
Copyright 2015 American Medical Association. All rights reserved.

Dialectical Behavior Therapy for High Suicide Risk
in Individuals With Borderline Personality Disorder
A Randomized Clinical Trial and Component Analysis
Marsha M. Linehan, PhD; Kathryn E. Korslund, PhD; Melanie S. Harned, PhD; Robert J. Gallop, PhD; Anita Lungu, PhD; Andrada D. Neacsiu, PhD;
Joshua McDavid, MD; Katherine Anne Comtois, PhD; Angela M. Murray-Gregory, MSW

IMPORTANCE Dialectical behavior therapy (DBT) is an empirically supported treatment for
suicidal individuals. However, DBT consists of multiple components, including individual
therapy, skills training, telephone coaching, and a therapist consultation team, and little is
known about which components are needed to achieve positive outcomes.

OBJECTIVE To evaluate the importance of the skills training component of DBT by comparing
skills training plus case management (DBT-S), DBT individual therapy plus activities group
(DBT-I), and standard DBT which includes skills training and individual therapy.

DESIGN, SETTING, AND PARTICIPANTS We performed a single-blind randomized clinical trial from
April 24, 2004, through January 26, 2010, involving 1 year of treatment and 1 year of follow-up.
Participants included 99 women (mean age, 30.3 years; 69 [71%] white) with borderline
personality disorder who had at least 2 suicide attempts and/or nonsuicidal self-injury (NSSI) acts
in the last 5 years, an NSSI act or suicide attempt in the 8 weeks before screening, and a suicide
attempt in the past year. We used an adaptive randomization procedure to assign participants to
each condition. Treatment was delivered from June 3, 2004, through September 29, 2008, in a
university-affiliated clinic and community settings by therapists or case managers. Outcomes
were evaluated quarterly by blinded assessors. We hypothesized that standard DBT would
outperform DBT-S and DBT-I.

INTERVENTIONS The study compared standard DBT, DBT-S, and DBT-I. Treatment dose was
controlled across conditions, and all treatment providers used the DBT suicide risk
assessment and management protocol.

MAIN OUTCOMES AND MEASURES Frequency and severity of suicide attempts and NSSI
episodes.

RESULTS All treatment conditions resulted in similar improvements in the frequency and
severity of suicide attempts, suicide ideation, use of crisis services due to suicidality, and
reasons for living. Compared with the DBT-I group, interventions that included skills training
resulted in greater improvements in the frequency of NSSI acts (F1,85 = 59.1 [P < .001] for
standard DBT and F1,85 = 56.3 [P < .001] for DBT-S) and depression (t 399 = 1.8 [P = .03] for
standard DBT and t399 = 2.9 [P = .004] for DBT-S) during the treatment year. In addition,
anxiety significantly improved during the treatment year in standard DBT (t94 = −3.5
[P < .001]) and DBT-S (t94 = −2.6 [P = .01]), but not in DBT-I. Compared with the DBT-I group,
the standard DBT group had lower dropout rates from treatment (8 patients [24%] vs 16
patients [48%] [P = .04]), and patients were less likely to use crisis services in follow-up (ED
visits, 1 [3%] vs 3 [13%] [P = .02]; psychiatric hospitalizations, 1 [3%] vs 3 [13%] [P = .03]).

CONCLUSIONS AND RELEVANCE A variety of DBT interventions with therapists trained in the
DBT suicide risk assessment and management protocol are effective for reducing suicide
attempts and NSSI episodes. Interventions that include DBT skills training are more effective
than DBT without skills training, and standard DBT may be superior in some areas.

TRIAL REGISTRATION clinicaltrials.gov Identifier: NCT00183651

JAMA Psychiatry. doi:10.1001/jamapsychiatry.2014.3039
Published online March 25, 2015.

Author Audio Interview at
jamapsychiatry.com

Supplemental content at
jamapsychiatry.com

Author Affiliations: Department of
Psychology, Behavioral Research and
Therapy Clinics, University of
Washington, Seattle (Linehan,
Korslund, Harned, Lungu, Neacsiu,
McDavid, Comtois, Murray-Gregory);
Department of Mathematics, West
Chester University, West Chester,
Pennsylvania (Gallop); Department of
Psychiatry and Behavioral Sciences,
Duke University, Durham, North
Carolina (Neacsiu); Department of
State, Washington, DC (McDavid).

Corresponding Author: Marsha M.
Linehan, PhD, Behavioral Research
and Therapy Clinics, Department of
Psychology, Box 355915, University of
Washington, Seattle, WA 98195
(linehan@u.washington.edu).

Research

Original Investigation

(Reprinted) E1

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

E vidence continues to accumulate supporting the effi-
cacy of standard dialectical behavior therapy (DBT)1 for
the treatment of suicidal individuals with borderline

personality disorder (BPD). A meta-analysis of 16 studies of DBT
for BPD2 found a low overall dropout rate (27.3%) and moder-
ate before-and-after effect sizes for global outcomes as well as
suicidal and self-injurious behaviors. The most recent Coch-
rane review3 concluded that DBT is the only treatment with
sufficient replication to be considered evidence based for BPD.

Although DBT is clearly efficacious and increasingly avail-
able in practice settings, demand for DBT far exceeds existing
resources.4 The multicomponent nature of DBT (individual
therapy, group skills training, between-session telephone coach-
ing, and a therapist consultation team) lends itself to disman-
tling in clinical settings. Group skills training in DBT is fre-
quently offered alone or, in community mental health settings,
with standard case management instead of DBT individual
therapy. Other clinicians, often those in private practice, offer
DBT individual therapy without any DBT group skills training.
The relative importance of DBT skills training compared with
other DBT components has not been studied directly, and the
overarching aim of the present study was to conduct a disman-
tling study of DBT to evaluate this question. We predicted that
standard DBT, including DBT individual therapy and DBT group
skills training, would be significantly better than DBT skills train-
ing without DBT individual therapy but with manualized case
management (DBT-S) and better than DBT individual therapy
without DBT skills training but with an activities group (DBT-I)
in reducing suicide attempts, nonsuicidal self-injury (NSSI) epi-
sodes, inpatient and emergency department (ED) admissions,
depression, anxiety, and treatment dropout. We made no pre-
dictions for differences between DBT-S and DBT-I.

