

BMJ Open Systematic review of systematic reviews of non-pharmacological interventions to treat behavioural disturbances in older patients with dementia. The SENATOR-OnTop series

Iosief Abraha,¹ Joseph M Rimland,¹ Fabiana Mirella Trotta,¹ Giuseppina Dell'Aquila,¹ Alfonso Cruz-Jentoft,² Mirko Petrovic,³ Adalsteinn Gudmundsson,⁴ Roy Soiza,⁵ Denis O'Mahony,⁶ Antonio Guaita,⁷ Antonio Cherubini¹

To cite: Abraha I, Rimland JM, Trotta FM, *et al.* Systematic review of systematic reviews of non-pharmacological interventions to treat behavioural disturbances in older patients with dementia. The SENATOR-OnTop series. *BMJ Open* 2017;7:e012759. doi:10.1136/bmjopen-2016-012759

► Prepublication history and additional material is available. To view please visit the journal (<http://dx.doi.org/10.1136/bmjopen-2016-012759>).

Received 23 May 2016
Revised 5 September 2016
Accepted 4 October 2016

CrossMark

For numbered affiliations see end of article.

Correspondence to
Dr Iosief Abraha;
iosief_a@yahoo.it

ABSTRACT

Objective: To provide an overview of non-pharmacological interventions for behavioural and psychological symptoms in dementia (BPSD).

Design: Systematic overview of reviews.

Data sources: PubMed, EMBASE, Cochrane Database of Systematic Reviews, CINAHL and PsycINFO (2009–March 2015).

Eligibility criteria: Systematic reviews (SRs) that included at least one comparative study evaluating any non-pharmacological intervention, to treat BPSD.

Data extraction: Eligible studies were selected and data extracted independently by 2 reviewers.

The AMSTAR checklist was used to assess the quality of the SRs.

Data analysis: Extracted data were synthesised using a narrative approach.

Results: 38 SRs and 142 primary studies were identified, comprising the following categories of non-pharmacological interventions: (1) sensory stimulation interventions (12 SRs, 27 primary studies) that encompassed: acupressure, aromatherapy, massage/touch therapy, light therapy and sensory garden; (2) cognitive/emotion-oriented interventions (33 SRs; 70 primary studies) that included cognitive stimulation, music/dance therapy, dance therapy, snoezelen, transcutaneous electrical nerve stimulation, reminiscence therapy, validation therapy, simulated presence therapy; (3) behaviour management techniques (6 SRs; 32 primary studies) and (4) other therapies (5 SRs, 12 primary studies) comprising exercise therapy, animal-assisted therapy, special care unit and dining room environment-based interventions. Music therapy was effective in reducing agitation (SMD, -0.49 ; 95% CI -0.82 to -0.17 ; $p=0.003$), and anxiety (SMD, -0.64 ; 95% CI -1.05 to -0.24 ; $p=0.002$). Home-based behavioural management techniques, caregiver-based interventions or staff training in communication skills, person-centred care or dementia care mapping with supervision during

Strengths and limitations of this study

- Non-pharmacological interventions have gained increasing attention in recent years as an alternative first-line approach to treat behavioural and psychological symptoms in dementia (BPSD).
- The strength of this review is its extensive, comprehensive systematic search of studies that investigated non-pharmacological interventions for BPSD. It provides a compendium of the types of non-pharmacological interventions, including the component of each single intervention, the dosage (when available) and the duration of the treatment.
- Primary studies were generally of limited sample size; there was substantial variation in the characteristics of the intervention and the authors of primary studies reported different conceptual frameworks, and sometimes broad, and quite generic descriptions, of the interventions.

implementation were found to be effective for symptomatic and severe agitation.

Conclusions: A large number of non-pharmacological interventions for BPSD were identified. The majority of the studies had great variation in how the same type of intervention was defined and applied, the follow-up duration, the type of outcome measured, usually with modest sample size. Overall, music therapy and behavioural management techniques were effective for reducing BPSD.

INTRODUCTION

Dementia is a neuropsychiatric syndrome characterised by cognitive decline and progressive deterioration of daily function, often associated with behavioural disturbances.

The prevalence of dementia in older participants is reported to be ~6% worldwide¹ and, with global population ageing, it is expected to rise, although some recent studies have suggested declining trends in dementia frequency.² Dementia presents a considerable burden to families and caregivers and is becoming a major challenge for all healthcare systems, as well as for society at large.^{3,4} Alzheimer's disease (AD) is the most common form of dementia in older people, accounting for 60% of cases.

Approximately five out of every six patients with dementia, including those living at home, will develop behavioural and psychological symptoms during the course of the disease.^{5–8} Behavioural and psychological symptoms in dementia (BPSD) are defined as signs and symptoms of disturbed behaviour, mood, thought or perception.⁹ These disturbances, namely agitation, depression, elation, delusions and hallucinations, are strongly correlated with each other.^{10,11} Twenty per cent of those initially without symptoms will manifest them within 2 years of dementia diagnosis,¹² whereas 50–80% of those with clinically important symptoms remain agitated for several months.¹³ In addition, at least 50% of patients with dementia present with significant BPSD on a monthly basis.¹⁴ Agitation, together with depression, hinder activities and relationships, cause feelings of helplessness and distress in families and formal caregivers¹⁵ and are strong predictors for poor quality of life,¹⁶ as well as nursing home admission.¹⁷

Currently, options for treating BPSD include pharmacological and non-pharmacological therapies.^{18,19} Psychotropic medications are often used to reduce the frequency and severity of BPSD, but in the majority of patients, they provide only modest symptom control.^{20–22} A recent trial reported that the addition of citalopram to psychosocial support significantly reduced agitation and caregiver distress.²³ However, their adverse effects are common and problematic, in particular the increased risk of falls and fractures,²⁴ stroke and even mortality.²⁵ In addition, there is some evidence that the use of benzodiazepines to treat agitation in patients with dementia may increase cognitive decline²⁴ and may expose patients to an immediate risk of injurious falls.²⁶ Finally, memantine and cholinesterase inhibitors are considered to be of very limited value to improve agitation in participants with AD.^{27,28}

In general, non-pharmacological interventions are considered a preferable alternative to psychotropic pharmacotherapy for treating BPSD.²⁹ However, there is conflicting evidence concerning the efficacy and practicality of non-pharmacological interventions to improve BPSD, particularly agitation.^{9,30}

The purpose of the present overview is to assess the evidence supporting these non-pharmacological interventions with a view to providing a working compendium for the non-drug management of BPSD.

The present overview updates the evidence on the same theme gathered by a previous systematic overview published in 2011.³¹

METHODS

This work is part of the Optimal Evidence-Based Non-drug Therapies in Older People (ONTOP) project, a work package of a European Union funded FP7 research named SENATOR (Software ENgine for the Assessment & Optimization of drug and non-drug Therapy in Older peRsons). The ONTOP aim is to undertake a literature search of systematic reviews (SRs) and provide clinical recommendations concerning evidence-based non-pharmacological treatments of several prevalent medical conditions affecting older people, including delirium,^{32,33} pressure ulcers,^{33–35} falls,^{36,37} stroke and heart failure. A protocol that describes the search strategy, screening and inclusion criteria, has been previously published.³⁸ Briefly, to obtain the evidence regarding the non-pharmacological interventions, we first identified published SRs using a systematic search across several databases. After processing eligible SRs, we identified and obtained primary studies from these SRs to generate the compendium of non-pharmacological interventions. In a subsequent work will present the assessment of the body of evidence and provide recommendations according to the GRADE approach.³⁸

Search strategy and inclusion criteria for systematic reviews

The search sources included the Cochrane Database of Systematic Reviews, PubMed, PsycINFO and CINAHL (see online supplementary appendix 1). Two criteria were considered for further evaluation of an abstract: (1) a paper defined as a review or a meta-analysis; (2) the use of any non-pharmacological intervention to treat behavioural disturbances in patients with dementia. The publication years ranged from 2009 to March 2015.

Subsequently, full-texts of relevant abstracts were obtained and screened to identify SRs of interest based on (1) the use of at least one medical literature database; (2) the inclusion of at least one primary study and (3) the use of at least one non-pharmacological intervention to treat behavioural disturbances in people aged 60+ years.

We assessed the methodological quality of each SR using the AMSTAR (A Measurement Tool to Assess Reviews) instrument that contains 11 items.³⁹ Final grading of the methodological quality of each SR was based on the overall score and reported as either 'high' (score ≥ 8), 'medium' (score 4–7) or 'low' (score ≤ 3). Two reviewers independently assessed the quality of the SRs, and disagreements were resolved by consensus.

Data extraction and management

From each SR, the following data were collected: the publication year, the databases searched, the study population, the non-pharmacological interventions, the number of primary studies included, the outcome measures and the AMSTAR score. Pairs of reviewers independently screened titles, abstracts and full texts of

articles. Disagreements were resolved by discussion or, where necessary, by consulting another author.

Outcome measures

We focused on reviews that considered BPSD, as a primary outcome, measured by (1) multidomain scales (eg, Neuropsychiatric Inventory (NPI), Brief Psychiatric Rating Scale, BPRS), (2) scales specific to agitation (eg, Cohen-Mansfield Agitation Inventory, CMAI) and (3) scales specific to depression or anxiety (eg, Cornell Scale for Depression in Dementia, CSDD).

Inclusion criteria for primary studies and assessment

From the included SRs, we obtained any experimental comparative study, either randomised or non-randomised, that investigated any non-pharmacological intervention to treat BPSD in older patients. Observational studies or before-after studies, with historical controls, were excluded. As outlined in our protocol, we extracted data from primary studies to perform meta-analyses and heterogeneity was addressed using the Cochrane Collaboration approach.³⁸

Risk of bias assessment and grading the quality of evidence

We used the Cochrane Collaboration method to evaluate the risk of bias. The domains considered were random sequence generation, allocation concealment,⁴⁰ blinding of participants, personnel, or outcome assessor,⁴⁰ incomplete outcome data,⁴¹ selective reporting⁴² and other

potential biases (eg, balance in baseline characteristics). The overall quality of evidence was assessed using the GRADE (Grading of Recommendations, Assessment, Development and Evaluation) methodology that takes into account the risk of bias, consistency of results across the studies, precision of the results, directness and likelihood of publication bias.⁴³ Results regarding the risk of bias assessment, and grading the quality of evidence, will be provided in a companion paper.

RESULTS

Our search strategy identified 4392 abstracts of which 2549 were duplicates and were subsequently removed. After abstract screening, 67 records were identified for full-text assessment. Of these, 38 reviews were included in this overview. From these SRs, we obtained 142 primary studies from which we abstracted details of the non-pharmacological interventions. Figure 1 shows the study screening process. Table 1 depicts the basic characteristics of the included SRs. The characteristics of relevant primary studies are reported in online supplementary appendix 2 as electronic tables (etable). The AMSTAR evaluation are summarised in online supplementary appendix 3.

The interventions in this overview were classified according to the following categories: (1) sensory stimulation interventions that encompass acupuncture, aromatherapy, massage therapy, light therapy, sensory garden intervention, cognitive stimulation, music/singing and dance therapy, snoezelen and transcutaneous electrical

Figure 1 Study screening process.

Table 1 Characteristics of included systematic reviews/meta-analyses

Author (year)	Databases searched	Population	Non-pharmacological intervention	Primary studies	Outcome
Aguirre 2013	MEDLINE, Embase, Cinahl, PsycINFO, the Cochrane Library, Lilacs, trial registers, grey literature	Participants who had a diagnosis of dementia (Alzheimer's disease, vascular dementia mixed Alzheimer's and vascular dementia, other types of dementia), including all levels of cognitive impairment	Cognitive stimulation	15 RCTs	Mood, quality of life, well-being, ADL, communication, behaviour, neuropsychiatric symptoms and social interaction
Alves 2013	MEDLINE, PsycINFO, Cochrane Library, EMBASE, metaRegister of Clinical Trials, OVID all, EBM Reviews	Patients diagnosed with Alzheimer's disease (without mild cognitive impairment, mixed Alzheimer's disease, vascular dementia, and other types of dementia such as frontotemporal dementia or dementia with Lewy bodies)	Memory-training program; attention-stimulating activities; computerized 'cognitive training'	4 studies	Cognitive functioning; ADL; memory Symptoms; finger tapping test; depressive symptoms; QoL; reaction time; screening of mental status; neuropsychiatric symptoms
Bernabei 2013	MEDLINE, Embase, PsycINFO	Elderly patients affected by dementia or psychiatric disorders	Animal-assisted interventions	10 studies on BPSD (3 case-control and 7 repeated measures design) 4 studies	Any psychiatric disorder
Blake 2013	PubMed, Science Direct, the Cochrane Library and Web of Knowledge	Adults diagnosed with dementia who have depressive symptoms	Reminiscence group therapy		Change in level of depressive symptoms
Carrion 2013	MEDLINE, EMBASE, PASCAL, the Cochrane Library, National Guidelines Clearinghouse, Trip database, HEALTHSTAR, CINAHL and PsycINFO	Older people diagnosed as having Alzheimer's disease or probable Alzheimer's disease	Cognition-oriented care approaches: 1. Reality orientation; 2. Skills training	Reality orientation: 9 RCTs; Skills training: 8 RCTs	Cognitive function; behavioural symptoms and mood
Chaudhury 2013	MEDLINE, CINAHL, Ageline, Web of Science, and Simon Fraser University library catalogue	Long-term facility residents with dementia	Supportive dining environment	21 studies included: light therapy (1 study); music therapy (3 studies)	Physiological and sociopsychological aspects of dining, including caloric intake, enjoyment in eating and social interaction
Collet 2010	MEDLINE, PsycINFO and PubMed	Nursing home patients suffering from either somatic illness or dementia combined with psychiatric disorders or severe behavioural problems	Psychiatric care and nursing home care combination	8 RCTs	Psychosis and depression, increase in global functioning, behaviour disorders, cognition and ADL

Continued

Table 1 Continued

Author (year)	Databases searched	Population	Non-pharmacological intervention	Primary studies	Outcome
Eggenberger 2013	MEDLINE, AMED, EMBASE, PsycINFO, CINAHL, The Cochrane Library, Gerolit, Web of Science	People with dementia; professional and family caregivers	Communication skills training by means of face-to-face interaction	12 RCTs	GoL, social interactions
Forbes 2014	MEDLINE, EMBASE, the Cochrane Library, CINAHL, PsycINFO, LILACS+several Registries, proceedings+other sites	People with dementia	Light therapy	5 studies met the inclusion criteria—only 3 were included in the analyses because of inappropriate reported 2 RCTs	Sleep, behaviour, mood, and cognitive disturbances associated with dementia
Forrester 2014	MEDLINE, EMBASE, the Cochrane Library, CINAHL, PsycINFO, LILACS+several Registries, proceedings+other sites	People with dementia	Aromatherapy		Agitation, behavioural symptoms, quality of life and adverse effects
Fung 2012	MEDLINE, CINAHL, Cochrane Library, PsycINFO, Social Sciences Citation Index, SCOPUS	Participants with dementia	Aromatherapy	11 studies (5 RCTs; 6 controlled trials)	Behavioural problems
Gonzalez 2014	MEDLINE, AMED, CINAHL, ISI Web of Knowledge, Embase and Scopus	People with dementia	Sensory gardens and horticultural activities	2 RCTs	Agitation levels; cognitive status
Guzman-Garcia 2013	MEDLINE, AgeInfo, EBM Reviews EBSO-CINAHL, EMBASE, ISI Web, LILACS, SCOPUS ZETOC; reference lists; EthOS-Beta; ACER; Google;+ MEDLINE and PsycINFO	People with dementia living in long-term care homes	Dance movement therapy; dance therapy; Psychomotor dance-based; Social dancing	10 studies (1 RCT)	Not specified
Kiepe 2012	MEDLINE and PsycINFO	Patients with mental illness	Dance therapy	1 study (RCT) for dementia	Any physical and mental outcomes
Kim 2012	MEDLINE, CINAHL, ProQuest Medical Library, and Cochrane and OT	Persons with dementia	Occupational therapy	9 studies	Behavioural problems and depression
Kverno 2009	MEDLINE, CINAHL, PsycINFO, EMBASE	Individuals diagnosed with advanced dementia	Any non-pharmacological intervention	460 primary studies	Neuropsychiatric symptoms
Lai 2009	MEDLINE, The Cochrane Library, EMBASE, PsycINFO and CINAHL	Patients with a confirmed diagnosis of dementia or Alzheimer's disease or related disorders	Special care units	8 non-randomised studies (0 RCT)	Behavioural problems, mood, use of restraints and psychotropic medication

