Näidisvorm G

Tõendusmaterjali kokkuvõte

[Type text]

Kliiniline küsimus nr 3
Kliiniline küsimus tekst

Kas ärevushäirega patsientide ravimisel kasutada esmaseks mittefarmakoloogilist vs farmakoloogilist ravi?

Kriitilised tulemusnäitajad:

BAP: -

CPA: A response to therapy is often defined as a percentage reduction in symptoms (usually 25% to 50%) on an appropriate scale. Although it might not be possible for all patients, remissioon should be the goal of therapy. Remission is often defined as loss of diagnostic status, a prespecified low score on an appropriate disorder-specific scale, and no functional impairment. The goals of therapy in PD are to decrease the frequency and severity of panic attacks and to reduce anticipatory anxiety, fear-driven avoidance, and impaired functioning related to anxiety. According to the suggested criteria, PD is in remission when the patient is essentially free of panic attacks (PDSS 3, with no individual itemscore > 1) and has no ormild agoraphobic avoidance, no orminimal anxiety (HARS 10), no or mild functional disability, and no depressive symptomatology.

BCCPG: -

Nice: Non-remission, non-response, dropouts, Mean rating scale scores for anxiety, depression,

worry, somatic symptoms, quality of life

NHS: -

WFSBP: clinically meaningful difference on a specific rating scale (e.g.2 points on the HAMA); response is usually defined as a 50% improvement on this scale;

NGC: -
APA: -

Kokkuvõte tõendusmaterjalist

Materjal baseerub 9 ravijuhendil ja 8 süstemaatilisel ülevaatel.
Kokkuvõte ravijuhendites leiduvast

Kõikides ravijuhendites (BAP, CPA, BCCPG, NICE, NHS, UoSH, WFSBP, NGC, APA) sisaldus infot käesoleva küsimuse kohta.

Mittefarmakoloogilise sekkumise all on kõikides juhistest välja toodud patsiendi harimist häirest, ravivõimalustest, prognoosist, ägestavatest ja leevendavatest teguritest ja relapsi märkidest. Kui seisund ei paranene harimise ja aktiivse jälgimisega oleks esimene sekkumine eneseabi (ilma juhendamiseta või juhendamisega) või psühhohariduslikud grupid. Kui sellega paranemist ei ole peaks alustama psühhoteraapia või farmakoloogilise sekkumisega. Otsus valida farmakoteraapia või psühhoteraapia sõltub patsiendi eelistustest, ravi kättesaadavusest, ravi kõrvaltoimetest, kaasuvatest haigustest, majanduslikest võimalustest, ajakavast, psühhiaatrilise ja psühholoogilise ravi võimalustest ja kättesaadavusest ning spetsialisti oskustest (WFSBP, APA).

Kõikides ravijuhenditets on toodud, et psühhoteraapiatest on enim tõendeid kognitiiv-käitumisteraapia (KKT) tõhususe kohta. KKT eelis ravimite ees on kõrvaltoimete puuudmine. KKT peavad teostama vastava koolituse ja kogemusega isikud. KKT kestus võiks olla 4-6 kuud (NGC, UoSH, NHS) ja see võib olla nii individuaalne kui grupis (APA). Kasutatud on ka arvuti kaudu KKT sekkumist (CPA, UoSH).

Lisaks KKT-le on psühhoteraapiatest kasutusel veel psühhodünaamilist teraapiat aga uuringuid selle tõhususe kohta on vähe (WFSBP, APA).

Rutiinset farmakoteraapia ja psühhoteraapia kombineerimist esmasel generaliseerunud ärevushäire või paanikahäire ravimisel ei peeta vajalikuks (CPA, BAP, UoSH) Farmakoteraapia ja psühhoteraapia eraldi sekkumisena on sama tõhusad (UoSH, CPA, BAP). WFSBP alusel on toime tugevuselt psühhoteraapia ja farmakoteraapia võrreldavad ja neid peaks vaatama kui täiendavaid mitte alterrnativseid ravivõtteid; samas toob antud juhis välja, et KKT ja farmakoteraapia kombineerimine on enamasti tõusam kui kumbki ravi eraldi. APA toob välja, et kombineeritud ravi on sobilik juhtudel kui esmane monoteraapia pole olnud tõhus või kasutada lühiajaliselt farmakoteraapiat enne kui psühhotearaapia toime tuleb või lisada psühhoteraapia farmakoteraapiale alguses või ravi lõpus, et vähendada relapsi riski.

