
TOP 70 MOST POPULAR TAGS

BROWSE ALL TAGS

The Society for the Advancement of Psychotherapy

Privacy Policy

Division 29 of the American Psychological Association

© Copyright 2020. All Rights Reserved

TOP 10 MOST LIKED ARTICLES

BROWSE ALL ARTICLES

Select Language

Powered by Translate

advocacyadvocacy alliancealliance announcementannouncement anxietyanxiety article reviewarticle review

attachmentattachment attachment theoryattachment theory awardsawards book reviewbook review

call for nominationscall for nominations CBTCBT children & adolescentschildren & adolescents cognitive-behavioralcognitive-behavioral

common factorscommon factors competencecompetence competencycompetency cultureculture depressiondepression

diversitydiversity diversity domaindiversity domain early career psychologistearly career psychologist

early career psychologist domainearly career psychologist domain ECPECP editor's columneditor's column

education & training domaineducation & training domain effectivenesseffectiveness ethicsethics evidence-basedevidence-based

feedbackfeedback free article downloadfree article download griefgrief group therapygroup therapy

informed consentinformed consent internshipinternship LGBTQLGBTQ mindfulnessmindfulness multiculturalmulticultural

newsnews outcomeoutcome outcomesoutcomes past presidential columnpast presidential column practicepractice

professional developmentprofessional development professional practice domainprofessional practice domain psychodynamicpsychodynamic

psychotherapypsychotherapy psychotherapy bulletinpsychotherapy bulletin

psychotherapy journalpsychotherapy journal PTSDPTSD researchresearch

science & scholarship domainscience & scholarship domain self-careself-care self-disclosureself-disclosure social justicesocial justice

studentstudent studentsstudents superviseesupervisee supervisionsupervision telehealthtelehealth

therapeutic alliancetherapeutic alliance therapeutic relationshiptherapeutic relationship therapist characteristicstherapist characteristics

therapist factorstherapist factors traineetrainee trainee developmenttrainee development trainingtraining traumatrauma

trauma-relatedtrauma-related treatmenttreatment web-only featureweb-only feature

The Advocate (280)

3 Cognitive Distortions of Being Present-Centered (246)

Distress, Therapist Burnout, Self-Care, and the Promotion of Wellness for

Psychotherapists and Trainees (201)

The Dangers of “As Quiet As It’s Kept” (157)

Integrating Spirituality and Religion into Psychotherapy Practice (137)

Continuing Care (128)

Meditation and the Mindfulness Trend in Psychotherapy (100)

A Flash of Academic Brilliance by a Late Bloomer (81)

The Implications of Attachment Theory in Counseling and Psychotherapy (74)

Is there a Duty to Warn When Working with HIV-Positive Clients? (59)

 Website by Real Fun Art | Website & App Development ! " # $

WEB-ONLY FEATURE

E!ectiveness For Online Cognitive
Behavioral Therapy Versus
Outpatient Treatment
A Session by Session Analysis

CBT|e!ectiveness|internet-based|outcomes|psychotherapy e!ectiveness|research|session|web-only
feature

0 0Be the 1st to vote.

YOU MIGHT ALSO LIKE:

Are You Any
Good…as a
Therapist?

Re"ections From
50 Years of
Integrative
Psychotherapy
Emphasizing
Practiced-Based
Evidence and
E!ectiveness

Monitoring
Psychotherapy
Process &
Outcomes

There is growing evidence that online self-management tools based on psychotherapy
models are effective with various forms of psychic distress, according to recent reviews
of the literature (Andersson, 2018; Davies et al., 2014; Lattie et al., 2019). Many of these
online resources are based on the application of principles of Cognitive Behavioral
Therapy (CBT). CBT is particularly amenable to structured learning modules and
homework assignments.

Internet-delivered CBT (called iCBT) has been shown to successfully address depression
(Clarke et al., 2005; Cuijpers et al., 2010; Melling & Houguet-Pincham, 2011), anxiety
problems (Dryman et al., 2017; Jakobsen et al., 2017; Nordgren et al., 2014), and social
anxiety (Kampmann et al., 2016; Klein et al., 2010). Cuijpers et al., 2010 performed a
meta-analysis of studies comparing iCBT to in-person counseling for depression and
anxiety disorders and found no meaningful differences in the effectiveness of the modes
of treatment delivery. However, their total sample size (810 participants from 21 studies)
is relatively small.

