
RESEARCH ARTICLE

Myalgic encephalomyelitis/chronic fatigue

Syndrome (ME/CFS): Investigating care

practices pointed out to disparities in

diagnosis and treatment across European

Union

Elin B. Strand1, Luis Nacul2, Anne Marit Mengshoel3, Ingrid B. Helland4,

Patricia Grabowski5, Angelika Krumina6, Jose Alegre-Martin7, Magdalena Efrim-

Budisteanu8, Slobodan Sekulic9, Derek Pheby10, Giorgos K. SakkasID
11, Carmen

Adella Sirbu12, F. Jerome AuthierID
13*, on behalf of the European Network on ME/CFS

(EUROMENE)¶

1 Faculty of Health Studies, VID Specialized University, Oslo, Norway, 2 Faculty of Infectious and Tropical

Diseases, London School of Hygiene & Tropical Medicine, London, United Kingdom, 3 Department of Health

Sciences, Institute of Health and Society, University of Oslo, Oslo, Norway, 4 Norwegian National Advisory

Unit on CFS/ME, Division of Pediatrics, Rikshospitalet, Oslo University Hospital, Oslo, Norway, 5 Institute for

Medical Immunology, Charité-Universitätsmedizin Berlin, Berlin, Germany, 6 Department of Infectiology and

Dermatology, Riga Stradiņš University, Riga, Latvia, 7 CFS Unit, Institut de Recerca Vall d’Hebron, Hospital

Universitari Vall d’Hebron, Universitat Autònoma de Barcelona, Barcelona, Spain, 8 Research Psychiatry

Laboratory, “Alexandru Obregia” Clinical Hospital of Psychiatry, Bucharest, Romania, 9 Department of

Neurology, Medical Faculty Novi Sad, University of Novi Sad, Novi Sad, Serbia, 10 Buckinghamshire New

University, High Wycombe, United Kingdom, 11 Live Laboratory, School of PE and Sport Sciences,

University of Thessaly, Thessaly, Greece, 12 Neurology, Universitary Emergency Central Military Hospital,

Bucharest, Romania, 13 Reference Centre for Neuromuscular Diseases & INSERM U955-Team10, Henri

Mondor University Hospital, Créteil, France

¶ Membership of the EUROMENE Network is provided in the Acknowledgment.

* authier@u-pec.fr

Abstract

ME/CFS is a chronic, complex, multisystem disease that often limits the health and function-

ing of the affected patients. Diagnosing patients with ME/CFS is a challenge, and many dif-

ferent case definitions exist and are used in clinical practice and research. Even after

diagnosis, medical treatment is very challenging. Symptom relief and coping may affect how

patients live with their disease and their quality of life. There is no consensus on which diag-

nostic criteria should be used and which treatment strategies can be recommended for

patients. The purpose of the current project was to map the landscape of the Euromene

countries in respect of national guidelines and recommendations for case definition, diagno-

sis and clinical approaches for ME/CFS patients. A 23 items questionnaire was sent out by

email to the members of Euromene. The form contained questions on existing guidelines for

case definitions, treatment/management of the disease, tests and questionnaires applied,

and the prioritization of information for data sampling in research. We obtained information

from 17 countries. Five countries reported having national guidelines for diagnosis, and five

countries reported having guidelines for clinical approaches. For diagnostic purposes, the

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 1 / 12

a1111111111

a1111111111

a1111111111

a1111111111

a1111111111

OPEN ACCESS

Citation: Strand EB, Nacul L, Mengshoel AM,

Helland IB, Grabowski P, Krumina A, et al. (2019)

Myalgic encephalomyelitis/chronic fatigue

Syndrome (ME/CFS): Investigating care practices

pointed out to disparities in diagnosis and

treatment across European Union. PLoS ONE 14

(12): e0225995. https://doi.org/10.1371/journal.

pone.0225995

Editor: Karen Anne Grimmer, Flinders University,

AUSTRALIA

Received: May 11, 2019

Accepted: November 18, 2019

Published: December 5, 2019

Copyright: © 2019 Strand et al. This is an open

access article distributed under the terms of the

Creative Commons Attribution License, which

permits unrestricted use, distribution, and

reproduction in any medium, provided the original

author and source are credited.

Data Availability Statement: All relevant data are

within the manuscript and Supporting Information

files.

Funding: EUROMENE Network was funded by the

COoperation in Science and Technology (COST)

program from Utopian Commission

(COST#15111). The funders had no role in study

design, data collection and analysis, decision to

publish, or preparation of the manuscript.

http://orcid.org/0000-0002-2462-995X
http://orcid.org/0000-0002-0182-2052
https://doi.org/10.1371/journal.pone.0225995
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0225995&domain=pdf&date_stamp=2019-12-05
https://doi.org/10.1371/journal.pone.0225995
https://doi.org/10.1371/journal.pone.0225995
http://creativecommons.org/licenses/by/4.0/


Fukuda criteria were most often recommended, and also the Canadian Consensus criteria,

the International Consensus Criteria and the Oxford criteria were used. A mix of diagnostic

criteria was applied within those countries having no guidelines. Many different question-

naires and tests were used for symptom registration and diagnostic investigation. For symp-

tom relief, pain and anti-depressive medication were most often recommended. Cognitive

Behavioral Therapy and Graded Exercise treatment were often recommended as disease

management and rehabilitative/palliative strategies. The lack of consistency in recommen-

dations across European countries urges the development of regulations, guidance and

standards. The results of this study will contribute to the harmonization of diagnostic criteria

and treatment for ME/CFS in Europe.

