Substance Abuse Treatment, Prevention, and Policy

Open Access Database

Outpatient alcoholism treatment - 24-month outcome and predictors of outcome

Michael Soyka*1,2 and Peggy Schmidt²

Address: 1Private Hospital Meiringen, PO Box 612, CH-3860 Meiringen, Switzerland and 2Psychiatric Hospital, Ludwig-Maximilian-University, Nußbaumstr. 7, 80336 Munich, Germany

Email: Michael Soyka* - michael.soyka@privatklinik-meiringen.ch; Peggy Schmidt - pegg.schmidt@med.uni-meunchen.de * Corresponding author

Published: 29 June 2009

Substance Abuse Treatment, Prevention, and Policy 2009, 4:15 doi:10.1186/1747-597X-4-15

This article is available from: http://www.substanceabusepolicy.com/content/4/1/15

© 2009 Soyka and Schmidt; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Objectives: To study the value of demographic and alcohol-related variables for predicting 24month treatment outcome in an outpatient setting.

Methods: Prospective observational study with 92 alcohol-dependent patients. Assessments were made by personal interviews at the beginning and end of therapy, and at the 24-month follow-up. Univariate and logistic regression analyses were performed.

Results: The mean age was 46.0 (SD = 9.9) years. There were 58 males (65.2%) and 31 females (34.8%). Of the 67 patients interviewed at 2-year follow-up, 58% were abstinent and 79% improved. Differences between abstainers and non-abstainers were found for number of previous detoxifications, and number of patients attempted suicides. In addition, female gender and a higher number of prior treatments predicted negative treatment outcome.

Conclusion: Matching patients to different types of treatment by means of empirically based characteristics may help to improve outcome but research has failed to establish reliable predictors in that area. Data from this follow-up study confirm the role of certain clinical outcome predictors. Additionally, results give further evidence for outpatient treatment as an effective setting for alcohol-dependent patients as indicated by a favourable retention rate (84%) and outcome (minimum abstinence rate 44%).

Background

Setting and gender effects play a substantial role in treatment of alcoholism. Variables that may predict treatment outcome are of great relevance for optimal allocation of patients to different treatment settings [1-5]. In Germany and other European countries in recent years highly structured outpatient treatment programs have been developed and partially replaced longer inpatient treatment as indicated by a larger number of patients in outpatient clinics but few follow-up studies have been published on the efficacy of these treatments [6]. Variables that were found to be predictive in inpatient treatment [7] do not necessarily have to be so in other treatment settings.

Received: 10 November 2008 Accepted: 29 June 2009

Favourable 3-year outcome results for an intensive alcohol outpatient treatment programme were found in an earlier study [8]. Furthermore, this study identified female gender, number of previous treatments, relapse during treatment, duration of relapse during treatment, treatment drop out and attempted suicides as risk factors for a negative treatment outcome. Identification of predictors should allow improvement of treatment outcome and

allocation of patients to the most suitable treatment setting as well as a reduction in the number of treatment failures. A number of different variables are being discussed as potential predictors of treatment outcome. Besides biological parameters such as the GABRA2 genotype [9], the following variables were generated in a literature review.

- Demographics and social functioning measures: employment, gender, socioeconomic status/income, religion [8,10-26],
- Substance-related measures: baseline alcohol consumption, dependence severity, treatment history, alcohol-related self-efficacy, motivation, treatment goal, duration of problem drinking/alcohol dependence, baseline alcohol consumption, craving, [10-13,17,27],
- Other clinical measures: psychopathology rating, neuropsychological functioning [10-14,28-35].

Identification of reliable outcome predictors should help to improve patient allocation and consequently the utilization of resources. Hence the main objective of this study is to evaluate the value of demographic, alcohol-related variables, and psychopathology-related variables for predicting 24-month treatment outcome. In this study we tried to confirm previous research concerning predictors of outcome in an elaborated outpatient treatment setting [8].

According to the previous results we will examine the hypothesis that female gender and treatment drop out are the strongest predictors for relapsing after treatment.

Methods Study design

This was a prospective observational study. The methodology and research instruments were basically the same as those used in a previous study performed in the same treatment setting [8]. The study was conducted at the outpatient facility "Client-oriented Problem Advice Centre Dachau", near Munich. This centre offers a highly structured, intensive, two-phase treatment model. Treatment starts with a three-month motivational phase immediately after detoxification. This phase includes a detailed medical/neurological and psycho-diagnostic examination. Patients are seen on several days per week. They attend a weekly group therapy session and four individual psychotherapy/medical sessions. The motivational phase is followed by an 8-month rehabilitation phase which is the object of research. The therapy concept is integrative and eclectic, and includes psychoanalytical as well as behavioural approaches and methods (three weekly sessions). It is an intensive abstinence-oriented program which was described in detail by Bottlender and Soyka [36].