CPA alusel annab paanikahäire korral KKT kombineerimine famakoteraapiaga parema tulemuse kui KKT või farmakoterapia eraldi kasutamine; generaliseerunud ärevushäire korral ei peeta rutiinset KKT kombineerimist farmakoteraapiaga vajalikuks.
Laste ja noorukite puhul on mittefarmakoloogile ravi esmane sekkumine (BCCPG).

Kolm ravijuhendit (UoSH, NGC, WFSBP) toovad välja, et patsiendile poeaks jagama infot eneseabi ja toetusgruppide kohta ning üldisest tervislikust eluviisist sh kehalisest aktiivsusest.

Süstemaatilised ülevaated

Kokkuvõte süstemaatilistest ülevaadetest

25 uuringut (n=1305) on kaasatud ülevaatesses ja neist 22 uuringut (N=1060) on kaasatud meta-analüüsi. 13 uuringu alusel psühholoogiline ravi (kõik KKT baseeruvad) olid tõhusamad kui mitteravi/ootamine (RR 0.64, 95%CI 0.55 to 0.74). Ükski uuringutest ei hinnanud pikaaegseid tulemusi. 6 uuringut võrdlesid KKT-d toetava teraapiaga (mitte-direktiivne teraapia ja tähelepanu-platseebo). Kliinilises vastest olulisi erinevusi ei leitud KKT ja toetava teraapia vahel peale ravi (RR 0.86, 95%CI 0.70 to 1.06), siiski erines suur heterogeensus, mis on seletatav erineva sessioonide arvuga.

Hunot V, Churchill R, Teixeira V, Silva de Lima M. Psychological therapies for generalised anxiety disorder. Cochrane Database of Systematic Reviews 2007, Issue 1.

KKT efektiivsust erinevate ärevushäirete korral. Kaasatud 198 uuringut. Kasutatud KKT üksi või koos relaksatsiooni, ekspositsooniga. Mean weighted effect sizes for each diagnostic group by treatment type for those treatments using CBT [PD 1.37 (n=6 trials), GAD 2.06 (n=6 trials)], RLX+CBT [PD 0.72 (n=1), GAD 2.08 (n=2)], EXP [PD 0.97 (n=10)], CBT+EXP [PD 1.97 (n=11), GAD 2.02 (n=3)], CBT+PLX+EXP [PD 1.52 (n=28), GAD 1.54 (n=9)].

Peter J. Norton, Esther C. Price. A Meta-Analytic Review of Adult Cognitive-Behavioral Treatment Outcome Across the Anxiety Disorders. J Nerv Ment Dis 2007;195: 521–531
5 uuringut võrdlesid KKT tõhusust paanikahäire korral. Efekti suurus oli 0.35 (95% CI 0.04-0.65), viidates väikesele kuni mõõdukale efektile. KKT efektiivsust paanikahäire korral enne-ja peale ravi hinnati (effect size 1.01 (95% CI 0.77-1.25 paanikahoogudele ja 0.83 (95% CI 0.60-1.06) vältimisele.

KKT efekti suurus generaliseerunud ärevushäire korral oli 0.51 (95% CI 0.05-0.97), viidates mõõdukale efektile. Seda hinnati 2 uuringus.

Otte C. Cognitive behavioral therapy in anxiety disorders: current state of the evidence. Dialogues in Clinical Neuroscience - Vol 13 . No. 4 . 2011

Ühtegi randomiseeritud kontroll-uuringut terapeutilise uudutuse (therapeutic touch) kohta ei leitud.

Robinson J, Biley FC, Dolk H. Therapeutic touch for anxiety disorders. Cochrane Database of Systematic Reviews 2007, Issue 3.

2 uuringut on kaasatud ülevaatesse. Mõlemad on keskmise kvaiteediga ja kasutasid võrdlusena aktiivset kontrolli (teine meditatsioon, relaksatsioon, biofeedback). Ravi kestus 3 kuust 18 nädalane. Ühes uuringus transsendalne meditatsioon leevendas ärevuse sümptoome. Teises uuringus võrreldi Kundalini Joogat Relaxation/Mindfulness Meditation. 33-44% uuritavatest loobusid uuringust, ühtegi kõrvaltoimet ei registreeritud.

Krisanaprakornkit T, SrirajW, Piyavhatkul N, Laopaiboon M. Meditation therapy for anxiety disorders. Cochrane Database of Systematic Reviews 2006, Issue 1.

13 uuringut eneseabi sekkumiste kohta kaasati meta-analüüsi. Puudus informatsioon konkreetsete häire kohta, sageli patsiendid kombineeritud (depres ja ärevus), uuritavate hulk väike 6-40, väga palju erinevad eneseabi sekkumisi kasutusel. Ilmnes, et eneseabi oluliselt vähendab depressiooni ja ärevuse sümptoome võrreldes kontrollgrupiga ja teatud juhtude on sarnase toimega teapeudi poolse teraapiaga.

