

MACVIA Clinical Decision Algorithm in Allergic Rhinitis in adolescents and adults

Jean Bousquet, Holger J. Schünemann, Peter W. Hellings, Sylvie Arnavielhe, Claus Bachert, Anna Bedbrook, Karl-Christian Bergmann, Sinthia Bosnic-Anticevich, Jan Brozek, Moises Calderon, et al.

► To cite this version:

Jean Bousquet, Holger J. Schünemann, Peter W. Hellings, Sylvie Arnavielhe, Claus Bachert, et al.. MACVIA Clinical Decision Algorithm in Allergic Rhinitis in adolescents and adults. *Journal of Allergy and Clinical Immunology*, 2016, 10.1016/j.jaci.2016.03.025 . hal-01310973

HAL Id: hal-01310973

<https://hal.sorbonne-universite.fr/hal-01310973>

Submitted on 3 May 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

MACVIA Clinical Decision Algorithm in Allergic Rhinitis in adolescents and adults

Jean Bousquet, MD, Holger J. Schunemann, MD, Peter W. Hellings, MD, Sylvie Arnavielhe, PhD, Claus Bachert, MD, Anna Bedbrook, BSc, Karl-Christian Bergmann, MD, Sinthia Bosnic-Anticevich, PhD, Jan Brozek, MD, Moises Calderon, MD, G. Walter Canonica, MD, Thomas B. Casale, MD, Niels H. Chavannes, MD, Linda Cox, MD, Henry Chrystyn, PhD, Alvaro A. Cruz, MD, Ronald Dahl, MD, Giuseppe De Carlo, Dr, Pascal Demoly, MD, Philippe Devillier, MD, Gérard Dray, PhD, Monica Fletcher, MSc, Wytske J. Fokkens, MD, Joao Fonseca, MD, Sandra N. Gonzalez-Diaz, MD, Lawrence Grouse, MD, Thomas Keil, MD, Piotr Kuna, MD, Désirée Larenas-Linnemann, MD, Karin C. Lodrup Carlsen, MD, Eli O. Meltzer, MD, Joaquim Mullol, MD, Antonella Muraro, MD, Robert Naclerio, MD, Susanna Palkonen, MD, Nikolaos G. Papadopoulos, MD, Giovanni Passalacqua, MD, David Price, MD, Dermot Ryan, MD, Boleslaw Samolinski, MD, Glenis K. Scadding, MD, Aziz Sheikh, MD, Arunas Valiulis, MD, Erkkä Valovirta, MD, Samantha Walker, PhD, Magnus Wickman, MD, Arzu Yorgancioglu, MD, Torsten Zuberbier, MD, on behalf of the MASK study group

PII: S0091-6749(16)30148-8

DOI: [10.1016/j.jaci.2016.03.025](https://doi.org/10.1016/j.jaci.2016.03.025)

Reference: YMAI 12064

To appear in: *Journal of Allergy and Clinical Immunology*

Received Date: 30 October 2015

Revised Date: 5 February 2016

Accepted Date: 15 March 2016

Please cite this article as: Bousquet J, Schunemann HJ, Hellings PW, Arnavielhe S, Bachert C, Bedbrook A, Bergmann K-C, Bosnic-Anticevich S, Brozek J, Calderon M, Canonica GW, Casale TB, Chavannes NH, Cox L, Chrystyn H, Cruz AA, Dahl R, De Carlo G, Demoly P, Devillier P, Dray G, Fletcher M, Fokkens WJ, Fonseca J, Gonzalez-Diaz SN, Grouse L, Keil T, Kuna P, Larenas-Linnemann D, Lodrup Carlsen KC, Meltzer EO, Mullol J, Muraro A, Naclerio R, Palkonen S, Papadopoulos NG, Passalacqua G, Price D, Ryan D, Samolinski B, Scadding GK, Sheikh A, Valiulis A, Valovirta E, Walker S, Wickman M, Yorgancioglu A, Zuberbier T, on behalf of the MASK study group, MACVIA