From January to December 2003, 92 alcohol-dependent patients were consecutively recruited at the start of the outpatient rehabilitation. This was all of the patients (100%) which fulfilled the inclusion criteria defined by health care providers; no formal screening took place. Most patients referred by (family) physician or employer. Patients fulfilled the DSM-IV [37] criteria for alcohol dependence. A further inclusion criterion was a stable residential situation. Exclusion criteria were dependence of benodiazepines and/or illicit drugs, severe physical illness, severe mental disorders and mental disorders requiring inpatient treatment (acute suicidality, psychosis). All patients who entered treatment participated in the study. All patients gave written informed consent to participate in the study.

Assessment

Both diagnoses and variables relevant for the analyses were recorded in structured face-to-face interviews. Interviews used the European Addiction Severity Index (EuropASI: German version) [38] and were conducted with each patient at the start of the programme (Baseline, T0), at discharge from the treatment unit (T1) and at the 24month follow-up (T4). The baseline assessment included demographics, past and current psychiatric, medical and substance use-related problems, and drinking parameters. According treatment history the patients were asked about prior detoxification, prior alcohol rehabilitation, and prior treatments for psychiatric problems except for alcoholism. The variable 'suicide attempts' means the lifetime suicide attempts before T0. At discharge the length of time spent in the programme, mode of discharge from the programme (e.g. successfully completed the programme, left prematurely by choice, etc.) and relapses during treatment were recorded. The interviewers were trained psychologists, physicians and medical students and were not involved in the treatment of interviewed subjects; the project coordinator was not a member of the clinical staff.

At T1, patients completed the self-rating Obsessive Compulsive Drinking Scale (OCDS) [[39], German version: [40]] and at T0 the self-rating Beck Depression Inventory (BDI) [41] and the state scale of the State-Trait-Anxiety Inventory (STAI) [42].

Furthermore, abstinence was checked by breathalyser during the entire treatment period as well as at every visit after treatment. In table 1 variables, assessment instruments and assessment times are summarized.

Definition of outcome criteria

Abstinence two years after discharge from treatment was the primary outcome criterion. Abstinence was defined as no subjective report or objective indication of alcohol consumption since discharge from treatment. This criterion was used in the data analyses as dependent variable.

Table I: Variables, assessment instruments and assessment times

Т0	TI	T2	Т3	T4		
Treatment start	At discharge	6 months after discharge	12 months after discharge	24 months after discharge		
EuropASI/patient files:	EuropASI/patient files:	Not relevant for this study		Total abstinence during the 24		
Demographics	Time in treatment			months		
Psychiatric, medical and	Mode of discharge			"Improved"		
substance use problems	Relapses			Relapse		
Drinking parameters						
BDI	OCDS					
STAI						

Moreover, in the outcome description the number of patients who completed treatment and the number of improved patients were recorded. 'Improved' was defined according to the classification by Feuerlein and Küfner [7] as less than 30 g (female) or 60 g (male) of alcohol per day, no signs of physical or mental consequences of alcohol abuse or of any pathological drinking pattern, or no more than three drinking periods lasting less than a week (lapses) since discharge from treatment; 'relapse' was defined as more than three lapses or regular consumption of more than 30/60 g alcohol per day, newly appeared alcohol-related disorders and/or alcohol inpatient treatments.

Furthermore, patients who personally interviewed at the 24-month follow-up were named 'responder'. Non-responders are patients who missed the 24-month follow-up interview. Regarding the sample size, we performed both, the analyse limited to responders vs. analyse including non-responders as relapsers. No significant difference resulted.