Edith van‘t Hof, Pim Cuijpers, Dan J. Stein. Self-Help and Internet-Guided Interventions in Depression and Anxiety Disorders: A Systematic Review of Meta-Analyses. CNS Spectr. 2009;14:2(Suppl 3):34-40

Genealiseerunud ärevushäire korral KKT v mitte midagi tegemine (4 uuringut, KKT oli kõrge efektiga, ES (effect size) 0.82), KKT v platseebo ravim (2 uuringut, KKT kõrge efetiga, ES 1.26). KKT ja farmakoteraapia erinevus vähene (ES farmakoteraapia=0.70 ja KKT 0.61). KKT pikaajalised tulemused (6 kuu järel toime püsis). Paanikahäire korral KKT oli tõus (kokku ES=0.68, võrreldes farmakoteraapiaga ES=0.47, kombinatsioonravidega (ES=0.56). Uuringute arv väike 1-7.

Butler AC, Chapman JE, Forman EM, Beck AT. The empirical status of cognitive-behavioral therapy: a review of metaanalyses. Clin Psychol Rev 2006; 26: 17–31.

Isegi üks KKT sessioon (keskmiselt oli 7.3 sessiooni) vähendas depressiooni ja ärevuse sümptoome, mida ei esinenud farmakoteraapia grupis. Erinevate ärevushäirete korral arvuti kaudu KKT, samuti KKT perearsti poolt pakkus sümptomaatilist leevendust samavõrd kui silmast silma või spetsialisti poolt tehtud KKT.
Ragnhild Sørensen Høifødt, Christine Strøm, Nils Kolstrup, Martin Eisemann, Knut Waterloo. Effectiveness of cognitive behavioural therapy in primary health care: a review. Family Practice 2011; 28:489–504.
Ühes 27 randomiseeritud kliinilise uuringu metaanalüüsis näidati, et KKT on tõhusam kui platseebo täiskasvanud ärevushäirega patsientide ravimisel (OR 4.00, 95% CI 2.94-5.44). Nendest uuringutest kaks analüüsisid KKT toimet generaliseerunud ärevuhäirega patsientidel ja leidsid mõõduka efekti (Hedges’ g = 0.51, 95% CI: 0.05–0.97, z = 2.16, P = .03). Viis analüüsi kaasatut artiklit võrdleid KKT-d platseeboga paanikahäire ravimisel ja leidsid KKT-l väikese kuni mõõduka efekti (Hedges’ g = 0.35, 95% CI: 0.04–0.65, z = 2.24, P = .03).

Hofmann SG, Smits JA. Cognitive-behavioral therapy for adult anxiety disorders: a meta-analysis of randomized placebo-controlled trials. J Clin Psychiatry. 2008;69:621-632.
Ühes 56 randomiseeritud kontrollgrupiga kliinilise uuringu metaanalüüsis vaadati kuivõrd KKT leevendab ärevuse erinevaid sümptoome. KKT vähendas paanikahäirega patsientidel paanika atakkide sagedust (efekti suurus 1.01, 95% CI 0.77–1.25), vältivkäitumist (0.83, 95% CI 0.60–1.06), hirmutunnet (1.23 95%CI 0.92–1.54), masendust (1.01 95%CI 0.86–1.17), üldist ärevust (1.02 95%CI 0.77–1.26).

Generaliseerunud ärevushäirega patsientidel KKT leevendas üldist ärevust (0.92 95% CI 0.77–1.07) ja masendust (0.89 95%CI 0.70–1.07).

Stewart RE, Chambless DL. Cognitive-behavioral therapy for adult anxiety disorders in clinical practice: a meta-analysis of effectiveness studies. J Consult Clin Psychol. 2009;77:595-606.
Viited

	Kokkuvõtte (abstract või kokkuvõtlikum info)
	Viide kirjandusallikale

	Lk 573: In milder, recent-onset anxiety disorders consider ‘watchful waiting’ (support, addressing social factors and monitoring) (D)

The principal options include a range of pharmacological treatments, psychological therapies based on exposure and cognitive methods, and self-help strategies.
	Evidence-based guidelines for the pharmacological treatment of anxiety disorders: recommendations from the British Association for Psychopharmacology, 2005 (BAP)

	12S-15S: All patients should receive education from their physician that includes information about their disorder, treatment choices, and general prognosis. Physicians should identify alleviating and aggravating factors and signs of relapse for each patient. In addition, information on local self-help groups, self-help reading material describing evidence-based treatment strategies, and other resources, such as Web sites, may be helpful.