Clinical Decision Algorithm in Allergic Rhinitis in adolescents and adults, *Journal of Allergy and Clinical Immunology* (2016), doi: 10.1016/j.jaci.2016.03.025.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

MACVIA Clinical Decision Algorithm in Allergic Rhinitis in adolescents and adults

Bousquet J (1-3), Schünemann HJ (4), Hellings PW (5), Arnavielhe S (6), Bachert C (7), Bedbrook A (2), Bergmann KC (8), S Bosnic-Anticevich (9), Brozek J (4), Calderon M (10), Canonica GW (11), Casale T (12), Chavannes NH (13), Cox L (14), H Chrystyn (15), Cruz AA (16), Dahl R (17), De Carlo G (18), Demoly P (19, 20), Devillier P (21), Dray G (22), Fletcher M (23), Fokkens WJ (24), Fonseca J (25), Gonzalez-Diaz S (26), Grouse L (27), Keil T (28), Kuna P (29), Larenas-Linnemann D (30), Lodrup Carlsen KC (31), Meltzer EO (32), Mullol J (33), Muraro A (34), Naclerio RN (35), Palkonen S (18), Papadopoulos N (36), Passalacqua G (11), Price D (37), Ryan D (38), Samolinski B (39), Scadding GK (40), Sheikh A (41), Valiulis A (42), Valovirta E (43), Walker S (44), Wickman M (45), Yorgancioglu A (46), Zuberbier T (8) on behalf of the MASK study group*

1. University Hospital, Montpellier, France
2. MACVIA-LR, Contre les MALadies Chroniques pour un Vieillissement Actif en Languedoc-Roussillon, European Innovation Partnership on Active and Healthy Ageing Reference Site, France
3. INSERM, VIMA : Ageing and chronic diseases. Epidemiological and public health approaches, U1168, Paris, and UVSQ, UMR-S 1168, Université Versailles St-Quentin-en-Yvelines, France
4. Departments of Clinical Epidemiology and Biostatistics and Medicine, McMaster University, Hamilton, Ontario, Canada
5. Laboratory of Clinical Immunology, Department of Microbiology and Immunology, KU Leuven, Leuven, Belgium
6. Kyomed, Montpellier, France
7. Upper Airways Research Laboratory, ENT Dept, Ghent University Hospital, Ghent, Belgium
8. Allergy-Centre-Charité at the Department of Dermatology, Charité - Universitätsmedizin Berlin, Berlin, Germany; Secretary General of the Global Allergy and Asthma European Network (GA2LEN)
9. Woolcock Institute of Medical Research, University of Sydney and Sydney Local Health District, Glebe, NSW, Australia
10. Imperial College London - National Heart and Lung Institute, Royal Brompton Hospital NHS, London, UK.
11. Allergy and Respiratory Diseases Clinic, DIMI, University of Genoa, IRCCS AOU San Martino-IST, Genoa, Italy.
12. Division of Allergy/Immunology, University of South Florida, Tampa, USA
13. Department of Public Health and Primary Care, Leiden University Medical Center, Leiden, The Netherlands
14. Department of Medicine, Nova Southeastern University, Davie, Florida, USA.
15. RiRL, 5a Coles Lane, Oakington, Cambridge, UK
16. ProAR – Nucleo de Excelencia em Asma, Federal University of Bahia, Brasil and GARD Executive Committee
17. Department of Dermatology and Allergy Centre, Odense University Hospital, Odense, Denmark
18. EFA European Federation of Allergy and Airways Diseases Patients' Associations, Brussels, Belgium
19. EPAR U707 INSERM, Paris and EPAR UMR-S UPMC, Paris VI, Paris, France
20. Department of Respiratory Diseases, Montpellier University Hospital, France
21. Laboratoire de Pharmacologie Respiratoire UPRES EA220, Hôpital Foch, Suresnes Université Versailles Saint-Quentin, France
22. Ecole des Mines, Alès, France
23. Education for Health, Warwick, UK
24. Department of Otorhinolaryngology, Academic Medical Centre, Amsterdam, Netherlands
25. Center for research in health technologies and information systems.- CINTESIS, Universidade do Porto, Porto, Portugal ; Allergy Unit, Instituto CUF Porto e Hospital CUF Porto, Porto, Portugal ; Health Information and Decision Sciences Department - CIDES, Faculdade de Medicina, Universidade do Porto, Porto, Portugal ; Faculdade de Medicina da Universidade do Porto, Rua Dr. Plácido da Costa, s/n, 4200-450 Porto, Portugal.
26. Universidad Autónoma de Nuevo León, Mexico
27. University of Washington School of Medicine, Faculty of the Department of Neurology, USA
28. Institute of Social Medicine, Epidemiology and Health Economics, Charité - Universitätsmedizin Berlin, Berlin, and Institute for Clinical Epidemiology and Biometry, University of Wuerzburg, Germany
29. Division of Internal Medicine, Asthma and Allergy, Barlicki University Hospital, Medical University of Lodz, Poland
30. Clínica de Alergia, Asma y Pediatría, Hospital Médica Sur, México
31. Oslo University Hospital, Department of Paediatrics, Oslo, and University of Oslo, Faculty of Medicine, Institute of Clinical Medicine, Oslo, Norway
32. Allergy and Asthma Medical Group and Research Center, San Diego, California, USA.
33. Unitat de Rinologia i Clínica de l'Olfacte, Servei d'ORL, Hospital Clínic, Clinical & Experimental Respiratory Immunology, IDIBAPS, Barcelona, Spain.