Introduction

Myalgic encephalomyelitis/chronic fatigue syndrome (ME/CFS) is a chronic disease involv-

ing central nervous system and immune system disorders, characterised by severe fatigue

lasting for at least 6 months that is medically unexplained and not relieved by resting. This

puzzling condition is a challenge for physicians and researchers especially since it is

approached differently in different European countries making difficult the sharing of expe-

rience and the evaluation of proposed therapeutic strategies. The ‘European Network on
Myalgic Encephalomyelitis/Chronic Fatigue Syndrome’ (Euromene) project aims to establish

a homogeneous research network to attempt to synchronise databases, develop common

standards and strategies, and initiate new research projects, in order to achieve better

understanding of the disease, harmonize diagnosis and assessment methods and contribute

to the development of effective treatments in the future. The network is structured into six

working groups (epidemiology, biomarkers, socioeconomic impact, clinical and diagnostic

criteria, short term scientific missions and dissemination).

A first task was to conduct a survey in the Euromene countries about existing gaps in ME/

CFS guidelines on diagnosis and on the treatments of ME/CFS and its efficacy, in order to

identify succesful practices and approaches. The development of uniform methods for diagno-

sis and research, as well as suggestions for treatment (pharmacological and non-pharmacologi-

cal), were the main concerns.

So far, around 20 different sets of diagnostic criteria have been developed over the last 30–

40 years for diagnosing CFS and ME. The most commonly used in recent years have been the

Fukuda criteria [1], the Canadian Consensus Criteria (CCC, [2], the International Consensus

Criteria (ICC, [3]) and the Oxford criteria [4]. Recently, a new set of diagnostic criteria—the

SEID (Systemic Exertion Intolerance Disease)—from the Institute of Medicine (IOM, [5]) was

proposed, following a huge literature review of the field. The case definitions vary according to

strictness; for example, the Oxford criteria are wider than the CCC or the ICC. Using different

criteria restricts the possibility of estimating prevalence and incidence and of comparing

research results between countries. Therefore, a consensus in diagnosis and research criteria

has the potential to create more opportunities in sharing data, and establishing strong collabo-

rating research actions across research groups and country borders.

There is an ongoing discussion about which diagnostic criteria are best and should prefera-

bly be used in the diagnosis of the illness. There is a question as to whether one should use

broad or strict criteria, and whether the same criteria should be used in clinical practice as in

research. There is also an issue as to whether the criteria applied should be consensus or

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 2 / 12

Competing interests: The authors have declared

that no competing interests exist.

https://doi.org/10.1371/journal.pone.0225995


research based. All the criteria used until today have been developed by consensus discussions

among researchers and clinicians, and it may be a problem that research is built upon consen-

sus-based case definitions.

That different criteria are applied by various research groups creates difficulties in compari-

son of research results across study samples, but even when the same criteria are applied, they

may be interpreted and used in different ways by health care providers. This is a challenge, not

only in research, but also in clinical care, and diagnostic criteria are important also for plan-

ning and management protocols, and for health services in general. Some countries, attempted

to solve these problems by creating overarching guidelines proposing the use of criteria, as

well as more specific advice in relation to diagnosis. This discussion points to the necessity of

using standardized methods for diagnosis. Using common measurement methods may also be

required for mapping of symptoms, collecting other information or for subtyping of the

patient group.

For symptom relief, illness coping strategies and counselling of patients, there are debates

and disagreements about what should be proposed to patients. No medical cure for ME/CFS

exists at this point. However, it is possible to use both pharmacological treatments and non-

pharmacological strategies to alleviate unpleasant symptoms and improve patients’ quality of

life. Further, ME/CFS may benefit from various forms of coping and self-management strate-

gies, in managing the disease and increasing or maintaining the quality of life. There are dis-

cussions within the field about which strategies should be used and therefore, the assessment

of the various approaches and advice actually used in clinical practice around Europe is essen-

tial to be documented and incorporated in the current project.

The overall aim was to obtain a better basis for research collaborations, and to develop an

overall European policy for harmonization of criteria and other strategies and managements

offered the patients. For the current project the purpose was to map the landscape of the Euro-

mene countries on national guidelines, and to make specific recommendations for criteria,

diagnosis, assessments and clinical approaches for ME/CFS patients.

Methods

This work was conducted by the ‘Clinical Resaerch Enablers and Diagnostic Criteria’ Working

Group (WG4) of Euromene network. Euromene is a COST (European Cooperation in Science

and Technology) action group, supported by the EU Framework Programme Horizon 2020

(CA15111, http://www.euromene.eu/). The Euromene group is formed from the following

European countries: Austria, Belarus, Belgium, Bulgaria, Denmark, Finland, France, Germany,

Greece, Ireland, Italy, Latvia, Norway, Poland, Portugal, Romania, Serbia, Slovenia, Spain,

Sweden, The Netherland, United Kingdom. Members were named by the COST National

Coordinator of each involved country. Euromene network gathers physicians, biologists, epi-

demiologists, psychologists, and researchers.

https://www.cost.eu/actions/CA15111/#tabs|Name:management-committee

A questionnaire was developed by the authors in collaboration with other Euromene mem-

bers. It consisted of 22 specific questions with the possibility of supplementary comments on

each question and at the very end of the form. The form contained questions on already exist-

ing guidelines for case definitions, and on treatment/management of the disease. More specifi-

cally, types of tests and questionnaires, themes assessed, and prioritization of mappings and

assessments for research, as well as existing national bio-banks, and registry and research fund-

ing, were assessed. The questionnaire was sent to members of the Euromene in August 2016.

As a few more countries were added to the network after this date, and they also received a

copy of the questionnaire.

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 3 / 12

http://www.euromene.eu/
https://www.cost.eu/actions/CA15111/#tabs|Name:management-committee
https://doi.org/10.1371/journal.pone.0225995


The questions were: (1) National guideline for diagnosis of ME/CFS? (2) Institution issued

them and when (year)? (3) Diagnostic criteria recommended? (4) Additional blood samples or

other tests recommended to complement the clinical investigation? (5) Who conducts the

diagnosis? (Physician, psychiatrist, physiotherapist, neurologist psychologist, etc) (6) Psycho-

social investigation, cognitive assessment, or facilitation in relation to school etc. recom-

mended? (7) Neuropsychological investigations required for diagnosing and/or monitoring?