It should be noted that while CBT has a large body of research support, numerous meta-
analyses over the past several decades have failed to provide evidence that one
approach to therapy is overall superior to another (Wampold & Imel, 2015). It has
become evident that the variance due to the therapist is much greater than the variance
due to the treatment method, even when the treatment involves medications (Wampold
& Brown, 2005). Furthermore, the quality of the working alliance between therapist and
client is a strong predictor of treatment outcome (Minami et al. 2013). This line of
evidence suggests that contact with a therapist or coach might augment the effects of
CBT.

Purpose of Study
This study makes use of two distinct data sets involving session by session ratings based
on client self-report outcome questionnaires. One dataset was generated by clients
enrolled in one of Learn to Live’s online cognitive behavioral therapy programs for
depression, social anxiety, or general stress and worry. The second dataset was
generated by participants in the ACORN collaboration who likewise employ
questionnaires measuring depression, anxiety and global distress. Combined, these
datasets provide evidence from samples sizes substantially larger than have been
reported in the past.

The purpose of this study is to take advantage of the large sample sizes to examine
differences between in-person and online interventions. While other studies have
determined the relative effectiveness of online services in comparison with in-person
services, this study will provide a closer examination of clinical change for clients
choosing to end their services after different numbers of sessions or online lessons.

Learn to Live Program Description
Learn to Live offers customized online CBT programs targeting depression, social
anxiety, or stress, anxiety & worry. Each program consists of 7 modules, or lessons, and
an 8 lesson that provides a final wrap-up and assessment after the others are
completed. Outcome questionnaires focus on the problems targeted with each online
program are completed at each lesson.

Methodology
Outcomes (client self-reported improvement) are evaluated and compared employing
the benchmarking methodology developed by various researchers participating in the
ACORN collaboration (Minami et al., 2007; Minami et al., 2008a; Minami et al., 2008b;
Minami et al., 2007; Minami et al. 2012; Minami et al. 2014).

The ACORN Collaboration (https://acorncollaboration.org/) spans more than a decade,
involving thousands of clinicians treating clients in a wide variety of settings. Consistent
with the best practices of so-called “feedback informed treatment,” outcome and
therapeutic alliance questionnaires are administered at every session. Clinicians are
encouraged to log into a secure web site to view scores and other information designed
to inform clinical decision making. Clinician use of this resource has been demonstrated
to improve treatment outcomes (Brown et al. 2015; Brown & Cazauvieilh, 2019; Brown &
Minami, 2019). These studies suggest the results for clinicians in the ACORN
collaboration exceed likely outcomes for clinicians not employing feedback informed
treatment. The ACORN data repository contains outcome data for over 1.2 million
episodes of care.

The following link to a one-minute video of Takuya Minami, PhD explaining to purpose
of benchmarking is available for all clinicians in the ACORN collaboration.

https://acorncollaboration.org/blog/2017/11/22/what-is-benchmarking

A critical component to the benchmarking methodology is the use of effect size, a
standardized measure of improvement generally reported in outcome studies. While
there are various approaches to calculating effect size (e.g., Cohen’s d score), the basic
idea is to divide the pre-post change score by the standard deviation of the outcome
questionnaire. An effect size of 1 means that the client improved one standard deviation.
Based on the effect size statistic, ACORN is able to aggregate large heterogenous
samples using various questionnaires. The goal is to permit comparison of various forms
of psychotherapy.

In order to permit comparisons to subjects in clinical trials, effect size is only calculated
for those clients in a so-called clinical range. ACORN defines this as clients having intake
scores in the upper 75% for symptom severity. The standard deviation utilized is
obtained from the scores of those clients in the clinical range at the first session/lesson.