The choice of psychological or pharmacologic treatment depends on several factors, such as patient preference and motivation, the ability of the patient to engage in one treatment compared with another, the skills and experience of the treating clinician, the availability of resources for psychological treatment, the patient’s response to any prior treatment, and the presence of a comorbidmedical and psychiatric disorder.Whatever course of treatment is chosen, an adequate trial should be administered, with appropriate monitoring and follow-up for 12 months or more. Cognitive-behaviour therapy (CBT) is well accepted by patients. An increasing number of controlled trials of psychological treatments have been conducted in recent years, with the largestnumber examining various forms of CBT. A few studies have used other approaches, including interpersonal psychotherapy, which addresses relationship issues; supportive psychotherapy, which offers support and encouragement rather than specific instructions; and brief psychodynamically oriented therapy and hypnotherapy, which are aimed at uncovering and resolving unconscious conflicts. Data on these strategies are insufficient to consider them established alternatives. No single form of CBT is suitable for all anxiety disorders. CBT can be delivered in different formats, including individual therapy, group therapy, self-directed therapy (that is, bibliotherapy), or minimal intervention therapy. Minimal intervention therapies include abbreviated treatments with a therapist (for example, a single session for a specific phobia), treatments offered via the Internet (for example, online group or individual therapy sessions), or interaction via telephone (telemedicine). These strategies may be useful in cases where in-person therapy is not an option because of distance or other issues. Support group strategies are a form ofmutual aid in which groups of individuals with common problems or experiences seek to help each other by offering emotional support and practical assistance. Groups can involve exposure therapy, in which individuals are instructed to engage in exposure practices on their own. Psychotherapies may be used to complement pharmacotherapy, but each approach may also be used independently. Direct comparisons of pharmacotherapy and various CBT approaches suggest they are about equivalent in their effectiveness for the average patient. Current evidence is limited but does not support the practice of routinely combining pharmacotherapy and CBT (as this generally does not increase the effectiveness of treatment).At present, data are insufficient to support or contradict the use of combinations. For an individual patient, it is possible that combinationsmay be beneficial, and they are worth consideringwhen a singlemethod of treatment does not produce the desired degree of improvement. Adding CBT to medication may reduce the relapse ratewhen treatment is discontinued. Few data are available on the sequential use of psychological and pharmacologic treatments (almost all studies of combination treatments are based on starting both treatments concurrently).

Tabelid 2.6 ja 2.7
	Clinical practice guidelines,management of Anxiety Disorders, Canadian psychiatric Association, 2006 (CPA)

	2-3. Non-pharmacological approaches are essential first-line treatments for both anxiety and depression. It is likely that your initial visits along with parent input and books that are read by parent and child will affect a significant response. If physician counseling, parental involvement and use of books does not effect a significant improvement it is appropriate to refer to a specialist or to the Child and Youth Mental Health team for treatment.
	Anxiety and Depression in Children and Youth – Diagnosis and Treatment, British Columbia Clinical Practice Guidelines, 2010 (BCCPG)

	Lk 82: They are appropriate for all people with GAD who have not improved with education and active monitoring in primary care. In many cases step 2 interventions may be offered immediately after diagnosis given that the diagnosis of GAD requires symptoms for at least 6 months. Step 2 interventions recommended in this guideline (see Chapter 6) are:

● non-facilitated self-help (defined as a self-administered intervention involving self-help materials, similar to guided self-help but without any contact from a healthcare professional)

● guided self-help

● psychoeducational groups.

They are appropriate for all people with GAD who do not respond to step 2 interventions. They are also appropriate first-line treatments for people with GAD with marked functional impairment, for whom the personal inconvenience and potential for negative side effects of the treatments are balanced by need for rapid alleviation of their impairment. Step 3 interventions recommended in this guideline are:

● high-intensity psychological interventions – CBT and applied relaxation (see Chapter 7)

● pharmacological interventions (see Chapter 8).
	Nice

	Lk 13-14:

GAD

Cognitive-Behavioral Therapy (CBT) is recommended as one of the treatments of choice for Generalized Anxiety Disorder (GAD) due to its effectiveness at reducing the symptoms of anxiety, worry, and sadness, in both the short and long term, although patient preferences must be taken into consideration. A

Actions with CBT must include a combination of measures such as cognitive restructuring, exposure, relaxation, and systematic desensitization. A