(8) Imaging techniques required for diagnosing and/or monitoring? (9) Neuroelectrophysiolo-

gical invstigations (CNS evoked potentials EMG/NCV; autonomic function test) required?

(10) Diagnosis is usually applied? (for example: G 93.3, F 48 etc)

(11) If no guidelines: diagnostic criteria most commonly used for ME/CFS diagnosis and

who diagnose the patients usually? (12) Standardized method for assessment used (question-

naires, activity assessments or electronic tools etc)? (13) National guidelines for treatment of

ME/CFS? (14) Responsible author for guidelines? (15) Disease modifying treatment suggested?

(16) Follow-up after diagnosis? (17) Procedures for symptom management? (18) Interdisci-

plinary teams involved in treatment/symptom management? (19) Rehabilitation strategies

proposed? (20) Local/regional/national register for ME/CFS? (21) Structured biobank for ME/

CFS? (22) Specific governmental research project dedicated to ME/CFS?

In total 19 countries received the questionnaire and 16 have at this point responded; Spain,

Serbia, Denmark, Italy, Latvia, Norway, UK, Germany, Belgium, Bulgaria, Romania, France,

Greece, Netherlands, Ireland, and Finland, as well as Belarus. Each Euromene member was in

charge to answer questionnaire for his/her own country. All responses were reviewed by the

WG4 former leader (EBS) and results were summarized in tables. Moreover, specific questions

were further sent out for more detailed information from the WG4 group members and from

the respective WG leaders, on for example types of tests and questionnaires applied in the

respective countries, and on the prioritization of assessment of information in order to guide

data sampling.

Results

Guidelines for diagnosis, diagnostic criteria, psychosocial or neurological

investigation (Table 1)

Twelve of the seventeen country reported having no overall national guidelines while five of

them had (Detailed data are provided in Supplemental material). The following countries

reported having national guidelines for diagnosis and diagnostic criteria on ME/CFS: Spain,

Italy, UK, Netherlands and Norway [6,7,8,9,10]. The Fukuda criteria [1] was recommended by

the Spanish, and in the guideline from the Netherlands. The Norwegian guideline recom-

mended both the CCC [2] and the Fukuda, under the condition that the applied criteria was

reported in the medical journal. Both the ICC [3] and the Fukuda were suggested in the Italian

guideline. In UK the NICE guidelines recommend the Oxford criteria [6]), and in addition a

“diagnostic process” is recommended based on a few symptoms (with main reference to the

Oxford criteria), and exclusion of other diseases. Both Fukuda and the Canadian Consensus

Criteria are also mentioned in the Nice guidelines. In addition, one country (Belarus) reported

the International Classification of Diseases -10 (ICD-10) as a guideline but had no specific

ME/CFS guideline.

Different diagnostic criteria as well as ICD-10 diagnosis are used to diagnose ME/CFS. By

those countries having no national guidelines the most frequently used case definitions is the

Fukuda definition (n = 3) and the CCC (n = 3). Also, SEID (n = 2), Holmes (n = 1) and a mix

of ICC, CCC, Fukuda and Oxford were reported used. In one country major depression and

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 4 / 12

https://doi.org/10.1371/journal.pone.0225995


functional disease was used as diagnostic criteria. What case definition was applied varied

between countries, but most countries used either Fukuda or the CCC.

Most often, and in all the guidelines, it was reported that GP/physicians or paediatricians

made the diagnosis. However, an array of other specialists was mentioned, such as neurolo-

gists, immunologists, psychiatrists, virologists, and specialists in internal medicine, infectious

diseases, and physical medicine and rehabilitation, and in cognitive behavioural therapy.

Additional blood tests were recommended in the guidelines and also applied in some of the

countries with no guidelines for diagnosis. What type of blood tests were suggested also varied

between countries. In all the guidelines, and in three of the other countries, it was recom-

mended that psychological/psychosocial factors should also be investigated. In addition, differ-

ent neuropsychological tests, imaging techniques and neuro-electrophysiological

investigations were mentioned by 2, 4 and 4 countries, respectively. The types of tests con-

ducted varied between countries.

Other diagnosis, diagnostic criteria or standardized methods applied

(Table 2)

Even in countries not having a national guideline, patients are diagnosed by using ME/CFS

case definitions or other diagnostic systems. (Table 2). The most common classification terms

from ICD-10 applied to the diagnosis of ME/CFS patients are G93.3 (n = 9) and F48 (neuras-

thenia, n = 5). G93.4, G90.9, F45.3, or R53 also were reported.

Four of the countries (Greece, Bulgaria, Finland and Russia) report using only G93.3 from

the ICD-10 and one country (Serbia) reports not using any diagnostic term. The Fukuda set of

criteria is mentioned as the preferred case definition by two of the countries (Latvia, Belgium),

and the CCC is used in Germany. Otherwise a mix of all the case definitions and psychiatric

diagnosis such as Fukuda, Canada, ICC, SEID, Major depression, Functional Disease, Holmes

or the Oxford criteria were used. It seems that the physicians who diagnose act according to

their level of knowledge on ME/CFS and/or personal preferences as regards case definition.

Regarding standard methods and tools for mapping symptoms, seven countries reported

no standardized methods while the other countries reported a variety of questionnaires applied

for assessment of symptoms such as fatigue, sleep, physical functioning, anxiety or depression.

Table 1. Guidelines for diagnosis/diagnostic criteria (psychosocial, neurological investigations etc).