Benchmarking was initially derived from meta-analyses of clinical trials of evidence-
based treatments for depression (Minami et al., 2007) and subsequently from analyses of
naturalistic data for treatment as usual in clinical outpatient clinical settings (Minami et
al., 2008a, Minami et al., 2008b). Interestingly, both the data from controlled studies and
from the ACORN collaboration yielded similar effect sizes of close to 0.8. Based on these
analyses ACORN designated a mean effect size of 0.8 or greater as meeting criteria for
Highly Effective Services, while an effect size between 0.5 and 0.8 is considered as
meeting criteria for Effective Services.

Description of Samples
The Learn to Live sample was drawn from clients completing assessments for at least
two of the online modules, or so-called lessons. It should be noted that the eighth
module is an exit assessment, after the other lessons presenting the intervention have
been completed.

The ACORN sample was drawn from adult clients in a wide variety of outpatient clinical
settings who had begun treatment on or after January 1, 2019 up to the time of this
article preparation (March 15, 2020). All clients received treatment as usual, such that
the clinician has broad discretion to determine the methods employed and number of
sessions provided.

In order to achieve the best structural equivalence, the same selection criteria were
used for both samples.

The #rst assessment score must be in a clinical range (de#ned as clients scoring in the
upper 75% of symptom severity at the #rst assessment).

The clients must have completed at least two lessons or sessions, permitting the calculation
of change scores and e!ect size.

In the case of the ACORN data, clients must have completed treatment within 8 sessions,
comparable to the maximum of 8 lessons in the Learn to Live CBT programs.

This is a representative sample of ACORN data since approximately 20% of ACORN
clients exceed this 8-session limit.

Based on these criteria, the Learn to Live sample numbered 2,462 clients while the
ACORN sample numbered 120,671 clients. While the Learn to Live clients complete the
modules and assessments on their own without therapist involvement, the ACORN
clients were treated in over 150 various outpatient settings with a total of 2,739
clinicians contributing data.

Description of Questionnaires
Learn to Live uses three different questionnaires depending on the lesson modules:
depression (PHQ-9; K Kroenke et al; 2001), social anxiety (SPIN-17; KM Conner, et al.,
2000) and general stress and worry (GAD-7; RL Spitzer et al.; 2006) . At the time of the
initial assessment before the client is exposed to the clinical material, all questionnaire
items from the three scales are administered concurrently as a comprehensive
assessment. This allows for a factor analysis of items for all three questionnaires
concurrently to determine if the three questionnaires are distinct measures or if they
represent a common psychological factor.

The analysis of these three questionnaires reveals that all the items load on a common
factor, with factor loadings ranging from .47 to .77, with a mean loading of .63. The
determination of a common factor is a statistical process that does not connect the
factor with any specific clinical construct. Yet some designation for this factor might
offer clarity, and so the common factor can be regarded as psychological distress in
some general sense.

Only a single item for the PHQ-9 (“Thoughts that you would be better off dead or of
hurting yourself in some way.”) displayed a factor loading of less than .5 (.46). This lower
loading is typical of ACORN items inquiring about self-harm. Estimates of reliability
using Cronbach’s coefficient alpha ranged from .88 (PHQ-9) to .94 (SPIN-17).

As would be expected, the various questionnaires displayed moderate to strong
correlations with one another, as expected in Table 1.

Given the psychometric properties of these questionnaires, it is possible to combine the
data from each for an overall analysis. The aggregated data can be merged in a meta-
analysis to estimate an overall effect size for the combined programs.

Similarly, all the ACORN questionnaires were intentionally developed using items that
loaded on the same common factor. The reason for this is connected with the creation
of the ACORN collaboration in the first place. Various clinicians and clinics approach
questionnaire development with specific needs and interests. ACORN maintains a
database of hundreds of items used by clinicians, and has constructed questionnaires
with strong psychometric properties focused on a wide range of clinical symptoms.
However, knowledge that these items loaded on a common factor has carried through
the evolution of the collaboration and its collection of data during more than one million
episodes of care.

