiate addiction. By contrast, both PDT and CBT were reported to be inferior to individual drug counselling for cocaine dependence.^{70,71}

Obsessive-compulsive disorder

In the only published RCT⁵¹ of PDT in obsessive-compulsive disorder, PDT combined with pharmacotherapy was not superior to pharmacotherapy alone.

High users of psychiatric services

PDT was superior to a treatment as usual condition in high users of psychiatric services.⁸⁷ The sample primarily included patients with depressive and anxiety disorders.

Relationship distress: marital therapy

No significant differences were found between PDT and a behavioural couple therapy with regard to individual and relationship functioning.⁸⁸ Both treatments were superior in this regard to a waiting list control group. Effects were maintained at 6-month follow-up. At 4-year follow-up, significantly more couples in the behavioural condition than in PDT had divorced (38% vs 3%).⁸⁹ The study was sufficiently powered to show superiority, but not equivalence.

Long-term psychodynamic psychotherapy in complex mental disorders

In several meta-analyses, long-term psychodynamic psychotherapy (LTPP), which was defined as involving at least 50 sessions or last for at least 1 year, was superior to shorter or less intensive forms of treatment in patients with complex mental disorders, defined as chronic mental disorders, personality disorders, or multiple comorbid disorders.^{104–106} Superiority was shown for improvements in target problems, general psychiatric symptoms, personality and social functioning. Results from these studies are consistent with data on dose-effect relations, which suggest that for many patients with chronic mental disorders or personality disorders, short-term psychotherapy is not sufficient.¹⁰⁷ For these patients, long-term treatments seem to be more effective. The statistical analysis and comparison conditions used in this meta-analysis have been reviewed and critiqued.¹⁰⁸ Concerns have been addressed in several publications.^{105,106,109} Meta-analysis results were corroborated if, for example, only active comparison conditions were included, studies previously not included were considered and between-group effect sizes were analysed.^{105,106} Thus, in complex mental disorders, LTPP proved to be superior to shorter or less intensive treatments. Analogously, we expect other forms of long-term psychotherapy to be superior to shorter forms of these treatments in complex mental disorders. DBT or SFT for borderline personality disorders, for example, are also long-term treatments.^{75,78}

Discussion

PDT is frequently used in clinical practice.⁵ Efficacy research, however, has been neglected in PDT for a long time. There remain concerns among some psychodynamic therapists and researchers about applying the methodology of RCTs to PDT.¹¹⁰ Some psychodynamic therapists and researchers remain uncertain about the clinical use of RCTs for PDT.¹¹⁰ For example, the study of unconscious conflicts or processes poses a unique challenge to research on PDT. However, the outcome of

PDT in the form of observable manifestations of improvement can be studied. With regard to the problem of treatment manualisation, the available RCTs using treatment manuals show that the complex interpersonal process of psychodynamic therapy can be manualised (table 2)—treatment manuals should not be mistaken as cookbooks. Present manuals allow for a wide range of flexibility in therapist behaviour.^{111,112} Even long-term PDT can be manual-guided as shown by the RCTs by Bateman and Fonagy,⁷⁴ Clarkin and colleagues,⁷⁵ and Vinnars and colleagues.⁸⁵ Furthermore, the methodological quality of PDT studies was shown to be comparable to that of CBT studies,^{113,114} which suggests that RCT methodology could be as adequately applied to PDT as to CBT.

In recent years, efficacy research for PDT has increased, and evidence for its efficacy is beginning to accumulate.^{99,115} Results from our systematic review suggest that there is substantial evidence for the efficacy of PDT in depressive, anxiety, somatoform, eating, substance-related, and personality disorders. This level of evidence is consistent with a recent Cochrane Report that found PDT to be efficacious in common mental disorders.¹¹⁵ Effects of PDT were found to be stable or increased in follow-up assessments.^{95,104,115}

Although there is a growing body of evidence for the use of PDT to treat mental health disorders, there are also some limitations. Application of the updated inclusion criteria proposed in this review results in only six of the 64 studies of PDT being sufficiently powered to show equivalence to an established treatment.^{21,23,37,43,66,70} However, studies that compare CBT to an established treatment are not more highly powered: only two of 26 studies that compared psychotherapy with pharmacotherapy included at least 70 patients per group.¹¹⁶ In the psychotherapy research field, RCTs that explicitly test equivalence as defined in this Review are still extremely rare. Of the 64 RCTs in this Review, none were conceptualised as equivalence trials. The only equivalence study we found in the general literature addressed the cost-effectiveness of CBT for health anxiety.¹¹⁷ In medical research however, there has been an increase in the number and quality of equivalence and non-inferiority studies.¹⁵

PDT was inferior to an efficacious treatment in only one of the six studies sufficiently powered according to the criteria we applied here.⁷⁰ In this study,⁷⁰ both PDT and CBT were inferior to individual drug counselling in the treatment of cocaine dependence. No substantial differences in efficacy between PDT and CBT were found in those studies sufficiently powered to test equivalence.^{21,42,43,66,70} Furthermore, clinical meaningfulness of small differences is questionable.¹¹⁸ The between-group effect sizes for comparisons of PDT between bona-fide therapies were generally found to be small, both in large-scale individual studies^{21,42,43,66,70} and in meta-analyses.^{8,90–92,94,118,119} Results of these meta-analyses led to greater confidence in the assumption that there are no