Continued

Table 1 Continued

Author (year)	Databases searched	Population	Non-pharmacological intervention	Primary studies	Outcome
Livingston 2014	MEDLINE; Web of Knowledge; EMBASE; British Nursing Index; the Health Technology Assessment programme database; PsycINFO; NHS Evidence; System for Information on Grey Literature	Participants with dementia	Sensory, psychological and behavioural interventions	160 primary studies	Agitation
McDermott 2013	MEDLINE, EMBASE, PsycINFO, CINAHL, Cochrane Library, Web of Science, J Music Therapy, and Nordic Journal of Music Therapy	Participants with dementia	Music therapy	15 studies (6 RCTs; 4 non-randomised trials; 5 before-after studies)	Behavioural, psychological aspects, hormonal and physiological changes, social and relational aspects of music therapy
Moniz-Cook 2012	MEDLINE, EMBASE, CINAHL, PsycInfo and LILACS;+	People with dementia, irrespective of its cause or diagnostic subtype, with reported BPSD or 'behaviours that challenge', receiving support or treatment from mental health workers, care staff or family or other informal caregivers	Formulation-led individualised interventions targeting reduction in the person's distress and/or resolution of the caregivers' management difficulties	18 trials	Challenging behaviours (eg, verbal and physical aggression, restlessness) and mood (depression). Changes in caregiver self-report of reaction to challenging behaviours.
Moyle 2013	MEDLINE, CINAHL, PsycINFO, Cochrane Library, Scopus, Web of Science, Health Reference Center Academic	Older people with dementia:	Massage therapy	Of 13 studies identified only 1 satisfied the quality of the inclusion criteria	Agitated behaviour
O'Neill 2011	MEDLINE, the Cochrane Library, PsycINFO	Adults with mild, moderate, or severe dementia	Non-pharmacological treatments	28 systematic reviews	Behavioural symptoms of dementia
Olazaran 2010	MEDLINE, PsycINFO, CINAHL, Embase, Lilacs and the Cochrane Dementia and Cognitive Improvement Group Specialized Register	People with Alzheimer's disease and related dementias	Any non-pharmacological intervention	213	Cognition; institutionalization; ADL; behaviour; mood; QoL; psychological well-being
Padilla 2011	MEDLINE, the Cochrane Library, AgeLine, CINAHL, PsycINFO, EMBASE, and HealthSTAR, OT Seeker, and Allied and Complementary Medicine+reference list	People with Alzheimer's disease and related dementias	Environment-based interventions; multisensory approaches; other interventions	1 cross-overall trial (environmental-based intervention)	Performance, affect and behaviour

Continued

Table 1 Continued

Author (year)	Databases searched	Population	Non-pharmacological intervention	Primary studies	Outcome
Potter 2011	MEDLINE, EMBASE, CINAHL, PsycINFO, AMED, the Cochrane Library, the UK National Research Register, Current Controlled Trials	Older people with dementia	Strength and flexibility; strength and balance Tai Chi classes sitting and standing; walking; stretching; seated exercises; balance training; endurance; aerobic training Acupressure	13 RCTs	Physical functioning, quality of life and depression
Robinson 2011	MEDLINE; EBM reviews; AMED; BNI; CINAHL; EMBASE	Not specified	Acupressure	1 RCT (of 71 acupressure studies)	Any outcome
Salami 2011	MEDLINE, EMBASE and the Cochrane Central Register	People with Alzheimer's disease	Any treatment option for sleep disturbance not attributable to other clinical conditions	9 RCTs	Sleep disturbance
Seitz 2012	MEDLINE, EMBASE, PsycINFO, the Cochrane Library and Google Scholar	People with dementia	Any non-pharmacological intervention	40 studies	Neuropsychiatric symptoms
Subramaniam 2012	MEDLINE, PsycINFO, CINAHL, the Cochrane Library, EMBASE and Web of Knowledge	People with dementia	Reminiscence therapy	5 RCTs	Psychosocial benefits
Thune-Boyle 2012	MEDLINE, EMBASE, PsycINFO	People with dementia	Exercise therapy	2 RCTs	Behavioural and psychological symptoms
Ueda 2013	MEDLINE, CINAHL, PsycINFO	People with dementia	Music therapy	18 of 20 studies considered agitation or anxiety (9 CCT; 9 RCTs) 3 RCTs	Behavioural and psychological symptoms; ADL; cognitive function
Vasionyte 2013	JSTOR, EBSCO, ERIC, SCIRUS, MEDLINE, PsycINFO, Cochrane Library and ProQuest, the journal databases SAGE PUB and Cambridge journals	Patients with dementia	Music therapy		Affective, behavioural, cognitive and physiological outcomes
Vasse 2010	PubMed, PsycINFO, Web of Science and the Cochrane library	People with dementia	A walking program combined with conversation, group validation therapy, life review programs, cognitive stimulation therapy, activity therapy and staff education	9 RCTs	Communication between residents with dementia and care staff; neuropsychiatric symptoms of residents with dementia.

Continued

Table 1 Continued

Author (year)	Databases searched	Population	Non-pharmacological intervention	Primary studies	Outcome
Wall 2010 Whear 2014	MEDLINE, CINAHL, PsycINFO MEDLINE, PsycINFO, Embase, HMIC, AMED; Cochrane Library; CINAHL; British Nursing Index; ASSIA; Social Science Citation Index; EThOS; Social Care Online and OpenGrey November 2012.	Older people with dementia Elderly residents with dementia	Music therapy Mealtime interventions categorized into four types: music, changes to food service, dining environment alteration, and group conversation	4 RCTs 11 studies (7 time series repeated measures; 3 pre-post study design; 1 controlled clinical trial)	Behaviour and well-being Behavioural symptoms (anxiety, agitation, aggression)
Woods 2012	MEDLINE, the Cochrane Library, EMBASE, PsycINFO, CINAHL and LILACS, ongoing trial databases and grey literature sources	People with dementia and their caregivers	Cognitive stimulation	15 RCTs	Cognitive functioning; mood; QoL; ADL; behavioural symptoms; neuropsychiatric symptoms
Yu 2009	MEDLINE (PubMed), CINAHL, PsycINFO, and the Cochrane Library	People with early-stage Alzheimer's disease and dementia	Cognitive training	7 RCTs	Any dementia symptoms in early-stage Alzheimer's disease and related dementia.
Zimmerman 2013	MEDLINE, EMBASE, the Cochrane Library, the Cumulative Index to Nursing and Allied Health Literature, AgeLine, and PsycINFO	People with dementia in nursing homes and other residential long-term care settings	Effective characteristics of residential long-term care	14 studies: 4 prospective cohort studies, 9 RCTs, 1 non-randomized controlled trial	Health and psychosocial outcomes

ADL, activities of daily living; QoL, quality of life; RCT, randomised controlled trial.

nerve stimulation (TENS) therapy; (2) cognitive/emotion-oriented interventions that include reminiscence therapy, validation therapy, simulated presence therapy (SPT); (3) behavioural management technique and (4) other interventions, such as exercise therapy, pet-therapy and special care unit.

Sensory stimulation interventions

Shiatsu and acupressure

Only one SR was identified. Robinson 2011⁴⁴ (AMSTAR=7) investigated the evidence available for shiatsu and acupressure in BPSD. Shiatsu is a form of complementary medicine primarily developed in Japan, which employs gentle manipulations, stretches and pressure with the fingers, elbows, knees and feet. Acupressure is similar, but exerts pressure for longer on specific meridian points according to traditional Chinese medicine or acupoints of the human body in order to 'balance energy fields'.

The authors identified 40 RCTs, 8 controlled clinical trials, 5 crossover trials, 6 within-participants studies, 1 observational study, 10 uncontrolled studies and 1 prospective study. Only one randomised trial (n=133 participants) using acupressure in dementia participants was relevant for our assessment.⁴⁵ The authors reported that agitation, aggression and physically non-aggressive behaviour all declined significantly in demented participants.

Aromatherapy

Aromatherapy is proposed as a complementary intervention, to treat a wide-range of health problems, including lack of sleep and behavioural symptoms for people with dementia.⁴⁶ Aromatherapy is based on the use of plant products or aromatic plant oils to produce essential oils and blends of aromatic compounds. Aromatherapy can be delivered through massage or topical application, inhalation and water immersion.

Our systematic search identified three SRs that considered aromatherapy as an intervention to treat agitated behaviours and other outcomes in patients with dementia. The AMSTAR scores ranged from 6 to 8 across the reviews. The range of included primary studies varied from 4 to 13.^{29 47 48}

The most recent SR was a Cochrane review,⁴⁸ which had the highest AMSTAR quality score (8). The review included only randomised trials and launched its last search strategy in January 2013. Seven studies with 428 participants were identified. The types of interventions included lavender-based (four studies^{49–52}), Melissa-based (two studies^{53 54}) and lemon balm oil (1 study) aromatherapy. However, only two of these had usable data for pooling. The first study (n=71) reported a favourable treatment effect on measures of agitation (MD -11.1, 95% CI -19.9 to -2.2) and behavioural symptoms (MD -15.8, 95% CI -24.4 to -7.2), whereas the second trial (n=63) did not detect any difference in agitation (MD 0.00, 95% CI -1.36 to 1.36) or behavioural

symptoms (n=63, MD 2.80, 95% CI -5.84 to 11.44). The review authors remarked that the published studies used different scales to assess the behavioural symptoms and were limited in sample size and methodological quality, particularly because of selective reporting bias.

The second review by Seitz *et al.*²⁹ consisted of any non-pharmacological interventions, including aromatherapy, to treat outcomes relevant to patients with dementia. The review reported data in a narrative way and cited only one study of aromatherapy,⁵³ which was also included in the Cochrane review above.⁴⁸ The review received an AMSTAR score of 6.

The third study was a review by Fung *et al.*⁴⁷ which considered only aromatherapy as a non-pharmacological intervention. The review was judged to have moderate methodological quality (AMSTAR score=6). After performing a comprehensive search in several electronic databases, 11 studies were identified, with a total of 405 patients in different settings, including long-term care (LTC) homes, clinical centres and general and old age psychiatry. In addition to the trials included in the above cited Cochrane review, the review by Fung *et al.*⁴⁷ included one randomised trial⁵⁵ which was excluded in the Cochrane review because the route of administration was not reported and there was no mention of the type of the aromatherapy, in addition to five controlled clinical trials.^{56–60} Moreover, the Fung *et al.* review⁴⁷ did not include the two trials^{49 51 61} that were evaluated in the Cochrane review. The controlled clinical trials could not be included in a meta-analysis because of heterogeneity. The review highlighted the methodological limitations of the studies and reported promising results of aromatherapy. Online supplementary table 1 describes the type of interventions, the outcomes and the results of the primary studies included in the aromatherapy reviews.

Massage therapy

Massage and touch therapy have been proposed as non-pharmacological interventions to be used in dementia to offset manifestations of cognitive decline and behavioural disturbances, including related psychological problems, such as depression and anxiety, and to improve quality of life.⁶²

Two reviews were identified. The first was a Cochrane review⁶³ that was included in the review by O'Neil *et al.*³¹ This review assessed the efficacy of massage and touch therapy for the treatment of BPSD. Its last search strategy was launched in 2006. The aim of the overview was to evaluate the effects of a range of massage and touch therapies on conditions associated with dementia, such as anxiety, agitated behaviour and depression, to identify any adverse effects and to provide recommendations for future trials. The review considered only randomised trials. The primary outcome measures were changes in the frequency and severity of various types of agitated behaviour, as observed by staff or investigators (short-term and long-term using any rating method), and the

emotional well-being and the quality of life of the patients (rated by staff, investigators and/or patients themselves using any method).

Remington (2002)⁶⁴ assessed the effect of music and massage in 68 nursing home residents with dementia (AD, multi-infarct dementia or senile dementia). The participants were randomly allocated into four groups: calming music, hand massage, simultaneous calming music and hand massage and no intervention. The intervention lasted 10 min and was given to each patient once.

The efficacy of treatment on 'agitation level' was evaluated with a modified version of the CMAI administered by trained research assistants who were blinded to treatment allocation when possible. The method of randomisation was unclear and to conceal allocation, sealed envelopes, without further explanation, were used. However, patients could have been excluded after allocation (if they had a CMAI score of 0 at baseline) and consequently the study was considered to have high risk of selection bias.

The trial found that agitated behaviour decreased, more so in the group receiving hand massage than in the group receiving no treatment. This treatment effect was consistently found, compared to baseline, for measurements taken during treatment, immediately after treatment and 1-hour after treatment, and it was practically identical among the three groups receiving treatment (hand massage, calming music or both). The mean agitation score was in favour of massage therapy immediately after treatment (MD 7.83 (4.30 to 11.36)) and 1-hour after treatment (MD 12.12 (6.58 to 17.66)).

The second review by Moyle *et al.*⁶⁵ conducted a search in 10 databases in October 2011. The authors identified 13 studies that evaluated massage therapy for the treatment of behavioural disturbances in patients with dementia, but only one study with a high methodological score, using the Validity Rating Tool, was identified. The included study, performed by Holliday-Welsh,⁶⁶ was a prospective before-after study in which 52 participants (39 women and 13 men; mean age 90 years) from two skilled nursing facilities in Northeastern Minnesota, USA, were enrolled. Patients were cognitively impaired and had a history of agitated behaviour confirmed by the facility staff. The intervention consisted of a 10-min to 15-min massage of the upper extremities (including the head, shoulders and hands), undertaken by a physical therapy assistant, during a 1-hour period identified by caregivers as the time the participant was usually most agitated (individualised for each participant). The outcomes of interest were assessed with a scale that used the five behavioural symptoms from the minimum data set; (1) wandering; (2) verbally abusive behavioural symptoms; (3) physically abusive behavioural symptoms; (4) socially inappropriate/disruptive behaviour and (5) resistance to care.

Methodologically, the study was considered at high risk of selection and performance bias given the study design and the nature of the intervention. In addition, it

was unclear whether the outcome assessor was blinded. Massage therapy was significantly associated with improvement for four of the five outcomes examined, including wandering (0.38 vs 0.16, $p<0.001$), verbally agitated behavioural symptoms (0.59 vs 0.49, $p=0.002$), physically agitated behavioural symptoms (0.82 vs 0.40, $p<0.001$) and resistance to care (0.10 vs 0.09, $p=0.022$). Online supplementary table 2 describes the type of interventions, the outcomes and the results of the primary studies included in the massage therapy reviews.

Light therapy

Rest-activity and sleep-wake cycles are controlled by the endogenous circadian rhythm generated by the suprachiasmatic nucleus (SCN) of the hypothalamus. Degenerative changes in the SCN appear to be a biological cause of circadian rhythm disturbances in people with dementia. In addition to the internal regulatory loss, older people (especially those with dementia) experience a reduction in sensory input, due to less visual sensitivity to light and less exposure to bright environmental light. Evidence suggests that circadian rhythm disturbances may be reversed by stimulation of the SCN with light.⁶⁷

Four reviews considered the use of bright light therapy to treat behavioural problems in patients with dementia.

The first was a Cochrane review⁶⁷ (AMSTAR=10) with the aim of evaluating the effectiveness of light therapy to improve cognition, activities of daily living (ADLs), sleep, challenging behaviour and psychiatric disturbances associated with dementia. The search strategy was launched in January 2014. The included studies were randomised trials that compared any bright light therapy, including dim red light or dim, low-frequency blinking light <300 lux, to usual care. The primary outcome measures included cognition (global or single domain, eg, memory), ADLs, sleep-wake disturbances, challenging behaviour (eg, agitation), psychiatric disturbances (eg, depression) and adverse effects. Secondary outcomes were rates of institutionalisation and overall cost of care. The authors identified 11 studies, but stated that three of the studies could not be included in the analyses either because the data were insufficient or could not be retrieved from the trial authors. Only four of the included studies considered challenging behaviour as an outcome, but the sample sizes were limited and the outcome measures were not the same across the studies.⁶⁸⁻⁷¹ A meta-analysis of challenging behaviour, however, was performed and no substantial heterogeneity was found, although the results were not statistically in favour of bright light therapy.

The second review aimed to identify which non-pharmacological interventions were most effective for BPSD in LTC.²⁹ Only two studies^{68 69} were included in the review (which were already included in the Forbes review⁶⁷), but were not assessed in detail. The review received four points in the AMSTAR rating system.

The third review⁷² aimed to assess the role of physical environment in supporting person-centred dining in LTC. Only one study that evaluated the effect of ambient bright light in activity and dining areas among institutionalised people with dementia was identified.⁷³ This study was not included in the previous two reviews.

The fourth review⁷⁴ that addressed the effectiveness of environment-based interventions for people with AD or dementia identified a cluster-unit crossover trial.⁷⁵ The trial was conducted in two geriatric units in a state-operated psychiatric hospital and in a dementia-specific residential care facility in Oregon, USA, and enrolled 66 older adults with dementia to evaluate the effectiveness of ambient bright light therapy, delivered through a high-intensity, low-glare lighting system installed in the public areas of study units at both sites, at reducing depressive symptoms. Each lighting condition was provided for multiple 3-week periods in a predetermined sequence. The CSDD was used to assess depressive symptoms. Results did not support the use of ambient bright light therapy as a treatment for depressive symptoms in people with dementia.⁷⁵ Online supplementary table 3 describes the type of interventions, the outcomes and the results of the primary studies included in the light therapy reviews.

Sensory garden and horticultural activities

Whear 2014⁷⁶ (AMSTAR=7) investigated the impact of gardens and horticultural therapy on the mental and physical well-being of residents with dementia, in nursing homes and specialised dementia care facilities. This approach uses either 'sensory' gardens to stimulate the five senses (sight, vision, hearing, smell and touch), or plants and plant-related activities to improve well-being (horticultural therapy or therapeutic horticulture). Eighteen studies were identified: ten were quantitative studies (two RCTs (n=34), six pre-post studies, one crossover study, one prospective cohort study), seven qualitative and one used mixed methods. In one of the RCTs,⁷⁷ there was a non-statistically significant decline in verbal and physical aggression and non-verbal aggression, and total CMAI score (Online supplementary table 4).

Gonzalez *et al*⁷⁸ (AMSTAR=3) examined the effects of sensory garden and horticultural activities in dementia care. Sixteen studies were identified, including 2 RCTs (n=149), one of which was cluster randomised, 11 pre-post studies, 2 case studies and 1 survey. In the smaller of the two RCTs,⁷⁹ verbal agitation significantly decreased in the outdoor horticultural group compared to the indoor horticultural group, while in the larger trial, the effect of participants in the horticultural group did not differ from the traditional activity group. (Connell *et al*⁷⁹ was included in both SRs.^{76 78})

Online supplementary table 4 describes the type of interventions, the outcomes and the results of the primary studies included in the sensory garden and horticultural activities reviews.