One ACORN questionnaire in this study utilized the PHQ-9 and GAD-7 to create a single
measure. This accounted for 29% of the ACORN sample. The remaining 71% used a
variety of ACORN measures using items assessing symptoms of depression and anxiety,
social conflict/isolation, and daily functioning. All items load on the common factor, so
that all questionnaires display a high degree of construct validity with reliability, as
measured by the coefficient alpha of approximately 0.9 or higher.

Results
Table 2 presents overall results for the Learn to Live sample for each questionnaire and
for all questionnaires combined. The mean number days is the number of days from the
initial assessment to the last completed assessment. Table 3 displays the same
information for the ACORN data.

As is apparent from the tables, the length of treatment (days) and mean number of
sessions/lessons is comparable between the two data sets. In terms of clinical results,
the mean effect size for the Learn to Live clients is significantly lower than for the
ACORN sample (p<.01). The effect size for all Learn to Live cases is 0.46, while the
ACORN effect size is 0.74 for all cases. While this would suggest the outpatient
psychotherapy group had better outcomes in aggregate than the Learn to Live group,
this finding obscures the results for each cohort completing a specific number of
lessons/sessions. In other words, one is left to wonder how the groups compare when
analyzed at the point where an individual’s lessons or sessions have ended.

Further analyses were conducted to explore the magnitude of change as a function of
the number of lessons/sessions completed. Tables 3 to 5 display effect size as a function
of the number of Learn to Live lessons completed for each of the questionnaires.

Table 7 presents the combine results for all three of the Learn to Live questionnaires

Note that the effect sizes increase as a function of the number of lessons completed,
and furthermore, by the 5 lesson the effect sizes exceed benchmark for clinical trials
(.8 effect size). Graph 1 displays the effect size as a function the last lesson completed.

Learn to Live effect sizes by program and last

lesson completed

Note that the rate of improvement is faster for both the PHQ-9 and GAD-7
questionnaires as compared to the SPIN-17. It is unclear whether this is a function of the
questionnaire (less sensitive to change) or the CBT program itself. However, in all cases
the effect size for those who completed 5 lessons or more exceeds the cutoff for the
Highly Effective range (effect size => .8).

Table 7 presents similar session by session combined results for the ACORN PHQ-
9/GAD-7 questionnaires and for other combined ACORN questionnaires.

Graph 2 displays combined results for lessons/sessions completed for the Learn to Live
data and ACORN data.

Comparison of Learn to Live to ACORN effect sizes

as a function of last lesson/session completed.

As is apparent, both Learn to Live and ACORN clients achieve similar results by
session/lesson 5. However, while the ACORN effect sizes tend to plateau after session 4,
the Learn to Live effect sizes continue to increase steadily up to session 8. Clients
completing 8 lessons of the Learn to Live programs appear to achieve significantly
better results than those completing 8 sessions of outpatient psychotherapy.

While the finding of significant therapist effects in the research literature raises the
question of how clients completing online lessons may differ based on exposure to the
additional element of personal coaching, insufficient data preclude reporting this
analysis. Fewer than one third of Learn to Live clients had any personal contact with
coaches, and so this issue will be taken up in a later study when an adequate sample size
is available.

Discussion and Implications for Program Development
The first observation in these two data sets is that both samples have a significant
degree of attrition in the early lessons/sessions. Both samples have over 50% of the
clients choosing to terminate by the third lesson/session or earlier (59% for ACORN;
56% for Learn to Live). This would argue for efforts to increase engagement in both
traditional outpatient and Learn to Live iCBT programs, especially as those persisting
with services receive greater benefit.

It appears that outpatient face to face psychotherapy yields a somewhat larger dose
benefit during early sessions. Perhaps this is due to the additional non-specific benefit
of a face to face encounter with a therapist. However, by session/lesson 5, the
advantage has shifted to Learn to Live programs. Both samples have an effect size
greater than .8 at this point. However, the ACORN outpatient psychotherapy dose
benefit appears to plateau at session 4, while the Learn to Live clients continue to show
consistent gains from later lessons. At lesson 7, Learn to Live has an effect size of 1.37,
compared to .94 for the ACORN sample (p<.01; one tailed t-test).