Data analyses

Statistical analyses were performed using SPSS for Windows [43]. Absolute and relative frequencies, means and standard deviations (SD) were calculated for data description. Abstinent and non-abstinent patients as well as responders and non-responders were compared univariat with Chi² by Pearson (alternative and categorial data), Mann-Whitney-U-test (ordinal data), Kolmogorov-Smirnov-test (metric data) and with backward stepwise logistic regression analyses. In account of the small sample size and the lot of variables we would like to integrate in the analyses, we followed the three steps for model building described by Hosmer and Lemeshow [44] to identify meaningful predictors of outcome. The model is useful for modelling of complex data sets. The process began with univariate analysis for checking potential predictors (Step 1). Step 2 was the manual selection of variables for the multivariate analysis. According to Mickey and Greenland [45] variables whose univariate p-value < 0.25 were candidates for the multivariate analyse. In a third step the importance of each variable integrated in the model was

verified and we obtained a preliminary main effects model. This third step included a manual selection of the most important predictor of each category (demographics, substance-related variables and other clinical measures).

Independent variables included in the analyses were:

- *Demographics*: age, gender, education (school and professional qualifications), employment status, living circumstances, marital status and socioeconomic status/income (kind of income),
- Substance-related variables onset of alcohol use, onset for problem drinking, onset of alcohol dependence, baseline alcohol consumption, craving (OCDS-score), dependence severity (EuropASI) and treatment history,
- psychopathology-related variables (other clinical measures): attempted suicide, psychopathology rating (EuropASI), prior psychiatric treatment and symptoms of depression or anxiety (scores of BDI and STAI).

All statistical tests were two-tailed. A p-value of less than 0.05 was considered to be statistically significant. Regarding the sample size, we performed both, the analyse limited to responders vs. analyse including non-responders as relapsers. No significant difference resulted.

Results

Of the 92 patients enrolled in the study, 77 (83.7%) completed the full outpatient treatment. Two male and one female patient became seriously ill (apoplexy, cerebral haemorrhage, laryngeal carcinoma) and were excluded from further analyses (3 of 92). Data from 67 patients (75.3% of 89) were available for analysis 24 months after discharge: The other 22 patients (24.7%) did not take part in the 24-month follow-up because they declined further participation (n = 13; 14.6%), their new address was unknown (despite a search by the registration office: n = 6; 6.7%) or they could not be contacted despite several attempts (n = 3; 3.4%). Of the interviewed sample (n = 67), 58.2% patients (n = 39) were abstinent and 79.1%

patients (n = 53) were abstinent or improved at the 24-month follow-up. If all patients without follow-up data were assumed to be relapsers, 43.8% patients (39 of 89) were abstinent and 59.6% (53 of 89) were abstinent or improved.

Patients' characteristics and results of the univariate comparison of abstainers and non-abstainers (T4)

The study sample consisted of 58 males (65.2%) and 31 females (34.8%). At admission, the mean age of the patients was 46.0 (SD = 9.9) years. Patients were socially well integrated: Many were married (47.2%), lived together with a partner and children (55.0%) and were employed (75.3%). Further demographic variables are shown in table 2.

Alcohol-related as well as psychopathology-related variables are shown in table 3. The average duration of alcohol dependence was 13.6 (SD = 9.3) years and the mean age of onset of alcohol dependence 32.1 years (SD = 10.4).

Abstainers and non-abstainers differed in the number of previous detoxifications. On average, the non-abstainers had participated in more alcohol detoxifications (4.7; SD = 7.5) than the abstainers (2.5; SD = 4.9).

Furthermore, abstainers and non-abstainers differed in attempted suicides until T0: 25% of the non-abstinent patients had attempted at least one suicide, while this relation for the abstainers was 7.7%. No significant differences were found in the results of STAI, BDI or OCDS.

With reference to the three steps for model building, we selected the following variables with an univariate p-value less than 0.25 as candidates for the multivariate analyse: gender, number of previous detoxifications, number of prev. mental health problems, number of prev. somatic problems, treatment drop out, repeated relapse during treatment, attempted suicide, the BDI score, and the OCDS total score.

Table 2: Differences in demographic variables (T0) between abstinent and non-abstinent patients at 24-month follow-up (T4)