Search strategy and selection criteria

Studies included in this Review met the following criteria: randomised control trials (RCTs) of psychodynamic therapy (PDT) as defined in the introduction section; use of reliable and valid measures for diagnosis and outcome such as the structured clinical interview for DSM (SCID) or Hamilton Depression Rating Scale or Hamilton Anxiety Rating Scale; an adult sample treated for specific problems; use of treatment manuals or manual-like guidelines (ie, clear descriptions of a treatment that include the theoretical background, a set of technical recommendations for this specific psychodynamic treatment such as indications, interventions or timing, and detailed case examples). We searched PubMed and PsycINFO for studies of PDT in adults published between Jan 1, 1970, and March 14, 2015. The following search terms were used: (psychodynamic or dynamic or psychoanalytic*) and (therapy or psychotherapy or treatment) and (study or studies or trial*) and (outcome* or result or results or effect* or change*) and (psychiat* or mental* or psychol*) and (RCT* or control* or compar*). Manual searches of previous reviews and meta-analyses, textbooks, and reference lists of the included studies were also done. After completing literature searches, all hits (n=3139) were saved in EndNote. After removal of duplicates (n=314), two authors (CS, FaL) independently screened the titles and abstracts of the resulting 2825 articles using the selection criteria. Disagreements were solved by consensus. All potentially relevant articles were then retrieved for full-text review, which resulted in the inclusion of 64 RCTs (table 2).

differences between bona-fide treatments because meta-analyses have greater statistical power than individual studies. If future research confirms that there are no substantial differences in outcome between the different forms of bona-fide psychotherapy in common mental disorders, the next question is which patients benefit more from which kind of therapy.

Treatment integrity of the PDTs investigated in this review is important. Treatment integrity is defined as the extent to which a treatment is carried out as intended, and is a crucial factor in psychotherapy research.¹²⁰ Treatment integrity is often inadequately addressed, and this has been shown for all forms of psychotherapy including CBT as for CBT more studies are available than for other approaches. Further, the relation between adherence to a treatment model and the competent delivery of interventions or outcome is heterogeneous.^{119,121} At present it is not really clear which interventions of a treatment package such as MBT or DBT are associated with improvements. In several studies, however, significant relations between psychodynamic interventions and outcome were demonstrated.^{122–125} These studies provide another type of evidence for PDT, ie, that outcome is related to

psychodynamic interventions. Furthermore, there is evidence to suggest that changes in psychodynamically relevant mediators such as core conflicts and insight are significantly related to outcome.¹²⁶

Different PDT approaches were used in the 64 RCTs included in this review. However, from an empirical perspective, how different the approaches are is not clear. Approaches for the treatment of anxiety disorders and depressive disorders were shown to be consistent with each other with a large overlap.^{111,112} Thus, the development of unified or transdiagnostic protocols for the psychodynamic treatment of common mental disorders is possible and could be an important target for future research and practice.

In this review, we used rigorous criteria to assess PDT evidence. The need for such rigorous criteria is demonstrated by a recent flawed meta-analysis that claimed to test the so-called dodo bird hypothesis of no differences in efficacy between bona-fide treatments.¹²⁷ Results from this meta-analysis showed PDT to be inferior to CBT.¹²⁷ However, the comparison of PDT to CBT was based on a selected sample of studies because only three studies of PDT were included. Of these studies, none could be considered as representative of bona-fide PDT. In the first study, no treatment manual was used and therapists were not trained for the study.¹²⁸ In the second study, only two plus one sessions were offered to individuals with subsyndromal depression.¹²⁹ Results from the third study showed differences in treatment integrity between PDT and CBT that questioned the internal and construct validity of the study.^{78,102,103} Furthermore, several RCTs that compared bona-fide¹³⁰ PDT with CBT were omitted by Marcus and colleagues.¹²⁷ These include several studies of depressive disorders,^{19,21,22,26,27,29} anxiety disorders,^{42,46–49} post-traumatic stress disorder,⁵² eating disorders,^{61,64,66} substance abuse disorders,^{67,70,71} and personality disorders.^{75,80,81} In total, 22 RCTs that compare PDT and CBT were not included in this meta-analysis¹²⁷—that is, almost eight times as many relevant studies were missed than were included. New relevant studies have also been published in 2014.^{40,43,63} In summary, the results reported by Marcus and colleagues¹²⁷ are not consistent with several recent reviews and meta-analyses.^{94,113,118,119} Marcus and colleagues reported a between-group effect size of 0·16 for the primary outcome when comparing CBT to other treatments. The between-group effect size of 0·16 is a minimal difference according to established conventions,⁹ the clinical significance of which is not clear. This small difference is essentially consistent with the dodo bird hypothesis. Another recent network meta-analysis,¹³¹ whereby different treatments are compared by statistical inference, reported that PDT was superior to no-treatment only, but was not different from both pill and psychological placebo and was inferior to CBT. Results from this meta-analysis also shows several severe limitations, such as a small number of PDT studies, which have been discussed elsewhere.¹³²