Responders n = 17

National guideline for diagnosis of ME/CFS Yes: n = 5

Case definition recommended in the guidelines Fukuda (n = 2),

Canada & Fukuda (n = 1) Fukuda and ICC

(n = 1), Oxford (n = 1)

Additional blood samples or other tests recommended to

complement the clinical investigation

Yes: n = 6

Who conducts the diagnosis (Physician, psychiatrist,

physiotherapist, neurologist psychologist, etc)?

GP/physicians: n = 7

Specialists: n = 6

Psychosocial investigation, cognitive assessment, or facilitation in

relation to school etc. recommended

Yes: n = 7

Neuropsychological investigations required for diagnosing and/or

monitoring

Yes: n = 4

Imaging techniques required for diagnosing and/or monitoring Yes: n = 5

Neuro-electrophysiological investigations (CNS evoked potentials

EMG/NCV; autonomic function test) required

Yes: n = 4

https://doi.org/10.1371/journal.pone.0225995.t001

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 5 / 12

https://doi.org/10.1371/journal.pone.0225995.t001
https://doi.org/10.1371/journal.pone.0225995


They also reported assessment of HR and BP, muscle power and endothelial function, as well

as Compass 31: autonomic function tests were applied.

Guidelines for treatment, symptom relief and management (Table 3)

Most of the countries do not have national guidelines for treatment of ME/CFS. The following

five countries reported to have national guidelines for clinical approaches in ME/CFS: Spain,

UK, Norway, Netherlands and Belgium. Two countries reported using treatment guides for

mental health for these patients. As disease modifying treatment the following are suggested in

the existing guidelines: painkillers (n = 3), anti-viral medication (n = 2), infection control

Table 3. Guidelines for treatment, symptom relief and management.

National guidelines for treatment of ME/

CFS

Yes: n = 5

Responsible author for guidelines National health institutions: n = 6

Research ME group: n = 1

Symptomatic treatment suggested (if

indicated)

Pain killers (n = 3), anti-depressive/anxiety medication (n = 4),

anti-viral medication (n = 2), sleep (n = 1), different kinds of

syndromes (sicca, tendinopathy, metabolic syndrome, thyroid

dysfunction) and CBT (n = 3) or GET (n = 2)

Follow-up after diagnosis Yes: n = 6 (collaboration with primary care, but only if needed)

Procedures for symptom management GET/CBT (n = 8), activity regulation/pacing/mind-body strategies

(n = 3), sick-leave, psychotherapy, self-management program (8

weekly sessions), rehabilitation institutions

Interdisciplinary teams involved in

treatment/symptom management

Yes: n = 8 (differs widely, most often neurologist and psychiatrist/

psychologist)

https://doi.org/10.1371/journal.pone.0225995.t003

Table 2. Other diagnosis, diagnostic criteria or standardized methods applied.

ICD-10 diagnostic term usually applied (for example

G 93.3, F 48 etc)

G93.3, post viral fatigue syndrome: n = 9,

F48, neurasthenia: n = 5,

G93.4, unspecified encephalopathy: n = 1,

G90.9, unspecified disorder of the autonomic nervous

system: n = 1,

F45.3, somatoform autoimmune dysfunction: n = 1,

R 53, malaise and fatigue: n = 1

No ICD-10 diagnosis used: n = 4

If no guidelines: diagnostic criteria most commonly

used for ME/CFS diagnosis

Fukuda: n = 3,

Canada: n = 3,

SEID: n = 2

Major depression: n = 1,

Functional disease: n = 1,

Holmes criteria: n = 1,

USCDCP: n = 1,

Others: Mix of ICC, Canadian, Fukuda and NICE, fatigue,

day sleepiness, sleep disorders, hormonal imbalance,

exercise intolerance

Standardized methods for assessment used

(questionnaires, activity assessments or electronic

tools etc)

Yes: n = 7

Symptom questionnaires for fatigue, sleep, physical

functioning, psychological aspects (varies widely between

countries)

HR and BP sitting and standing for 10 min., assessment of

muscle power and endothelial function within trials,

Compass31: autonomic function, Modified

cardiopulmonary exercise test for diagnosis

https://doi.org/10.1371/journal.pone.0225995.t002

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 6 / 12

https://doi.org/10.1371/journal.pone.0225995.t003
https://doi.org/10.1371/journal.pone.0225995.t002
https://doi.org/10.1371/journal.pone.0225995


(n = 1), and medication for sleep problems (n = 1). Five countries reported having follow-up

after diagnosis and collaboration with primary care if needed.

The procedures for symptom and illness management recommended were most often

Graded Exercise Therapy (GET) and Cognitive Behavioural Therapy (CBT) (n = 8), pacing/

activity regulation/mind-body strategies (n = 4), as well as sick-leave, self-management pro-

gram (8-weekly sessions) or a four-week rehabilitation stay at an institution. In most of these

countries there are multidisciplinary teams involved in treatment/management of the disease.

Rehabilitative strategies proposed most often are CBT, GET or some activity/exercise sched-

uled strategies.

Discussion

Present work is the first study trying to map the diagnostic and treatment criteria used in

European union (COST countries) for ME/CFS. The following differences between countries

were identified: application of diagnostic criteria, exclusion processes, assessments, standard-

ized tests and questionnaires, and symptom treatment and management. National guidelines

do not exist in most of the countries while five countries have comprehensive national guide-

lines for case definitions and diagnosis as well as recommendations for use of tests, question-

naires and exclusions. The existing guidelines have been developed over the last ten years:

2007 (UK), 2011 (Italy), 2013 (Netherlands), 2014 (Spain) and 2015 (Norway), respectively.