Methods
Study Design
We conducted a 3-arm, single-blind randomized clinical trial
from April 24, 2004, through January 26, 2010. A computer-
ized adaptive randomization procedure5 matched partici-
pants on age, number of suicide attempts, number of NSSI epi-
sodes, psychiatric hospitalizations in the past year, and
depression severity. Assessments were conducted before treat-
ment and quarterly during 1 year of treatment and 1 year of fol-
low-up by blinded independent assessors trained by instru-
ment developers or approved trainers (including K.A.C. and
A.M.M.-G.) and evaluated as reliable for each instrument. The
participant coordinator, who was not blinded to the treat-
ment condition, executed the randomization and collected
treatment-related data. Participants were informed of their
treatment assignment at the first therapy session. All study pro-
cedures were approved by the institutional review board of the
University of Washington and were performed at the Behav-
ioral Research and Therapy Clinics and community settings in
Seattle. The full study protocol can be found in the trial pro-
tocol in Supplement 1. All participants provided written in-
formed consent after the study procedures were explained. The
flow of participants through the study is shown in the Figure.

Participants
Participants were 99 women aged 18 to 60 years who met
criteria for BPD on the International Personality Disorder
Examination6 and the Structured Clinical Interview for DSM-IV,
Axis II7 and had at least 2 suicide attempts and/or NSSI episodes
in the past 5 years, at least 1 suicide attempt or NSSI act in the
8-week period before entering the study, and at least 1 suicide
attempt in the past year. Owing to recruitment difficulties, in-
clusion criteria were relaxed late in the study, which allowed 1
participant to enter who had a suicide attempt in the 8 weeks be-
fore the study but no additional NSSI episodes and 5 participants
to enter who met the recurrent NSSI criteria but did not have a
suicideattemptinthepastyear. Individualswereexcludedifthey
had an IQ score of less than 70 on the Peabody Picture Vocabu-
lary Test–Revised8; met criteria for current psychotic or bipolar
disorders on the Structured Clinical Interview for DSM-IV, Axis
I9; had a seizure disorder requiring medication; or required pri-
mary treatment for another life-threatening condition (eg, severe
anorexia nervosa). Recruitment was via outreach to health care
practitioners.

Measures
The Suicide Attempt Self-injury Interview10 measured the fre-
quency, intent, and medical severity of suicide attempts and
NSSI acts. The Suicidal Behaviors Questionnaire11 assessed sui-
cide ideation. The importance of reasons for living was as-
sessed with the Reasons for Living Inventory.12 Use of crisis ser-
vices and psychotropic medications was assessed via the
Treatment History Interview (M.M.L., unpublished data, 1987),
which has been shown to have high (90%) agreement with hos-
pital records. The severity of depression and anxiety was as-
sessed via the Hamilton Rating Scale for Depression13 and Ham-
ilton Rating Scale for Anxiety.14

Therapists
Therapists who delivered individual DBT (n = 15), DBT group
therapists (n = 3), and case managers (n = 5) did not differ by
sex (17 female [74%]) or clinical experience (18 [78%] had re-
ceived their degree <10 years earlier). Fifteen therapists de-
livering individual DBT (93%) had a doctoral degree com-
pared with 1 therapist delivering group DBT (33%) and none
of the case managers (χ2

2 = 15.9 [P < .001]). Therapists and case
managers were trained independently and monitored by ex-
perts in their respective interventions. A licensed psychiatric
nurse practitioner provided psychotropic medications under
the supervision of a psychiatrist.

Treatments
A detailed description of the treatment conditions and asso-
ciated protocols is provided in Table 1. The DBT Adherence
Scale (M.M.L. and K.E.K, unpublished data, 2003) was used to
code randomly selected DBT individual and group therapy ses-
sions, and 10% of the coded sessions were evaluated for in-
terrater reliability (intraclass correlation, 0.93).

Standard DBT
Standard DBT1,15,16 is a comprehensive multicomponent in-
tervention designed to treat individuals at high risk for sui-

Research Original Investigation DBT for High Suicide Risk in Borderline Personality Disorder

E2 JAMA Psychiatry Published online March 25, 2015 (Reprinted) jamapsychiatry.com

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

cide who meet criteria for multiple disorders. Standard DBT
is divided into the following 4 weekly components: indi-
vidual therapy, group skills training, therapist consultation
team, and as-needed between-session telephone coaching.
Strategies drawn from cognitive and behavioral interven-
tions (eg, behavioral assessment, contingency management,
exposure, cognitive restructuring, and skills training), dialec-
tics, and the radical acceptance practices of validation and
mindfulness are used across all 4 DBT components, as are an
array of DBT protocol-based suicide interventions, including
use of the Linehan Suicide Risk Assessment and Manage-
ment Protocol (LRAMP).17

DBT Skills Training
The DBT skills training condition (DBT-S) was designed to
evaluate the effect of DBT skills training by providing DBT
group skills training while removing the DBT individual therapy
component. To control for treatment dose and to ensure cri-
sis and suicide management, individual therapy was re-
placed by a manualized case management intervention.18 Case
management followed a strengths-based needs assessment
model and involved finding resources, providing informa-
tion, managing suicidal crises, and assisting with solving
problems.