34. *Food Allergy Referral Centre Veneto Region, Department of Women and Child Health, Padua General University Hospital, Padua, Italy*
35. *Section of Otolaryngology-Head and Neck Surgery, The University of Chicago Medical Center and The Pritzker School of Medicine, The University of Chicago, Illinois.*
36. *Center for Pediatrics and Child Health, Institute of Human Development, Royal Manchester Children's Hospital, University of Manchester, Manchester M13 9WL, UK. Allergy Department, 2nd Pediatric Clinic, Athens General Children's Hospital "P&A Kyriakou," University of Athens, Athens 11527, Greece.*
37. *Academic Centre of Primary Care, University of Aberdeen, Aberdeen ; Research in Real-Life, Cambridge, UK.*
38. *Honorary Clinical Research Fellow, Allergy and Respiratory Research Group, The University of Edinburgh, Edinburgh, UK*
39. *Department of Prevention of Environmental Hazards and Allergology, Medical University of Warsaw, Poland*
40. *The Royal National TNE Hospital, University College London, UK*
41. *Allergy and Respiratory Research Group, Centre for Population Health Sciences, The University of Edinburgh, Medical School, UK*
42. *Vilnius University Clinic of Children's Diseases, Vilnius, Lithuania*
43. *Dept. of Lung Diseases and Clinical Allergology, University of Turku, Finland.*
44. *Asthma UK, Mansell street, London, UK*
45. *Sachs' Children's Hospital, Stockholm; Institute of Environmental Medicine, Karolinska Institutet, Stockholm, Sweden*
46. *Celal Bayar University Department of Pulmonology, Manisa, Turkey and GARD Executive Committee*

Short title: Clinical decision algorithm in rhinitis

Address for correspondence

Professor Jean Bousquet
CHRU Arnaud de Villeneuve, Département de Pneumologie, 371 Avenue du Doyen Gaston Giraud,
34295 Montpellier Cedex 5, France Tel +33 611 42 88 47 jean.bousquet@orange.fr

Authors with degrees :