	Total sample	otal sample Patients responded T4 (n = 67)		Differences abstinent vs. non- abstinent	
	(n = 89)	abstinent T4 (n = 39)	non-abstinent T4 (n = 28)		
Age (M, SD)	46.0 (9.9)	47.0 (9.2)	46.1 (1.6)	n.s.	
Gender (n, %)					
Male	58 (65.2)	26 (66.6)	15 (53.6)	Pearson Chi ² = 0.84^a ; df = 1	
Female	31 (34.8)	13 (33.3)	13 (46.3)		
Without secondary school qualifications (n, %)	1 (1.1)	I (2.6)	0	n.s.	
Without professional training (n, %)	14 (15.7)	5 (12.8)	4 (14.3)	n.s.	
Livelihood (n, %)				n.s.	
Gainful employment	67 (75.3)	34 (87.2)	18 (64.3)		
Unemployment benefit	7 (7.8)	l (2.6)	3 (10.7)		
Pension	7 (7.8)	2 (5.2)	4 (14.3)		
Support by relatives	5 (5.6)	I (2.6)	2 (7.1)		
Other	3 (3.3)	I (2.6)	I (3.6)		
Residential situation – living (n, %):				n.s.	
alone	33 (37.0)	14 (35.9)	6 (21.4)		
with parents	1 (1.1)	0	0		
with children	5 (5.6)	I (2.6)	3 (10.7)		
with cohabitant and with/without children	49 (55.0)	24 (61.5)	18 (64.3)		
with friends	1 (1.1)	0	I (3.6)		
Marital status (n, %)				n.s.	
Single	18 (20.2)	7 (17.9)	4 (14.3)		
Married	42 (47.2)	20 (51.3)	15 (53.6)		
Separated	9 (10.1)	2 (5.1)	2 (7.1)		
Divorced	17 (19.1)	9 (23.1)	5 (17.9)		
Widowed	3 (3.4)	l (2.6)	2 (7.1)		

 $^{^{\}mathrm{a}}\mathrm{p}$ < 0.25, variable was included in the main effects model.

Table 3: Differences in alcohol-related, treatment-related and psychopathology-related variables (T0/T1) between abstinent and non-abstinent patients 24 months after end of treatment (T4)

•	` '				
	abstinent T4 (n = 39)	non-abstinent T4 (n = 28)	Differences abstinent vs. non-abstinent		
Age of onset of alcohol use (years: M, SD)	14.4 (3.2)	14.4 (3.0)	n.s.		
Age of onset of regular alcohol use (years: M, SD)	21.1 (6.2)	21.8 (7.3)	n.s.		
Age of onset of alcohol dependence (years: M, SD)	32.0 (9.9)	32.2 (11.6)	n.s.		
Duration of alcohol dependence (years: M, SD)	15.0 (10.6)	13.2 (9.4)	n.s.		
Daily alcohol intake (g/day: M, SD)	193.2 (113.5)	157.8 (90.3)	n.s.		
Number of previous treatments (M, SD) for					
alcohol					
detoxification	2.5 (4.9)	4.7 (7.5)	Mann-Whitney-U = $346.5^{*,b}$		
rehabilitation	1.6 (8.0)	0.4 (0.8)	n.s.		
mental health problems	0.4 (0.6)	1.3 (2.3)	Mann-Whitney-U = $411.5^{a,b}$		
somatic problems	2.7 (2.4)	3.5 (2.7)	Mann-Whitney-U = $432.0^{a,b}$		
EuropASI Composite Score Medical status	0.18 (0.27)	0.21 (0.33)	n.s.		
EuropASI Composite Score Economic situation	0.21 (0.34)	0.33 (0.44)	n.s.		
EuropASI Composite Score Employment	0.18 (0.26)	0.16 (0.24)	n.s.		
EuropASI Composite Score Alcohol use	0.24 (0.07)	0.26 (0.12)	n.s.		
EuropASI Composite Score Drug use	0.00 (0.00)	0.01 (0.03)	n.s.		
EuropASI Composite Score Law	0.03 (0.09)	0.00 (0.00)	n.s.		
EuropASI Composite Score Family relationship	0.12 (0.19)	0.17 (0.24)	n.s.		
EuropASI Composite Score Social relationship	0.08 (0.16)	0.05 (0.12)	n.s.		
EuropASI Composite Score Psychiatric status	0.06 (0.09)	0.10 (0.14)	n.s.		
OCDS total (M, SD) ^c	5.5 (5.5)	7.8 (7.0)	Mann-Whitney-U = 277.5a		
Treatment drop out (n, %)°	2 (5.2)	4 (14.3)	Pearson Chi ² = 1.5^a ; df = 1		
Single relapse during treatment (n, %) ^c	I (2.6)	I (3.6)	n.s.		
Repeated relapse during treatment (n, %) ^c	0	2 (7.2)	Pearson Chi ² = 2.7^a ; df = 1		
Attempted suicide (n, %)	3 (7.7)	7 (25.0)	Pearson Chi ² = $3.5^{*,b}$; df = 1		
STAI (M, SD)	36.9 (7.3)	38.3 (7.9)	n.s.		
BDI (M, SD)	7.0 (7.1)	8.9 (6.0)	Mann-Whitney-U = 301.5^{a} .		