DBT Individual Therapy
The DBT individual therapy condition (DBT-I) was designed
to eliminate all DBT skills training from the treatment by re-
moving group skills training and prohibiting individual thera-
pists from teaching DBT skills. Instead, individual therapists
focused on helping patients use the skills they already had and
only offered suggestions, using standard behavioral vocabu-
lary, when patients were unable to generate their own solu-
tions. To control for treatment dose, an activity-based sup-
port group was added and delivered by case managers that
included psychoeducation and activities commonly used in
recreational and activity therapy (eg, drawing, movies, or
social outings).

Statistical Analysis
Primary outcome analyses implemented mixed-effects model-
ing, including mixed-model analysis of variance for nonlinear
data,19 hierarchical linear models for linear data,20 zero-inflated
negative binomial models for outcomes with a preponderance
of zeroes,21 and generalized linear mixed models for binary
outcomes.22 Pairwise contrasts from the mixed-effects models
were used to evaluate between-group differences. Pattern-
mixture models were used to assess whether estimates in the
mixed-effects models were dependent on missing data patterns.
For the time to events outcomes, survival curves using the Cox
proportionalhazardsmodelwithcensoringforpatientswhowere
lost to or unavailable for follow-up or who never achieved the
event of interest were used. Cross-sectional comparisons were
conducted using analysis of variance, Kruskal-Wallis tests, and
χ2 tests. The study was powered for 1-tailed tests to demonstrate
superiority of standard DBT to each of the component treatment
conditions. Therefore, all predicted differences were tested with
1-tailed tests, and exploratory analyses comparing DBT-S and
DBT-I were conducted with 2-tailed tests. With a sample size of
33 per condition, we estimated 83% power to detect a 1-tailed dif-
ference on the primary outcomes of suicide attempts and NSSI
acts with an effect size of 0.55.

Results
Treatment Dropout, Implementation, and Adherence
The treatment groups did not differ significantly on pretreat-
ment characteristics (Table 2). As shown in Table 3, more cli-
ents dropped out of treatment in DBT-I than in standard DBT.
Time to treatment dropout was more than 2 times faster for
DBT-I than for standard DBT (χ2

1 = 3.7 [P = .03]; hazard ratio,
2.3 [95% CI, 1.1-4.7]). Participants in standard DBT received sig-
nificantly more individual sessions than those in DBT-S ow-
ing to weekly sessions in standard DBT and as-needed ses-
sions in DBT-S. Participants in standard DBT and DBT-S received
more group therapy sessions than those in DBT-I owing to the

Figure. Participant Flowchart

187 Individuals assessed for
eligibility

33 Randomized to standard DBT

25 Completed intervention

33 Randomized to DBT-I

17 Completed intervention

88 Excluded

69 Did not meet inclusion
criteria

19 Refused to participate

33 Randomized to DBT-S

20 Completed intervention

6 Lost to follow-up 11 Lost to follow-up 9 Lost to follow-up

33 Included in the primary
analysis

33 Included in the primary
analysis

33 Included in the primary
analysis

99 Randomized The CONSORT diagram shows the
randomization of participants to
standard dialectical behavior therapy
(DBT) consisting of individual
therapy, group skills training,
therapist consultation team, and
as-needed between-session
telephone coaching; DBT individual
therapy (DBT-I) consisting of
individual therapists focused on
helping patients use the skills they
already have; and skills training DBT
(DBT-S) consisting of group skills
training while removing the individual
therapy component.

DBT for High Suicide Risk in Borderline Personality Disorder Original Investigation Research

jamapsychiatry.com (Reprinted) JAMA Psychiatry Published online March 25, 2015 E3

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

optional nature of group therapy in DBT-I. Participants in stan-
dard DBT attended more groups than those in DBT-S owing to
trend-level differences in treatment retention. Treatment ad-
herence did not differ between standard DBT and DBT-S for
group skills training, but it did differ between standard DBT
and DBT-I for individual therapy. We found no between-
group differences in use of psychotropic medications.

Missing Data Patterns
We found no difference in the rate of dropout from study as-
sessments (standard DBT, 6 participants [18%]; DBT-I, 11 [33%];
and DBT-S, 9 [27%] [P >.15]). No evidence indicated that the
findings on any major outcome variable were biased by group
differences in missing data.

Outcome Analyses
Results of all outcome analyses are shown in the eTable in
Supplement 2. These results indicate that participants expe-
rienced significant improvements over time on all outcomes.

Suicide-Related Outcomes
One participant in the standard DBT intervention committed
suicide during the study 1.5 years after the individual dropped

out of the study treatment. We found no significant differ-
ences between groups in the occurrence of any suicide at-
tempt, the mean number of suicide attempts among those who
attempted suicide, the occurrence of any NSSI act, the high-
est medical risk for suicide attempts and NSSI acts, suicide ide-
ation, or reasons for living. Survival analysis also indicated no
difference between groups in the time to the first suicide at-
tempt (χ 2

2 = 1.4 [P = .50]). The only significant between-
group difference was in the mean number of NSSI acts among
participants who engaged in the behavior. Specifically, the fre-
quency of NSSI acts among those engaging in the behavior was
significantly higher in DBT-I than in standard DBT (F1,85 = 59.1
[P < .001]) and DBT-S (F1,85 = 56.3 [P < .001]) during the treat-
ment year but not during the follow-up year.