Bousquet Jean, MD
Schünemann Holger J, MD
Hellings Peter W, MD
Arnavielhe Sylvie, PhD
Bachert Claus, MD
Bedbrook Anna, BSc
Bergmann Karl-Christian, MD
Bosnic-Anticevitch Sinthia, PhD
Brozek Jan, MD
Calderon Moises, MD
Canonica G. Walter, MD
Casale Thomas B, MD
Chavannes Niels H, MD
Cox Linda, MD
Chrystyn Henry, PhD
Cruz Alvaro A., MD
Dahl Ronald, MD
De Carlo Giuseppe, Dr
Demoly Pascal, MD
Devillier Philippe, MD
Dray Gérard, PhD
Fletcher Monica, MSc
Fokkens Wytske J, MD
Fonseca Joao, MD
Gonzalez-Diaz Sandra N., MD
Grouse Lawrence, MD
Keil Thomas, MD
Kuna Piotr, MD
Larenas-Linnemann Désirée, MD

Lodrup Carlsen Karin C., MD
 Meltzer Eli O., MD
 Mullol Joaquim, MD
 Muraro Antonella, MD
 Naclerio Robert, MD
 Palkonen Susanna, MD
 Papadopoulos Nikolaos G, MD
 Passalacqua Giovanni, MD
 Price David, MD
 Ryan Dermot, MD
 Samolinski Boleslaw, MD
 Scadding Glenis K, MD
 Sheikh Aziz, MD
 Valiulis Arunas, MD
 Valovirta Erkka, MD
 Walker Samantha, PhD
 Wickman Magnus, MD
 Yorgancioglu Arzu, MD
 Zuberbier Torsten, MD

Working group members:

89
 90 Aberer Werner, MD
 91 Adachi Mitsuru, MD
 92 Agache Ioana, MD
 93 Akdis Cezmi A., MD
 94 Akdis Mubeccel, MD
 95 Annesi-Maesano Isabella, MD
 96 Ansotegui Ignacio J, MD
 97 Anto Josep M., MD
 98 Arshad S. Hasan , MD
 99 Baiardini Ilaria, MD
 100 Baigenzhin Abay K, MD
 101 Barbara Cristina, MD
 102 Bateman Eric D., MD
 103 Beghé Bianca, MD
 104 Bel Elisabeth H., MD
 105 Ben Kheder Ali, MD
 106 Bennoor Kazi S., MD
 107 Benson Michael, MD
 108 Bernstein David, MD
 109 Bewick Michael, MD
 110 Bieber Thomas, MD
 111 Bindslev-Jensen Carsten, MD
 112 Bjerner Leif, MD
 113 Blain Hubert, MD
 114 Boner Attilio, MD
 115 Bonini Matteo, MD
 116 Bonini Sergio, MD
 117 Bosse Isabelle, MD
 118 Bouchard Jacques, MD
 119 Boulet Louis-Philippe, MD
 120 Bourret Rodolphe A., PhD
 121 Bousquet Philippe J., MD
 122 Braido Fulvio, MD
 123 Briggs Andrew H., PhD
 124 Brightling Christopher E., MD
 125 Buhl Roland, MD
 126 Burney Peter, MD
 127 Bush Andrew, MD
 128 Caballero-Fonseca Fernando, MD
 129 Caimmi Davide P., MD
 130 Camargos Paulo, MD
 131 Camuzat Thierry, Mr