Music and dance therapy

Music therapy is the application of music and/or its elements (melody, rhythm, harmony, sound) by a qualified musical therapist, in order to support and stimulate various aspects of cognitive, emotional, social and physical needs, such as expression, communication, learning and forming relationships. Participants can passively listen to music or actively participate by singing, playing an instrument or moving. Dance therapy is a psychotherapeutic intervention that uses movement to 'further the emotional, cognitive, physical and social integration of the individual'.⁸⁰

Six SRs that evaluated music therapy,^{29 81–85} and one review that assessed live singing to people affected with dementia,⁸⁰ were identified.

The number of included primary studies in the reviews varied from 3 to 18, and the AMSTAR scores of the reviews ranged from 2 to 7.

The review by Ueda 2013⁸² received the highest score (AMSTAR=7) and included nine randomised trials and nine controlled clinical trials that evaluated one music-related experience or a combination of music-related experiences, such as singing, listening, performing, rhythmic exercising and improvising. Uncontrolled before-and-after studies and case studies were excluded.

Participants were allocated to music therapy (mean of 36 min/day, 2–3 days/week for 10 weeks (range 1 day to 11 months)) or usual care for BPSD assessment. The music therapy comprised listening,^{86–93} moving/dancing,^{86 88 89 94–97} singing/playing a musical instrument^{86 88 89 92 93 95 96 98–102} and in some occasion was administered in combination with exercise¹⁰³ and reminiscence therapy.^{89 99 101}

Music therapy was effective in reducing behavioural symptoms (6 RCTs+5 CTs; 397 participants) (SMD=−0.49 (95% CI −0.82 to −0.17)), despite a moderate and statistically significant heterogeneity ($I^2=58\%$, $p=0.009$). The same intervention achieved a statistically significant reduction on depression (4 RCTs+5 CTs; 250 participants) (SMD=−0.32 (95% CI −0.68 to −0.04); $I^2=44\%$, $p=0.08$) and anxiety (SMD −0.64, 95% CI −1.05 to −0.24; $I^2=55\%$; eight studies; 258 participants).

Whear *et al*⁸⁵ investigated the effectiveness of mealtime interventions, including music, on BPSD in people with dementia in residential nursing homes or care homes. Eleven studies were identified: one controlled trial, three before/after studies and seven repeated measure time series studies. The results of the studies were described narratively. One before/after study with 22 participants found that music played at mealtime improved physical and verbal, aggressive and non-aggressive, behaviour using the CMAI.

Seitz *et al*⁸⁹ (AMSTAR=6) identified 40 RCTs of non-pharmacological interventions, of which 3 studies with 133 participants^{96 97 104} evaluated music therapy for BPSD of dementia in LTC facilities. Owing to the heterogeneity of the studies (study design, patient populations,

interventions, treatment duration and outcomes measured), the authors did not perform a meta-analysis. The behavioural outcome was measured either with a modified CMAI, Behavioural Pathology in Alzheimer's Disease Rating Scale (BEHAVE-AD) or the NPI. In one study, the music therapy was performed with movement, in a group, for 30 min, twice/week for 4 weeks.⁹⁷ In a second study, the music intervention lasted 30 min, 3 times/week for 6 weeks.¹⁰⁴ And in a third trial, the duration and frequency of individual sessions were not specified, but the therapy lasted 14 weeks.⁹⁶ Two of the three studies employing music found a statistically significant difference between treatment and control groups, but all three were at risk of randomisation bias and two had unclear bias of incomplete outcome data. All the studies were included in Ueda's review.⁸²

The review by McDermott *et al*⁸¹ (AMSTAR=4) searched MEDLINE, EMBASE, PsycINFO, CINAHL, the Cochrane Library, Web of Science, *Journal of Music Therapy* and *Nordic Journal of Music Therapy* and identified 18 studies of which 6 were RCTs (the remaining were non-randomised controlled studies (n=4), before-and-after studies (n=5) and qualitative and mixed-method studies (n=3)). Two trials^{96 100} and the case-control study¹⁰⁴ were already included in the reviews described above.^{29 82} Three RCTs (n=165), two of which were carried out by the same group, measured BPSD using either the NPI or BEHAVE-AD. In one trial, the music therapy (patients and music therapist play musical instruments to express emotions and interact) was performed for 30 min, 3 times/week for 1-month, followed by a 1-month interruption, over 6 months (Raglio 2010). In another study by the same group, the music therapy (singing and body movement with music to stimulate communication) was administered for 30 min, 30 times over 16 weeks.⁹⁶ In the third trial, the therapy was executed for 30 min, 3 times/week for 6 weeks (Svansdottir 2006). McDermott *et al* concluded that evidence for reduction of behavioural disturbance was consistent, but there were no high-quality longitudinal studies that demonstrated long-term benefits of music therapy. Of note, five of the RCTs included in the review were not included in the review by Ueda *et al*.⁸²

Unlike the previous review, Vasilytė and Madison⁸³ (AMSTAR=4) provided a meta-analysis of the effects of music interventions (median=8 weeks; range 2–53 weeks) in patients with dementia, differentiating between different types of interventions (listening, active music therapy, recorded music, live music, selected music, individualised music, classical/relaxation music, popular/native music and group and individual interventions). This SR included 18 studies comprised of 6 RCTs,^{87 90 105–108} 6 CCTs^{88 91 98 102 109} and 6 pre-post-test studies. The outcomes evaluated were behaviour (measured with the CMAI, NPI-Q, Multidimensional Observation Scale for Elderly Participants (MOSES), an agitation checklist or a behavioural chart), affect, cognition and physiology. There was

no statistically significant effect on behaviour (effect size (ES) 1.16, 95% CI –0.65 to 2.98; 8 studies, n=217) or affect (ES 0.38, 95% CI –0.56 to 1.32; 6 studies, n=109), while cognition (ES 1.56, 95% CI 1.11 to 2.01; 4 studies, n=63) and physiology (ES 0.72, 95% CI 0.36 to 1.08; 4 studies, n=88) were affected. Three of the RCTs, and four of the controlled trials, in this review, were also included in Ueda *et al*.⁸²

The review by Wall and Duffy⁸⁴ included 13 studies that were presented narratively. The review was of low quality (AMSTAR score 2).

The review by Chatterton *et al*⁸⁰ evaluated the efficacy of 'live' singing to people with dementia for cognitive, behavioural, physiological and social outcomes. The study received an AMSTAR score of 1.

An additional SR⁷² that aimed to assess the role of the physical environment in supporting person-centred dining in LTC identified four non-randomised studies, with different designs, that evaluated the effect of music on the incidence of agitated behaviours during meal-times, among older adults with dementia, residing in special care units (SCUs).^{110–113} The results of these studies showed that playing music during mealtime reduced the incidence of agitated behaviour.

Online supplementary table 5a describes the type of interventions, the outcomes and the results of the primary studies included in the music therapy reviews.

Dance therapy

Two reviews evaluated dance therapy in patients with dementia.^{114 115} The first review's objective was to evaluate the evidence concerning dancing interventions in physical and mental illnesses compared to other types of interventions or non-specific interventions.¹¹⁵ The review received 3 points in the AMSTAR scoring system and identified 13 small studies reporting results from 11 randomised trials of which only one considered patients with dementia. The trial that considered participants with dementia included 29 participants (mean age 79 years, SD 7.7; 75% women) in a nursing home and evaluated the efficacy of dance and movement therapy delivered in nine sessions, lasting 30 to 45 min each, once-a-week.¹¹⁶ The outcome measures included the word list savings score, the Clock drawing test (for visual spatial ability), the Cookie Theft picture description task from the Boston Diagnostic Aphasia test and the Nurses' Observation Scale for Geriatric Patients (NOSGER). The results did not show any important differences in favour of dance therapy.

The second SR aimed to evaluate the effects of dance (movement) therapy and ballroom dancing, compared to usual care, for adults with physical and mental illnesses.¹¹⁴ The review received only one point on the AMSTAR Scale and identified only one study that investigated the intervention in a population affected by dementia¹¹⁶ and which was also included in the review above.

Snøezelen multisensory stimulation therapy

Snøezelen multisensory stimulation therapy (SMST) comprises multiple stimuli and is aimed at stimulating the primary senses of sight, hearing, touch, taste and smell. The intervention is provided in specially designed rooms, which provide diverse sensory-stimulating effects/material including music, aroma, bubble tubes, fibre optic sprays and moving shapes projected across walls. SMST was investigated by two reviews.^{29 31}

The first was an overview of reviews,³¹ and its evidence for SMST was based on a Cochrane review that included three studies.¹¹⁷ The inclusion criterion was any randomised trial that assessed the efficacy of SMST and/or multisensory stimulation to treat people over 60 years of age suffering from dementia. The outcomes of interest included behaviour, mood, cognition, physiological indices and client–carer communication, as well as short-term effects measured during the sessions or postsession, and longer term benefits measured postintervention and at follow-up.

The three included primary studies evaluated a total of 311 patients with dementia, aged 60 or older. The first was a randomised trial¹¹⁸ that compared eight standardised multisensory programmes with eight standardised activity sessions. Both programmes were implemented on a one-to-one basis, twice-a-week, with each session lasting 30 min. Fifty participants (25 women, mean age 78) with a diagnosis of AD (N=33), vascular dementia (N=7) or a mixed diagnosis (N=10) were enrolled. The objectives of the trial were the immediate effects of SMST on the behaviours of older people with dementia, the carryover effects of SMST on mood and behaviour to day-hospitals and home environments and the maintenance effects of SMST on mood, behaviour and cognition over time. The effects of SMST on behaviour were measured by INTERACT.¹¹⁹ The generalisation effects were measured by three outcome measures: the carryover effect of day-hospitals was measured with the General Behaviour and Community Skills subscales of REHAB (Baker 1988); the carryover effect to home, at midintervention and postintervention, was measured with the Behaviour and Mood Disturbance Scale (BMD) and the Behaviour Rating Scale (BRS) of the Clifton Assessment Procedures for the Elderly (CAPE). The maintenance effect (at the 1-month postintervention follow-up) on behaviours and cognition were measured by REHAB, BMD, the Cognitive Assessment Scale (CAS) of CAPE and Mini-Mental State Examination (MMSE). No significant effects on any scale of behavioural symptoms were found either immediately after intervention or at 1-month follow-up.

The second study¹²⁰ was a quasi-experimental pre-test and post-test design with cluster randomisation performed at a ward level, which compared a 15-month, 24-hour individualised care plan that was integrated with SMST, with 15-month usual care. The study included 136 participants diagnosed with AD, vascular or mixed dementia from three different countries (UK=94 day

patients, the Dutch sample=26 inpatients. Swedish sample=16 inpatients). There was a significant group difference in the mean baseline MMSE scores (data from the UK and the Dutch only) between the SMST group (9.4) and the control group (6.7) ($p=0.01$). All participants attended eight, 30-min sessions on a one-to-one basis according to their group assignment. The sessions were conducted by the same key workers throughout the study period. The following outcomes measured the short-term effects of SMST on behaviours: (1) INTERACT (22-item) measured behaviours during the sessions; (2) INTERACT (12-item) measured behaviours 10 min before and 10 min after the sessions and (3) Behaviour Observation Scale for Intra-mural Psycho-Geriatrics (GIP) measured behaviours that were videotaped during the sessions in the Netherlands sample.

The study showed significant effects on two behavioural items of INTERACT during sessions: enjoying oneself ($MD=-0.74$; 95% CI $(-1.29$ to $-0.19)$; $z=2.62$, $p=0.01$) and bored/inactive ($MD=-0.56$; 95% CI $(-1.11$ to $-0.01)$; $z=1.99$, $p=0.05$). There were no longer term treatment effects of the integrated SMST-care programme on behaviour.

The third study^{121 122} assessed the effects of SMST when integrated into 24-hour daily care on nursing home residents with dementia. A total of 125 patients with moderate or severe dementia and care dependency were recruited from six old age psychiatry wards for pre-test. A cluster randomised design was used to assign the wards to either experimental (integrated SMST-care programme) or control (usual activity) conditions. Twelve old age psychiatry wards in six nursing homes (out of 19 homes) were recruited to the study. At baseline, 125 participants (woman 79%, mean age 84) were recruited and were assigned to experimental or control conditions according to the ward in which they stayed. For the experimental group, participants were given a stimulus-preference screening in 10 weekly one-hour sessions to identify their preferred sensory stimuli. Subsequently, individual SMST-care plans were developed for each participant based on their life history, stimulus preference and discussions from multidisciplinary conferences. Certified nursing assistants (CNAs) used multisensory stimuli in the 24-hour care of the experimental participants. Participants in the control group were provided with individual usual care. A minimum period of 3 months was used for experimental and control conditions.

The short-term effects of the integrated SMST-care programme on behaviours were measured using a modified version of INTERACT, in which six items were deleted and eight new items were added during morning care sessions. The long-term effects of integrated SMST-care programmes on behaviours, mood and interaction were evaluated at the 18-month follow-up using the eight items of GIP for apathy, anxiety and disoriented behaviours, the Dutch version of CMAI for agitated behaviours, physically non-aggressive

behaviour and verbally agitated behaviours and the Cornell Scale for Depression for depressive symptoms. In terms of behavioural disturbances, when compared to the control, the 24-hour integrated SMST-care programme¹²² showed a significant effect on two behavioural items of INTERACT during sessions: enjoying self (MD=-0.74; 95% CI (-1.29 to -0.19); $z=2.62$, $p=0.01$) and bored/inactive (MD=-0.56; 95% CI (-1.11 to -0.01); $z=1.99$, $p=0.05$). There were no longer term treatment effects of the integrated SMST-care programme on behaviour. In terms of mood, there were significant improvements in one mood item of INTREACT during sessions: the SMST group was happier and more content than the control group (MD=-0.84; 95% CI (-1.39 to -0.29); $z=2.98$, $p=0.003$). There were no significant effects of the 24-hour integrated SMST at postintervention. The fourth review scored 6 in the AMSTAR evaluation and investigated different non-pharmacological interventions including SMST for the treatment of BPSD.²⁹ The review identified only one study that was included in the above cited review.¹²² Online supplementary table 6 describes SMST-based interventions, outcomes and results of the primary studies included in the reviews.

Transcutaneous electrical nerve stimulation

TENS is a simple, non-invasive, non-pharmacological intervention commonly used for pain control¹²³ and occasionally for neurological and psychiatric conditions such as drug/alcohol dependency, headaches and depression.³¹ TENS consists of attaching electrodes to the skin and applying an electrical current, whose frequency can vary from low (<10 Hz) to high (>50 Hz).

Two reviews were identified. One review that evaluated current treatment options for sleep disturbance in AD scored 3 in the AMSTAR evaluation.¹²⁴ Different non-pharmacological interventions were considered, including bright light therapy, behavioural and multifaceted interventions (combined increased daytime physical activity and exercise, decreased daytime in-bed time, daily sunlight exposure, structured bedtime routine and decreased night-time noise and light) and TENS. For the latter intervention, only one randomised trial of 19 nursing home residents was identified. The study did not evaluate behavioural outcomes.

A Cochrane review that was included in O'Neil's review³¹ was also considered.¹²⁵ The review was focused only on RCTs that enrolled inpatients and outpatients of any age (with or without caregivers), with a diagnosis of dementia. The outcomes of interest included visual and verbal short-term and long-term memory, semantic verbal fluency, circadian rest-activity rhythm, affect/depression, level of independent functioning, adverse effects and dropouts due to inefficacy. The review identified and included nine trials that were performed in Japan and the Netherlands. The Dutch studies were performed by the same group of authors.¹²⁶⁻¹³¹ These studies were randomised placebo-controlled trials, and

the participants were chosen from a group of 350-500 residents of a residential home for older people. The age range of the participants was ~70 to mid-90 years and were mostly women (>80%). All participants met NINCDS-ADRDA criteria for the clinical diagnosis of probable AD; most participants had early AD, but some had moderate AD. Participants generally had scores of 17 or less on the Hamilton Depression Rating Scale. All included studies used a similar TENS protocol, except the most recent one published in 2002, which addressed cranial electrostimulation.

The remaining three publications were performed by a group of authors from Japan and describe the results of the same study.¹³² The study design was a double-blind crossover and, in contrast to the Dutch studies, participants were thought to have multiinfarct dementia or AD and were selected on the basis of irregular sleep-wake patterns in conjunction with nocturnal behaviour disorders and/or dementia. Twenty-seven participants completed the study. The intervention used a HESS-10 stimulator with rectangular pulse waveforms at a frequency of 6-80 Hz, a pulse duration of 0.2 ms maximum, 256 μ Amps and an amplitude of 6-8 V. The outcomes evaluated were sleep disorder, motivation, behaviour disorder, intelligence, emotion, language, neurological signs, subjective symptoms and activities of daily life. All of these were rated on a five-point scale: absence of the related symptom, 0; mildly disturbed, 1; moderately disturbed, 2; markedly disturbed, 3 and severely disturbed, 4. Of the nine studies, only three could be included in a meta-analysis for a combined total of 63 participants. Two of these studies were conducted in the Netherlands, and one was conducted in Japan. Results, however, were inconclusive. It should be noted that none of the other studies mentioned adverse effects, although it is unclear if adverse events were monitored.

Online supplementary table 7 describes TENS-based interventions, outcomes and results of the primary studies included in the reviews.