Use of Crisis Services
During the treatment year, we found no differences between
groups in the rates of ED visits or hospital admissions for any
psychiatric reason. During the follow-up year, fewer partici-
pants in the standard DBT group than in the DBT-I group vis-
ited an ED for any psychiatric reason (1 [3%] vs 3 [13%]; t72 = 2.0
[P = .02]) or were admitted to a psychiatric hospital for any psy-
chiatric reason (1 [3%] vs 3 [13%]; t72 = 2.0 [P = .03]). We found

Table 1. Components of the Study Treatment Conditions

Component

Study Treatment

Standard DBTa DBT-Sa DBT-I
Individual
sessions

DBT individual therapy
(1 h/wk)

Standardized case
management (as needed
with a minimum of
1 in-person or telephone
contact per month and
a maximum mean of
1 session/wk)

Identical to standard DBT
except specific teaching
and coaching in DBT skills
was prohibited

Group
sessions

DBT group skills training
(2.5 h/wk)

Identical to standard DBT Activity-based support
group (2.5 h/wk)

Approach to
teaching skills

Highly suicidal patients and
those with BPD need training
to learn new behavioral skills
and active coaching in using
old and new skills to solve
their problems in living

Identical to standard DBT Highly suicidal patients
and those with BPD need
active coaching in using
skills they already have but
are not using to solve their
problems in living

Telephone
coaching

Available as needed during
and after hours within the
therapist’s limits

Available with case manager
during office hours;
after-hours calls managed
by Seattle Crisis Clinic

Identical to standard DBT

Consultation
team

DBT consultation team
meeting (1 h/wk)

Case managers have group
supervision meeting (1 h/wk);
DBT skills trainers identical
to standard DBT

Identical to standard DBT

Definition
of treatment
dropout

Missing 4 consecutive weeks
of scheduled individual or
group therapy sessions

For DBT skills training,
missing 4 consecutive weeks
of scheduled group therapy
sessions; for case
management, missing
monthly contact

Missing 4 consecutive
weeks of scheduled
individual therapy sessions

Medication
management

Individual therapists encouraged
patients to work with prescriber
to taper medication therapy where
feasible (“replacing pills with skills”);
patient- or therapist-initiated
medication requests made only
after an 8-wk trial of targeted
behavioral treatment

Patient- or case
manager–initiated
medication requests made
only after an 8-wk trial
of DBT skills

Identical to standard DBT

Crisis
management
protocols

All providers used the LRAMP;
DBT skills trainers were provided
with a crisis management plan
from the individual DBT therapist

All providers used the
LRAMP; DBT skills trainers
were provided with a
crisis management plan
from the case manager;
case managers also filed plans
with the Seattle Crisis Clinic

All providers used the
LRAMP; activity group
leaders were provided
with a crisis management
plan from the individual
DBT therapist

Abbreviations: BPD, borderline
personality disorder; DBT, dialectical
behavioral therapy; DBT-I, individual
DBT; DBT-S, skills training DBT;
LRAMP, Linehan Suicide Risk
Assessment and Management
Protocol.
a The skills used were the new

updated and expanded set of DBT
skills.15,16

Research Original Investigation DBT for High Suicide Risk in Borderline Personality Disorder

E4 JAMA Psychiatry Published online March 25, 2015 (Reprinted) jamapsychiatry.com

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

no differences between groups in the rate of ED visits or hos-
pital admissions for suicidality during the treatment or the
follow-up year.

Mental Health Outcomes
During the treatment year, depression improved less in DBT-I
than in standard DBT (t399 = 1.8 [P = .03]) and DBT-S (t399 = 2.9
[P = .004]). During the follow-up year, depression improved
more in the DBT-I than the standard DBT (t399 = 3.8 [P < .001])
and DBT-S (t399 = 3.1 [P < .01]) groups. The rate of change in anxi-
ety did not significantly differ between groups during the treat-
ment year, although anxiety significantly improved in the stan-
dard DBT (t94 = −3.5 [P < .001]) and DBT-S (t94 = −2.6 [P = .01])
groups but not in the DBT-I group (t94 = −0.8 [P = .42]). We found

a significant difference between groups in the rate of change in
anxiety during the follow-up year, with the DBT-I group im-
proving more than the standard DBT (t94 = 2.5 [P = .01]) and
DBT-S (t94 = 2.0 [P = .048]) groups. In sum, the pattern of change
was similar for depression and anxiety, with the DBT-I group
improving less than the other groups during the treatment year
and then catching up during the follow-up year.

Discussion
The focus of this randomized clinical trial was to determine
whether the skills training component of DBT is necessary
and/or sufficient to reduce suicidal behaviors and improve

Table 2. Baseline Demographic and Diagnostic Characteristicsa

Variable

Study Treatment
All
(N = 99)

Standard DBT
(n = 33)

DBT-I
(n = 33)

DBT-S
(n = 33)

Demographic Characteristic

Age, mean (SD), y 31.1 (8.2) 30.1 (9.6) 29.8 (8.9) 30.3 (8.9)

Raceb

White 24 (75) 21 (66) 24 (73) 69 (71)

Asian American 1 (3) 3 (9) 1 (3) 5 (5)

Biracial 6 (19) 8 (25) 7 (21) 21 (22)

Other 1 (3) 0 1 (3) 2 (2)

Single, divorced, or separated 25 (76) 28 (85) 31 (94) 84 (85)

Educational level

Less than high school 1 (3) 4 (12) 2 (6) 7 (7)

High school graduate or certificate of GED 4 (12) 3 (9) 2 (6) 9 (9)

Some college or technical school 19 (58) 20 (61) 18 (55) 57 (58)

College graduate 9 (27) 6 (18) 11 (33) 26 (26)

Annual income, $b

<15 000 17 (53) 25 (76) 17 (52) 59 (60)

15 000-29 999 10 (31) 6 (18) 12 (36) 28 (29)

≥30 000 5 (16) 2 (6) 4 (12) 11 (11)

Lifetime Axis I Psychiatric Diagnosisb

Major depressive disorder 32 (97) 32 (100) 31 (97) 95 (98)

Any anxiety disorder 30 (91) 30 (94) 27 (84) 87 (90)

Any substance use disorder 27 (82) 23 (72) 19 (59) 69 (71)

Any eating disorder 13 (39) 15 (47) 10 (31) 38 (39)

Current Axis I Psychiatric Diagnosisb

Major depressive disorder 21 (64) 24 (75) 25 (78) 70 (72)