p < 0.05; p < 0.25; p <

Predictors of outcome after 24 months (T4)

In the next step the importance of each variable included in the model was verified and we obtained a preliminary main effects model. The variables 'gender', 'number of previous treatments' and 'attempted suicide' were included in the main effect model. Table 4 presents the final logistic regression model with three significant predictors: gender (OR = 0.2; 95%CI = 0.0–1.0; p < 0.05), number of prior detoxifications (OR = 0.7; 95%CI = 0.6–1.0; p < 0.05) and prior treatments for mental problems (OR = 0.2; 95%CI = 0.1–0.7; p < 0.05).

Differences between patients with response or nonresponse at T4

The groups differed in the retention rate (Pearson Chi² = 8.1; df = 1; p < 0.01) and number of single (Pearson Chi² = 4.3; df = 1; p < 0.05) and repeated relapses during treatment (Pearson Chi² = 11.3; df = 1; p < 0.01). More patients with no response had dropped out (33.3% vs. 9.0%), had a single relapse (14.8% vs. 3.0%) or had

repeated relapses (25.9% vs. 3.0%) during the outpatient treatment.

Discussion

Associations between demographic and clinical variables and outcome in outpatient alcohol treatment were examined in a 2-year follow-up study. The overall treatment results of the 24-month follow-up were in replication of former results comparatively good, with a retention rate over the 8-month treatment phase of 84% and a minimum abstinence rate of 44% (all patients lost to follow-up regarded as relapsers), and in line with previous findings [8]. Of patients personally interviewed at follow-up 57% were abstinent and 21% improved. These results give further evidence for the effectiveness of this outpatient treatment for alcohol-dependent patients [cp. [6,8,36]].

The analyses identified female gender, number of prior detoxifications and prior treatments for mental problems as predictors of negative outcome. In addition, univariate

Table 4: Differences between abstinent and non-abstinent patients 24 months after end of treatment (T4) – results of logistic regression analyses

	abstinent T4 (n = 39)	non-abstinent T4 (n = 28)	OR	Wald/df	95%CI
Gender (n, %)			0.2*	3.9/1	0.0-1.0
Male	26 (66.6)	15 (53.6)			
Female	13 (33.3)	13 (46.3)			
Number of previous treatments (M, SD)					
Detoxification	2.5 (4.9)	4.7 (7.5)	0.7*	3.7/1	0.6-1.0
For mental health problems	0.4 (0.6)	1.3 (2.3)	0.2*	3.9/1	0.1-0.7

 $[*]_p < 0.05$.

analyses showed effects of suicide attempts. More of the non-abstinent patients had a history of attempted suicides.

These findings will be discussed in the light of previous studies on this subject.

Demographics

In a quantitative and qualitative review of alcohol treatment research, Jarvis [16]) found gender differences varied as a function of time after treatment. During the first year after treatment, women had a slightly superior treatment outcome; however, this result had reversed one year after treatment. In a review of 38 alcohol outcome studies, Toneatto et al. [17] reported a better treatment outcome of women in 58% of all studies reviewed and no gender differences in the remaining 42%. The Project MATCH Research Group [19] and McKay et al. [18] found better treatment outcome in females, but other studies found no gender differences [e.g. [20,21]]. Reasons for variation in gender effects found in various studies include the different definitions of relapse or a variation in the outcome cristatistical methodology, prospective versus retrospective design and sample characteristics [11]. The same result like in the actual study, a less favourable outcome of woman, was reported by Bottlender and Soyka [8] and Anton et al. [22]. It seems that women have other treatment needs than men. This is one result of a study by Grella et al. [26]. They found differences in the treatment needs of women and men [26]. It is possible that different coping strategies are a reason for different demands in alcohol treatment. Sigmond et al. [25] detected the use of different coping strategies by women and men. Additionally, women were found to show different patterns of alcohol exposure and a different course of the disease [e.g. [18,21], and [23]]. Special treatment settings such as outpatient treatment may in some sequences not meet the needs of some female patients. One feasible reason is that female patients more often have an alcoholic spouse compared to male participants [8]. In summary, an understanding of the differences in the treatment needs of women and men seems to be helpful for the development and provision of the most effective alcoholism treatment.