Several open questions remain that require further research on PDT: new RCTs are needed, particularly for disorders such as obsessive-compulsive disorder and post-traumatic stress disorder for which only one relatively old RCT exists.⁵² More adequately powered equivalence trials are needed. Future studies on PDT should measure not only symptoms or DSM criteria, but also measures that are more specific to PDT. Future studies should also examine whether there are specific gains achieved only by PDT. Added value of PDT was demonstrated, for example, by Levy and colleagues⁷⁶ who compared improvements in reflective functioning and attachment between PDT and DBT. To further improve PDT, future research should address the mechanisms of change. The question of “what works for whom” should also be examined.

Contributors

FaL and CS conceptualised and designed the Review, did literature searches, assessed eligibility of the studies for inclusion, extracted the data, and double checked extracted information. FaL drafted the report, to which all authors contributed significantly. All authors critically revised the Review for important intellectual content. All authors had access to all data and the final manuscript has been approved by all authors.

Declaration of interests

We declare no competing interests.

Acknowledgments

We thank Emmanuel Lesaffre (L-Biostat, KU Leuven, Belgium) for helpful comments on statistical analysis.

References

- American Psychological Association. Recognition of psychotherapy effectiveness. *Psychotherapy (Chic)* 2013; **50**: 102–09.
- Seshia SS, Young GB. The evidence-based medicine paradigm: where are we 20 years later? Part 1. *Can J Neurol Sci* 2013; **40**: 465–74.
- Luborsky L. Principles of psychoanalytic psychotherapy. Manual for supportive-expressive treatment. New York: Basic Books; 1984.
- Leichsenring F, Klein S. Evidence for psychodynamic psychotherapy in specific mental disorders: a systematic review. *Psychoanal Psychother* 2014; **28**: 4–32.
- Norcross JC, Rogan JD. Psychologists conducting Psychotherapy in 2012: current practices and historical trends among Division 29 members. *Psychotherapy (Chic)* 2013; **50**: 490–95.
- Leichsenring F. Randomized controlled vs. naturalistic studies. A new research agenda. *Bull Menninger Clin* 2004; **68**: 137–51.
- Chambless DL, Hollon SD. Defining empirically supported therapies. *J Consult Clin Psychol* 1998; **66**: 7–18.
- Laska KM, Gurman AS, Wampold BE. Expanding the lens of evidence-based practice in psychotherapy: a common factors perspective. *Psychotherapy (Chic)* 2014; **51**: 467–81.
- Cohen J. Statistical power analysis for the behavioral sciences. Hillsdale, NJ: Lawrence Erlbaum; 1988.
- Kraemer HC, Kupfer DJ. Size of treatment effects and their importance to clinical research and practice. *Biol Psychiatry* 2006; **59**: 990–96.
- Walker E, Nowacki AS. Understanding equivalence and noninferiority testing. *J Gen Intern Med* 2011; **26**: 192–96.
- Barker LE, Luman ET, McCauley MM, Chu SY. Assessing equivalence: an alternative to the use of difference tests for measuring disparities in vaccination coverage. *Am J Epidemiol* 2002; **156**: 1056–61.
- Lesaffre E. Superiority, equivalence, and non-inferiority trials. *Bull NYU Hosp Jt Dis* 2008; **66**: 150–54.
- Nutt D, Allgulander C, Lecrubier Y, Peters T, Wittchen U. Establishing non-inferiority in treatment trials in psychiatry: guidelines from an Expert Consensus Meeting. *J Psychopharmacol* 2008; **22**: 409–16.
- Treadwell JR, Uhl S, Tipton K, et al. Assessing equivalence and noninferiority. *J Clin Epidemiol* 2012; **65**: 1144–49.
- Borenstein M, Hedges LV, Higgins JPT, Rothstein HR. Introduction to meta-analysis. Chichester, UK: Wiley; 2011.
- Hedges LV, Pigott TD. The power of statistical tests in meta-analysis. *Psychol Methods* 2001; **6**: 203–17.
- Barber JP, Barrett MS, Gallop R, Rynn MA, Rickels K. Short-term dynamic psychotherapy versus pharmacotherapy for major depressive disorder: a randomized, placebo-controlled trial. *J Clin Psychiatry* 2012; **73**: 66–73.
- Barkham M, Rees A, Shapiro DA, et al. Outcomes of time-limited psychotherapy in applied settings: replicating the Second Sheffield Psychotherapy Project. *J Consult Clin Psychol* 1996; **64**: 1079–85.
- Gibbons MB, Thompson SM, Scott K, et al. Supportive-expressive dynamic psychotherapy in the community mental health system: a pilot effectiveness trial for the treatment of depression. *Psychotherapy (Chic)* 2012; **49**: 303–16.
- Driessen E, Van HL, Don FJ, et al. The efficacy of cognitive-behavioral therapy and psychodynamic therapy in the outpatient treatment of major depression: a randomized clinical trial. *Am J Psychiatry* 2013; **170**: 1041–50.
- Cooper PJ, Murray L, Wilson A, Romaniuk H. Controlled trial of the short- and long-term effect of psychological treatment of post-partum depression. I. Impact on maternal mood. *Br J Psychiatry* 2003; **182**: 412–19.
- de Jonghe F, Hendricksen M, van Aalst G, et al. Psychotherapy alone and combined with pharmacotherapy in the treatment of depression. *Br J Psychiatry* 2004; **185**: 37–45.
- Johansson R, Ekbladh S, Hebert A, et al. Psychodynamic guided self-help for adult depression through the internet: a randomised controlled trial. *PLoS One* 2012; **7**: e38021.
- Salminen JK, Karlsson H, Hietala J, et al. Short-term psychodynamic psychotherapy and fluoxetine in major depressive disorder: a randomized comparative study. *Psychother Psychosom* 2008; **77**: 351–57.
- Shapiro DA, Barkham M, Rees A, Hardy GE, Reynolds S, Startup M. Effects of treatment duration and severity of depression on the effectiveness of cognitive-behavioral and psychodynamic-interpersonal psychotherapy. *J Consult Clin Psychol* 1994; **62**: 522–34.
- Thompson LW, Gallagher D, Breckenridge JS. Comparative effectiveness of psychotherapies for depressed elders. *J Consult Clin Psychol* 1987; **55**: 385–90.
- Gallagher-Thompson DE, Hanley-Peterson P, Thompson LW. Maintenance of gains versus relapse following brief psychotherapy for depression. *J Consult Clin Psychol* 1990; **58**: 371–74.
- Gallagher-Thompson D, Steffen AM. Comparative effects of cognitive-behavioral and brief psychodynamic psychotherapies for depressed family caregivers. *J Consult Clin Psychol* 1994; **62**: 543–49.
- Maina G, Forner F, Bogetto F. Randomized controlled trial comparing brief dynamic and supportive therapy with waiting list condition in minor depressive disorders. *Psychother Psychosom* 2005; **74**: 43–50.
- Beutel ME, Weißflog G, Leuteritz K, et al. Efficacy of short-term psychodynamic psychotherapy (STPP) with depressed breast cancer patients: results of a randomized controlled multicenter trial. *Ann Oncol* 2014; **25**: 378–84.
- Burnand Y, Andreoli A, Kolatte E, Venturini A, Rosset N. Psychodynamic psychotherapy and clomipramine in the treatment of major depression. *Psychiatr Serv* 2002; **53**: 585–90.
- de Jonghe F, Kool S, van Aalst G, Dekker J, Peen J. Combining psychotherapy and antidepressants in the treatment of depression. *J Affect Disord* 2001; **64**: 217–29.
- Maina G, Rosso G, Crespi C, Bogetto F. Combined brief dynamic therapy and pharmacotherapy in the treatment of major depressive disorder: a pilot study. *Psychother Psychosom* 2007; **76**: 298–305.
- Bressi C, Porcellana M, Marinaccio PM, Nocito EP, Magri L. Short-term psychodynamic psychotherapy versus treatment as usual for depressive and anxiety disorders: a randomized clinical trial of efficacy. *J Nerv Ment Dis* 2010; **198**: 647–52.
- Johansson R, Björklund M, Hornborg C, et al. Affect-focused psychodynamic psychotherapy for depression and anxiety through the internet: a randomized controlled trial. *PeerJ* 2013; **1**: e102.