Any anxiety disorder 29 (88) 27 (84) 25 (78) 81 (84)

Any substance use disorder 15 (46) 12 (38) 10 (31) 37 (38)

Any eating disorder 5 (15) 5 (16) 5 (16) 15 (16)

Axis II Psychiatric Diagnosisb

Paranoid 5 (15) 3 (10) 4 (13) 12 (13)

Schizoid 0 0 0 0

Schizotypal 0 1 (3) 0 1 (1)

Antisocial 5 (15) 4 (13) 3 (10) 12 (13)

Histrionic 2 (6) 2 (7) 0 4 (4)

Narcissistic 0 0 0 0

Avoidant 12 (36) 9 (29) 5 (16) 26 (27)

Dependent 2 (6) 1 (3) 0 3 (3)

Obsessive-compulsive 6 (18) 5 (16) 4 (13) 15 (16)

No. of current psychotropic medications, mean (SD) 3.6 (3.2) 3.3 (2.5) 2.5 (2.3) 3.1 (2.7)

Abbreviations: DBT, dialectical
behavioral therapy; DBT-I, individual
DBT; DBT-S, skills training DBT;
GED, General Education
Development.
a All demographic data were obtained

via self-report. Data are given as
number (percentage) of participants
unless otherwise indicated.
Continuous variables were
compared using analysis of
variance, and categorical data were
compared using χ2 tests. No
significant between-group
differences were found.

b Data were incomplete for these
categories.

DBT for High Suicide Risk in Borderline Personality Disorder Original Investigation Research

jamapsychiatry.com (Reprinted) JAMA Psychiatry Published online March 25, 2015 E5

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

other outcomes among individuals at high risk for suicide. To
that end, we compared standard DBT, which included DBT
group skills training and DBT individual therapy, with a treat-
ment that evaluated DBT group skills training with manual-
ized case management and removed DBT individual therapy
(DBT-S) and a treatment that removed DBT skills training by
providing only DBT individual therapy with an activities group
and prohibited individual therapists from teaching DBT skills
(DBT-I). All 3 conditions resulted in significantly reduced sui-
cide attempts, suicide ideation, medical severity of inten-
tional self-injury, use of crisis services owing to suicidality, and
improved reasons for living. Contrary to our expectations, stan-
dard DBT was not superior to either comparison condition for
any suicide-related outcome, and no significant differences
were detected between DBT-S and DBT-I. Thus, all 3 versions
of DBT were comparably effective at reducing suicidality among
individuals at high risk for suicide.

In contrast, findings suggested that DBT interventions that
includedDBTskillstraining(standardDBTandDBT-S)weremore
effectiveinreducingNSSIactsandimprovingothermentalhealth
problems than a DBT intervention without skills training (DBT-I).

Specifically, among patients who engaged in at least 1 episode
of NSSI during the treatment year, those with skills training en-
gaged in fewer NSSI acts than those without skills training. Those
without skills training were also slower to improve on measures
of depression and anxiety during the treatment year. These find-
ings are consistent with research indicating that increasing DBT
skills use mediates reductions in NSSI and depression,23 and they
suggest that DBT skills training is a necessary component to
achieve optimal outcomes in these areas.

Overall, our findings suggest that standard DBT may have
several potential benefits compared with both dismantled con-
ditions. Compared with DBT-I, standard DBT was superior in
retaining patients in treatment, reducing the frequency of NSSI,
improving mental health outcomes during treatment, and re-
ducing ED visits and hospitalizations after treatment. In ad-
dition, although not reaching the level of statistical signifi-
cance, several clinically meaningful differences emerged during
the follow-up year between standard DBT and DBT-S. Specifi-
cally, during the follow-up year, the rates of suicide attempts,
ED visits, and hospitalizations were each 2.0 to 2.4 times lower
in the standard DBT than in the DBT-S groups. Together, our

Table 3. Treatment Dropout, Implementation, and Adherencea

Study Treatment
Standard DBT
(n = 33)

DBT-I
(n = 33)

DBT-S
(n = 33)

Treatment Dropout

No. (%) 8 (24) 16 (48) 13 (39)b

Weeks before 25.5 (8.5-40.0) 22.5 (11.0-37.8) 21.0 (5.5-33.5)

Treatment Implementation

Treatment year

No. of individual therapy sessions by study therapists 41.0 (32.0-51.0) 30.0 (12.0-48.0) 19.0 (10.5-34.5)c

No. of all individual therapy sessionsd 42.0 (32.0-52.5) 33.0 (12.0-48.0) 20.0 (12.5-34.5)c

No. of group therapy sessions with study therapists 32.0 (23.5-40.0) 6.0 (2.0-11.0) 23.0 (13.5-34.5)b,c,e

No. of all group therapy sessionsd 32.0 (24.0-40.0) 6.0 (2.0-12.5) 26.0 (13.5-36.0)b,e

Total treatment hoursf 55.3 (42.2-67.0) 40.0 (14.0-55.0) 31.7 (16.8-47.3)b,c

Weeks in study treatmentg 52.0 (48.5-54.0) 49.0 (25.0-55.0) 50.0 (27.5-55.0)

Follow-up year

Any outpatient therapy, No. (%) 15 (52) 10 (44) 12 (50)

Individual therapy, No. (%) 15 (52) 10 (44) 12 (50)

No. of individual therapy sessions 2 (0-19.0) 0 (0-10.0) 1.5 (0-18.5)

Total treatment hours 3 (0-31.8) 3.3 (0-35.0) 8.5 (0-22.7)

Treatment Adherenceh

DBT individual therapy sessions, mean (SD) 4.20 (0.18) 4.16 (0.18)b NA

DBT group therapy sessions, mean (SD) 4.20 (0.12) NA 4.20 (0.11)

Psychotropic Medication

No. during treatment year, mean (SD) 1.5 (1.6) 1.7 (1.6) 1.7 (1.6)

No. during follow-up year, mean (SD) 2.4 (2.9) 2.5 (2.6) 2.5 (2.1)

Abbreviations: DBT, dialectical behavioral therapy; DBT-I, individual DBT;
DBT-S, skills training DBT; NA, not applicable.
a Unless otherwise indicated, data are given as median (interquartile range).