CBT should be applied over the course of approximately 10 sessions (6 months) on average, as greater effectiveness is not achieved by applying the therapy for a longer time. A

CBT can be applied individually or in a group, since the effects are similar, although individual treatment generates lower abandonment rates.A

The application of cognitive-behavioral actions (relaxation, recognition of anxiety-causing thoughts, and lack of selfconfidence, seeking useful alternatives, and training in problem-solving techniques, techniques to improve sleep and work at home) by trained professionals in healthcare centres is recommended. B

The organization of group workshops based on relaxation and applicable cognitive techniques in healthcare centres is recommended. B

Group workshops should run for at least 8 sessions (1 per week), be structured and be directed by trained professionals from the Primary Care teams. V

Brief actions in PC should be carried out by trained professionals and have a series of common characteristics of applicability: they should be structured, simple, easy to apply, short, with defined times, specific objectives, and described effectiveness. V

The following are recommended as psychological techniques for possible application in PC to reduce anxiety symptoms associated with GAD: techniques for relaxation, exposure, self-control, training in social skills, self-instruction, training in treatment anxiety, cognitive distraction and thought stoppage, resolution of problems, cognitive restructuring, and interpersonal therapy. V

Panic disorder

Cognitive-Behavioral Therapy (CBT) is recommended as one of the treatments of choice for Panic Disorder (PD) because of its effectiveness in improving panic symptoms, quality of life, and reducing depression systems, although patient preferences must be taken into consideration. A

CBT actions should include a combination of actions such as psycho-education, exposure to symptoms or situations, cognitive restructuring, techniques for relaxation, breathing, and treatment panic. A

CBT should be applied, on average, in 8-16 weekly sessions of 1 to 2 hours.

To relieve symptoms of PD with average or moderate agoraphobia, CBT actions are recommended, including in vivo exposure. B

The application of cognitive-behavioral actions are recommended for application in healthcare centres by trained professionals, preferably individually, through exposure and cognitive restructuring. B

The organization of group workshops based on relaxation and applicable cognitive techniques in healthcare centres is recommended. B

Group workshops should run for at least 8 sessions (1 per week), be structured and be directed by trained professionals from the Primary Attention teams. V

Brief actions in PC should be carried out by trained professionals and have a series of common characteristics of applicability: they should be structured, simple, easy to apply, short, with defined times, specific objectives, and described effectiveness.√

The following are recommended as psychological techniques for possible application in PC to reduce anxiety symptoms associated with PD: techniques for relaxation, exposure, self-control, training in social skills, self-instruction, training in treatment anxiety, cognitive distraction and thought stoppage, resolution of problems, cognitive restructuring, and interpersonal therapy. V

Panic Attacks

The following psychological techniques are recommended in PC to control symptoms related to panic attacks.

• Behavioral and support measures that include psycho-education: calm the patient and advised actions in writing.

• Training in the treatment of symptoms: teaching of relaxation techniques and learning breathing exercises to handle hyperventilation.

• Exposure techniques.

√ The family should be informed regarding the type of actions to help in resolving any new attacks.
	NHS

	Lk 6-49:

Panic disorder

Any of the following types of intervention should be offered and the preference of the person should be taken into account. The interventions that have evidence for the longest duration of effect, in descending order, are:

· sychological therapy (cognitive behavioural therapy [CBT]) A

· pharmacological therapy (a selective serotonin reuptake inhibitor [SSRI] licensed for panic disorder; or if an SSRI is unsuitable or there is no improvement, imipraminea or clomipraminea may be considered)A

· self-help (bibliotherapy – the use of written material to help people understand their psychological problems and learn ways to overcome them by changing their behaviour – based on CBT principles).A
1. Psychological, pharmacological and combination interventions have been shown to be effective in panic disorder. (Ia)

2. Meta-analyses do not give consistent and firm evidence of whether talking therapies or combination therapies have better outcomes. (Ia)

3. CBT is superior to TCAs so far as tolerability and duration of cessation of symptoms is concerned. (Ib)

4. There is no difference between CBT with imipramine and CBT with placebo in the acute phase of the illness. (Ib)

5. There is some evidence that 3 months after stopping treatment, CBT with placebo was more effective than CBT with imipramine. (Ib)

6. There is no evidence that will allow the clinician to predict which of the three broad intervention groups (pharmacological, psychological or self help) will be effective for an individual patient, based on duration of illness, severity of illness, age, sex, gender, or ethnicity. (IV)

7. Evidence for effectiveness in different genders is lacking. (Ia)

8. Evidence for effectiveness in different ethnic groups is lacking. (Ia)

9. Evidence for effectiveness in different levels of severity in panic disorder is lacking. (Ia)
GAD:

In the longer-term care of individuals with generalised anxiety disorder, any of the following types of intervention should be offered and the preference of the persoon with generalised anxiety disorder should be taken into account. The interventions that have evidence for the longest duration of effect, in descending order, are:

􀂊 psychological therapy (CBT)

􀂊 pharmacological therapy (an SSRI)

􀂊 self-help (bibliotherapy based on CBT principles).