Alcohol-related variables

Unlike Diehl et al. [20] and others, we did not find any predictive value of the duration of alcohol dependence. The same is true for years of problem drinking, drinks per drinking day [11,29] and age of onset for problem drinking [13]. However, we found that the number of previous detoxifications predicted outcome and further studies showed that there is an association between this number and the alcohol severity. These findings are in line with the previous research indication prior treatment(s) to be a negative predictor [7,10].

Psychopathology-related variables

In general, psychopathology and psychiatric comorbidity is one of the most robust predictors of outcome in alcohol treatment [14,28]. In our sample, patients who relapsed during the 24-month period had more prior treatments for mental problems and more attempted suicides than the abstinent group. Furthermore previous treatments for mental health problems were an significant outcome predictor. In a previous sample, Bottlender and Soyka [8] also identified the number of previous (alcoholism) treatments and the attempted suicides as risk factors for a negative treatment outcome.

Data on depression and outcome in alcoholism are mixed. Greenfield et al. [30] used the BDI to analyse the relation between time to first drink and current depressive symptoms for 40 women and 61 men participating in an inpatient alcoholism treatment programme. They found no predictive value of depressive symptoms. In addition, Bradizza et al. [34] investigated associations between relapse to alcohol and depressive symptoms and found no relationship between depressive symptomatology measured by BDI and resumption of alcohol use or relapse in patients one year after discharge from inpatient treatment. Like Greenfield et al. [30] and Bradizza et al. [34], we also found no evidence that depressive symptoms (measured

with the BDI) have impact on treatment outcome after 24 months. The same applied to anxiety symptoms assessed by STAI. A potential reason for the lack of a relationship between depressive and anxiety symptoms and relapse is the severity of the symptoms, as reflected by the scores: at admission, the scores of STAI and of BDI ranged in the lower to middle range; the patients' scores were not scattered over such a wide range that a clear differentiation would be possible.

In summary, depressive symptoms measured with the BDI and anxiety symptoms measured with the STAI did not predict treatment outcome in a less severely affected sample of patients. Nevertheless, the psychiatric status is not irrelevant as the relapsed patients were treated more frequently for mental disorders.

According the a priori hypothesis:

Female gender was one of the predictors of a negative treatment outcome: treatment outcome was triggered by gender, number of previous detoxifications and of previous treatments for mental problems. A recent systematic review also showed gender to be predictive as was severity of dependence and baseline alcohol consumption [10].

Surprisingly, treatment drop out was not a predictor of relapsing after treatment. The role of previous treatments is very interesting according the allocation to the most suitable current kind of treatment. In a further study we aim to investigate the allocation to three kinds of treatments.

Our study has some limitations. The selection procedure of patients was done before study start. Patients were participants of an outpatient treatment programme and had a stabile residential situation, a rather good level of social adjustment, as indicated by the fairly low unemployment rate, among others. The sample size was rather small; differences may have been larger if all patients had participated in the 24-month follow-up. Still the rate of patients personally interviewed after 2 years was fairly good. Finally we did not integrate a control group.

Matching patients to different types of treatment on the basis may help to improve outcome but research has failed to establish reliable predictors in that area [19]. In general, social variables have a high predictive value [46]. Our data are in line with these findings.

Conclusion

Despite the limitations which reduce generalizability, the study indicates that alcohol outpatient treatment is an effective treatment option at least in socially more stable patients. Data from this follow-up study confirm the role of certain clinical outcome predictors. Female patients

and patients treated more frequently for mental problems were more likely to have a poor 24-month outcome. These findings are basically in line with results of a previous follow-up study [8]. Future research may especially focus on setting and gender effects to improve allocation of patients to different treatment settings.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

MS conceived of the study, participated in its design and coordination and helped to draft the manuscript. PS performed the statistical analysis and drafted the manuscript. All authors read and approved the final manuscript.

Acknowledgements

The study was funded by the German Pension Fund (Deutsche Rentenversicherung Bund, DRV, Berlin).

Submitted to Substance Abuse Treatment, Prevention, and Policy (Revised).