Proportions were compared using χ2 tests, and continuous variables were
compared with Kruskal-Wallis tests and t tests. P values are 2 tailed.

b P < .05, standard DBT compared with DBT-I.
c P < .05, standard DBT compared with DBT-S.
d Includes sessions outside of the study.

e P < .05, DBT-S compared with DBT-I.
f Indicates total inpatient and outpatient treatment time. Each session of

individual therapy, family therapy, and vocational counseling was counted as 1
hour of therapy; each group therapy session, 20 minutes of therapy; each day
of day treatment, 30 minutes of therapy; and each psychiatric inpatient day,
3.5 hours of therapy.

g Indicates total number of weeks clients saw any study therapist.
h Rated for 439 individual therapy sessions and 49 group therapy sessions.

Research Original Investigation DBT for High Suicide Risk in Borderline Personality Disorder

E6 JAMA Psychiatry Published online March 25, 2015 (Reprinted) jamapsychiatry.com

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

findings suggest that standard DBT and DBT-S show advan-
tages over DBT-I during the acute treatment year, and stan-
dard DBT may be particularly effective in maintaining gains
in the year after treatment.

Several characteristics of our design are important to re-
member when interpreting these results. First, because we be-
lieved that standard DBT would be superior, we were not will-
ing to let someone die by suicide to make a point. Therefore,
every treatment provider, including the study pharmacothera-
pist, was trained in the DBT suicide risk assessment and man-
agement protocol (the LRAMP17). Several notable effects re-
sulted from such a decision. First, all practitioners were required
to fill out the LRAMP whenever there was an increase in sui-
cidality, a credible suicide threat, or an actual NSSI act or sui-
cide attempt. The impact was to enforce consistent monitor-
ing of suicidality on all treatment providers. Although routine
assessment of suicide risk is a critical component of compe-
tent care for suicidal individuals,24 it is not the norm among
mental health care professionals.25 Moreover, monitoring of be-
havior inevitably leads to targeting of problem behaviors and,
based on our clinical experience, we believe that behaviors
monitored and targeted are those most likely to change.

Second, by virtue of training in the LRAMP, treatment pro-
viders across conditions had specialized training in the assess-
ment and management of suicidal behavior. Specialized train-
ing in suicide management may be a critical factor in the
management and reduction of suicidal behaviors. For ex-
ample, in a study that compared rates of suicide attempts
among individuals discharged from inpatient units for
suicidality,26 those who continued treatment with their inpa-
tient psychiatrist had higher rates of suicide attempts than
those referred to a suicide crisis center. Similarly, in a large
study finding no significant differences in suicidality be-
tween DBT and an emotion-focused psychodynamic treat-
ment plus medications,27 both conditions were led by ex-
perts in suicide interventions.

Third, DBT has always had a strong bias toward having 1
and only 1 practitioner in charge of treatment planning, in-
cluding managing risk. Therefore, across all conditions, pa-
tients believed to be at imminent risk for suicide were re-
ferred immediately to their individual treatment provider for
risk management. This practice is in contrast to many set-
tings where the treatment providers interacting with the cli-
ent routinely make independent decisions for or against ad-
mission to the ED or the inpatient unit. This procedure
combined with DBT’s bias toward outpatient rather than in-
patient treatment for suicidality may have been instrumental

in keeping ED and inpatient admissions reasonably low. Al-
though we know of no research on this issue to date, hospi-
talizing suicidal individuals might be iatrogenic rather than
therapeutic, as is suggested by the well-documented find-
ings that individuals leaving psychiatric inpatient units have
a very high risk of committing suicide in the week and year af-
ter discharge.28 To our knowledge, no credible evidence sug-
gests that hospitalization is more effective than outpatient
treatment in keeping suicidal individuals alive. The 2 small
studies that have compared inpatient with outpatient
interventions29,30 found no differences in subsequent sui-
cide or suicide attempts. Furthermore, in several trials,31-33 use
of crisis services has been significantly lower in DBT than in
control conditions, whereas DBT simultaneously achieved a
significantly lower rate of suicide attempts and NSSI acts.

Should clinicians shift treatment from standard DBT to
DBT-S? Recent data suggest that DBT skills training alone is su-
perior to wait lists (Shelly McMain, PhD, written communica-
tion, July 4, 2014) and standard group therapy34 for individu-
als with BPD. The skills training component of DBT alone has
also been shown to be effective across a range of clinical popu-
lations, such as individuals with major depression,35 treatment-
resistant depression,36 high emotion dysregulation,37 attention-
deficit/hyperactivity disorder,38 and eating disorders39,40 and
in disabled adults with mental illness.41,42 Our study was not
powered to assess equivalence between DBT-S and standard
DBT, and equivalence should not be assumed. In addition, drop-
out rates were particularly high in the DBT-I and DBT-S groups,
although the latter did not have a higher dropout rate than the
standard DBT group. These high dropout rates together with low
power limit our ability to fully interpret our results.

Conclusions
In future studies, examination of the significance of suicide ex-
pertise, the LRAMP in particular, and the possible iatrogenic vs
therapeutic effects of hospitalization in terms of their effect on
suicide-related outcomes will be important. In addition, be-
cause therapists could not teach DBT skills within the DBT-I con-
dition, we do not know whether DBT individual therapy with-
out this restriction would look more like standard DBT or DBT-S
in terms of outcomes. Furthermore, the differences in dropout
rates led to differential treatment doses across conditions, which
might have affected the results. More research is needed be-
fore strong conclusions can be made as to what is the best DBT
intervention for highly suicidal individuals.