Cognitive behavioural therapy (CBT) should be used (A)

CBT should be delivered only by suitably trained and supervised people who can demonstrate that they adhere closely to empirically grounded treatment protocols (A)

CBT in the optimal range of duration (7–14 hours in total) should be offered. (A)

For most people, CBT should take the form of weekly sessions of 1-2 hours and should be completed within a maximum of 4 months of commencement. (B)

Briefer CBT should be supplemented with appropriate focussed information and tasks (A)

Where briefer CBT is used, it should be around 7 hours and designed to integrate with structured self-help materials (D)

For a few people, more intensive CBT over a very short period of time might be appropriate (C)

Bibliotherapy based on CBT principles should be offered. (A)

Information about support groups, where they are available, should be offered. (Support groups may provide face-to-face meetings, telephone conference support groups [which can be based on CBT principles], or additional information on all aspects of anxiety disorders plus other sources of help.) (D)

The benefits of exercise as part of good general health should be discussed with all patients as appropriate. (B)

Current research suggests that the delivery of cognitive behavioural therapy via a computer interface (CCBT) may be of value in the management of anxiety and depressive disorders. This evidence is, however, an insufficient basis on which to recommend the general introduction of this technology into the NHS. [NICE 2002]
1. CBT is more effective than no intervention. (Ia)

2. CBT has been found to maintain its effectiveness when examined after long term follow up (8-14 years). (Ib)

3. Most patients at longer term follow up after treatment, have maintained treatment gains. (Ib)

4. In large group settings, cognitive therapy, behaviour therapy and cognitive behaviour therapy were more effective than attention placebo, both in the short and long term. (Ib)

5. CBT is effective for GAD in older people. (Ib)

6. CBT is more effective than psycho dynamic therapy and non-specific treatments (Ia)

7. For cognitive therapy, more contact with therapist (16-20 sessions) did not result in better outcomes than less contact (8-10 sessions). (Ib)

8. Anxiety management training, relaxation and breathing therapy are more effective than no intervention. (Ia)
	UoSH

	Lk 255-256: All patients with anxiety disorders require supportive interviews and attention to emotional states. ‘‘Psychoeducation’’ is essential and includes information about the aetiology and treatment of anxiety disorders, OCD, and PTSD.

Many patients may require specific psychological treatment interventions. The effect sizes obtained with psychological therapies for anxiety disorders are as high as the effect sizes achieved with drug treatment. Psychological and pharmacological treatment modalities must be seen as partners, not alternatives, in the treatment of anxiety disorders. Exposure therapy (e.g., gradual exposure in vivo, ‘‘flooding’’) and response prevention were found to be very effective in specific phobia, agoraphobia, social phobia and OCD. In this treatment modality, patients are confronted ‘‘in vivo’’ with a feared situation (e.g., using public transport in agoraphobia). For symptoms which cannot be treated with exposure, such as spontaneous panic attacks, worrying or obsessive thoughts, various cognitive strategies have been proposed. The effective treatment of anxiety disorders with cognitive-behaviour therapy has been demonstrated in many controlled studies, as was summarized in a meta-analysis of 108 studies (Norton and Price 2007). However, the number of studies comparing CBT to a placebo condition is limited for anxiety disorders, OCD and PTSD (Hofmann and Smits 2008).

The choice between medications and CBT is determined by a number of factors, particularly the patient’s preference, treatment options at hand,

adverse drug effects, onset of efficacy, comorbidity (e.g., with depression), economic considerations, time availability and commitment of the patient, accessibility of psychiatric and psychological treatment resources, and qualification and experience of the clinician. Unfortunately, in many regions of the world, the availability of CBT is often limited.

Psychodynamic therapy is frequently used in the treatment of patients with anxiety disorders. However, there is only one published report of a randomized trial in panic disorder showing the superiority of this approach to a control condition, while in generalized anxiety disorder, psychodynamic therapy was less effective than CBT (see below for references). For most other psychological treatments, no sufficient support of efficacy exists.

Lk 265: In studies without control condition, patients having residual symptoms despite being on an adequate dose of medication showed improvement after the introduction of CBT (Heldt et al. 2003; Pollack et al. 1994).