Cognitive/emotion-oriented interventions

Cognitive stimulation

Cognitive stimulation involves a variety of pleasurable activities, such as word games, puzzles, music, cooking, gardening and discussing past and present events, and is usually carried out by trained personnel with small groups of four to five people. It lasts for 45 min, minimally 2 times/week. It is based on Reality Orientation, which was developed in the 1950s to counteract the confusion and disorientation of older people during hospitalisations. Seven reviews were identified.¹³³⁻¹³⁹

Woods 2012¹³³ (AMSTAR score=10) was a Cochrane review that identified 15 RCTs that used cognitive stimulation for people with dementia. The authors stated that most of the studies were of low quality, but that generally, investigators had taken measures to protect against

the risk of allocation concealment bias. In a meta-analysis of three trials^{140–142} (n=190 participants), the intervention had no effect on problem behaviours (SMD -0.14, 95% CI -0.44 to 0.17; $I^2=0\%$, $p=0.57$).

The review by Aguirre *et al* in 2013¹³⁴ (AMSTAR score=5) evaluated the effectiveness of cognitive stimulation in patients with dementia and identified nine RCTs. Three trials that considered behaviour-related outcomes were identified. These trials were already included in Woods's review¹³³ and reached the same conclusion.

Alves *et al* in 2013¹³⁵ (AMSTAR score=4) identified four RCTs of cognitive interventions for AD patients. Only one trial that measured BPSD as an outcome was identified. The study population was composed of 32 patients with a score between 10 and 24 on the Mini Mental State Examination, no history of antidepressant medication and a total NPI score >5 points arising from at least 2 domains of behaviour. The cognitive stimulation intervention was administered individually and focused on a set of tasks requiring executive functions and working memory. The study found a statistically significant reduction of BPSD (MD -2.06; 95% CI -2.91 to -1.21).

The study of Carrion *et al* in 2013¹³⁶ (AMSTAR score=4) found 17 RCTs of cognition-oriented interventions (reality orientation and skills training) for dementia sufferers. Challenging behaviour was evaluated in only two trials (n=156 and n=44, respectively) that employed the two categories of cognitive interventions, using the NPI and the Revised Memory and Behaviour Problems Checklist. In both RCTs, the intervention group had a smaller increase in change from baseline compared to the control group. Owing to the heterogeneity among the studies, the authors decided a meta-analysis was inappropriate.

Yu 2009¹³⁷ (AMSTAR=3) included 15 studies (9 RCTs, 5 CCTs and 1 before–after study), in addition to 5 case studies and 3 undefined studies, all of which investigated different types of cognitive interventions for AD and dementia. The only study, a CCT (n=32 with early-stage AD), that evaluated the effect of cognitive stimulation on behavioural disturbances, showed larger improvement than the cognitive training group.

Olazarán *et al* in 2010¹³⁸ (AMSTAR=4) identified 179 RCTs of diverse types of non-pharmacological interventions for AD patients and examined problem behaviour, mood, QoL, cognition, ADLs, mechanical restraint and institutionalisation of patients and mood, psychological well-being and QoL of CGs. The authors performed a meta-analysis of three low-quality RCTs to determine the effect of cognitive stimulation on problem behaviour and mood. There was a non-statistically significant reduction in problem behaviour (group session cognitive stimulation (ES=0.61; 95% CI 0.09 to 1.12)). The primary study by Baines *et al*¹⁴⁰ was included in the Woods¹³³ review above, while the study by Robichaud *et al*¹⁴³ was included in the review by Kim¹⁴⁴ which examined behaviour management techniques described below.

Thirty-three RCTs, employing cognitive interventions for cognitively impaired individuals (dementia and mild cognitive impairment), were identified in Kurz *et al*¹⁴⁵ (AMSTAR score=2). Twelve of these trials examined behavioural disturbances, but only three studies found a significant effect of the intervention.

Zientz *et al*¹³⁹ (AMSTAR score=2) identified three studies (two RCTs and one RCT or CCT; n=124 participants) of caregiver-administered cognitive stimulation for individuals with AD. One of the randomised trials (n=16) found that individuals who received the intervention displayed fewer behavioural problems compared to those who had not been given the intervention.

Online supplementary table 8 describes cognitive stimulation-based interventions, outcomes and results of the primary studies included in the reviews.

Reminiscence therapy

Reminiscence therapy is a non-pharmacological intervention that involves the discussion of past experiences, events and activities with family members or other groups of people. The intervention uses materials such as photographs, books, old newspapers and familiar items from the past to inspire reminiscences and facilitate people to share and value their experiences. Three reviews assessed reminiscence therapy as a non-pharmacological intervention to treat agitated behaviour in patients with dementia.^{29 146 147}

The first review²⁹ received the highest score (AMSTAR score of 6) and considered all non-pharmacological interventions to treat relevant outcomes in patients with dementia. The review identified two small studies involving a total of 107 patients^{148 149} performed in care facilities. The NPI and the Clifton Assessment Procedures for the Elderly-Behavioural Rating Scale (CAPE-BRS) were used to measure BPSD. Seitz *et al*²⁹ reported that this outcome was unaffected in one study,¹⁴⁹ while the effect of the intervention was unclear in the other study.¹⁴⁸

The second review¹⁴⁷ was focused only on reminiscence therapy as a sole treatment of behavioural outcomes for patients with dementia. The review was of low methodological quality (AMSTAR score=3). The results were presented in a narrative synthesis. The review included five trials with a before–after design, containing 258 patients affected by dementia. The studies considered different interventions. Two studies (one with 31 participants (Haight 2006)¹⁵⁰ and the other with 17 participants (Morgan 2010¹⁵¹)) assessed a life review or story approach and found significant improvements in depression, communication, positive mood and cognition. The third study (101 participants (Lai 2004¹⁵²)) evaluated specific reminiscence, which produced a life-story book using personalised triggers for each person's life history. No significant differences were observed between groups except for outcomes such as well-being and social engagement. The remaining two trials (involving 73 participants¹⁵³) and 36 participants¹⁵⁴) evaluated individual reminiscence approaches.

One study used six weekly sessions, which focused on a particular life phase, such as childhood or family life, while the other study used a basket of visual and auditory activities, based on five themes, such as musical instruments, designed to stimulate reminiscence. No significant differences were observed between the groups in terms of behavioural outcomes.

The third review¹⁴⁶ focused on whether reminiscence therapy could alleviate depressive symptoms in adults with dementia, but its methodological quality was extremely low (AMSTAR score=1). Four primary studies with a pre-post-test design were included and were described individually, three of which were randomised trials and one of which comprised a single group.

Online supplementary table 9 describes reminiscence therapy interventions, outcomes and results of the primary studies included in the reviews.

Validation therapy

Validation therapy is based on the general principle of the acceptance of the reality and personal truth of another person's experience and incorporates a range of specific techniques. Validation therapy is intended to give the individual an opportunity to resolve unfinished conflicts by encouraging and validating the expression of feelings. The specific interventions and techniques are based on a synthesis of behavioural and psychotherapeutic methods. The approach can be used as a structured therapeutic activity in a group setting, usually lasting several weeks, or it can be conducted individually as part of an ongoing approach to facilitate communication as a supplement to group work. The validation therapy techniques comprised non-threatening, simple concrete words; speaking in a clear, low and empathic tone of voice; rephrasing and paraphrasing unclear verbal communication; responding to meanings through explicit and implicit verbal and non-verbal communication and mirroring verbal and non-verbal communication.

One Cochrane review that evaluated the effectiveness of validation therapy to reduce BPSD was identified (AMSTAR score=7).¹⁵⁵ The review included only randomised trials of participants over 65 years of age, diagnosed with Alzheimer's disease, dementia or other forms of cognitive impairment, according to ICD 10, DSM IV or comparable criteria. The outcomes of interest were cognition, behaviour, emotional state and activities of daily living. The review, updated in 2005, included three randomised trials (n=155 participants).^{156–158} Another SR¹⁵⁹ that evaluated the effective characteristics of residential LTC settings for people with dementia identified one trial¹⁵⁸ that was included in the Cochrane review.¹⁵⁵

Primary studies

Among the primary studies, the first study¹⁵⁶ (n=31) was performed in a nursing home and used an intervention

(30 min once-per-week for 6 weeks) that included activities such as discussion of a previously agreed subject, singing and movement, followed by a closing ritual and refreshments. Behaviour was measured with the Behaviour Assessment Tool. The control groups consisted of reminiscence therapy, which followed the guidance of a reality orientation manual (cues such as flannel boards and calendars were used to promote orientation) and usual care. At 6 weeks, validation therapy was associated with a decrease of problem behaviours (MD=-5.97, 95% CI -9.43 to -2.51; $p<0.001$; based on an analysis of participants who completed the study).

The second study¹⁵⁷ enrolled 36 patients with moderate-to-severe disorientation of which 25 had a diagnosis of dementia. The study was performed in a LTC institution in the USA. The validation therapy was performed twice-a-week for 9 months; details of the validation therapy were not given. Agitation was measured using the Minimal Social Behaviour Scale (MSBS; Farina 1957) where a reduction in score indicated improvement. No effects on behaviour were detected.

The last study¹⁵⁸ was carried out in 'skilled-care nursing homes' in the USA. In this study, patients were included if they had at least a moderate level of dementia (assessed by the Short Portable Mental Status Questionnaire—SPMSQ—and the Validation Screening Instrument) and displayed problem behaviours, such as physical aggression. Validation therapy (four meetings lasting 30 min per week for 52 weeks) was composed of groups divided into four sessions of 5–10 min each. The first session included introductions, salutations and singing. The second session involved conversation regarding a subject of interest; recalling past events was promoted. The third session comprised an activity programme and singing or poetry. The fourth session involved refreshments and individual goodbyes. Agitation was measured with the CMAI,¹⁶⁰ carried out as CMAI(N) nurse observed and CMAI(O) non-participant observed. The authors reported that depression (MOSES) decreased at 12 months (MD -4.01, 95% CI -7.74 to -0.28; $p=0.04$, based on an analysis of participants (66 out of 88) who completed the study. Online supplementary table 10 describes validation therapy interventions, outcomes and results of the primary studies included in the reviews.

Simulated presence therapy

SPT involves the use of video/audiotapes made by family members containing scripted 'telephone conversations' about cherished memories from earlier parts of a person's life, in an effort to stir remote memory, improve behavioural symptoms and enhance the quality of life among people with dementia.¹⁶¹ Two SRs were identified.^{30 162}

The first review was written by only one reviewer and scored 3 on the AMSTAR Scale. The review was aimed at investigating the effectiveness of SPT for challenging

behaviours in dementia. The review searched PubMed, PsycINFO and the Web of Science, conducted hand searches of relevant articles and considered for inclusion, studies that reported pre-test and post-test, or pre-test and during-test data for SPT for challenging behaviours. The SPT consisted of audio or videotapes prepared by a spouse, family members, the caregiver, a psychologist, a surrogate or researchers. Of the seven included primary studies, only the data from four could be pooled, showing an overall mean effect of 0.70, with a 95% CI of 0.38 to 1.02, but with statistically significant heterogeneity ($I^2=71\%$, $p=0.02$).

The second review examined the efficacy of any non-pharmacological intervention (including SPT) to reduce BPSD in patients with dementia.¹⁶² After searching the databases MEDLINE, CINAHL, PsycINFO, EMBASE, Dissertations International and the Cochrane Database of Systematic Review, from 1974 to May 2008, the review identified only two studies that were included in the Zetteler review above.³⁰ Online supplementary table 11 describes SPT, outcomes and results of the primary studies included in the reviews.

Behavioural management techniques

There is a multitude of behavioural interventions that constitute behavioural management techniques, which include behavioural or cognitive-behavioural therapy, functional analysis of specific behaviour, individualised behavioural reinforcement strategies, communication training and other therapies such as habit training, progressive muscle relaxation and token economies. These behavioural interventions can be realised either with the patient or by training caregivers to perform the intervention with the patient.

One overview of reviews and four SRs that considered behavioural interventions were identified. The overview of reviews by O'Neil 2011³¹ identified three SRs, and after performing additional searches of primary studies, included nine randomised trials.^{163–171} The overview authors' conclusions were in support of behavioural management techniques as effective interventions for behavioural symptoms of dementia although they admitted there were mixed results. In addition, the authors highlighted some concerns regarding the variety of specific interventions and methodological limitations in many studies and advocated additional research with carefully assessed outcomes.

A Health Technology Assessment (HTA)¹⁷² report that aimed to evaluate the clinical and cost-effectiveness of sensory, psychological and behavioural interventions to manage agitation in older adults with dementia, systematically searched and identified four randomised trials.^{166 173–175} The intervention in all four trials was caregiver-based. The HTA authors concluded that the evidence in favour of the behavioural management techniques was limited.

A Cochrane review¹⁷⁶ aimed to assess the effects of functional analysis-based interventions for people with

dementia (and their caregivers) living in their own home or other settings and identified 18 randomised trials. The development of the intervention was driven by various approaches and theories, including knowledge and/or training approaches, the stress-coping model, the progressively lowered stress threshold model and problem-solving approaches. In addition, the time frame in which the intervention was delivered varied from 9 days to 18 months and the number of sessions used to deliver the intervention varied widely, from 1 to 2 sessions to more than 10 sessions. Of the 18 studies included,^{164–168 173 174 177–187} the authors were able to meta-analyse data from 4 trials,^{178 180 182 188} of which one contained unpublished data. There were no significant reductions in the incidence of challenging behaviours reported postintervention in four family care studies (SMD 0.02, 95% CI –0.13 to 0.17, $p=0.80$, $N=722$).

Among 179 RCTs of diverse types of non-pharmacological interventions for AD patients, identified by Olazarán 2010¹³⁸ (AMSTAR score=4), the authors performed a meta-analysis of three low quality RCTs of behavioural interventions (analysis and modification of antecedents and consequences of behaviour) and found a statistically significant reduction in problem behaviour (ES=0.57, 95% CI 0.21 to 0.92; 3 trials; $n=167$). The same authors carried out another meta-analysis of four low-quality RCTs of care staff training in behavioural management and found a reduction in problem behaviour (ES=0.22, 95% CI 0.02 to 0.43; 4 trials; $n=370$).

Two primary studies examined emotion-oriented care. The first study¹⁸⁹ was a RCT of NH residents ($n=146$ older residents with AD, mixed AD and vascular dementia and dementia syndrome; mean age 84). The intervention of emotion-oriented care was associated with less anxious behaviour in the group of residents who needed less assistance/care compared to similar residents in the usual care group. The second study¹⁹⁰ was a cluster randomised study of residential care homes ($n=16$ homes; $n=151$ residents). The authors reported that there was no statistically significant effect of the intervention on any behavioural outcome, including behavioural problems. Teri 2000¹⁷⁴ was included in the HTA,¹⁷² Gormley 2001¹⁷³ and Teri 2005¹⁶⁶ were included in the Brodaty 2012 review;¹⁹¹ Gonyea 2006¹⁸³ was included in reviews in behaviour management techniques and McCallion 1999 and Teri 2005 were included in Eggenberger 2013.¹⁹²

Eggenberger 2013¹⁹² (AMSTAR score=3) aimed to evaluate interventions that were designed to enhance communication or interaction in dementia care, in any setting. Review authors identified 12 studies (7 randomised trials, 2 controlled clinical trials and 3 before-after studies) that focused on communication training for staff in institutions and family caregivers at home. In institutional settings, the results on challenging behaviour, of residents with dementia, were not consistent.

Four studies reported a significant reduction of challenging behaviour.^{171 193 194} McCallion *et al.*¹⁷¹ for instance, demonstrated a decrease of physically aggressive behaviour (15.16 (SD 9.81) to 12.21 (SD 8.31), $p<0.001$) and a reduced mean occurrence of verbally aggressive behaviour in patients with dementia (16.22 (SD 10.31) to 12.88 (SD 8.39), $p<0.001$). In addition, one trial demonstrated a significant decrease of residents' agitation during care routines ($F(1.7=5.12, p<0.05)$).¹⁹⁴ Conversely, three studies reported no effect on challenging behaviour of people with dementia.^{195–197} Only one trial¹⁶⁷ was included in the Brodaty 2012 review.¹⁹¹

Kim *et al.*¹⁴⁴ conducted a review to assess the effectiveness of occupational therapy on behavioural problems and depression in patients with dementia. MEDLINE, CINAHL, ProQuest and The Cochrane Library were searched up to the end of March 2011. The AMSTAR score was 7. The authors defined occupational therapy as an application of 'activity analysis, caregiver training, sensory stimulation, behaviour control skill teaching, physical and social environmental modification, cognitive training, and purposeful activity'. The review identified nine randomised trials with a total of 751 participants. On the basis of the type of intervention, the authors categorised four studies^{118 120 143 198} as sensory stimulation, three studies^{198–200} as functional task activities and two studies^{200 201} as environmental modification. The authors performed a meta-analysis of the trials with occupational therapy-based sensory stimulation and found an ES of 0.32 (95% CI 0.04 to 0.59; 250 participants; no significant heterogeneity). No significant effect was detected for OT-based functional task activities (0.15, 95% CI –0.17 to 0.47; 203 participants) or environmental modification (0.13, 95% CI –0.09 to 0.36; 298 participants).