ARTICLE INFORMATION

Submitted for Publication: August 1, 2014; final
revision received October 13, 2014; accepted
November 19, 2014.

Published Online: March 25, 2015.
doi:10.1001/jamapsychiatry.2014.3039.

Author Contributions: Drs Harned and Gallop had
full access to all of the data in the study and take
responsibility for the integrity of the data and the
accuracy of the data analysis.

Study concept and design: Linehan, Korslund,
Harned, Comtois.
Acquisition, analysis, or interpretation of data:
Linehan, Korslund, Harned, Gallop, Lungu, Neacsiu,
McDavid, Murray-Gregory.
Drafting of the manuscript: Linehan, Korslund,
Harned, Gallop, Lungu.
Critical revision of the manuscript for important
intellectual content: Linehan, Korslund, Harned,
Neacsiu, Comtois, McDavid, Murray-Gregory.
Statistical analysis: Linehan, Harned, Gallop, Lungu.
Obtained funding: Linehan, Korslund, Comtois.

Administrative, technical, or material support:
Linehan, Korslund, Harned, Lungu, Neacsiu,
Murray-Gregory.
Study supervision: Linehan, Korslund, Harned,
McDavid.

Conflict of Interest Disclosures: Dr Linehan
receives royalties from Guilford Press for books she
has written on Dialectical Behavior Therapy (DBT)
and from Behavioral Tech, LLC, for DBT training
materials she has developed; she owns Behavioral
Tech Research, Inc, a company that develops online

DBT for High Suicide Risk in Borderline Personality Disorder Original Investigation Research

jamapsychiatry.com (Reprinted) JAMA Psychiatry Published online March 25, 2015 E7

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

Copyright 2015 American Medical Association. All rights reserved.

learning and clinical applications that include
products for DBT. Drs Linehan, Korslund, Harned,
Neacsiu, and Comtois are compensated for
providing DBT training and consultation. No other
disclosures were reported.

Funding/Support: This study was supported by
grant R01MH034486 from the National Institute of
Mental Health for the design and conduct of the
study and for collection, management, analysis, and
interpretation of the data.

Role of the Funder/Sponsor: The funding source
had no role in the design and conduct of the study;
collection, management, analysis, and
interpretation of the data; preparation, review, or
approval of the manuscript; and decision to submit
the manuscript for publication.

Previous Presentation: Portions of these data
were presented at the 44th Annual Convention of
the Association for Behavioral and Cognitive
Therapies; November 19, 2010; San Francisco,
California.

REFERENCES

1. Linehan MM. Cognitive-Behavioral Treatment of
Borderline Personality Disorder. New York, NY:
Guilford Press; 1993.

2. Kliem S, Kröger C, Kosfelder J. Dialectical
behavior therapy for borderline personality
disorder: a meta-analysis using mixed-effects
modeling. J Consult Clin Psychol. 2010;78(6):936-
951.

3. Stoffers JM, Vollm BA, Rucker G, Timmer A,
Huband N, Lieb K. Psychological therapies for
people with borderline personality disorder.
Cochrane Database Syst Rev. 2012;8:CD005652.

4. Swenson CR. How can we account for DBT's
widespread popularity? Clin Psychol Sci Pract.
2000;7(1):87-91.

5. White SJ, Freedman LS. Allocation of patients to
treatment groups in a controlled clinical study. Br J
Cancer. 1978;37(5):849-857.

6. Loranger AW. International Personality Disorder
Examination (IPDE) Manual. White Plains, NY: Cornell
Medical Center; 1995.

7. First MB, Spitzer RL, Gibbons M, Williams JBW,
Benjamin L. User’s Guide for the Structured Clinical
Interview for DSM-IV Axis II Personality Disorders
(SCID-II). New York: Biometrics Research Dept, New
York State Psychiatric Institute; 1996.

8. Dunn LM. Peabody Picture Vocabulary
Test–Revised. Circle Pines, MN: American Guidance
Service; 1981.

9. First MB, Spitzer RL, Gibbon M, Williams JBW.
Structured Clinical Interview for Axis I DSM-IV
Disorders–Patient Edition (SCID-I/P). New York:
Biometrics Research Dept, New York State Psychiatric
Institute; 1995.

10. Linehan MM, Comtois KA, Brown MZ, Heard
HL, Wagner A. Suicide Attempt Self-injury Interview
(SASII): development, reliability, and validity of a
scale to assess suicide attempts and intentional
self-injury. Psychol Assess. 2006;18(3):303-312.

11. Addis M, Linehan MM. Predicting suicidal
behavior: psychometric properties of the Suicidal
Behaviors Questionnaire. Poster presented at:
Annual Meeting of the Association for the

Advancement Behavior Therapy; November 2-5,
1989; Washington, DC.

12. Linehan MM, Goodstein JL, Nielsen SL, Chiles
JA. Reasons for staying alive when you are thinking
of killing yourself: the Reasons for Living Inventory.
J Consult Clin Psychol. 1983;51(2):276-286.

13. Hamilton M. A rating scale for depression.
J Neurol Neurosurg Psychiatry. 1960;23:56-62.

14. Hamilton M. The assessment of anxiety states
by rating. Br J Med Psychol. 1959;32(1):50-55.

15. Linehan MM. DBT Skills Training Manual. 2nd ed.
New York, NY: Guilford Press; 2014.

16. Linehan MM. DBT Skills Training Handouts and
Worksheets. New York, NY: Guilford Press; 2014.

17. Linehan MM, Comtois KA, Ward-Ciesielski EF.
Assessing and managing risk with suicidal
individuals. Cognit Behav Pract. 2012;19(2):218-232.

18. King County Mental Health, Chemical Abuse
and Dependency Services. King County mental
health plan policies and procedures. Revision
2004-R1. 2015 version. http://www.kingcounty.gov
/healthservices/MentalHealth/Policies%20and
%20Procedures.aspx. Accessed February 23, 2015.