In direct comparisons of cognitive behaviour or exposure therapy with psychopharmacological treatment, drugs were superior in three studies (Bakker et al. 1999; Black et al. 1993; Mavissakalian and Michelson 1986). No differences were found in five studies (Clark et al. 1994; Klosko et al. 1990; Marks et al. 1983; Sharp et al. 1997; Telch et al. 1985) and an open study (Dannon et al. 2004), while one study showed inconsistent results (Marks et al. 1993). As the aetiology of the anxiety disorder is multifactorial, the combination of drug treatment and cognitive behaviour therapy seems rational. The combination was superior to psychological therapy alone in the vast majority of studies (Barlow et al.2000; Cottraux et al. 1995; de Beurs et al. 1995; Gladsjo et al. 2001; Marks et al. 1993; Mavissakalian and Michelson 1986; Oehrberg et al. 1995; Stein et al. 2000; Telch et al. 1985; Zitrin et al. 1980, 1983), whereas only two studies showed no difference between combined treatment and psychological therapy (Marks et al. 1983; Sharp et al. 1997).

According to this meta-analysis, drug treatment and cognitive behavioural therapy were equally effective, but combined pharmacological and psychological treatment was substantially superior to the monotherapies in panic disorder patients. All in all, there is enough evidence to recommend the combination.

Eye movement desensitization and reprocessing (EMDR) has been used for panic disorder with disappointing results.

Taking the results of both studies together, exercise seems to have some effect in panic disorder, however, this effect seems to be less pronounced than the effect of medication.
	WFSBP

	Lk 34: Cognitive and behavioural approaches are the treatments of choice for GAD. Those individuals who have moderate to severe disorder, particularly if the

problem is long-standing, should be offered CBT or applied relaxation. For those with milder and more recent onset disorders two options are available:

facilitated or non-facilitated self-help based on CBT principles and psychoeducational groups also based on CBT principles.

GAD - that has not improved after psychoeducation and active monitoring in step 1. Offer or refer for one of the following low-intensity interventions:

•individual non-facilitated self-help

•individual facilitated self-help

•psychoeducational groups.

Consider:

•informing people about self-help groups, support groups and other local and national resources

•educational and employment support services.

Cognitive and behavioural approaches are again the treatments of choice for panic disorder. Those individuals who have moderate to severe disorder, particularly if the problem is long-standing, should receive a therapistprovided treatment totalling between 7 to 14 hours of treatment over a 4- month period. For those with milder and more recent onset disorders,

facilitated or non-facilitated self-help based on CBT principle are efficacious treatments.

Offer or refer for one of the following low-intensity interventions:

•individual non-facilitated self-help

•individual facilitated self-help

Consider:

•informing people about self-help groups, support groups and other local and national resources

•educational and employment support services.
	NGC

	Lk 11-13: The use of a selective serotonin reuptake inhibitor (SSRI), serotonin-norepinephrine reuptake inhibitor (SNRI), tricyclic antidepressant (TCA), benzodiazepine (appropriate as monotherapy only in the absence of a co-occurring mood disorder), or cognitive-behavioral therapy (CBT) as the initial treatment for panic disorder is strongly supported by demonstrated efficacy in numerous randomized controlled trials [I]. A particular form of psychodynamic psychotherapy, panic-focused psychodynamic psychotherapy (PFPP), was effective in one randomized controlled trial and could be offered as an initial treatment under certain circumstances [II]. There is insufficient evidence to recommend any of these pharmacological or psychosocial interventions as superior to the others, or to routinely recommend a combination of treatments over monotherapy [II]. Although combination treatment does not appear to be significantly superior to standard monotherapy as initial treatment for most individuals with panic disorder, psychiatrists and patients may choose this option based on individual circumstances (e.g., patient preference) [II]

Considerations that guide the choice of an initial treatment modality include patient preference, the risks and benefits for the particular patient, the patient’s past treatment history, the presence of co-occurring general medical and other psychiatric conditions, cost, and treatment availability [I]. Psychosocial treatment (with the strongest evidence available for CBT) is recommended for patients who prefer nonmedication treatment and can invest the time and effort required to attend weekly sessions and complete between-session practices [I]. One caveat is that CBT and other specialized psychosocial treatments are not readily available in some geographic areas. Combined treatment should be consid- ered for patients who have failed to respond to standard monotherapies and may also be used under certain clinical circumstances (e.g., using pharmacotherapy for temporary control of severe symptoms that are impeding the patient’s ability to engage in psychosocial treatment) [II]. Adding psychosocial treatment to pharmacotherapy either from the start, or at some later point in treatment, may enhance long-term outcomes by reducing the likelihood of relapse when pharmacological treatment is stopped [II].