The question of which diagnostic criteria to recommend for European countries is the most

important topic under discussion. The Fukuda criteria are most often recommended in the

respective national guidelines, but also CCC and ICC are mentioned. The IOM criteria were

discussed, and ambivalence toward using them was revealed. These criteria were developed

after an extended research literature review by the Institute of Medicine in US [5], and in fact

constitute the only case definition that has a research basis, as opposed to the other criteria

that have arisen from discussions among health providers and researchers.

For clinical practice the most important argument is that the criteria should be simple and

not time consuming. Thus, for this purpose Fukuda might be the best choice although it is

somewhat broader and may include patients with other explanations for their symptoms, than,

say the CCC or the strictest ICC from 2011. Another objection to the Fukuda criteria is that

they do not require PEM (post exertional malaise) which is now considered the cardinal symp-

tom of the disease. The issue about using broad or strict criteria is more complicated than it

seems. To apply a wider set of complementary criteria for research purposes seems to be a

good idea. The use of strict criteria such as ICC carries an implication that only patients satisfy-

ing these criteria and not CCC or Fukuda, would be part of the data sample. Comparing

patients satisfying different case definitions, or searching for subsets in the illness population,

may not be helpful. The CCC was suggested as a standard case definition for research pur-

poses. The Fukuda criteria may also be applied, for those who already use them. The newest

IOM criteria labelled SEID can be complementary in clinical practice.

Diagnostic assessment relies on clinical interview and patients’ self-reported symptoms. In

addition, an extended clinical evaluation to identify underlying, contributing, and comorbid

somatic and psychiatric conditions that require treatments is recommended. Guidelines and

standard tests for exclusions are unclear, vary or are completely absent in some countries. A

few countries have multidisciplinary teams for diagnostic assessment of this patient group. In

some countries, additional psychological/psychiatric, neurological/neuropsychological as well

as other examinations are undertaken. Further clinical examination often depends on what

kind of specialists are available in the team, at the institution or nearby. Standardized question-

naires are applied for exclusions in some countries, but there is considerable variation between

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 7 / 12

https://doi.org/10.1371/journal.pone.0225995


them. There seem to be a lack of more specific guidelines for further examinations of the

patients, and this part of the diagnostic process could be harmonized between the countries. It

was suggested to use the guideline for exclusions and comorbidity in the CCC [11].

Another important issue is which questionnaires and assessment tools are most appropriate

for symptom registrations and other additional information for research. It has been identified

a wide array of questionnaires and tools for symptom assessments applied in the different

countries. Standardized and validated questionnaires for symptom recording and for classify-

ing ME/CFS on the basis of conformity to the different case definitions which exist and are

already used in four of the countries.

The DePaul Symptom Questionnaire [12] is recommended for thorough symptom record-

ing, and for identifying patients on the basis of conformity to definitions. The DSQ is an illness

specific questionnaire and, at this point, is the only instrument able to assign patients to differ-

ent case definitions. DSQ is already translated into Norwegian, Spanish and Dutch and is used

for research on the ME/CFS patient group in these countries as well as by research teams in

the UK and the US. The SF-36 (Short-Form, MOS; [13]) is a generic health related question-

naire used for research in different illness populations included ME/CFS, for assessing mental,

physical and social functioning. Four of the items from SF-36 are also part of the DSQ scoring

system. In addition, HADS (Hospital Anxiety and Depression Scale [14]) is suggested for men-

tal health assessment and for monitoring anxiety and depression. Both DSQ, SF-36 and HAD

are well-known measurement methods, and are often used for research on ME/CFS as well as

being applied by some researchers in Euromene countries. Additionally, it is necessary to

assess other health information such as family health, extended assessments on cardinal symp-

toms such as neurocognitive aspects of sleep etc.

At this point, no medical cure exists for ME/CFS. However, it is possible to assist patients

with relief of unpleasant symptoms. Medication for pain, anxiety and depression was most

commonly mentioned for symptom relief. A few countries also mentioned antiviral medica-

tion. Cognitive Behavioral therapy (CBT) and Graded Exercise Therapy (GET) were most

often recommended as methods for symptom management. Also Pacing and activity regula-

tion were mentioned and sometimes used in combination with CBT.

Patients need advice on coping and on learning self-management strategies to prevent dete-

rioration, and for maintaining and increasing quality of life. Five of the countries have national

guidelines for the management of ME/CFS, and all of them suggest Cognitive Behavioral Ther-

apy, Graded Exercise Therapy, Pacing and mind-body strategies as useful as adjunct measures

for patients, although the evidence for their effects have been questioned. A few countries only

have rehabilitation and self-management programs for CFS/ME patients. CBT, GET or pacing

were mentioned as rehabilitative and coping management offered to patients. Both CBT and

GET are controversial, and there are disagreements and uncertainty among both patients and

health providers regarding the effect of the methods. That these approaches are used as treat-

ment and self-management strategies in ME/CFS patients may imply that even if they do not

cure, they are experienced as helpful by both health-providers and patients.

Recently a review from the Spanish group in Euromene was published that should guide

suggestions for symptom treatment and counselling and for symptom management. The

review article [15] includes the following summary: “Nutritional supplementation is recom-

mended in CFS/ME patients with biochemically proven deficiencies. CFS/ME treatment

should also be optimized by the use of individualized pacing strategies, customization of CBT

and other types of counselling and behavioral therapies so as to help relieve the symptoms.

GET should be carefully modulated by an individual pacing strategy using strict case defini-

tions to avoid the push-crash cycle. Further additional larger interventions should now incor-

porate personalized integrative medicine approaches for identifying CFS/ME patients most

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 8 / 12

https://doi.org/10.1371/journal.pone.0225995


likely to respond to each type of treatment. Researchers and the medical community also need

to develop new initiatives and additional forms of individualized treatment and management

in CFS/ME in order to achieve significant improvements in quality of life, especially in those

severely ill ME cases and bed-ridden patients”.