Primary studies

Overall 22 trials were evaluated in the 6 reviews that were included. Except for one study performed in Taiwan, all the studies were carried out in Europe, the USA and Australia. Thirteen studies were performed in family care settings.^{164 167 168 173 174 178 180 182–187} Three studies with a total of 740 residents were conducted in care homes.^{165 179 181} Finally, one study was located in an assisted living setting¹⁶⁶ and the other in a hospital setting.¹⁷⁷

Characteristics of the interventions varied greatly across the trials. Fifteen trials were focused on enhancing communication skills in family and formal caregivers. Eighteen trials focused on functional activity of which four were described as a behavioural management intervention. The intervention in one trial involved caregiver training on verbal or non-verbal communication focused on activities of daily living. Another trial was dedicated to teaching participants the basic technique for progressive muscle relaxation.¹⁷⁰ Time delivery of the intervention also varied widely. However, as noted by Moniz-Cook, the intervention delivery was determined

by setting: the interventions in care homes were provided weekly and lasted for 6 months.¹⁷⁶ In one family care study, the intervention was provided in just 4 sessions over 8 weeks.¹⁷³ Follow-up data varied from a few weeks to 24 months.

Setting-based description

Family care. In this setting, family caregivers assisted people with dementia at home, with or without support from formal caregivers, healthcare workers and adult day care centres. Thirteen trials were conducted in a family care setting.^{164 166 168 173 174 176 178 180 182–185 187 200 201}

Six of these trials investigated an intervention that was focused on enhancing communication skills of the caregiver. The duration of the intervention ranged from 3 weeks¹⁸⁴ to 12 months.¹⁷⁸ The number of weekly sessions administered were, according to a classification proposed by Moniz-Cook 2012,¹⁷⁶ high (>10 session) in three trials,^{164 178 180 185} moderate-high (6–10 sessions) in one trial,¹⁸⁵ moderate (3 to 5 sessions) in one trial¹⁸² and minimal (1 to 2 sessions) in one trial.¹⁸⁴ The participants who delivered the interventions varied from trial to trial: occupational therapists;¹⁸² trained nurses or social workers;¹⁸⁰ professionals specialised in the REACH programme;¹⁷⁸ healthcare professionals supervised by an old age psychologist;¹⁶⁴ psychologists¹⁸⁵ or trial investigator together with an experienced nurse.¹⁸⁴

Of the 13 trials in the family care setting, 4 investigated a behavioural intervention that was focused on providing support to the caregiver. The interventions lasted from 5 weeks¹⁸³ to 18 months,¹⁸⁶ with the number of sessions that varied from 4¹⁸⁶ to 8 sessions,¹⁸⁷ with home visits^{176 187} and associated with or followed by telephone contacts.^{166 168} Overall, the intervention dosage was high for three trials,^{166 168 176} medium-high in one trial¹⁸⁷ and moderate in one trial.¹⁸³ The interventions were delivered by different healthcare experts: community mental health nurses;¹⁷⁶ therapists;¹⁸⁷ occupational therapists;¹⁶⁸ community consultants trained by an old age psychologist.¹⁶⁶

The remaining two trials evaluated behavioural management techniques. Teri 2000¹⁷⁴ compared the intervention consisting of eight weekly and three biweekly sessions (high-intensity intervention) with pharmacological interventions or placebo. The intervention was provided by a therapist with a master's degree and 1-year clinical experience, but was not reported in detail. The postintervention evaluation started at 4 months, and the follow-up lasted beyond 12 months. The second study¹⁷³ did not completely describe the intervention for behavioural management. The intervention was delivered in four sessions (moderate intensity) over 8 weeks by the trial investigator.

In terms of results, no statistically significant change in the incidence of challenging behaviours was observed in any of the studies. Moniz-Cook 2012 meta-analysed data of four studies (N=722), but did not find any difference

among the groups (SMD 0.02, 95% CI -0.13 to 0.17, $p=0.80$; $I^2=0\%$).^{168 178 180 182} At follow-up of 6 months, two studies did not show any significant effect of behavioural management techniques.^{168 180}

When the frequency of challenging behaviours was examined, none of the studies detected a significant difference even when a meta-analysis, using the data from 10 studies, was performed (SMD -0.05, 95% CI -0.17 to 0.07).

Assisted living: In this setting, people with dementia lived in a residence, did not require full-time nursing care, but needed assistance with some ADLs, such as bathing, dressing and eating. Family members could still act as intermittent caregivers during visits by providing different types of support for ADLs, instrumental ADLs (eg, laundry washing, room cleaning, transportation to a doctor's office), socioemotional support (eg, talking, reminiscing, socialising), monitoring care provision or advocating.²⁰² One study evaluated a behavioural management intervention to improve caregiver training to manage residents with dementia.¹⁶⁶ The intervention intensity was medium-high, delivered by a clinical psychologist and graduate nursing students who performed two half-day group workshops and four individualised sessions with a follow-up 2 months after the termination of the intervention. Results for residents showed a statistically significant effect, in intent-to-treat analyses, in favour of the STAR-caregivers (STAR-C) intervention, general behavioural disturbance (measured by the Revised Memory and Behaviour Problems Checklist (RMBPC), NPI and ABID) and depression.

Residential care: This setting referred to assisted living residences and nursing homes. The latter included facilities for people with dementia who needed significant nursing care. Three cluster randomised trials were conducted in residential care with a total of 743 residents.^{165 179 181}

In 15 residential care sites across metropolitan areas in Sydney (Australia), Chenoweth *et al*.¹⁷⁹ examined the efficacy of person-centred care versus usual care. The intervention was a high-intensity, person-centred care, based on the needs-driven model in which staff, selected by managers, administered training sessions to caregivers. The topics covered during the sessions were derived from Bradford University's training manual. The duration of the intervention was 4 months, and the overall follow-up was 8 months. The total number of residents enrolled was 289. During follow-up, the mean agitation score (measured with the CMAI) in the person-centred care group decreased significantly, from 47.5 (9.1) at baseline, to 37.2 (9.1) at 6 months ($p=0.01$), compared to usual care in which agitation increased from 50.3 (6.8) at baseline to 57.7 (6.8) at 6 months (p value not reported).

In 12 residential homes, Fossey 2006¹⁸¹ allocated 346 residents to an intervention that consisted of training and support delivered to nursing home staff over 10 months, focusing on person-centred care and skill

development for the management of agitated behaviour in dementia. The comparison intervention was usual care. The high-intensity intervention was delivered during the whole period of follow-up (12 months) by a psychologist, an occupational therapist or a nurse supervised weekly by the trial investigators. The study's main outcome measure was mean levels of agitated and disruptive behaviour measured with the CMAI, but no significant difference between the groups was detected.

In 10 residential homes, Proctor 1999¹⁶⁵ allocated 120 patients to a staff-based intervention or usual care. The intervention, of high-medium intensity, consisting of training on "psychosocial management of residents" behavioural problems, was delivered through seven, 1-hour seminars by members of the hospital outreach team and psychiatric nurse during the whole period of follow-up (6 months). The seminars covered topics that the staff had identified to improve their knowledge and skills (eg, management of dementia, aggression, etc). The Crichton Royal Behavioural Rating Scale was used to assess behavioural characteristics of residents (0=no problems, 38=severe problems). In addition, the geriatric mental state schedule and the diagnostic algorithm AGECAAT (Automatic Geriatric Examination for Computer-Assisted Taxonomy) were used to assess the effect of the intervention on residents' organic and depressive symptoms. Despite the control group having mean scores on the Crichton Scale higher than the intervention group at follow-up, this difference was not statistically significant (mean score -0.7 (-3.0 to 1.6)).

Although the clustered trials reported different types of interventions, intensities, durations and follow-up times, Moniz-Cook *et al*.¹⁷⁶ attempted an analysis using two studies and found a significant reduction in behavioural disturbances (SMD, -0.21, 95% CI -0.39 to -0.03; $p=0.02$; $I^2=9\%$).

Online supplementary table 12 describes behavioural management technique-based interventions, outcomes and results of the primary studies included in the reviews.

Multicomponent interventions

Integrated interventions combining psychiatric and nursing home care

Collet 2010²⁰³ (AMSTAR score=5) carried out a SR in MEDLINE, PsycINFO and PubMed to determine the efficacy of interventions that combined psychiatric and nursing home care in nursing home residents. The authors identified 4 RCTs ($n=371$ participants), 1 retrospective cohort study and 3 prospective case studies. All the studies used tailored treatment plans that combined psychosocial, nursing, medical and pharmacological interventions. The results of the RCTs were described narratively. Three out of the four randomised trials reported an improvement in behaviour and mood, while

one trial found no difference among the groups (online supplementary table 13).

Combination of environmental sensory stimulation

A SR²⁰⁴ that evaluated the effective characteristics of residential LTC settings for people with dementia identified one controlled clinical trial.²⁰⁵ The intervention in this trial was provided in five nursing homes and consisted of 15 agitated participants with dementia taking showers, 15 agitated participants with dementia taking walks in an environment where natural elements such as large bright pictures coordinated with audio, including bird songs, bird pictures, the sound of water flowing gently, as well as food (such as banana, pudding and soda). The control group consisted of 15 other agitated participants with dementia that received only usual care. Agitation was measured with a modified version of CMAI. The analysis showed a significant decline in agitation in the treatment group with respect to the comparison group.

Combination of music and hand massage

Another review⁷² that aimed to assess the role of physical environment in supporting person-centred dining in LTC identified another trial²⁰⁶ that was not included in the previous reviews. This trial applied an experimental 3×3 repeated measures design and included 41 residents with dementia living in three SCUs. Participants were mostly women (78.0%), with a mean age of 84.5 years (SD=6.0). Residents in the treatment group received each of three treatments (hand massage, favourite music and the combination of both) with each treatment lasting 10 min; the control group did not receive any treatment. The CMAI was used to measure agitation. The results showed that each single and combined treatment were effective in significantly decreasing agitation immediately following the intervention and one-hour postintervention.

Online supplementary table 13 describes multicomponent interventions, outcomes and results of the primary studies included in the reviews.

Other interventions

Exercise therapy

The systematic search identified two reviews^{207 208} that evaluated the efficacy of only exercise as a therapeutic intervention.

The review by Potter *et al*²⁰⁷ received 6 points in the AMSTAR assessment and identified 13 randomised trials that evaluated the effects of physical activity on physical functioning, quality of life and depression in older people with dementia. Only four of these trials investigated depression as an outcome using four different rating scales (Geriatric Depression Scale (GDS15); Montgomery-Asberg Depression Rating Scale (MADRS); a Dutch Evaluation scale for older patients (subscale used) and the CSDD) and two trials measured behavioural disturbances (NPI and Stockton Geriatric Rating Scale).

The review authors stated that the methods of randomisation were clear and adequate in six of the trials with only three of these also providing methods of allocation concealment; eight of the trials reported information regarding losses to follow-up and six trials declared intention-to-treat analysis.

The first study, Burgener 2008,²⁰⁹ was a small trial (n=43) carried out in community-dwelling older people with dementia. The intervention was multimodal comprising Tai Chi (sitting and standing; 60 min, 3 times-a-week for 40 weeks) and cognitive-behavioural therapies. Depressive symptoms were measured with the GDS15. The authors reported that at 20 weeks of observation, there were no statistical differences between the groups.

The second study, Rolland 2007,²¹⁰ was a larger trial (n=134) carried out in nursing homes. Participants performed exercises including stretching, walking, strength, flexibility and balance training for 60 min, 2 times/week for 40 weeks. Depression was evaluated using the MADRS. After 12 months of observation, the MADRS score (13.4±8.0) was higher in the intervention group than in the control group (14.8±7.2), but without any statistical difference.

The third study¹⁰³ was also a small study (n=25) conducted in a psychiatric hospital. The intervention was composed of strength, balance and flexibility exercises with music, 30 min daily for 12 weeks. Depression was measured in older patients with the subscale *Beoordelingsschaal voor Oudere Patienten*. At 3 months follow-up, no significant difference in depressive behaviour was observed.

The last study¹⁶⁴ was a larger trial (n=153) that enrolled community-dwelling patients and their caregivers. The exercise intervention, for patients, comprised aerobic, endurance, strength, balance and flexibility training, 30 min twice weekly, reducing to twice monthly, for 23 weeks. Caregivers were given training in behavioural management techniques. The CSDD was used to assess depression. At a 2-year follow-up, the mean difference was 2.14 (95% CI 0.14 to 4.17) and statistically significant in favour of the intervention. The four trials used different types of interventions, outcome measures and follow-up times that hindered the possibility of performing meta-analyses.

The two randomised trials^{103 210} that considered behavioural disturbances used the NPI and Stockton Geriatric Rating Scale, respectively.

The second review by Thuné-Boyle *et al*²⁰⁸ received an AMSTAR score of 2 and included six studies comprising two small randomised trials (n=31), two prospective design and two repeated measures studies that examined the effect of exercise on BPSD. In the first trial (Hokkanen 2003), the exercise intervention consisted of 16 sessions of dance and rhythmic movement lasting 30–45 min, once-a-week. This trial was already discussed in the dance section. The second trial²¹¹ aimed to assess the efficacy of a home-based exercise intervention programme to improve the functional performance of

patients with AD. The intervention consisted of a daily programme of aerobic, balance and flexibility and strength training, given to patients and caregivers. Depression and apathy were measured using NPI and the CSDD at 6 and 12 weeks. Online supplementary table 14 describes exercise therapy, outcomes and results of the primary studies included in the reviews.

Animal-assisted therapy

One review²¹² performed a comprehensive literature search in PubMed, EMBASE and PsycINFO to identify pertinent studies that evaluated the efficacy of animal-assisted therapy (AAT) in older patients with dementia or other psychiatric disorders. The authors identified 23 eligible studies of which 18 recruited patients with dementia, but only 10 studies investigated the effect of AAT on BPSD. The design of the studies was as follows: 3 case-control and 7 repeated measures (eg, interrupted time series analysis) studies. Overall, the authors concluded that AAT may have positive influences on patients with dementia by reducing the degree of agitation and improving the amount and quality of social interaction. However, they advocated more research examining the issue of optimal AAI duration, frequency of sessions and suitable target group.

Primary studies

Churchill *et al.*²¹³ included 28 residents of three SCUs with dementia (25% women; mean age 83.8 years; dementia evaluated with Bourke Dementia Rating Scale). The authors administered pet-therapy visits during the difficult 'sundown' time to examine the effect on residents with a history of agitated 'sundowning' behaviour. The active group was exposed to 30-min interaction with an investigator and a dog, which ameliorated agitated/aggressive behaviour measured with the Agitated Behaviours Mapping Instrument Scale. However, the study did not report the p values. In addition, the variability in resident response over time after the departure of the dog was not explored.

The effect of dog-based AAT was also evaluated in another special care unit. McCabe *et al.*²¹⁴ enrolled 22 participants with dementia (women 68%; mean age 83.7, range 68–96 years). The study introduced a resident dog and agitated behaviour was measured using the Nursing Home Behaviour Problem Scale. Data were collected 1 week before and for the first 4 weeks after introduction of the dog. The authors reported a significant reduction in daytime behavioural disturbances among residents, but not during evening shift.

In a small pilot study, Richeson²¹⁵ evaluated visiting therapy dogs in 15 residents with dementia (14 women; age range 63–99 years; dementia MMSE mean score: 3.9; 26% with depression). The session with visiting therapy dogs lasted 1 hour daily for 3 weeks. Agitated behaviour, measured with the CMAI, decreased significantly after 3 weeks and increased significantly after 2 weeks washout subsequent to the end of AAT.

Libin and Cohen-Mansfield²¹⁶ assessed the efficacy of a robotic cat (NeCoRo) and a soft toy cat in reducing agitated behaviour in nine women with moderate dementia in nursing homes. The intervention consisted of two, 10-min interactive sessions on different days. The robotic cat produced a significant increase in pleasure and interest, but did not reduce agitation. Conversely, the soft toy cat significantly reduced agitation.

Motomura *et al.*²¹⁷ included 8 women (mean age 84.8 years) residing in a nursing home and evaluated the efficacy of AAT, consisting of two dogs visiting for 1 hour, over four consecutive days, to reduce apathy or irritability. The outcomes were measured using the Geriatric Depression Scale, Physical Self-Maintenance Scale and MMSE. The intervention did not show any significant change on any of the outcomes evaluated.

Sellers *et al.*²¹⁸ included four residents with dementia to evaluate the efficacy of a visiting dog. Agitation was measured with the Agitated Behaviours Mapping Instrument and Social Behaviour Observation Checklist. The authors reported that the intervention reduced agitated behaviour during treatment and increased observed social behaviour, but data and p values were not reported.

Dining room environment

Two small (n=38) pre-post studies included in Whear's review⁸⁵ examined the effect of improved lighting and table-setting contrast in a dining room environment. One study²¹⁹ (Brush 2002; n=25) found a positive effect on problem behaviours using the Meal Assistance Screening Tool, while the other study²²⁰ found a statistically significant reduction in daily agitation.

Special care units

In a Cochrane review, Lai 2009 (AMSTAR=8) examined SCUs for dementia individuals with behavioural problems. SCUs are characterised by trained staff, special care programmes, an altered physical environment and involvement of families. This SR included one quasi-experimental study and seven observational studies (six prospective cohort studies and one prospective case-controlled study). The absence of randomised trials is likely a consequence of important practical and ethical issues in applying this methodology in older participants with dementia and behavioural problems. Only one case-controlled study evaluated agitation and used NPI and CMAI to measure the outcome in 65 participants with dementia.²²¹ The results showed no significant changes in outcomes at 3 months; however, there were small, but significant improvements in the NPI score in favour of the SCU group at 6 months (WMD -4.30 (95% CI -7.22 to -1.38), 12 months (WMD -4.30 (95% CI -7.22 to -1.38)) and 18 months (WMD -5.40 (95% CI -9.16 to -1.65)). The same study also evaluated the effect of SCU on mood at 3 months, and the results showed a small significant effect in favour of SCU (WMD -6.30 (95% CI -7.88 to -4.72)).²²¹

DISCUSSION

Given the well-known negative side effects of commonly prescribed drugs to control behavioural disturbances (BPSD) in patients with dementia, non-pharmacological interventions have gained increasing attention in recent years as an alternative first-line approach to treat BPSD. This overview addresses the evidence supporting the efficacy of these interventions in community and residential care settings. We identified a number of SRs, which often focused on single interventions although, in several instances, multicomponent interventions were also examined. With the present study, using the primary studies included in the SRs, we have created a compendium of the types of non-pharmacological interventions, including the component of each single intervention, the dosage (when available) and the duration of the treatment.