- 37 Knekt P, Lindfors O, Härkänen T, et al, and the Helsinki Psychotherapy Study Group. Randomized trial on the effectiveness of long- and short-term psychodynamic psychotherapy and solution-focused therapy on psychiatric symptoms during a 3-year follow-up. *Psychol Med* 2008; **38**: 689–703.
- 38 McCallum M, Piper WE. A controlled study of effectiveness and patient suitability for short-term group psychotherapy. *Int J Group Psychother* 1990; **40**: 431–52.
- 39 Piper WE, McCallum M, Joyce AS, Rosie JS, Ogrodniczuk JS. Patient personality and time-limited group psychotherapy for complicated grief. *Int J Group Psychother* 2001; **51**: 525–52.
- 40 Bögels SM, Wijts P, Oort FJ, Sallaerts SJ. Psychodynamic psychotherapy versus cognitive behavior therapy for social anxiety disorder: an efficacy and partial effectiveness trial. *Depress Anxiety* 2014; **31**: 363–73.
- 41 Knijnik DZ, Kapczinski F, Chachamovich E, Margis R, Eizirik CL. [Psychodynamic group treatment for generalized social phobia]. *Rev Bras Psiquiatr* 2004; **26**: 77–81.
- 42 Leichsenring F, Salzer S, Beutel ME, et al. Psychodynamic therapy and cognitive-behavioral therapy in social anxiety disorder: a multicenter randomized controlled trial. *Am J Psychiatry* 2013; **170**: 759–67.
- 43 Leichsenring F, Salzer S, Beutel ME, et al. Long-term outcome of psychodynamic therapy and cognitive-behavioral therapy in social anxiety disorder. *Am J Psychiatry* 2014; **171**: 1074–82.
- 44 Knijnik DZ, Blanco C, Salum GA, et al. A pilot study of clonazepam versus psychodynamic group therapy plus clonazepam in the treatment of generalized social anxiety disorder. *Eur Psychiatry* 2008; **23**: 567–74.
- 45 Knijnik DZ, Salum GAJ Jr, Blanco C, et al. Defense style changes with the addition of psychodynamic group therapy to clonazepam in social anxiety disorder. *J Nerv Ment Dis* 2009; **197**: 547–51.
- 46 Leichsenring F, Salzer S, Jaeger U, et al. Short-term psychodynamic psychotherapy and cognitive-behavioral therapy in generalized anxiety disorder: a randomized, controlled trial. *Am J Psychiatry* 2009; **166**: 875–81.
- 47 Andersson G, Paxling B, Roch-Norlund P, et al. Internet-based psychodynamic versus cognitive behavioral guided self-help for generalized anxiety disorder: a randomized controlled trial. *Psychother Psychosom* 2012; **81**: 344–55.
- 48 Milrod B, Leon AC, Busch F, et al. A randomized controlled clinical trial of psychoanalytic psychotherapy for panic disorder. *Am J Psychiatry* 2007; **164**: 265–72.
- 49 Beutel ME, Scheurich V, Knebel A, et al. Implementing panic-focused psychodynamic psychotherapy into clinical practice. *Can J Psychiatry* 2013; **58**: 326–34.
- 50 Wiborg IM, Dahl AA. Does brief dynamic psychotherapy reduce the relapse rate of panic disorder? *Arch Gen Psychiatry* 1996; **53**: 689–94.
- 51 Maina G, Rosso G, Rigardetto S, Chiado Piat S, Bogetto F. No effect of adding brief dynamic therapy to pharmacotherapy in the treatment of obsessive-compulsive disorder with concurrent major depression. *Psychother Psychosom* 2010; **79**: 295–302.
- 52 Brom D, Kleber RJ, Defares PB. Brief psychotherapy for posttraumatic stress disorders. *J Consult Clin Psychol* 1989; **57**: 607–12.
- 53 Creed F, Fernandes L, Guthrie E, et al, and the North of England IBS Research Group. The cost-effectiveness of psychotherapy and paroxetine for severe irritable bowel syndrome. *Gastroenterology* 2003; **124**: 303–17.
- 54 Faramarzi M, Azadfallah P, Book HE, Tabatabaei KR, Taheri H, Shokri-shirvani J. A randomized controlled trial of brief psychoanalytic psychotherapy in patients with functional dyspepsia. *Asian J Psychiatr* 2013; **6**: 228–34.
- 55 Guthrie E, Creed F, Dawson D, Tomenson B. A controlled trial of psychological treatment for the irritable bowel syndrome. *Gastroenterology* 1991; **100**: 450–57.
- 56 Hamilton J, Guthrie E, Creed F, et al. A randomized controlled trial of psychotherapy in patients with chronic functional dyspepsia. *Gastroenterology* 2000; **119**: 661–69.
- 57 Guthrie E, Creed F, Dawson D, Tomenson B. A randomised controlled trial of psychotherapy in patients with refractory irritable bowel syndrome. *Br J Psychiatry* 1993; **163**: 315–21.