A set of diagnostic criteria are recommended for research and clinical practice (viz. Fukuda,

and the Canadian Consensus criteria). Guidelines for exclusions, and specific suggestions for

standardized mapping of symptoms and classification to be used, are also suggested. Several

strategies may relieve symptoms or in other ways enhance coping, self-management and qual-

ity of life, and it is best is to match the approach adopted to the individual patient‘s need and

challenges.

Supporting information

S1 Table. Questionnaires compilation. Questionnaires countries are presented as received

for analysis. The data provided in these questionnaires are not the official recommendations

or guidelines from each country, but what is done in centers which are specifically involved in

the evaluation and care of patients with Myalgic Encepahlomyelitis/Chronic Fatigue Syn-

drome. In a given country, disparities may be observed from a center to the other.

(DOCX)

Acknowledgments

European Network on ME/CFS (Euromene) http://www.euromene.eu/

Action Chair: Prof Modra MUROVSKA, Riga Stradins University, Ratsupites St. 5, Riga,

Latvia (modra@latnet.lv; +37167060834);

Action Vice Chair: Dr Eliana LACERDA London School of Hygiene & Tropical Medicine,

Keppel Street, London, United Kingdom (Eliana.Lacerda@lshtm.ac.uk; +442079588134); WG

1—Working group on epidemiology: Dr Fernando ESTÉVEZ LÓPEZ (lead), Utrecht Univer-

sity, Heidelberglaan 1, Utrecht, Netherlands (ferstev@gmail.com);

WG 2—Working group on biomarkers: Prof Carmen SCHEIBENBOGEN (lead), Charité,

Augustenburger Platz 1, Berlin, Germany (carmen.scheibenbogen@charite.de);

WG 3—Working group on socio-economics: Prof Derek PHEBY (lead), Buckinghamshire

New University, Uxbridge Campus, 106, Oxford Road, Uxbridge, United Kingdom (derekphe-

by@btinternet.com);

WG 4—Working group on clinical research enablers and diagnostic criteria: Prof F. Jérôme

AUTHIER (lead), Paris Est-Creteil University, Faculty of Medicine, 8 rue du General Sarrail,

Creteil, France (authier@u-pec.fr);

WG 5—Working group on conferences, seminars, training schools: Prof Evelina SHI-

KOVA-LEKOVA (lead), National Center of Infectious and Parasitic Diseases, 14A General

Stoletov blvd., Sofia, Bulgaria (evelina_sh@abv.bg);

WG 6—Working group on dissemination and exploitation, patient involvement, digitaliza-

tion: Dr Lorenzo LORUSSO (lead), ASST-Lecco, Viale Mandic, 1, Merate, Italy (lorusso.loren-

zo@gmail.com);

Grant Holder Scientific Representative: Dr Uldis BERKIS, Riga Stradins University, Dzir-

ciema 16, Riga, Latvia (uberkis@latnet.lv);

Short Term Scientific Missions Coordinator: Dr Magdalena BUDISTEANU, "Prof. Dr.

Alex. Obregia" Clinical Hospital of Psychiatry, Sos. Berceni, No. 10–12, Bucharest, Romania

(magda_efrim@yahoo.com);

Members

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 9 / 12

http://www.plosone.org/article/fetchSingleRepresentation.action?uri=info:doi/10.1371/journal.pone.0225995.s001
http://www.euromene.eu/
https://doi.org/10.1371/journal.pone.0225995


Austria: Francisco WESTERMEIER (FH Joanneum, Eggenberger Allee, Graz; rancisco.wes-

termeier@fh-joanneum.at), Monika RIEDERER (monika.riederer@fh-joanneum.at); Belgium:

Els TOBBACK (University Hospital Ghent, De Pintelaan 185, Ghent; Els.Tobback@uzgent.

be), Mira MEEUS (Universiteit Antwerpen, Universiteitsplein 1, Campus Drie Eiken, Gebouw

S, Wilrijk; mira.meeus@uantwerpen.be); Bulgaria: Evelina SHIKOVA-LEKOVA; Denmark:

Henrik NIELSEN (PrivatHospitalet Danmark, Jægerborg alle 14, Charlottenlund; hnreum@-

dadlnet.dk), Ivan BRANDSLUND (Lillebaelt Hospital, Kabbeltoft 25, Vejle; Ivan.Brand-

slund@rsyd.dk); Finland: Olli POLO (Unesta Research Center Näsilinnankatu 48 D, Tampere;

olli.polo@unesta.fi); France: F. Jérôme AUTHIER, Jean-Dominique DE KORWIN (Lorraine

University and Nancy University hospital, CHU de Nancy, Hôpitaux de Brabois, Vandœuvre-

lès-Nancy; jd.de.korwin@gmail.com); Germany: Carmen SCHEIBENBOGEN, Thomas HAR-

RER (University Hospital Erlangen, Department of Medicine 3, Ulmenweg 18, Erlangen;

Thomas.Harrer@uk-erlangen.de), Bhupesh PRUSTY (Julius Maximilian University of Wuerz-

burg, Department of Microbiology, University of Wuerzburg Biozentrum, Am Hubland,

Wuerzburg; bhupesh.prusty@biozentrum.uni-wuerzburg.de), Patricia GRABOWSKI (Char-

ité-Universitätsmedizin Berlin, Föhrer Str. 15, Berlin; patricia.grabowski@charite.de), Helma

FREITAG (Charité Universitätsmedizin Berlin, Augustenburger Platz 1, Berlin; helma.frei-

tag@charite.de); Greece: Giorgos K. SAKKAS (University of Thessaly, Karies, Trikala; gsak-

kas@med.uth.gr); Ireland: Dominic TREPEL (Trinity College Dublin, Office 0.81, Lloyd