In the absence of a validated taxonomy, we categorised the interventions according to the following classification: sensory stimulation interventions; cognitive/emotion-oriented interventions; behaviour management techniques (further subdivided according to the recipient of the intervention, ie, the person with dementia, the caregiver or the staff); multicomponent interventions and other interventions, such as exercise and animal-assisted therapies.

Among sensory simulation interventions, the only convincingly effective intervention for reducing behavioural symptoms (specifically agitation and aggressive behaviour) was music therapy. According to the most comprehensive review of music therapy, this treatment also reduced anxiety. However, the evidence supporting the effectiveness of music therapy was limited by moderate, but significant, heterogeneity, probably related to the variability of the intervention (eg, type of music, active involvement, such as singing/playing a musical instrument and dancing, or passive involvement, such as listening) and the heterogeneity of the patient population in terms of the severity of dementia and the type of dementia. The efficacy of aromatherapy and massage therapy, both associated with conflicting results, remains unknown. Light therapy and SMST therapy did not show any noteworthy effect for clinical practice.

The body of evidence concerning cognitive/emotion-oriented interventions, which include reminiscence therapy, SPT and validation therapy, had important methodological limitations. The quality of the primary studies was low, as reported by the review authors, and the sample size of the studies was not powered to detect statistically significant effects. Even when it was possible to combine studies in a meta-analysis, for example, for SPT, the pooled estimated effect was not statistically significant. Added to these shortcomings was the variability in the length and type of the interventions and the multitude of outcomes measured. Overall, convincing evidence supporting the effectiveness of these psychological interventions was lacking.

The most frequently assessed intervention in several trials was behavioural management techniques. The elements in this type of intervention included behavioural or cognitive-behavioural therapy, functional analysis of specific behaviour, individualised behavioural reinforcement strategies, communication training and other therapies, such as habit training, progressive muscle relaxation and token economies.³¹ The body of evidence supporting the effectiveness of behavioural management techniques includes positive and negative studies. Among the types of behavioural management techniques which aimed to enhance communication skills, formal caregiver training and dementia mapping provided in residential care were found to be effective at reducing agitation. The evidence was convincing when the intervention was supervised by healthcare professionals, with the effectiveness possibly persisting for 3–6 months.

There is some evidence that multicomponent interventions that use a comprehensive, integrated multidisciplinary approach combining medical, psychiatric and nursing interventions can reduce severe behavioural problems in nursing home patients.

Other interventions such as animal-assisted and exercise therapy did not show any convincing effect on any BPSD.

Strengths of this overview

The present overview represents a substantial update of a previous overview,³¹ using a search strategy launched in 2009, that provided a comprehensive synthesis of the evidence about non-pharmacological interventions on BPSD. We systematically searched reviews available in four electronic databases and systematically collected the evidence regarding non-pharmacological interventions for the treatment of behavioural disturbances in patients with dementia. To allow the identification of SRs of all potential non-pharmacological interventions, we used a highly sensitive search strategy by avoiding the inclusion of any specific name of non-pharmacological interventions. We also assessed the methodological quality of the reviews using the AMSTAR criteria. Another strength of the present overview was the adoption of a systematic and transparent method, and the use of duplicate, independent reviewers who performed the phases of study selection, data abstraction and data interpretation separately.³⁸

Limitations of the interpretation of the results

Overall, the SRs had a number of methodological limitations that could have affected the confidence in the reported results. First, the heterogeneity of the types and characteristics of the interventions, even within the same class of non-pharmacological interventions, was the most significant problem that emerged from the present study. One implication is that there are serious methodological issues that question the correctness, in our opinion, of combining studies in a meta-analysis, as

some authors have previously performed. Moreover, in some studies, the description of the interventions is too vague to allow a complete understanding of what was actually performed. In addition, even in cases in which the intervention is well characterised, the dosage of the intervention, and the means used for its delivery, varied considerably. For example, in the case of music therapy, music interventions such as listening to music via headphones, based on participants' musical preferences,⁸⁷ differed from listening, playing percussion instruments, singing, movement or dance⁸⁶ and was observed across all nine trials combined in the meta-analysis. In the case of aromatherapy, there were several essential oils that were used in the primary studies, but in some instances, even when similar components were used (eg, Melissa essential oil), the mode of administration differed among trials. Similarly, there was great variation in the intensity (from 2500 to 10 000 lux), duration (1–9 hours), frequency of exposure (10 days to 10 weeks) and type of device used (Dawn-Dusk Simulator⁹²), when light therapy was investigated for behavioural problems in dementia.

The variation in the characteristics of the interventions was particularly pronounced in the trials ascribed to behavioural management techniques. The trials used different conceptual frameworks, and sometimes broad and quite generic descriptions, to describe the interventions that at times were difficult to interpret and which influenced the content and quality of evidence of the SRs. In this area, it is therefore difficult to produce a satisfactory classification, which implies that different SRs did not consider the same group of studies, even when they clearly investigated non-pharmacological interventions specifically designed to improve behavioural management.

Finally, the arbitrary age cut-off of the patients (more than 60 years of age) and the exclusion of reviews published before 2009 constitute other limitations of the present overview. We did not evaluate the methodological quality of the primary studies included in the reviews, as this will be the scope of our next publication, in which we will apply the GRADE criteria.³⁸

CONCLUSION

This overview succeeded in providing a complete and up-to-date compendium of non-pharmacological interventions in older people with dementia, using recently published SRs and meta-analyses. The most promising treatments appeared to be music therapy and some behavioural management techniques, particularly those involving caregiver-oriented and staff-oriented interventions. Despite the considerable number of published articles included in this overview, the evidence supporting the efficacy of non-pharmacological interventions is limited due to methodological quality and sample size and to the presence of important variations in the taxonomy of the non-pharmacological

interventions, the outcomes assessed and the tools used to evaluate the outcomes.

Author affiliations

¹Geriatrics and Geriatric Emergency Care, Italian National Research Center on Aging (IRCCS-INRCA), Ancona, Italy

²Servicio de Geriátría, Hospital Universitario Ramón y Cajal, Madrid, Spain

³Department of Internal Medicine (Geriatrics), Ghent University, Ghent, Belgium

⁴Landspítali University Hospital Reykjavík, Reykjavík, Iceland

⁵Department of Medicine for the Elderly, Woodend Hospital, Aberdeen, UK

⁶Department of Medicine, University College Cork, Cork, Ireland

⁷'Golgi Cenci' Foundation, Milan, Italy

Twitter Follow Roy Soiza @AbdnGeriatrics

Contributors IA, JMR, AC, RS, AC-J and DO conceived and designed the study. The manuscript of this protocol was drafted by IA, JMR, AC, RS, AC-J, AdG and BHM and revised by MP, AnG, FMT and GDA. IA and JMR designed the search strategies; IA, JMR, FMT and GDA performed the search, screening and assessment independently. AC arbitrated disagreements during the review. All authors contributed to data analysis and critical revision of the paper; additionally every author approved the final version.

Funding The research leading to these results has received funding from the European Union Seventh Framework programme (FP7/2007-2013) under grant agreement no. 305930 (SENATOR).

Disclaimer The funders had no role in the study design, data collection and analysis, the decision to publish or the preparation of the manuscript.

Competing interests None declared.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

1. Prince M, Bryce R, Albanese E, *et al.* The global prevalence of dementia: a systematic review and metaanalysis. *Alzheimers Dement* 2013;9:63–75. e2.
2. Grasset L, Brayne C, Joly P, *et al.* Trends in dementia incidence: evolution over a 10-year period in France. *Alzheimers Dement* 2016;12:272–80.
3. Rattinger GB, Fauth EB, Behrens S, *et al.* Closer caregiver and care-recipient relationships predict lower informal costs of dementia care: the Cache County Dementia Progression Study. *Alzheimers Dement* 2016;12:917–24.
4. Wimo A, Jönsson L, Bond J, *et al.* The worldwide economic impact of dementia 2010. *Alzheimers Dement* 2013;9: 1–11.e3.
5. Finkel SI, Costa e Silva J, Cohen G, *et al.* Behavioral and psychological signs and symptoms of dementia: a consensus statement on current knowledge and implications for research and treatment. *Int Psychogeriatr* 1996;8(Suppl 3):497–500.
6. Lyketsos CG, Carrillo MC, Ryan JM, *et al.* Neuropsychiatric symptoms in Alzheimer's disease. *Alzheimers Dement* 2011;7:532–9.
7. Geda YE, Schneider LS, Gitlin LN, *et al.* Neuropsychiatric symptoms in Alzheimer's disease: past progress and anticipation of the future. *Alzheimers Dement* 2013;9:602–8.
8. Ismail Z, Smith EE, Geda Y, *et al.* Neuropsychiatric symptoms as early manifestations of emergent dementia: provisional diagnostic criteria for mild behavioral impairment. *Alzheimers Dement* 2016;12:195–202.
9. Kales HC, Gitlin LN, Lyketsos CG. Assessment and management of behavioral and psychological symptoms of dementia. *BMJ* 2015;350:h369.

10. Petrovic M, Hurt C, Collins D, *et al.* Clustering of behavioural and psychological symptoms in dementia (BPSD): a European Alzheimer's disease consortium (EADC) study. *Acta Clin Belg* 2007;62:426–32.
11. Pawluczka U, Brzyski P, Kubicz D, *et al.* The determinants of behavioral symptoms in long-term care facility residents. *Eur Geriatr Med* 2016;7:157–62.
12. Savva GM, Zaccari J, Matthews FE, *et al.* Prevalence, correlates and course of behavioural and psychological symptoms of dementia in the population. *Br J Psychiatry* 2009;194:212–19.
13. Hendriks SA, Smalbrugge M, Galindo-Garre F, *et al.* From admission to death: prevalence and course of pain, agitation, and shortness of breath, and treatment of these symptoms in nursing home residents with dementia. *J Am Med Dir Assoc* 2015;16:475–81.
14. Ryu SH, Katona C, Rive B, *et al.* Persistence of and changes in neuropsychiatric symptoms in Alzheimer disease over 6 months: the LASER-AD study. *Am J Geriatr Psychiatry* 2005;13:976–83.
15. Givens JL, Jones RN, Mazor KM, *et al.* Development and psychometric properties of the family distress in advanced dementia scale. *J Am Med Dir Assoc* 2015;16:775–80.
16. Wetzels RB, Zuidema SU, de Jonghe JF, *et al.* Determinants of quality of life in nursing home residents with dementia. *Dement Geriatr Cogn Disord* 2010;29:189–97.
17. Gaugler JE, Yu F, Krichbaum K, *et al.* Predictors of nursing home admission for persons with dementia. *Med Care* 2009;47:191–8.
18. Cabrera E, Sutcliffe C, Verbeek H, *et al.* Non-pharmacological interventions as a best practice strategy in people with dementia living in nursing homes. A systematic review. *Eur Geriatr Med* 2015;6:134–50.
19. Cammisuli DM, Danti S, Bosinelli F, *et al.* Non-pharmacological interventions for people with Alzheimer's disease: a critical review of the scientific literature from the last ten years. *Eur Geriatr Med* 2016;7:57–64.
20. Howard R, McShane R, Lindesay J, *et al.* Donepezil and memantine for moderate-to-severe Alzheimer's disease. *N Engl J Med* 2012;366:893–903.
21. Olin J, Schneider L. Galantamine for Alzheimer's disease. *Cochrane Database Syst Rev* 2002(3):CD001747.
22. Locca JF, Büla CJ, Zumbach S, *et al.* Pharmacological treatment of behavioral and psychological symptoms of dementia (BPSD) in nursing homes: development of practice recommendations in a Swiss canton. *J Am Med Dir Assoc* 2008;9:439–48.
23. Porsteinsson AP, Drye LT, Pollock BG, *et al.* Effect of citalopram on agitation in Alzheimer disease: the CitAD randomized clinical trial. *JAMA* 2014;311:682–91.
24. Bierman EJ, Comijs HC, Gundy CM, *et al.* The effect of chronic benzodiazepine use on cognitive functioning in older persons: good, bad or indifferent? *Int J Geriatr Psychiatry* 2007;22:1194–200.
25. Maher AR, Maglione M, Bagley S, *et al.* Efficacy and comparative effectiveness of atypical antipsychotic medications for off-label uses in adults: a systematic review and meta-analysis. *JAMA* 2011;306:1359–69.
26. Berry SD, Placide SG, Mostofsky E, *et al.* Antipsychotic and benzodiazepine drug changes affect acute falls risk differently in the nursing home. *J Gerontol A Biol Sci Med Sci* 2016;71:273–8.
27. Howard RJ, Juszcak A, Ballard CG, *et al.* Donepezil for the treatment of agitation in Alzheimer's disease. *N Engl J Med* 2007;357:1382–92.
28. Matsunaga S, Kishi T, Iwata N. Memantine monotherapy for Alzheimer's disease: a systematic review and meta-analysis. *PLoS ONE* 2015;10:e0123289.
29. Seitz DP, Brisbin S, Herrmann N, *et al.* Efficacy and feasibility of nonpharmacological interventions for neuropsychiatric symptoms of dementia in long term care: a systematic review. *J Am Med Dir Assoc* 2012;13:503–06. e2.
30. Zettler J. Effectiveness of simulated presence therapy for individuals with dementia: a systematic review and meta-analysis. *Aging Ment Health* 2008;12:779–85.
31. O'Neil ME, Freeman M, Portland V. *A systematic evidence review of non-pharmacological interventions for behavioral symptoms of dementia.* Washington (DC): Department of Veterans Affairs, 2011.
32. Abraha I, Trotta F, Rimland JM, *et al.* Efficacy of non-pharmacological interventions to prevent and treat Delirium in older patients: a systematic overview. The SENATOR project ONTOP Series. *PLoS ONE* 2015;10:e0123090.
33. Vélez-Díaz-Pallares M, Lozano-Montoya I, Correa-Pérez A, *et al.* Non-pharmacological interventions to prevent or treat pressure ulcers in older patients: Clinical practice recommendations. The SENATOR-ONTOP series. *Eur Geriatr Med* 2016;7:142–8.
34. Lozano-Montoya I, Velez-Diaz-Pallares M, Abraha I, *et al.* Nonpharmacologic interventions to prevent pressure ulcers in older patients: an overview of systematic reviews (the software ENGINE for the assessment and optimization of drug and non-drug therapy in older persons [SENATOR] definition of optimal evidence-based non-drug therapies in older people [ONTOP] series). *J Am Med Dir Assoc* 2016;17:370 e1–70 e10.
35. Velez-Diaz-Pallares M, Lozano-Montoya I, Abraha I, *et al.* Nonpharmacologic interventions to heal pressure ulcers in older patients: an overview of systematic reviews (the SENATOR-ONTOP series). *J Am Med Dir Assoc* 2015;16:448–69.
36. Rimland JM, Dell'Aquila G, O'Mahony D, *et al.* Meta-analysis of multifactorial interventions to prevent falls of older adults in care facilities. *J Am Geriatr Soc* 2015;63:1972–3.
37. Rimland JM, Abraha I, Dell'Aquila G, *et al.* Effectiveness of non-pharmacological interventions to prevent falls in older people: a systematic overview. The SENATOR Project ONTOP Series. *PLoS ONE* 2016;11:e0161579.
38. Abraha I, Cruz-Jentoft A, Soiza RL, *et al.* Evidence of and recommendations for non-pharmacological interventions for common geriatric conditions: the SENATOR-ONTOP systematic review protocol. *BMJ Open* 2015;5:e007488.
39. Shea BJ, Grimshaw JM, Wells GA, *et al.* Development of AMSTAR: a measurement tool to assess the methodological quality of systematic reviews. *BMC Med Res Methodol* 2007;7:10.
40. Savović J, Jones HE, Altman DG, *et al.* Influence of reported study design characteristics on intervention effect estimates from randomized, controlled trials. *Ann Intern Med* 2012;157:429–38.
41. Abraha I, Cherubini A, Cozzolino F, *et al.* Deviation from intention to treat analysis in randomised trials and treatment effect estimates: meta-epidemiological study. *BMJ* 2015;350:h2445.
42. Chan AW, Hróbjartsson A, Haahr MT, *et al.* Empirical evidence for selective reporting of outcomes in randomized trials: comparison of protocols to published articles. *JAMA* 2004;291:2457–65.
43. Guyatt GH, Oxman AD, Vist G, *et al.* GRADE guidelines: 4. Rating the quality of evidence—study limitations (risk of bias). *J Clin Epidemiol* 2011;64:407–15.
44. Robinson N, Lorenc A, Liao X. The evidence for Shiatsu: a systematic review of Shiatsu and acupressure. *BMC Complement Altern Med* 2011;11:88.
45. Lin LC, Yang MH, Kao CC, *et al.* Using acupressure and Montessori-based activities to decrease agitation for residents with dementia: a cross-over trial. *J Am Geriatr Soc* 2009;57:1022–9.
46. Nguyen QA, Paton C. The use of aromatherapy to treat behavioural problems in dementia. *Int J Geriatr Psychiatry* 2008;23:337–46.
47. Fung JKKM, Tsang HWH, Chung RCK. A systematic review of the use of aromatherapy in treatment of behavioral problems in dementia. *Geriatr Gerontol Int* 2012;12:372–82.
48. Forrester LT, Maayan N, Orrell M, *et al.* Aromatherapy for dementia. *Cochrane Database Syst Rev* 2014;(2):CD003150.
49. Fu CY, Moyle W, Cooke M. A randomised controlled trial of the use of aromatherapy and hand massage to reduce disruptive behaviour in people with dementia. *BMC Complement Altern Med* 2013;13:165.
50. Lin PW, Chan WC, Ng BF, *et al.* Efficacy of aromatherapy (*Lavandula angustifolia*) as an intervention for agitated behaviours in Chinese older persons with dementia: a cross-over randomized trial. *Int J Geriatr Psychiatry* 2007;22:405–10.
51. O'Connor DW, Eppingstall B, Taffe J, *et al.* A randomized, controlled cross-over trial of dermally-applied lavender (*Lavandula angustifolia*) oil as a treatment of agitated behaviour in dementia. *BMC Complement Altern Med* 2013;13:315.
52. Smallwood J, Brown R, Coulter F, *et al.* Aromatherapy and behaviour disturbances in dementia: a randomized controlled trial. *Int J Geriatr Psychiatry* 2001;16:1010–13.
53. Ballard CG, O'Brien JT, Reichelt K, *et al.* Aromatherapy as a safe and effective treatment for the management of agitation in severe dementia: the results of a double-blind, placebo-controlled trial with Melissa. *J Clin Psychiatry* 2002;63:553–8.
54. Burns A, Perry E, Holmes C, *et al.* A double-blind placebo-controlled randomized trial of *Melissa officinalis* oil and donepezil for the treatment of agitation in Alzheimer's disease. *Dement Geriatr Cogn Disord* 2011;31:158–64.
55. Akhondzadeh S, Noroozian M, Mohammadi M, *et al.* Melissa officinalis extract in the treatment of patients with mild to moderate Alzheimer's disease: a double blind, randomised, placebo controlled trial. *J Neurol Neurosurg Psychiatr* 2003;74:863–6.
56. Burleigh S, Armstrong C. On the scent of a useful therapy. *J Dement Care* 1997;5:21–3.
57. Gray SG, Clair AA. Influence of aromatherapy on medication administration to residential-care residents with dementia and