19. Khuri AI, Mathew T, Sinha BK. Statistical Tests
for Mixed Linear Models. New York, NY: John Wiley
& Sons; 1998.

20. Bryk AS, Raudenbush SW. Hierarchical Linear
Models: Applications and Data Analysis Methods.
Newbury Park, CA: Sage; 1992.

21. Lambert D. Zero-inflated Poisson regression,
with an application to defects in manufacturing.
Technometrics. 1992;34:1-14.

22. Stroup WW. Generalized Linear Mixed Models:
Modern Concepts, Methods and Applications. New
York, NY: Chapman & Hall/CRC Press; 2012.

23. Neacsiu AD, Rizvi SL, Linehan MM. Dialectical
behavior therapy skills use as a mediator and
outcome of treatment for borderline personality
disorder. Behav Res Ther. 2010;48(9):832-839.

24. Bongar B. The Suicidal Patient: Clinical and
Legal Standards of Care. Washington, DC: American
Psychological Association; 1991.

25. Coombs DW, Miller HL, Alarcon R, Herlihy C,
Lee JM, Morrison DP. Presuicide attempt
communications between parasuicides and
consulted caregivers. Suicide Life Threat Behav.
1992;22(3):289-302.

26. Torhorst A, Möller HJ, Bürk F, Kurz A, Wächtler
C, Lauter H. The psychiatric management of
parasuicide patients: a controlled clinical study
comparing different strategies of outpatient
treatment. Crisis. 1987;8(1):53-61.

27. McMain SF, Links PS, Gnam WH, et al.
A randomized trial of dialectical behavior therapy
versus general psychiatric management for
borderline personality disorder. Am J Psychiatry.
2009;166(12):1365-1374.

28. Large M, Sharma S, Cannon E, Ryan C, Nielssen
O. Risk factors for suicide within a year of discharge
from psychiatric hospital: a systematic
meta-analysis. Aust N Z J Psychiatry. 2011;45(8):
619-628.

29. van der Sande R, van Rooijen L, Buskens E,
et al. Intensive in-patient and community

intervention versus routine care after attempted
suicide: a randomised controlled intervention
study. Br J Psychiatry. 1997;171:35-41.

30. Waterhouse J, Platt S. General hospital
admission in the management of parasuicide:
a randomised controlled trial. Br J Psychiatry. 1990;
156:236-242.

31. Linehan MM, Armstrong HE, Suarez A, Allmon
D, Heard HL. Cognitive-behavioral treatment of
chronically parasuicidal borderline patients. Arch
Gen Psychiatry. 1991;48(12):1060-1064.

32. Linehan MM, Comtois KA, Murray AM, et al.
Two-year randomized controlled trial and follow-up
of dialectical behavior therapy vs therapy by
experts for suicidal behaviors and borderline
personality disorder. Arch Gen Psychiatry. 2006;63
(7):757-766.

33. Barnicot K, Savill M, Bhatti N, Priebe S.
A pragmatic randomised controlled trial of
dialectical behaviour therapy: effects on
hospitalisation and post-treatment follow-up.
Psychother Psychosom. 2014;83(3):192-193.

34. Soler J, Pascual JC, Tiana T, et al. Dialectical
behaviour therapy skills training compared to
standard group therapy in borderline personality
disorder: a 3-month randomised controlled clinical
trial. Behav Res Ther. 2009;47(5):353-358.

35. Lynch TR, Morse JQ, Mendelson T, Robins CJ.
Dialectical behavior therapy for depressed older
adults: a randomized pilot study. Am J Geriatr
Psychiatry. 2003;11(1):33-45.

36. Harley R, Sprich S, Safren S, Jacobo M, Fava M.
Adaptation of dialectical behavior therapy skills
training group for treatment-resistant depression.
J Nerv Ment Dis. 2008;196(2):136-143.

37. Neacsiu AD, Eberle JE, Kramer R, Wiesmann T,
Linehan MM. Dialectical behavior therapy skills for
transdiagnostic emotion dysregulation: a pilot
randomized controlled trial. Behav Res Ther. 2014;
59:40-51.

38. Hirvikoski T, Waaler E, Alfredsson J, et al.
Reduced ADHD symptoms in adults with ADHD
after structured skills training group: results from a
randomized controlled trial. Behav Res Ther. 2011;
49(3):175-185.

39. Telch CF, Agras WS, Linehan MM. Dialectical
behavior therapy for binge eating disorder.
J Consult Clin Psychol. 2001;69(6):1061-1065.

40. Safer DL, Robinson AH, Jo B. Outcome from a
randomized controlled trial of group therapy for
binge eating disorder: comparing dialectical
behavior therapy adapted for binge eating to an
active comparison group therapy [published
correction appears in Behav Ther. 2010;41(3):432].
Behav Ther. 2010;41(1):106-120.

41. Koons CR, Chapman AL, Betts BB, O'Rourke B,
Morse N, Robins CJ. Dialectical behavior therapy
adapted for the vocational rehabilitation of
significantly disabled mentally ill adults. Cognit
Behav Pract. 2006;13(2):146-156.

42. Valentine SE, Bankoff SM, Poulin RM, Reidler
EB, Pantalone DW. The use of dialectical behavior
therapy skills training as stand-alone treatment:
a systematic review of the treatment outcome
literature. J Clin Psychol. 2015;71(1):1-20.

Research Original Investigation DBT for High Suicide Risk in Borderline Personality Disorder

E8 JAMA Psychiatry Published online March 25, 2015 (Reprinted) jamapsychiatry.com

Copyright 2015 American Medical Association. All rights reserved.

Downloaded From: http://archpsyc.jamanetwork.com/ by a University of Washington Libraries User on 04/01/2015