- 58 Monsen K, Mosen JT. Chronic pain and psychodynamic body therapy: a controlled outcome study. *Psychotherapy* 2000; **37**: 257–69.
- 59 Sattel H, Lahmann C, Gündel H, et al. Brief psychodynamic interpersonal psychotherapy for patients with multisomatoform disorder: randomised controlled trial. *Br J Psychiatry* 2012; **200**: 60–67.
- 60 Fairburn CG, Kirk J, O'Connor M, Cooper PJ. A comparison of two psychological treatments for bulimia nervosa. *Behav Res Ther* 1986; **24**: 629–43.
- 61 Bachar E, Latzer Y, Kreitler S, Berry EM. Empirical comparison of two psychological therapies. Self psychology and cognitive orientation in the treatment of anorexia and bulimia. *J Psychother Pract Res* 1999; **8**: 115–28.
- 62 Garner DM, Rockert W, Davis R, Garner MV, Olmsted MP, Eagle M. Comparison of cognitive-behavioral and supportive-expressive therapy for bulimia nervosa. *Am J Psychiatry* 1993; **150**: 37–46.
- 63 Poulsen S, Lunn S, Daniel SI, et al. A randomized controlled trial of psychoanalytic psychotherapy or cognitive-behavioral therapy for bulimia nervosa. *Am J Psychiatry* 2014; **171**: 109–16.
- 64 Tasca GA, Ritchie K, Conrad G, et al. Attachment scales predict outcome in a randomized controlled trial of two group therapies for binge eating disorder: An aptitude by treatment interaction. *Psychother Res* 2006; **16**: 106–21.
- 65 Dare C, Eisler I, Russell G, Treasure J, Dodge L. Psychological therapies for adults with anorexia nervosa: randomised controlled trial of out-patient treatments. *Br J Psychiatry* 2001; **178**: 216–21.
- 66 Zipfel S, Wild B, Groß G, et al, and the ANTOP study group. Focal psychodynamic therapy, cognitive behaviour therapy, and optimised treatment as usual in outpatients with anorexia nervosa (ANTOP study): randomised controlled trial. *Lancet* 2014; **383**: 127–37.
- 67 Woody GE, Luborsky L, McLellan AT, et al. Psychotherapy for opiate addicts. Does it help? *Arch Gen Psychiatry* 1983; **40**: 639–45.
- 68 Woody GE, Luborsky L, McLellan AT, O'Brien CP. Corrections and revised analyses for psychotherapy in methadone maintenance patients. *Arch Gen Psychiatry* 1990; **47**: 788–89.
- 69 Woody GE, McLellan AT, Luborsky L, O'Brien CP. Psychotherapy in community methadone programs: a validation study. *Am J Psychiatry* 1995; **152**: 1302–08.
- 70 Crits-Christoph P, Siqueland L, Blaine J, et al. Psychosocial treatments for cocaine dependence: National Institute on Drug Abuse Collaborative Cocaine Treatment Study. *Arch Gen Psychiatry* 1999; **56**: 493–502.
- 71 Crits-Christoph P, Siqueland L, McCalmont E, et al. Impact of psychosocial treatments on associated problems of cocaine-dependent patients. *J Consult Clin Psychol* 2001; **69**: 825–30.
- 72 Bateman A, Fonagy P. Effectiveness of partial hospitalization in the treatment of borderline personality disorder: a randomized controlled trial. *Am J Psychiatry* 1999; **156**: 1563–69.
- 73 Bateman A, Fonagy P. Treatment of borderline personality disorder with psychoanalytically oriented partial hospitalization: an 18-month follow-up. *Am J Psychiatry* 2001; **158**: 36–42.
- 74 Bateman A, Fonagy P. Randomized controlled trial of outpatient mentalization-based treatment versus structured clinical management for borderline personality disorder. *Am J Psychiatry* 2009; **166**: 1355–64.
- 75 Clarkin JF, Levy KN, Lenzenweger MF, Kernberg OF. Evaluating three treatments for borderline personality disorder: a multiwave study. *Am J Psychiatry* 2007; **164**: 922–28.
- 76 Levy KN, Meehan KB, Kelly KM, et al. Change in attachment patterns and reflective function in a randomized control trial of transference-focused psychotherapy for borderline personality disorder. *J Consult Clin Psychol* 2006; **74**: 1027–40.
- 77 Doering S, Hörz S, Rentrop M, et al. Transference-focused psychotherapy v. treatment by community psychotherapists for borderline personality disorder: randomised controlled trial. *Br J Psychiatry* 2010; **196**: 389–95.
- 78 Giesen-Bloo J, van Dyck R, Spinhoven P, et al. Outpatient psychotherapy for borderline personality disorder: randomized trial of schema-focused therapy vs transference-focused psychotherapy. *Arch Gen Psychiatry* 2006; **63**: 649–58.