- behavioral challenges. *Am J Alzheimers Dis Other Dement* 2002;17:169–74.
58. Holmes C, Hopkins V, Hensford C, *et al.* Lavender oil as a treatment for agitated behaviour in severe dementia: a placebo controlled study. *Int J Geriatr Psychiatry* 2002;17:305–8.
 59. Jimbo D, Kimura Y, Taniguchi M, *et al.* Effect of aromatherapy on patients with Alzheimer's disease. *Psychogeriatrics* 2009;9:173–9.
 60. Kilstoff K, Chenoweth L. New approaches to health and well-being for dementia day-care clients, family carers and day-care staff. *Int J Nurs Pract* 1998;4:70–83.
 61. Cameron H, du Toit S, Richard G, *et al.* Using lemon balm oil to reduce aggression and agitation in dementia: results of a pilot study. *J Dement Care* 2011;19:36–8.
 62. Cohen-Mansfield J. Nonpharmacologic interventions for inappropriate behaviors in dementia: a review, summary, and critique. *Am J Geriatr Psychiatry* 2001;9:361–81.
 63. Viggo Hansen N, Jørgensen T, Ørtenblad L. Massage and touch for dementia. *Cochrane Database Syst Rev* 2006;(4):CD004989.
 64. Remington R. Calming music and hand massage with agitated elderly. *Nurs Res* 2002;51:317–23.
 65. Moyle W, Murfield JE, O'Dwyer S, *et al.* The effect of massage on agitated behaviours in older people with dementia: a literature review. *J Clin Nurs* 2013;22:601–10.
 66. Holliday-Welsh DM, Gessert CE, Renier CM. Massage in the management of agitation in nursing home residents with cognitive impairment. *Geriatr Nurs* 2009;30:108–17.
 67. Forbes D, Blake Catherine M, Thiessen Emily J, *et al.* Light therapy for improving cognition, activities of daily living, sleep, challenging behaviour, and psychiatric disturbances in dementia. *Cochrane Database Syst Rev* 2014;(2):CD003946.
 68. Ancoli-Israel S, Martin JL, Gehrman P, *et al.* Effect of light on agitation in institutionalized patients with severe Alzheimer disease. *Am J Geriatr Psychiatry* 2003;11:194–203.
 69. Burns A, Allen H, Tomenson B, *et al.* Bright light therapy for agitation in dementia: a randomized controlled trial. *Int Psychogeriatr* 2009;21:711–21.
 70. Dowling GA, Mastick J, Hubbard EM, *et al.* Effect of timed bright light treatment for rest-activity disruption in institutionalized patients with Alzheimer's disease. *Int J Geriatr Psychiatry* 2005;20:738–43.
 71. Riemersma-van der Lek RF, Swaab DF, Twisk J, *et al.* Effect of bright light and melatonin on cognitive and noncognitive function in elderly residents of group care facilities: a randomized controlled trial. *JAMA* 2008;299:2642–55.
 72. Chaudhury H, Hung L, Badger M. The role of physical environment in supporting person-centered dining in long-term care: a review of the literature. *Am J Alzheimers Dis Other Dement* 2013;28:491–500.
 73. Barrick AL, Sloane PD, Williams CS, *et al.* Impact of ambient bright light on agitation in dementia. *Int J Geriatr Psychiatry* 2010;25:1013–21.
 74. Padilla R. Effectiveness of environment-based interventions for people with Alzheimer's disease and related dementias. *Am J Occup Ther* 2011;65:514–22.
 75. Hickman SE, Barrick AL, Williams CS, *et al.* The effect of ambient bright light therapy on depressive symptoms in persons with Dementia. *J Am Geriatr Soc* 2007;55:1817–24.
 76. Whear R, Coon JT, Bethel A, *et al.* What is the impact of using outdoor spaces such as gardens on the physical and mental well-being of those with dementia? A systematic review of quantitative and qualitative evidence. *J Am Med Dir Assoc* 2014;15:697–705.
 77. Luk KY, Lai KYC, Li CC, *et al.* The effect of horticultural activities on agitation in nursing home residents with dementia. *Int J Geriatr Psychiatry* 2011;26:435–6.
 78. Gonzalez MT, Kirkevold M. Benefits of sensory garden and horticultural activities in dementia care: a modified scoping review. *J Clin Nurs* 2014;23:2698–715.
 79. Connell BR, Sanford JA, Lewis D. Therapeutic effects of an outdoor activity program on nursing home residents with dementia. *J Hous Elderly* 2007;21:194–209.
 80. Chatterton WB, Baker F, Morgan K. The singer or the singing: who sings individually to persons with dementia and what are the effects? *Am J Alzheimers Dis Other Dement* 2010;25:641–9.
 81. McDermott OC, Crellin N, Ridder HM, *et al.* Music therapy in dementia: a narrative synthesis systematic review. *Int J Geriatr Psychiatry* 2013;28:781–94.
 82. Ueda TS, Suzukamo Y, Sato, M, *et al.* Effects of music therapy on behavioral and psychological symptoms of dementia: a systematic review and meta-analysis. *Ageing Res Rev* 2013;12:628–41.
 83. Vasilyntē IM, Madison G. Musical intervention for patients with dementia: a meta-analysis. *J Clin Nurs* 2013;22:1203–16.
 84. Wall M, Duffy A. The effects of music therapy for older people with dementia. *Br J Nurs* 2010;19:108–13.
 85. Whear R, Abbott R, Thompson-Coon J, *et al.* Effectiveness of mealtime interventions on behavior symptoms of people with dementia living in care homes: a systematic review. *J Am Med Dir Assoc* 2014;15:185–93.
 86. Groene RW. Effectiveness of music therapy 1:1 intervention with individuals having senile dementia of the Alzheimer's type. *J Music Ther* 1993;30:138–57.
 87. Guétin S, Portet F, Picot MC, *et al.* Effect of music therapy on anxiety and depression in patients with Alzheimer's type dementia: randomised, controlled study. *Dement Geriatr Cogn Disord* 2009;28:36–46.
 88. Ledger AJ, Baker FA. An investigation of long-term effects of group music therapy on agitation levels of people with Alzheimer's disease. *Ageing Ment Health* 2007;11:330–8.
 89. Miura H, Kanayama Y, Mogi N, *et al.* Effect and significance of music therapy on elderly persons with mild dementia. 2005;5:48–57.
 90. Sung HC, Chang AM, Abbey J. The effects of preferred music on agitation of older people with dementia in Taiwan. *Int J Geriatr Psychiatry* 2006;21:999–1000.
 91. Sung HC, Chang AM, Lee W-L. A preferred music listening intervention to reduce anxiety in older adults with dementia in nursing homes. *J Clin Nurs* 2010;19:1056–64.
 92. Suzuki M, Kanamori M, Nagasawa S, *et al.* Music therapy-induced changes in behavioral evaluations, and saliva chromogranin a and immunoglobulin a concentrations in elderly patients with senile dementia. *Geriatr Gerontol Int* 2007;7:61–71.
 93. Tuet RWK, Lam LCW. A preliminary study of the effects of music therapy on agitation in Chinese patients with dementia. *Hong Kong J Psychiatry* 2006;16:87–91.
 94. Ikeda M, Suzuki M, Sawai D, *et al.* Effects of nursing intervention using rhythmic exercise for patients with severe senile dementia. *Nurs Res* 2006;39:301–13.
 95. Mihara B, Hosoya M, Mihara Y, *et al.* The effect of music therapy for elderly with dementia: a comparative study between large group and small group sessions. *Japanese J Music Ther* 2004;4:208–16.
 96. Raglio A, Bellelli G, Traficante D, *et al.* Efficacy of music therapy in the treatment of behavioral and psychiatric symptoms of dementia. *Alzheimer Dis Assoc Disord* 2008;22:158–62.
 97. Sung HC, Chang SM, Lee WL, *et al.* The effects of group music with movement intervention on agitated behaviours of institutionalized elders with dementia in Taiwan. *Complement Ther Med* 2006;14:113–19.
 98. Choi AN, Lee MS, Cheong KJ, *et al.* Effects of group music intervention on behavioral and psychological symptoms in patients with dementia: a pilot-controlled trial. *Int J Neurosci* 2009;119:471–81.
 99. Goka F. The effects of combined music and reminiscence therapy for small groups of the elderly with senile dementia of Alzheimer type, and the efficacy of the evaluation method. *Japanese J Music Ther* 2005;5:25–38.
 100. Raglio A, Bellelli G, Traficante D, *et al.* Efficacy of music therapy treatment based on cycles of sessions: a randomised controlled trial. *Ageing Ment Health* 2010;14:900–4.
 101. Smith GH. A comparison of the effects of three treatment interventions on cognitive functioning of Alzheimer patients. *Music Ther* 1986;6:41–56.
 102. Suzuki M, Kanamori M, Watanabe M, *et al.* Behavioral and endocrinological evaluation of music therapy for elderly patients with dementia. *Nurs Health Sci* 2004;6:11–18.
 103. Van de Winckel A, Feys H, De Weerd W, *et al.* Cognitive and behavioural effects of music-based exercises in patients with dementia. *Clin Rehabil* 2004;18:253–60.
 104. Svansdottir HB, Snaedal J. Music therapy in moderate and severe dementia of Alzheimer's type: a case-control study. *Int Psychogeriatr* 2006;18:613–21.
 105. Clark ME, Lipe AW, Bilbrey M. Use of music to decrease aggressive behaviors in people with dementia. *J Gerontol Nurs* 1998;24:10–17.
 106. Cooke M, Moyle W, Shum D, *et al.* A randomized controlled trial exploring the effect of music on quality of life and depression in older people with Dementia. *J Health Psychology* 2010;15:765–76.
 107. Nair B, Heim C, Krishnan C, *et al.* The effect of Baroque music on behavioural disturbances in patients with dementia. *Australas J Ageing* 2011;30:11–15.
 108. Raglio A, Oasi O, Gianotti M, *et al.* Effects of music therapy on psychological symptoms and heart rate variability in patients with dementia. A pilot study. *Current Aging Sci* 2010;242–6.