Building, Trinity College, Dublin; trepeld@tcd.ie), John CULLINAN (NUI Galway Discipline

of Economics, NUI Galway, Galway; john.cullinan@nuigalway.ie); Italy: Lorenzo LORUSSO,

Enrica CAPELLI (University of Pavia, via Ferrata 1, via Taramelli 24, Pavia; enrica.capelli@u-

nipv.it); Latvia: Uldis BERKIS, Modra MUROVSKA, Zaiga NORA-KRUKLE (Rīga Stradiņš

University, 5 Ratsupites St., Riga; Zaiga.Nora@rsu.lv), Santa RASA (Riga Stradins University,

Ratsupites St. 5, Riga; Santa.Rasa@rsu.lv), Angelika KRUMINA (Riga Stradins University,

Linezera 3, Riga; Angelika.Krumina@rsu.lv); Netherlands: Fernando ESTEVEZ LOPEZ, Ruud

VERMEULEN (CVS/ME Medisch Centrum, Paasheuvelweg 39, Amsterdam; rv@cvscentrum.

nl); Norway: Elin B. STRAND (Oslo University Hospital HF, CFS/ME Centre, Norwegian

National Advisory Unit on CFS/ME, Oslo; elinstr2@online.no), Anne Marit MENHSHOEL

(University of Oslo, Forskningsvn 3A, 1089 Blindern, Oslo; a.m.mengshoel@medisin.uio.no),

Ingrid B. HELLAND (Oslo University Hospital Rikshospitalet, 4950 Nydalen, Oslo; ihellan-

d@ous-hf.no); Poland: Pawel ZALEWSKI (Nicolaus Copernicus University in Torun Colle-

gium Medicum, M. Sklodowskiej-Curie 9, Bydgoszcz; p.zalewski@cm.umk.pl); Portugal:

Nuno SEPULVEDA (Centre of Statistics and Application of University of Lisbon, Faculdade

de Ciencias, Bloco C6—Piso 4, Campo Grande, Lisboa; nunosep@gmail.com); Romania: Car-

men Adella SIRBU (Central Military Emergency Hospital, Carol Davila, Calea Plevnei street,

no. 134, Bucharest; sircar13@yahoo.com), Magdalena EFRIM-BUDISTEANU; Serbia: Slobo-

dan SEKULIC (Medical Faculty Novi Sad, Hajduk veljkova 1–7, Novi Sad; slobodan.seku-

lic@mf.uns.ac.rs), Maia VUKADINOVIC (Novi Sad Business School, Vladimira Perića

Valtera 4, Novi Sad; vukadinovicmaja.vps@gmail.com); Slovenia: Uros MARUSIC (Science

and research centre Koper, Garibaldijeva 1, Koper, uros.marusic@zrs-kp.si), Rado PISOT;

Spain: Jesus CASTRO-MARRERO (Vall d’Hebron University Hospital [VHIR], Passeig de la

Vall d’Hebron 119–129, Collserola Bldg.—Lab 145, Barcelona; jesus.castro@vhir.org), Jose

ALEGRE-MARTIN (Vall d’Hebron University Hospital, Passeig de Vall d’Hebron 119–129,

CFS/ME Unit. Modul C—Planta Baixa, Box 10, Barcelona; jalegre@vhebron.net), Julia

BLANCO (Fundacio Institut Germans trias i Pujol, Hospital Germans Trias i Pujol, Ctra del

Canyet s/n, Badalona; jblanco@irsicaixa.es), Elisa OLTRA (Universidad Catolica de Valencia,

C/ Quevedo 2, Valencia; elisa.oltra@ucv.es), Jordi MIRO (Universitat Rovira i Virgili, Departa-

ment de Psicologia, Universitat Rovira i Virgili, Carretera de Valls, s/n, Tarragona; jordi.

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 10 / 12

https://www.cost.eu/actions/CA15111/211992
https://www.cost.eu/actions/CA15111/152863
https://doi.org/10.1371/journal.pone.0225995


miro@urv.cat); Sweden: Jonas BERQUIST (Uppsala University Analytical Chemistry, Husar-

gatan 3, 599, Uppsala; jonas.bergquist@kemi.uu.se), Jonas BLOMBERG (Uppsala University,

Medical Sciences, Academic Hospital, Uppsala; jonas.blomberg@medsci.uu.se); United King-
dom: Eliana LACERDA, Luis NACUL (London School of Hygiene and Tropical Medicine,

Keppel Street, London; luis.nacul@lshtm.ac.uk), Derek PHEBY, Jonathan EDWARDS (Uni-

versity College London, Rayne Institute, University Street, London; jo.edwards@ucl.ac.uk),

Xia WANG (School of Pharmacy, Norwich Medical School, Faculty of Medicine and Health

Sciences, University of East Anglia, Norwich; xiasteverding@gmail.com).

Author Contributions

Conceptualization: Elin B. Strand, Luis Nacul, Anne Marit Mengshoel, F. Jerome Authier.

Data curation: Elin B. Strand, Luis Nacul, Anne Marit Mengshoel, Ingrid B. Helland, Patricia

Grabowski, Angelika Krumina, Jose Alegre-Martin, Magdalena Efrim-Budisteanu, Slobo-

dan Sekulic, Giorgos K. Sakkas.

Investigation: Giorgos K. Sakkas, Carmen Adella Sirbu.

Methodology: Luis Nacul, Derek Pheby.

Supervision: Elin B. Strand, F. Jerome Authier.

Writing – original draft: Elin B. Strand, Luis Nacul, Anne Marit Mengshoel, Ingrid B. Hel-

land, Patricia Grabowski, Angelika Krumina, Jose Alegre-Martin, Magdalena Efrim-Budis-

teanu, Slobodan Sekulic, Derek Pheby, Giorgos K. Sakkas, Carmen Adella Sirbu.