132 Carlsen Kai-Hakon, MD
 133 Carr Warner, MD
 134 Casale Thomas B., MD
 135 Cepeda Sarabia Alfonso M
 136 Chatzi Leda, PhD
 137 Chen Yuzhi, MD
 138 Chiron Raphaël, MD
 139 Chkhartishvili Ekaterine, MD
 140 Chuchalin Alexander, MD
 141 Ciprandi Georgio, MD
 142 Cirule Ieva
 143 Correia de Sousa Jaime, MD
 144 Costa David, MD
 145 Crooks George, MD
 146 Custovic Adnan, MD
 147 Dahlen Sven-Erik, MD
 148 Darsow Ulf, MD
 149 De Blay Frédéric, MD
 150 De Manuel Keenoy Esteban, MD
 151 Dedeu Tony, MD
 152 Deleanu Diana, MD
 Denburg Judah, MD
 Didier Alain, MD
 Dinh-Xuan Anh-Tuan, MD
 Dokic Dejan, MD
 Douagui Habib B., MD
 Dubakiene Ruta, MD
 Durham Stephen, MD
 Dykewicz Mark, MD
 El-Gamal Yehia, MD
 Emuzyte Regina, MD
 Fink Wagner Antje, PhD
 Fiocchi Alessandro, MD
 Forastiere Francesco, MD
 Gamkrelidze Amiran, MD
 Gemicioğlu Bilun, MD
 Gereda Jose E., MD
 Gerth van Wijk Roy, MD
 Gotua Maia, MD
 Grisle Ineta, MD
 Guzmán M. Antonieta, MD
 Haahtela Tari, MD
 Heinrich Joachim, PhD
 Hellquist-Dahl Birthe, PhD
 Horak Friedrich, MD
 Howarth Peter H., MD
 Humbert Marc, MD
 Hyland Michael, PhD
 Ivancevich Juan-Carlos, MD
 Jares Edgardo J., MD
 Johnston Sebastian L, MD
 Jonquet Olivier, MD
 Joos Guy, MD
 Jung Ki-Suck, MD
 Just Jocelyne, MD
 Jutel Marek, MD
 Kaidashev Igor P., MD
 Kaitov Musa, MD
 Kalayci Omer, MD
 Kalyoncu Fuat, MD
 Keith Paul, MD
 Khaltayev Nikolai, MD
 Kleine-Tebbe Jorg, MD

Klimek Ludger, MD
 Koffi N'Goran Bernard, MD
 Kolek Vitezlav, MD
 Koppelman Gerard H., MD
 Kowalski Marek, MD
 Kull Inger, PhD
 Kvedariene Violeta, MD
 Lambrecht Bart, MD
 Lau Susanne, MD
 Laune Daniel, PhD
 Le Thi Tuyet Lan, MD
 Li Jing, MD
 Lieberman Philippe, MD
 Lipworth Brian J., MD
 Louis Renaud, MD
 Magard Yves, MD
 Magnan Antoine, MD
 Mahboub Bassam, MD
 Majer Ivan, MD
 Makela Mika, MD
 Manning Peter J., MD
 Masjedi Mohamad, R., MD
 Maurer Marcus, MD
 Mavale-Manuel Sandra, MD
 Melén Erik, MD
 Melo-Gomes Elisabete, MD
 Mercier Jacques, MD
 Merk Hans, MD
 Miculinic Neven, MD
 Mihaltan Florin, MD
 Milenkovic Branislava, MD
 Mohammad Youssef, MD
 Molimard Mathieu, MD
 Momas Isabelle, PhD
 Montilla-Santana Anna, MD
 Morais-Almeida Mario, MD
 Mösges Ralph, MD
 Nadif Rachel, PhD
 Namazova-Baranova Leyla, MD
 Neffen Hugo, MD
 Nekam Kristof, MD
 Neou Angelos, MD
 Niggemann Bodo, MD
 Nyembue Dieudonné, MD
 O'Hehir Robyn, MD
 Ohta Ken, MD
 Okamoto Yoshitaka, MD
 Okubo Kim, MD
 Ouedraogo Solange, MD
 Paggiaro Pier-Luigi, MD
 Pali-Schöll Isabella, MD
 Palmer Stephen, MSc
 Panzner Petr, MD
 Papi Alberto, MD
 Park Hae-Sim, MD
 Pavord Ian, MD
 Pawankar Ruby, MD
 Pfaar Oliver, MD
 Picard Robert, PhD
 Pigearias Bernard, MD
 Pin Isabelle, MD