References

- Soyka M, Küfner H: Alcoholism Misuse and Dependence. (in German) 6th edition. Stuttgart: Thieme; 2008.
- Finney JW, Hahn AC, Moos RH: The effectiveness of inpatient and outpatient treatment for alcohol abuse: the need to focus on mediators and moderators of setting effects. Addiction 1996, 91:1773-1796.
- Finney JW, Moos RH: Entering treatment for alcohol abuse: a stress and coping model. Addiction 1995, 90:1223-1240.
- Long CG, Williams M, Midgley M, Hollin CR: Within-program factors as predictors of drinking outcome following cognitive behavioural treatment. Addict Behav 2007, 25:573-578.
- Berglund M, Thelander S, Jonsson E, eds: Treating Alcohol and Drug Abuse. An evidence-based Review Weinheim: Wiley; 2003.
- Krampe H, Stawicki S, Wagner T, Bartels C, Aust C, Ruethe E, Poser W, Ehrenreich H: Follow up of 180 chronic alcohol patients for up to seven years after outpatient treatment: Impact of alcohol deterrents on outcome. Alcohol Clin Exp Res 2006, 30(1):86-95.
- Feuerlein W, Küfner H: A prospective multicentre study of inpatient treatment for alcoholics: 18- and 48-month follow-up (Munich evaluation for alcoholism treatment, MEAT). Eur Arch Psy Clin Neurosci 1989, 239:144-157.
- Bottlender M, Soyka M: Outpatient alcoholism treatment: predictiors of outcome after 3 years. Drug Alcohol Depend. 2005, 80(1):83-89.
- Bauer LO, Covault J, Harel O, Das S, Gelernter J, Anton R, Kranzler HR: Variation in GABRA2 predicts drinking behaviour in Project MATCH subjects. Alcohol Clin Exp Res 2007, 31:1780-1787.
- Adamson SJ, Sellman JD, Frampton CM: Patient predictors of alcohol treatment outcome: A systematic review. J Subst Abuse Treat 2008, 36:75-86.
- Walitzer KS, Dearing RL: Gender differences in alcohol and substance use relapse. Clin Psychol Rev 2006, 26:128-148.
- Anderson KG, Ramo DE, Schulte MT, Cummins K, Brown SA: Substance use treatment outcomes for youth: integrating personal and environmental predictors. Drug Alcohol Depend. 2007, 88(1):42-48.
- Bodin MC, Romelsjö A: Predictors of 2-year drinking outcomes in a Swedish treatment sample. Eur Addict Res. 2007, 13(3):136-143.
- Rounsaville BJZ, Dolinsky Z, Babor TF, Meyer RE: Psychopathology as a predictor of treatment outcome in alcoholics. Arch Gen Psychiatry 1987, 44:505-513.