- 79 Gregory RJ, Chlebowski S, Kang D, et al. A controlled trial of psychodynamic psychotherapy for co-occurring borderline personality disorder and alcohol use disorder. *Psychotherapy (Chic)* 2008; **45**: 28–41.
- 80 Muran JC, Safran JD, Samstag LW, Winston A. Evaluating an alliance-focused treatment for personality disorders. *Psychotherapy* 2005; **42**: 532–45.
- 81 Svartberg M, Stiles TC, Seltzer MH. Randomized, controlled trial of the effectiveness of short-term dynamic psychotherapy and cognitive therapy for cluster C personality disorders. *Am J Psychiatry* 2004; **161**: 810–17.
- 82 Emmelkamp PM, Benner A, Kuipers A, Feiertag GA, Koster HC, van Apeldoorn FJ. Comparison of brief dynamic and cognitive-behavioural therapies in avoidant personality disorder. *Br J Psychiatry* 2006; **189**: 60–64.
- 83 Abbass A, Sheldon A, Gyra J, Kalpin A. Intensive short-term dynamic psychotherapy for DSM-IV personality disorders: a randomized controlled trial. *J Nerv Ment Dis* 2008; **196**: 211–16.
- 84 Hellerstein DJ, Rosenthal RN, Pinsker H, Samstag LW, Muran JC, Winston A. A randomized prospective study comparing supportive and dynamic therapies. Outcome and alliance. *J Psychother Pract Res* 1998; **7**: 261–71.
- 85 Vinnars B, Barber JP, Norén K, Gallop R, Weinryb RM. Manualized supportive-expressive psychotherapy versus nonmanualized community-delivered psychodynamic therapy for patients with personality disorders: bridging efficacy and effectiveness. *Am J Psychiatry* 2005; **162**: 1933–40.
- 86 Winston A, Laikin M, Pollack J, Samstag LW, McCullough L, Muran JC. Short-term psychotherapy of personality disorders. *Am J Psychiatry* 1994; **151**: 190–94.
- 87 Guthrie E, Moorey J, Margison F, et al. Cost-effectiveness of brief psychodynamic-interpersonal therapy in high utilizers of psychiatric services. *Arch Gen Psychiatry* 1999; **56**: 519–26.
- 88 Snyder DK, Wills RM. Behavioral versus insight-oriented marital therapy: effects on individual and interspousal functioning. *J Consult Clin Psychol* 1989; **57**: 39–46.
- 89 Snyder DK, Wills RM, Grady-Fletcher A. Long-term effectiveness of behavioral versus insight-oriented marital therapy: a 4-year follow-up study. *J Consult Clin Psychol* 1991; **59**: 138–41.
- 90 Abbass A, Driessen E. The efficacy of short-term psychodynamic psychotherapy for depression: a summary of recent findings. *Acta Psychiatr Scand* 2010; **121**: 398–99, author reply 398–99.
- 91 Driessen E, Cuijpers P, de Maat SCM, Abbass AA, de Jonghe F, Dekker JJM. The efficacy of short-term psychodynamic psychotherapy for depression: a meta-analysis. *Clin Psychol Rev* 2010; **30**: 25–36.
- 92 Cuijpers P, van Straten A, Andersson G, van Oppen P. Psychotherapy for depression in adults: a meta-analysis of comparative outcome studies. *J Consult Clin Psychol* 2008; **76**: 909–22.
- 93 Salzer S, Winkelbach C, Leweke F, Leibing E, Leichsenring F. Long-term effects of short-term psychodynamic psychotherapy and cognitive-behavioural therapy in generalized anxiety disorder: 12-month follow-up. *Can J Psychiatry* 2011; **56**: 503–08.
- 94 Keefe JR, McCarthy KS, Dinger U, Zilcha-Mano S, Barber JP. A meta-analytic review of psychodynamic therapies for anxiety disorders. *Clin Psychol Rev* 2014; **34**: 309–23.
- 95 Abbass A, Kisely S, Kroenke K. Short-term psychodynamic psychotherapy for somatic disorders. Systematic review and meta-analysis of clinical trials. *Psychother Psychosom* 2009; **78**: 265–74.
- 96 Tasca GA, Hilsenroth M, Thompson-Brenner H. Psychoanalytic psychotherapy or cognitive-behavioral therapy for bulimia nervosa. *Am J Psychiatry* 2014; **171**: 583–84.
- 97 Poulsen S, Lunn S. Response to Tasca et al. *Am J Psychiatry* 2014; **171**: 584.
- 98 Town JM, Abbass A, Hardy G. Short-Term Psychodynamic Psychotherapy for personality disorders: a critical review of randomized controlled trials. *J Pers Disord* 2011; **25**: 723–40.
- 99 Barber JP, Muran JC, McCarthy KS, Keefe RJ. Research on psychodynamic therapies. In: Lambert MJ, ed. *Bergin and Garfield's Handbook of Psychotherapy and Behavior Change* (6th edn). NY: Wiley 2013: 443–94.
- 100 Leichsenring F, Leibing E. Fair play, please!—Letter to the editor. *Br J Psychiatry* 2007; **190**: 80.