109. Irish M, Cunningham CJ, Walsh JB, *et al.* Investigating the enhancing effect of music on autobiographical memory in mild Alzheimer's disease. *Dement Geriatr Cogn Disord* 2006;22:108–20.
110. Denney A. Quiet music. An intervention for mealtime agitation? *J Gerontol Nurs* 1997;23:16–23.
111. Hicks-Moore SL. Relaxing music at mealtime in nursing homes: effects on agitated patients with dementia. *J Gerontol Nurs* 2005;31:26–32.
112. Ragneskog H, Kihlgren M, Karlsson I, *et al.* Dinner music for demented patients: analysis of video-recorded observations. *Clin Nurs Res* 1996;5:262–77. Discussion 78–82.
113. Thomas DW, Smith M. The effect of music on caloric consumption among nursing home residents with Dementia of the Alzheimer's type. *Act Adapt Aging* 2009;33:1–16.
114. Kiepe MS, Barbara S, Thomas K. Effects of dance therapy and ballroom dances on physical and mental illnesses: a systematic review. *Arts Psychotherapy* 2012;39:404–11.
115. Guzman-Garcia A, Hughes JC, James IA, *et al.* Dancing as a psychosocial intervention in care homes: a systematic review of the literature. *Int J Geriatr Psychiatry* 2013;28:914–24.
116. Hokkanen L, Rantala L, Remes AM, *et al.* Dance and movement therapeutic methods in management of dementia: a randomized, controlled study. *J Am Geriatr Soc* 2008;56:771–2.
117. Chung JC, Lai CK, Chung PM, *et al.* Snoezelen for dementia. *Cochrane Database Syst Rev* 2002;(4):CD003152.
118. Baker R, Bell S, Baker E, *et al.* A randomized controlled trial of the effects of multi-sensory stimulation (MSS) for people with dementia. *Br J Clin Psychology* 2001;40:81–96.
119. Baker R, & Dowling Z. (1995) INTERACT. A New Measure of Response to Multi-Sensory Environments. Research Publication. Research and Development Support Unit, Poole Hospital, Dorset.
120. Baker R, Holloway J, Holtkamp CCM, *et al.* Effects of multi-sensory stimulation for people with dementia. *J Adv Nurs* 2003;43:465–77.
121. van Weert JC, van Dulmen AM, Spreeuwenberg PM, *et al.* Effects of snoezelen, integrated in 24 h dementia care, on nurse-patient communication during morning care. *Patient Educ Couns* 2005;58:312–26.
122. van Weert JC, van Dulmen AM, Spreeuwenberg PM, *et al.* Behavioral and mood effects of Snoezelen integrated into 24-hour dementia care. *J Am Geriatr Soc* 2005;53:24–33.
123. Bi X, Lv H, Chen BL, *et al.* Effects of transcutaneous electrical nerve stimulation on pain in patients with spinal cord injury: a randomized controlled trial. *J Phys Ther Sci* 2015;27:23–5.
124. Salami O, Lyketsos C, Rao V. Treatment of sleep disturbance in Alzheimer's dementia. *Int J Geriatr Psychiatry* 2011;26:771–82.
125. Cameron M, Loneragan E, Lee H. Transcutaneous electrical nerve stimulation (TENS) for dementia. *Cochrane Database Syst Rev* 2003(3):CD004032.
126. Scherder E, Knol D, van Someren E, *et al.* Effects of low-frequency cranial electrostimulation on the rest-activity rhythm and salivary cortisol in Alzheimer's disease. *Neurorehabil Neural Repair* 2003;17:101–8.
127. Scherder EJ, Bouma A, Steen L. Influence of transcutaneous electrical nerve stimulation on memory in patients with dementia of the Alzheimer type. *J Clin Exp Neuropsychol* 1992;14: 951–60.
128. Scherder EJ, Deijen JB, Vreeswijk SH, *et al.* Cranial electrostimulation (CES) in patients with probable Alzheimer's disease. *Behav Brain Res* 2002;128:215–17.
129. Scherder EJ, Van Someren EJ, Bouma A, *et al.* Effects of transcutaneous electrical nerve stimulation (TENS) on cognition and behaviour in aging. *Behav Brain Res* 2000;111:223–5.
130. Scherder EJ, Van Someren EJ, Swaab DF. Transcutaneous electrical nerve stimulation (TENS) improves the rest-activity rhythm in midstage Alzheimer's disease. *Behav Brain Res* 1999;101:105–7.
131. Van Someren EJ, Scherder EJ, Swaab DF. Transcutaneous electrical nerve stimulation (TENS) improves circadian rhythm disturbances in Alzheimer disease. *Alzheimer Dis Assoc Disord* 1998;12:114–18.
132. Hozumi S, Hori H, Okawa M, *et al.* Favorable effect of transcranial electrostimulation on behavior disorders in elderly patients with dementia: a double-blind study. *Int J Neurosci* 1996;88:1–10.
133. Woods B, Aguirre E, Spector AE, *et al.* Cognitive stimulation to improve cognitive functioning in people with dementia. *Cochrane Database Syst Rev* 2012;(2):CD005562.
134. Aguirre E, Woods RT, Spector A, *et al.* Cognitive stimulation for dementia: a systematic review of the evidence of effectiveness from randomised controlled trials. *Ageing Res Rev* 2013;12:253–62.
135. Alves J, Magalhaes R, Thomas RE, *et al.* Is there evidence for cognitive intervention in Alzheimer disease? A systematic review of efficacy, feasibility, and cost-effectiveness. *Alzheimer Dis Assoc Disord* 2013;27:195–203.
136. Carrión C, Aymerich M, Baillés E, *et al.* Cognitive psychosocial intervention in dementia: a systematic review. *Dement Geriatr Cogn Disord* 2013;36:363–75.
137. Yu F, Rose KM, Burgener SC, *et al.* Cognitive training for early-stage Alzheimer's disease and dementia. *J Gerontol Nurs* 2009;35:23–9.
138. Olazarán J, Reisberg B, Clare L, *et al.* Nonpharmacological therapies in Alzheimer's disease: a systematic review of efficacy. *Dement Geriatr Cogn Disord* 2010;30:161–78.
139. Zientz J, Rackley A, Chapman SB, *et al.* Evidence-based practice recommendations for dementia: educating caregivers on Alzheimer's disease and training communication strategies. *J Med Speech Lang Pathol* 2007;15:liii–lixiv.
140. Baines S, Saxby P, Ehler K. Reality orientation and reminiscence therapy. A controlled cross-over study of elderly confused people. *Br J Psychiatry* 1987;151:222–31.
141. Ferrario E, Cappa G, Molaschi M, *et al.* Reality orientation therapy in institutionalized elderly patients: preliminary results. *Arch Gerontol Geriatr* 1991;12:139–42.
142. Onder G, Zanetti O, Giacobini E, *et al.* Reality orientation therapy combined with cholinesterase inhibitors in Alzheimer's disease: randomised controlled trial. *Br J Psychiatry* 2005;187:450–5.
143. Robichaud L, Hebert R, Desrosiers J. Efficacy of a sensory integration program on behaviors of inpatients with dementia. *Am J Occup Ther* 1994;48:355–60.
144. Kim SY, Yoo EY, Jung MY, *et al.* A systematic review of the effects of occupational therapy for persons with dementia: a meta-analysis of randomized controlled trials. *NeuroRehabilitation* 2012;31: 107–15.
145. Kurz AF, Leucht S, Lautenschlager NT. The clinical significance of cognition-focused interventions for cognitively impaired older adults: a systematic review of randomized controlled trials. *Int Psychogeriatr* 2011;23:1364–75.
146. Blake M. Group reminiscence therapy for adults with dementia: a review. *Br J Community Nurs* 2013;18:228–33.
147. Subramaniam P, Woods B. The impact of individual reminiscence therapy for people with dementia: systematic review. *Expert Rev Neurother* 2012;12:545–55.
148. Deponte A, Missan R. Effectiveness of validation therapy (VT) in group: preliminary results. *Arch Gerontol Geriatr* 2007;44:113–17.
149. Wang JJ, Yen M, OuYang WC. Group reminiscence intervention in Taiwanese elders with dementia. *Arch Gerontol Geriatr* 2009;49:227–32.
150. Haight BK, Gibson F, Michel Y. The Northern Ireland life review/life storybook project for people with dementia. *Alzheimers Dement* 2006;2:56–8.
151. Morgan S, Woods R. Life review with people with dementia in care homes: a preliminary randomized controlled trial. 2010;1:43–60.
152. Lai CK, Chi I, Kayser-Jones J. A randomized controlled trial of a specific reminiscence approach to promote the well-being of nursing home residents with dementia. *Int Psychogeriatr* 2004;16:33–49.
153. Haslam C, Haslam SA, Jetten J, *et al.* The social treatment: the benefits of group interventions in residential care settings. *Psychol Aging* 2010;25:157–67.
154. Politis AM, Vozzella S, Mayer LS, *et al.* A randomized, controlled, clinical trial of activity therapy for apathy in patients with dementia residing in long-term care. *Int J Geriatr Psychiatry* 2004;19:1087–94.
155. Neal M, Barton Wright P. Validation therapy for dementia. *Cochrane Database Syst Rev* 2003(3):CD001394.
156. Peoples. Validation therapy, versus reality orientation as treatment for disorientated institutionalised elderly [Masters dissertation]. Akron: College of Nursing, University of Akron, 1982.
157. Robb SS, Stegman CE, Wolanin MO. No research versus research with compromised results: a study of validation therapy. *Nurs Res* 1986;35:113–18.
158. Toseland RW, Diehl M, Freeman K, *et al.* The impact of validation group therapy on nursing home residents with dementia. *J Appl Gerontol* 1997;16:31–50.
159. Vasse E, Vernooij-Dassen M, Spijker A, *et al.* A systematic review of communication strategies for people with dementia in residential and nursing homes. *Int Psychogeriatr* 2010;22:189–200.
160. Cohen-Mansfield J. Agitated behaviors in the elderly. II. Preliminary results in the cognitively deteriorated. *J Am Geriatr Soc* 1986;34:722–7.
161. Abrahá I, Rimland JM, Lozano-Montoya I, *et al.* simulated presence therapy for dementia: a systematic review protocol. *BMJ Open* 2016;6:e011007.

162. Kverno KS, Black BS, Nolan MT. Research on treating neuropsychiatric symptoms of advanced dementia with non-pharmacological strategies, 1998-2008: a systematic literature review. *Int Psychogeriatr* 2009;21:825-43.
163. Teri L, Logsdon RG, McCurry SM. Nonpharmacologic treatment of behavioral disturbance in dementia. *Med Clin North Am* 2002;86:641-56. viii.
164. Teri L, Gibbons LE, McCurry SM, et al. Exercise plus behavioral management in patients with Alzheimer disease: a randomized controlled trial. *JAMA* 2003;290:2015-22.
165. Proctor R, Burns A, Powell HS, et al. Behavioural management in nursing and residential homes: a randomised controlled trial. *Lancet* 1999;354:26-9.
166. Teri L, Huda P, Gibbons L, et al. STAR: a dementia-specific training program for staff in assisted living residences. *Gerontologist* 2005;45:686-93.
167. McCurry SM, Gibbons LE, Logsdon RG, et al. Nighttime insomnia treatment and education for Alzheimer's disease: a randomized, controlled trial. *J Am Geriatr Soc* 2005;53:793-802.
168. Gitlin LN, Winter L, Dennis MP, et al. A biobehavioral home-based intervention and the well-being of patients with dementia and their caregivers: the COPE randomized trial. *JAMA* 2010;304:983-91.
169. Beck CK, Vogelpohl TS, Rasin JH, et al. Effects of behavioral interventions on disruptive behavior and affect in demented nursing home residents. *Nurs Res* 2002;51:219-28.
170. Suhr J. Progressive muscle relaxation in the management of behavioural disturbance in Alzheimer's disease. *Neuropsychol Rehabil* 1999;9:31-44.
171. McCallion P, Toseland RW, Freeman K. An evaluation of a family visit education program. *J Am Geriatr Soc* 1999;47:203-14.
172. Livingston G, Kelly L, Lewis-Holmes E, et al. A systematic review of the clinical effectiveness and cost-effectiveness of sensory, psychological and behavioural interventions for managing agitation in older adults with dementia. *Health Technol Assess* 2014;18:1-226. v-vi.
173. Gormley N, Lyons D, Howard R. Behavioural management of aggression in dementia: a randomized controlled trial. *Age Ageing* 2001;30:141-5.
174. Teri L, Logsdon RG, Peskind E, et al. Treatment of agitation in AD: a randomized, placebo-controlled clinical trial. *Neurology* 2000;55:1271-8.
175. Bourgeois MS, Burgio LD, Schulz R, et al. Modifying repetitive verbalizations of community-dwelling patients with AD. *Gerontologist* 1997;37:30-9.
176. Moniz Cook ED, Swift K, James I, et al. Functional analysis-based interventions for challenging behaviour in dementia. *Cochrane Database Syst Rev* 2012;(2):CD006929.
177. Mador JE, Giles L, Whitehead C, et al. A randomized controlled trial of a behavior advisory service for hospitalized older patients with confusion. *Int J Geriatr Psychiatry* 2004;19:858-63.
178. Burgio L, Stevens A, Guy D, et al. Impact of two psychosocial interventions on white and African American family caregivers of individuals with dementia. *Gerontologist* 2003;43:568-79.
179. Chenoweth L, King MT, Jeon Y-H, et al. Caring for Aged Dementia Care Resident Study (CADRES) of person-centred care, dementia-care mapping, and usual care in dementia: a cluster-randomised trial. *Lancet Neurol* 2009;8:317-25.
180. Farran CJ, Gilley DW, McCann JJ, et al. Psychosocial interventions to reduce depressive symptoms of dementia caregivers: a randomized clinical trial comparing two approaches. *J Mental Health Aging* 2004;10:337-50.
181. Fossey J, Ballard C, Juszcak E, et al. Effect of enhanced psychosocial care on antipsychotic use in nursing home residents with severe dementia: cluster randomised trial. *BMJ* 2006;332:756-61.
182. Gitlin LN, Winter L, Corcoran M, et al. Effects of the home environmental skill-building program on the caregiver-care recipient dyad: 6-month outcomes from the Philadelphia REACH Initiative. *Gerontologist* 2003;43:532-46.
183. Gonyea JG, O'Connor MK, Boyle PA. Project CARE: a randomized controlled trial of a behavioral intervention group for Alzheimer's disease caregivers. *Gerontologist* 2006;46:827-32.
184. Huang HL, Shyu YI, Chen MC, et al. A pilot study on a home-based caregiver training program for improving caregiver self-efficacy and decreasing the behavioral problems of elders with dementia in Taiwan. *Int J Geriatr Psychiatry* 2003;18:337-45.
185. Losada Baltar A, Izal Fernandez de Troconiz M, Montorio Cerrato I, et al. [Differential efficacy of two psychoeducational interventions for dementia family caregivers]. *Rev Neurol* 2004;38:701-8.
186. Moniz-Cook E, Elston C, Gardiner E, et al. Can training community mental health nurses to support family carers reduce behavioural problems in dementia? An exploratory pragmatic randomised controlled trial. *Int J Geriatr Psychiatry* 2008;23:185-91.
187. Zarit SH, Anthony CR, Boutselis M. Interventions with care givers of dementia patients: comparison of two approaches. *Psychol Aging* 1987;2:225-32.
188. Gitlin LN, Winter L, Dennis MP, et al. Targeting and managing behavioral symptoms in individuals with dementia: a randomized trial of a nonpharmacological intervention. *J Am Geriatr Soc* 2010;58:1465-74.
189. Finnema E, Dröes RM, Ettema T, et al. The effect of integrated emotion-oriented care versus usual care on elderly persons with dementia in the nursing home and on nursing assistants: a randomized clinical trial. *Int J Geriatr Psychiatry* 2005;20:330-43.
190. Schrijnemaekers V, van Rossum E, Candel M, et al. Effects of emotion-oriented care on elderly people with cognitive impairment and behavioral problems. *Int J Geriatr Psychiatry* 2002;17:926-37.
191. Brodaty H, Arasaratnam C. Meta-analysis of nonpharmacological interventions for neuropsychiatric symptoms of dementia. *Am J Psychiatry* 2012;169:946-53.
192. Eggenberger E, Heimerl K, Bennett M. Communication skills training in dementia care: a systematic review of effectiveness, training content, and didactic methods in different care settings. *Int Psychogeriatr* 2013;25:345-58.
193. Teri L, McCurry SM, Logsdon R, et al. Training community consultants to help family members improve dementia care: a randomized controlled trial. *Gerontologist* 2005;45:802-11.
194. Burgio LD, Stevens A, Burgio KL, et al. Teaching and maintaining behavior management skills in the nursing home. *Gerontologist* 2002;42:487-96.
195. Burgio LD, Allen-Burge R, Roth DL, et al. Come talk with me: improving communication between nursing assistants and nursing home residents during care routines. *Gerontologist* 2001;41:449-60.
196. Done DJ, Thomas JA. Training in communication skills for informal carers of people suffering from dementia: a cluster randomized clinical trial comparing a therapist led workshop and a booklet. *Int J Geriatr Psychiatry* 2001;16:816-21.
197. Magai C, Cohen CI, Gomberg D. Impact of training dementia caregivers in sensitivity to nonverbal emotion signals. *Int Psychogeriatr* 2002;14:25-38.
198. Staal JA, Sacks A, Matheis R, et al. The effects of Snoezelen (multi-sensory behavior therapy) and psychiatric care on agitation, apathy, and activities of daily living in dementia patients on a short term geriatric psychiatric inpatient unit. *Int J Psychiatry Med* 2007;37:357-70.
199. Clare L, Linden DE, Woods RT, et al. Goal-oriented cognitive rehabilitation for people with early-stage Alzheimer disease: a single-blind randomized controlled trial of clinical efficacy. *Am J Geriatr Psychiatry* 2010;18:928-39.
200. Gitlin LN, Winter L, Burke J, et al. Tailored activities to manage neuropsychiatric behaviors in persons with dementia and reduce caregiver burden: a randomized pilot study. *Am J Geriatr Psychiatry* 2008;16:229-39.
201. Gitlin LN, Corcoran M, Winter L, et al. A randomized, controlled trial of a home environmental intervention: effect on efficacy and upset in caregivers and on daily function of persons with dementia. *Gerontologist* 2001;41:4-14.
202. Gaugler JE, Kane RL. Families and assisted living. *Gerontologist* 2007;47(suppl 1):83-99.
203. Collet J, de Vugt ME, Verhey FR, et al. Efficacy of integrated interventions combining psychiatric care and nursing home care for nursing home residents: a review of the literature. *Int J Geriatr Psychiatry* 2010;25:3-13.
204. Zimmerman S, Anderson WL, Brode S, et al. Systematic review: effective characteristics of nursing homes and other residential long-term care settings for people with dementia. *J Am Geriatr Soc* 2013;61:1399-409.
205. Whall AL, Black ME, Groh CJ, et al. The effect of natural environments upon agitation and aggression in late stage dementia patients. *Am J Alzheimers Dis Other Dement* 1997;12:216-20.
206. Hicks-Moore SL, Robinson BA. Favorite music and hand massage: two interventions to decrease agitation in residents with dementia. *Dementia* 2008;7:95-108.
207. Potter R, Ellard D, Rees K, et al. A systematic review of the effects of physical activity on physical functioning, quality of life and depression in older people with dementia. *Int J Geriatr Psychiatry* 2011;26:1000-11.
208. Thuné-Boyle IC, Iliffe S, et al. The effect of exercise on behavioral and psychological symptoms of dementia: towards a research agenda. *Int Psychogeriatr* 2012;24:1046-57.

209. Burgener SC, Yang Y, Gilbert R, *et al.* The effects of a multimodal intervention on outcomes of persons with early-stage dementia. *Am J Alzheimers Dis Other Dement* 2008;23:382–94.
210. Rolland Y, Pillard F, Klapouszczak A, *et al.* Exercise program for nursing home residents with Alzheimer's disease: a 1-year randomized, controlled trial. *J Am Geriatr Soc* 2007;55:158–65.
211. Steinberg M, Leoutsakos JM, Podewils LJ, *et al.* Evaluation of a home-based exercise program in the treatment of Alzheimer's disease: the Maximizing Independence in Dementia (MIND) study. *Int J Geriatr Psychiatry* 2009;24:680–5.
212. Bernabei V, De Ronchi D, La Ferla T, *et al.* Animal-assisted interventions for elderly patients affected by dementia or psychiatric disorders: a review. *J Psychiatr Res* 2013;47:762–73.
213. Churchill M, Safaoui J, McCabe BW, *et al.* Using a therapy dog to alleviate the agitation and desocialization of people with Alzheimer's disease. *J Psychosoc Nurs Ment Health Serv* 1999;37:16–22.
214. McCabe BW, Baun MM, Speich D, *et al.* Resident dog in the Alzheimer's special care unit. *West J Nurs Res* 2002;24:684–96.
215. Richeson NE. Effects of animal-assisted therapy on agitated behaviors and social interactions of older adults with dementia. *Am J Alzheimers Dis Other Dement* 2003;18:353–8.
216. Libin A, Cohen-Mansfield J. Therapeutic robot for nursing home residents with dementia: preliminary inquiry. *Am J Alzheimers Dis Other Dement* 2004;19:111–16.
217. Motomura N, Yagi T, Ohyama H. Animal assisted therapy for people with dementia. *Psychogeriatrics* 2004;4:40–2.
218. Sellers DM. The evaluation of an animal assisted therapy intervention for elders with dementia in long-term care. *Act Adapt Aging* 2006;30:61–77.
219. Brush JA, Meehan RA, Calkins MP. Using the environment to improve intake for people with dementia. *Alzheimer's Care Today* 2002;3:330–8.
220. Koss E, Gilmore G. Environmental interventions and functional ability of AD patients. In: Vellas, B., Fitten, J. and Frisoni, G. eds. *Research and practice in Alzheimer's disease*. Paris: Springer, 1998:185–191.
221. Frisoni GB, Gozzetti A, Bignamini V, *et al.* Special care units for dementia in nursing homes: a controlled study of effectiveness. *Arch Gerontol Geriatr* 1998;26:215–24.
222. Fontana Gasio P, Kräuchi K, Cajochen C, *et al.* Dawn-dusk simulation light therapy of disturbed circadian rest-activity cycles in demented elderly. *Exp Gerontol* 2003;38:207–16.