Based on the current available evidence, CBT is the psychosocial treatment that would be indicated most often for patients presenting with panic disorder [I]. Cognitive-behavioral therapy is a time-limited treatment (generally 10–15 weekly sessions) with durable effects. It can be successfully administered individually or in a group format [I]. Self-directed forms of CBT may be useful for patients who do not have ready access to a trained CBT therapist [II]. Cognitive-behavioral therapy for panic disorder generally includes psychoeducation, self-monitoring, countering anxious beliefs, exposure to fear cues, modification of anxiety-maintaining behaviors, and relapse prevention [I]. Exposure therapy, which focuses almost exclusively on systematic exposure to fear cues, is also effective [I].

Panic-focused psychodynamic psychotherapy also has demonstrated efficacy for panic disorder, although its evidence base is more limited. Panic-focused psychodynamic psychotherapy may be indicated as an initial psychosocial treatment in some cases (e.g., patient preference) [II]. Panic-focused psychodynamic psychotherapy is a timelimited treatment (twice weekly for 12 weeks) that is administered on an individual basis. Panic-focused psychodynamic psychotherapy utilizes the general principles of psychodynamic psychotherapy, with special focus on the transference as the therapeutic agent promoting change, and encourages patients to confront the emotional significance of their panic symptoms with the aim of promoting greater autonomy, symptom relief, and improved functioning. Although psychodynamic psychotherapies (other than PFPP) that focus more broadly on emotional and interpersonal issues have not been formally tested for panic disorder, some case report data and clinical experience suggest this approach may be useful for some patients [III]. Other psychosocial treatments have not been formally tested for panic disorder or have proven ineffective (e.g., eye movement desensitization and reprocessing [EMDR]) or inferior to standard treatments such as CBT (e.g., supportive psychotherapy). Group CBT is effective and can be recommended for treatment of panic disorder [I]. Other group therapies (including patient support groups) are not recommended as monotherapies for panic disorder, although they may be useful adjuncts to other effective treatments for some patients [III].

Couples or family therapy alone is not recommended as a treatment for panic disorder, although it may be helpful in addressing co-occurring relationship dysfunction [III]. It can be beneficial to include significant others in CBT (e.g., partner-assisted exposure therapy for agoraphobia), especially if they are educated in the cognitivebehavioral model of panic disorder and enlisted to help with between-session practices [II]. When pursuing other treatments for panic disorder (e.g., pharmacotherapy), education of significant others about the nature of the disorder and enlisting significant others to improve treatment adherence may also be helpful [III].

Lk 23:

A range of specific psychosocial and pharmacological interventions have proven benefits in treating panic disorder. The use of an SSRI (66–87), SNRI (88, 89), TCA (70, 72, 79, 90–112), benzodiazepine (appropriate as a monotherapy only in the absence of a co-occurring mood disorder) (104, 113–132), or CBT (67, 111, 133–144) as the initial treatment for panic disorder is strongly supported by demonstrated efficacy in numerous controlled trials. A particular form of psychodynamic psychotherapy called panicfocused psychodynamic psychotherapy (145) has also been shown to be effective in a randomized controlled trial (146), suggesting that under certain circumstances (e.g., patient preference for a dynamically oriented therapy), PFPP could be offered as an initial treatment.

There is insufficient evidence to recommend any proven efficacious psychosocial or pharmacological intervention over another or to recommend a combination of treatments over monotherapy. Considerations that guide the choice of an initial treatment modality include patient preference, the risks and benefits of the two modalities for the particular patient, the patient’s past treatment history, the presence of co-occurring general medical and other psychiatric conditions, cost, and treatment availability. Combining psychotherapy and pharmacotherapy is intuitively attractive and common in clinical practice. Several specific combination treatments have been studied and shown to be effective for panic disorder, including CBT (or exposure therapy) plus imipramine (91, 111, 150–155), CBT plus paroxetine (69), exposure therapy plus fluvoxamine (68), psychodynamic psychotherapy plus clomipramine (156), and algorithm-based pharmacotherapy plus a collaborative care intervention that included CBT (157–159).

With regard to the comparative efficacy of combined treatment versus monotherapy, the most recent metaanalysis of randomized controlled trials of treatments for panic disorder suggested a small but significant advantage for the combination of antidepressants plus psychotherapy over monotherapies in the acute phase of treatment (160).However, combined treatment was no better than psychotherapy alone in longer-term follow-up, although it was superior to pharmacotherapy alone.
	APA