- 101 Leichsenring F, Leibing E. Cognitive-behavioural therapy for avoidant personality disorder. *Br J Psychiatry* 2007; **190**: 80, author reply 80–81.
- 102 Yeomans F. Questions concerning the randomized trial of schema-focused therapy vs transference-focused psychotherapy. *Arch Gen Psychiatry* 2007; **64**: 609–10, author reply 610–11.
- 103 Giesen-Bloo J, Arntz A. Questions concerning the randomized trial of schema-focused therapy vs transference-focused psychotherapy – Reply. *Arch Gen Psychiatry* 2007; **64**: 610–11.
- 104 Leichsenring F, Rabung S. Effectiveness of long-term psychodynamic psychotherapy: a meta-analysis. *JAMA* 2008; **300**: 1551–65.
- 105 Leichsenring F, Rabung S. Long-term psychodynamic psychotherapy in complex mental disorders: update of a meta-analysis. *Br J Psychiatry* 2011; **199**: 15–22.
- 106 Leichsenring F, Abbass A, Luyten P, Hilsenroth M, Rabung S. The emerging evidence for long-term psychodynamic therapy. *Psychodyn Psychiatry* 2013; **41**: 361–84.
- 107 Kopta SM, Howard KI, Lowry JL, Beutler LE. Patterns of symptomatic recovery in psychotherapy. *J Consult Clin Psychol* 1994; **62**: 1009–16.
- 108 Bhar SS, Thombs BD, Pignotti M, et al. Is longer-term psychodynamic psychotherapy more effective than shorter-term therapies? Review and critique of the evidence. *Psychother Psychosom* 2010; **79**: 208–16.
- 109 Leichsenring F, Rabung S. Double standards in psychotherapy research. *Psychother Psychosom* 2011; **80**: 48–51, author reply 53–54.
- 110 Westen D, Novotny CM, Thompson-Brenner H. The empirical status of empirically supported psychotherapies: assumptions, findings, and reporting in controlled clinical trials. *Psychol Bull* 2004; **130**: 631–63.
- 111 Leichsenring F, Salzer S. A unified protocol for the transdiagnostic psychodynamic treatment of anxiety disorders: an evidence-based approach. *Psychotherapy (Chic)* 2014; **51**: 224–45.
- 112 Leichsenring F, Schauenburg H. Empirically supported methods of short-term psychodynamic therapy in depression—towards an evidence-based unified protocol. *J Affect Disord* 2014; **169**: 128–43.
- 113 Gerber AJ, Kocsis JH, Milrod BL, et al. A quality-based review of randomized controlled trials of psychodynamic psychotherapy. *Am J Psychiatry* 2011; **168**: 19–28.
- 114 Thoma NC, McKay D, Gerber AJ, Milrod BL, Edwards AR, Kocsis JH. A quality-based review of randomized controlled trials of cognitive-behavioral therapy for depression: an assessment and meta-regression. *Am J Psychiatry* 2012; **169**: 22–30.
- 115 Abbass AA, Kislley SR, Town JM, et al. Short-term psychodynamic psychotherapy for common mental disorders. *Cochrane Libr* 2014; **7**: CD004687.
- 116 Cuijpers P, Sijbrandij M, Koole SL, Andersson G, Beekman AT, Reynolds CF 3rd. The efficacy of psychotherapy and pharmacotherapy in treating depressive and anxiety disorders: a meta-analysis of direct comparisons. *World Psychiatry* 2013; **12**: 137–48.
- 117 Tyrer P, Cooper S, Salkovskis P, et al. Clinical and cost-effectiveness of cognitive behaviour therapy for health anxiety in medical patients: a multicentre randomised controlled trial. *Lancet* 2014; **383**: 219–25.
- 118 Baardseth TP, Goldberg SB, Pace BT, et al. Cognitive-behavioral therapy versus other therapies: redux. *Clin Psychol Rev* 2013; **33**: 395–405.
- 119 Leichsenring F, Salzer S, Hilsenroth M, Leibing E, Leweke F, Rabung S. Treatment integrity: an unresolved issue in psychotherapy research. *Curr Psychiatry Rev* 2011; **7**: 313–21.
- 120 Perepletchikova F, Treat TA, Kazdin AE. Treatment integrity in psychotherapy research: analysis of the studies and examination of the associated factors. *J Consult Clin Psychol* 2007; **75**: 829–41.
- 121 Webb CA, Derubeis RJ, Barber JP. Therapist adherence/competence and treatment outcome: a meta-analytic review. *J Consult Clin Psychol* 2010; **78**: 200–11.
- 122 Crits-Christoph P, Connolly Gibbons MB, Mukherjee D. Psychotherapy process outcome research. In: Lambert MJ, ed. *Bergin and Garfield's handbook of psychotherapy and behavior change* 6th edn. New York: Wiley; 2013.
- 123 Slavina-Mulford J, Hilsenroth M, Weinberger J, Gold J. Therapeutic interventions related to outcome in psychodynamic psychotherapy for anxiety disorder patients. *J Nerv Ment Dis* 2011; **199**: 214–21.