- 15. Walter M, Gerhard U, Duersteler-MacFarland KM, Weijers H-G, Boening J, Wiesbeck GA: Social factors but not stress-coping styles predict relapse in detoxified alcoholics. Neuropsychobiology 2006, 54:100-106.
- 16. Jarvis TJ: Implications of gender for alcohol treatment research: A quantitative and qualitative review. Br J Addict. 1992, 87(9):1249-1261.
- 17. Toneatto A, Sobell LC, Sobell MB: Gender issues in the treatment of abusers of alcohol, nicotine, and other drugs. J Subst Abuse 1992, 4:209-218.
- 18. McKay JR, Lynch KG, Pettinatti HM, Shepard DS: An examination of potential sex and race effects in a study of continuing care for alcohol- and cocaine dependent patients. Alcohol Clin Exp Res 2003, 27(8):1321-1323.
- 19. Project Match Research Group: Matching alcoholism treatments to client heterogeneity: project match post-treatment drinking outcomes. J Stud Alcohol 1997, 58:7-29.
- Diehl A, Croissant B, Batra A, Mundle G, Nakovics H, Mann K: Alcoholism in women: is it different in onset and outcome compared to men? Eur Arch Psychiatry Clin Neurosci. 257(6):344-351.
- 21. Foster JH, Peters TJ, Marshall EJ: Quality of life measures and outcome in alcohol-dependent men and women. Alcohol 2000, 22:45-52
- 22. Anton RF, O'Malley SS, Ciraulo DA, Cisler RA, Couper D, Donovan DM, Gastfriend DR, Hosking JD, Johnson BA, LoCastro JS, Longabaugh R, Mason BJ, Mattson ME, Miller WR, Pettinati HM, Randall CL, Swift R, Weiss RD, Williams LD, Zweben A, COMBINE Study Research Group: Combined pharmacotherapies and behavioural interventions for alcohol dependence: the COMBINE study: a randomized controlled trial. Journal of the Ameri-JAMA-J Am Med Assoc 2006, can Medical Association. 295:2003-2017.
- Chou SP, Dawson DA: A study of the gender differences in morbidity among indiciduals diagnosed with alcohol abuse and/or dependence. J Subst Abuse 1994, 6:381-392
- Olenick NL, Chalmers DK: Gender-specific drinking styles in alcoholics and nonalcoholics. | Stud Alcohol 1991, 52:325-330.
- Sigmon ST, Stanton AL, Snyder CR: Gender differences in coping: A further rest of socialization and role constraint theories. Sex Roles 1995, 33:565-587.
- 26. Grella CE, Polinsky ML, Hser YL, Perry SM: Characteristics of women-only and mixed-gender drug abuse treatment programs. J Subst Abuse Treat 1999, 17:37-44
- Kushner MG, Abrams K, Thuras P, Hanson KL, Brekke M, Sletten S: Follow-up study of anxiety disorder and alcohol dependence in a comorbid alcoholism treatment patients. Alcohol Clin Exp Res 2005, 29:1432-1443.
- Pettinati HM, Pierce JD Jr, Belden PP, Meyers K: The relationship of Axis II personality disorders to other known predictors of addiction treatment outcome. Am | Addiction 1999, 8:136-147.
- 29. Conners GJ, Maisto SA, Zywiak WH: Understanding relapse in the broader context of post-treatment functioning. Addiction. 1996, **91(Suppl):**S173-S189.
- Greenfield SF, Weiss R, Muenz LR, Vagge LM, Kelly JF, Bello LR, Michael J: The effect of depression on return to drinking: a
- prospective study. Arch Gen Psychiat 1998, 55:259-265.
 31. Bradizza CM, Stasiewicz PR, Paas ND: Relapse to alcohol and drug use among individuals diagnosed with co-occurring mental health and substance use disorders: a review. Clin Psychol Rev 2006, 26:162-178.
- 32. Glenn SW, Parson OA: Prediction of resumption of drinking in
- posttreatment alcoholics. Int J Addict. 1991, 26(2):237-254. Soyka M, Hasemann S, Scharfenberg CD, Löhnert B, Bottlender M: New possibilities in treatment and rehabilitation of alcoholdependent patients - a catamnestic study on the efficiency of outpatient treatment programmes demonstrated by a model facility (in German). Nervenarzt 2003, 74:226-234
- 34. Bottlender M, Soyka M: Impact of craving on alcohol relapse during, and 12 month following, outpatient treatment. Alcohol Alcoholism 2004, 39:357-361.
- 35. Tomasson K, Vaughn P: The role of psychiatric comorbidity in the prediction of readmission for detoxification. Compr Psychiatry. 1998, 39(3):129-136.

- Bottlender M, Soyka M: Efficacy of an intensive outpatient rehabilitation program in alcoholism: predictors of outcome 6 month after treatment. Eur Addict Res. 2005, 11(3):132-137.
- American Psychiatric Association: Diagnostic and Statistical Manual of Mental Disorders 4th edition. Washington DC: American Psychiatric Press; 1994.
- 38. Gsellhofer B, Küfner H, Voigt M, Weiler D: European Addiction Severity Index EuropASI. Manual für Training und Durchführung Hohengehren: Schneider; 1999.
- Anton RF, Moak DH, Lathamp P: The obsessive compulsive drinking scale: a self-rated instrument for the quantificatin of thoughts about alcohol and drinking behavior. Alcohol Clin Exp Res 1995, 19(1):92-99.
- Mann K, Ackermann K: Psychometrische Kennwerte der deutschen Version der Obsessive Compulsive Drinking Scale. Sucht 2000, 46(2):90-100.
- 41. Beck AT, Rial WY, Rickels K: Short form of depression inventory: cross-validation. Psychol Rep 1974, 34(3):1184-1186.
- Laux G, Ganzmann P, Schaffner P, Spielberger CD: Das State-Trait-Anxiety-Inventory (STAI) Weinheim: Beltz; 1981.
- 43. SPSS Software company: Statistic package for social science software. Version 15 (SPSS). 2007.
- Hosmer DW, Lemeshow S: Model-building strategies and methods for logistic regression. In Applied logistic regression 2nd edition. Edited by: Hosmer DW, Lemeshow S. New York: Wiley; 2000:92-97.
- Mickey J, Greenland S: A study of the impact of confounder selection criteria on effect estimation. Am J Epidemiol 1989, 129:125-137.
- Beattle MC: Meta-analysis of social relationships and posttreatment drinking outcomes: comparison of relationship structure, function and quality. J Stud Alcohol 2001, 62:518-527.

Publish with **Bio Med Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- · yours you keep the copyright

Submit your manuscript here: http://www.biomedcentral.com/info/publishing_adv.asp