Writing – review & editing: Derek Pheby, F. Jerome Authier.

References
1. Fukuda K, Straus S, Hickie, et al. The chronic fatigue syndrome: A comprehensive approach to its defi-

nition and study. Ann Intern Med 1994; 121: 221–236.

2. Carruthers B, Jain A, De Meirleir K, Peterson D, Klimas N, Lerner AM, et al. Myalgic encephalomyelitis/

chronic fatigue syndrome: clinical working case definition. Journal of Chronic fatigue Syndrome 2003;

11: 7–115.

3. Carruthers BM, van de Sande MI, De Meirleir KL, Klimas NG, Broderick G, Mitchell T, et al. Myalgic

encephalomyelitis: International Consensus Criteria. J Intern Med 2011 Oct; 270(4):327–38. https://doi.

org/10.1111/j.1365-2796.2011.02428.x PMID: 21777306

4. Sharpe MC, Archard LC, Banatvala JE, Borysiewicz LK, Clare AW, David A, et al. A report-chronic

fatigue syndrome: guidelines for research. J Roy Soc Med 1991; 84(2):118–121. PMID: 1999813

5. IOM (Institute of Medicine). Beyond myalgic encephalomyelitis/chronic fatigue syndrome: redefining an

illness”. Washington, DC: The National Academies; 2015.

6. Spain: 2011 Quality Agency & Technological Evaluation of Catalonia (AQuAS) Spain. aquas.gencat.

cat/ Agency for regional health services (Agenas)

7. Italy: Rome, 2014: http://www.agenas.it/sindrome-da-fatica-cronica-lo-studio-diagenas

8. United Kingdom: The UK National Institute for Health and Care Excellence (NICE), August 2007.

(reviewed in 2014, next reviewed in 2017, but moved to the NICE “static list”, i.e. not to be reviewed until

new evidence is forthcoming)

9. Netherlands:CBO: https://www.nhg.org/sites/default/files/content/nhg_org/uploads/chronisch-

vermoeidheidssyndroom-cvs.pdf

10. Norway: The Norwegian Directory og Health, Guidelines for CFS/ME, 2015: https://helsedirektoratet.

no/Lists/Publikasjoner/Attachments/396/Nasjonal%20Veileder%20-%20CFS-ME%20Hovedversjon.

pdf

11. Reeves WC, Lloyd A, Vernon SD, Klimas N, Jason LA, Bleijenberg G, et al., and International Chronic

Fatigue Syndrome Study Group. Identification of ambiguities in the 1994 chronic fatigue syndrome

research case definition and recommendations for resolution. BMC Health Serv Res 2003; 31: 3(1): 25.

https://doi.org/10.1186/1472-6963-3-25 PMID: 14702202

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 11 / 12

https://www.cost.eu/actions/CA15111/111308
https://www.cost.eu/actions/CA15111/136003
https://doi.org/10.1111/j.1365-2796.2011.02428.x
https://doi.org/10.1111/j.1365-2796.2011.02428.x
http://www.ncbi.nlm.nih.gov/pubmed/21777306
http://www.ncbi.nlm.nih.gov/pubmed/1999813
http://www.agenas.it/sindrome-da-fatica-cronica-lo-studio-diagenas
https://www.nhg.org/sites/default/files/content/nhg_org/uploads/chronisch-vermoeidheidssyndroom-cvs.pdf
https://www.nhg.org/sites/default/files/content/nhg_org/uploads/chronisch-vermoeidheidssyndroom-cvs.pdf
https://helsedirektoratet.no/Lists/Publikasjoner/Attachments/396/Nasjonal%20Veileder%20-%20CFS-ME%20Hovedversjon.pdf
https://helsedirektoratet.no/Lists/Publikasjoner/Attachments/396/Nasjonal%20Veileder%20-%20CFS-ME%20Hovedversjon.pdf
https://helsedirektoratet.no/Lists/Publikasjoner/Attachments/396/Nasjonal%20Veileder%20-%20CFS-ME%20Hovedversjon.pdf
https://doi.org/10.1186/1472-6963-3-25
http://www.ncbi.nlm.nih.gov/pubmed/14702202
https://doi.org/10.1371/journal.pone.0225995


12. Jason LA, Evans M, Porter N, Brown M, Brown A, Hunnell J, et al. The development of a revised Cana-

dian Myalgic Encephalomyelitis-Chronic Fatigue Syndrome case definition. American Journal of Bio-

chemistry and Biotechnology 2011; 6 (2): 120–135.

13. Ware J E, & Sherbourne CD. The Mos 36-item short-form health survey (Sf-36): Conceptual-framework

and item selection. Medical Care. 1992; 30(6), 473–483. PMID: 1593914

14. Zigmond AS, Snait RP. The hospital anxiety and depression scale. Acta Psychiatr Scand, 1983; 67:

361–70. https://doi.org/10.1111/j.1600-0447.1983.tb09716.x PMID: 6880820

15. Castro-Marrero J, Sáez-Francàs N, Santillo D, Alegre J. M. Treatment and management of Chronic

Fatigue Syndrome/Myalgic Encephalomyelitis: all roads lead to Rome.: Br J Pharmacol 2017; 174:

345–369. https://doi.org/10.1111/bph.13702 PMID: 28052319

ME/CFS: European practices in diagnosis and treatment

PLOS ONE | https://doi.org/10.1371/journal.pone.0225995 December 5, 2019 12 / 12

http://www.ncbi.nlm.nih.gov/pubmed/1593914
https://doi.org/10.1111/j.1600-0447.1983.tb09716.x
http://www.ncbi.nlm.nih.gov/pubmed/6880820
https://doi.org/10.1111/bph.13702
http://www.ncbi.nlm.nih.gov/pubmed/28052319
https://doi.org/10.1371/journal.pone.0225995