As with all naturalistic data, results must be interpreted with caution. It is difficult to
account for the additional benefit (if any) of face to face human contact. It is likely that
many clients benefit adequately from iCBT programs, while some would benefit from
additional therapist contact. Also, while the two samples may appear roughly equivalent
in terms of test scores and length of treatment, other client variables such as client
motivation might differentiate the samples. Also, it is likely that different questionnaires
will yield differing effect sizes, as a property of item selection. Some items are more
sensitive to change than others.

While this study provides strong evidence that iCBT self-guided programs such as those
offered by Learn to Live can produce similar results to traditional in-person therapy,
more research is needed to identify which clients are likely to benefit from iCBT therapy,
and which may require more direct contact with a therapist. Likewise, iCBT therapy may
provide a highly effective adjunct to more traditional treatment, while possibly
facilitating longer term follow-up.

th

th

CITE THIS ARTICLE %

REFERENCES %

S. (Jeb) Brown, Ph.D.

Edward Jones, Ph.D.

Christophe Cazauvieilh, Ph.D

SUBMIT A COMMENT
Your email address will not be published. Required #elds are marked *

Comment

Name *

Email *

Website

I'm not a robot
reCAPTCHA

Privacy - Terms

Submit Comment

« Pandemics, Prejudice, and Power APA Annual Convention Division Programming (2020) »

Society for the Advancement of Psychotherapy uses cookies to provide you with a great user experience. By using this website, you agree to the use of cookies on your device.

Settings ACCEPT

 HOME EDUCATION & TRAINING33 PRACTICE & RESEARCH33 SOCIAL JUSTICE & PUBLIC POLICY33 NEWS33 MEMBERS33 ABOUT33 U

 (editor@societyforpsychotherapy.org !! "" ## $$ Newsletter Sign Up Join Us Write For Us Advanced Search

https://societyforpsychotherapy.org/tags/
https://translate.google.com/
https://societyforpsychotherapy.org/sitemap/
https://societyforpsychotherapy.org/are-you-any-good-as-a-therapist/
https://societyforpsychotherapy.org/reflections-from-50-years-of-integrative-psychotherapy-emphasizing-practiced-based-evidence-and-effectiveness/
https://societyforpsychotherapy.org/5-lessons-learned-monitoring-psychotherapy-process-and-outcomes-evaluation-nightmare-or-dynamic-dream/
https://societyforpsychotherapy.org/?s=CBT
https://societyforpsychotherapy.org/?s=common+factors
https://societyforpsychotherapy.org/?s=outcome
https://acorncollaboration.org/
https://societyforpsychotherapy.org/tag/alliance
https://acorncollaboration.org/blog/2017/11/22/what-is-benchmarking
https://societyforpsychotherapy.org/?attachment_id=18114
https://societyforpsychotherapy.org/?attachment_id=18115
https://societyforpsychotherapy.org/?attachment_id=18116
https://societyforpsychotherapy.org/?attachment_id=18119
https://societyforpsychotherapy.org/?attachment_id=18120
https://societyforpsychotherapy.org/?attachment_id=18121
https://societyforpsychotherapy.org/?attachment_id=18122
https://societyforpsychotherapy.org/wp-content/uploads/2020/05/Graph-1.jpg
https://societyforpsychotherapy.org/?attachment_id=18122
https://societyforpsychotherapy.org/wp-content/uploads/2020/05/Graph-2.jpg
https://societyforpsychotherapy.org/?s=motivation
https://societyforpsychotherapy.org/pandemics-prejudice-and-power/
https://societyforpsychotherapy.org/apa-annual-convention-division-programming-2020/
https://societyforpsychotherapy.org/privacy-policy/
https://societyforpsychotherapy.org/sign-up-for-our-societys-electronic-newsletter/
https://societyforpsychotherapy.org/why-join/
https://societyforpsychotherapy.org/mission/our-website/
https://societyforpsychotherapy.org/search-our-site/
https://societyforpsychotherapy.org/#facebook
https://societyforpsychotherapy.org/#twitter
https://societyforpsychotherapy.org/#linkedin
https://societyforpsychotherapy.org/#email