- 124 Luborsky L, McLellan AT, Woody GE, O'Brien CP, Auerbach A. Therapist success and its determinants. *Arch Gen Psychiatry* 1985; **42**: 602–11.
- 125 Barber JP. Toward a working through of some core conflicts in psychotherapy research. *Psychother Res* 2009; **19**: 1–12.
- 126 Crits-Christoph P, Luborsky L. Changes in CCRT pervasiveness during psychotherapy. In: Luborsky L, Crits-Christoph P, eds. *Understanding transference: The CCRT method*. New York: Basic Books; 1990: 133–46.
- 127 Marcus DK, O'Connell D, Norris AL, Sawaqdeh A. Is the Dodo bird endangered in the 21st century? A meta-analysis of treatment comparison studies. *Clin Psychol Rev* 2014; **34**: 519–30.
- 128 Watzke B, Rüdell H, Jürgensen R, et al. Longer term outcome of cognitive-behavioural and psychodynamic psychotherapy in routine mental health care: randomised controlled trial. *Behav Res Ther* 2012; **50**: 580–87.
- 129 Barkham M, Shapiro DA, Hardy GE, Rees A. Psychotherapy in two-plus-one sessions: outcomes of a randomized controlled trial of cognitive-behavioral and psychodynamic-interpersonal therapy for subsyndromal depression. *J Consult Clin Psychol* 1999; **67**: 201–11.
- 130 Wampold BE, Mondin GW, Moody M, Stich F, Benson K, Ahn H. A meta-analysis of outcome studies comparing bona fide psychotherapies: Empirically, "All must have prizes". *Psychol Bull* 1997; **122**: 203–15.
- 131 Mayo-Wilson E, Dias S, Mavranezouli I, et al. Psychological and pharmacological interventions for social anxiety disorder in adults: a systematic review and network meta-analysis. *Lancet Psychiatry* 2014; **1**: 368–76.
- 132 Keefe JR. Heightened risk of false positives in a network meta-analysis of social anxiety disorder. *Lancet Psychiatry* 2015; **2**: 292–93.