Plavec Davor, MD
 Pohl Wolfgang, MD
 Popov Todor, MD
 Postma Dirkje S., MD
 Potter Paul, MD
 Poulsen Lars K., PhD
 Rabe Klaus, F., MD
 Raciborski Filip, PhD
 Radier Pontal Françoise, MD
 Reitamo Sakari, MD
 Repka-Ramirez Maria-Susana, MD
 Robalo-Cordeiro Carlos, MD
 Roberts Graham, MD
 Rodenas Francisco, PhD
 Rolland Christine, MD
 Roman Rodriguez Miguel, MD
 Romano Antonino, MD
 Rosado-Pinto José, MD
 Rosario Nelson A., MD
 Rosenwasser Larry, MD
 Rottem Menachem, MD
 Sanchez-Borges Mario, MD
 Sastre-Dominguez Joaquim, MD
 Schmid-Grendelmeier Peter, MD
 Serrano Eli, MD
 Simons F. Estelle R., MD
 Sisul Juan-Carlos, MD
 Skrindo Ingebjorg, MD
 Smit Henriette A., PhD
 Solé Dirceu, MD
 Sooronbaev Talant, MD
 Spranger Otto, Mr
 Stelmach Rafael, MD
 Strandberg Timo, MD
 Sunyer Jordi, MD
 Thijs Carel, MD
 Todo-Bom Ana-Maria, MD
 Triggiani Massimo, MD
 Valenta Rudolf, MD
 Valero Antonio L., MD
 van Hage Marianne, MD
 Vandenplas Olivier, MD
 Vezzani Giorgio, MD
 Vichyanond Pakit, MD
 Vieggi Giovanni, MD
 Wagenmann Martin, MD
 Wahn Ulrich, MD
 Wang De Yun, MD
 Williams Dennis, PhD
 Wright John, MD
 Yawn Barbara P., MD
 Yiallourous Panayiotis, MD
 Yusuf Osman M., MD
 Zar Heather J., MD
 Zernotti Mario, MD
 Zhang Luo, MD
 Zhong Nanshan, Md
 Zidarn Mihaela, MD

153

154

Key words: allergic rhinitis, conjunctivitis, ARIA, MACVIA-LR, ICT, clinical decision support system

Abbreviations

AHA: Active and Healthy Ageing
 AIRWAYS ICPs: Integrated Care Pathways for Airway diseases
 AIT: Allergen immunotherapy
 AR: Allergic rhinitis
 ARIA: Allergic Rhinitis and its Impact on Asthma
 CDSS: Clinical decision support system
 EIP: European Innovation Partnership
 ICP: Integrated care pathway
 MACVIA-LR: Contre les MALadies Chroniques pour un Vieillissement Actif en Languedoc-Roussillon
 MASK: MACVIA-ARIA Sentinel network
 QOL: Quality of life
 SCUAD: Severe chronic Upper Airway Disease
 VAS: Visual analogue scale

Summary

The selection of pharmacotherapy for patients with allergic rhinitis depends on several factors, including age, prominent symptoms, symptom severity, control of allergic rhinitis, patient preferences and cost. Allergen exposure and resulting symptoms vary and treatment adjustment is required. Clinical decision support systems (CDSS) may be beneficial for the assessment of disease control. Clinical decision support systems should be based on the best evidence and algorithms to aid patients and health care professionals to jointly determine the treatment and its step-up or step-down strategy depending on AR control. MACVIA-LR (Fighting chronic diseases for active and healthy ageing) one of the reference sites of the European Innovation Partnership on Active and Healthy Ageing, has initiated an allergy sentinel network (MASK: MACVIA-ARIA Sentinel network). A clinical decision support system is currently being developed to optimize allergic rhinitis control. An algorithm developed by consensus is presented in this paper. This algorithm should be confirmed by appropriate trials.

Introduction

The selection of pharmacotherapy for patients with allergic rhinitis (AR) depends on several factors such as age, prominent symptoms, symptom severity, control of AR, patient preferences, availability of treatment and cost (1). Allergen exposure and resulting symptoms varying daily, AR patients would benefit from regular monitoring of their symptoms to facilitate treatment adjustment. Clinical decision support systems (CDSS) may be beneficial for the accomplishment of this task by assessing disease control, for example in response to treatment (2). A CDSS is a health information technology system designed to assist health care professionals and patients with clinical decision-making tasks. Knowledge-based CDSSs consist of three parts: the knowledge base, an inference engine, and a mechanism to communicate (3, 4). The knowledge base contains the rules and associations of compiled data. The inference engine combines the rules from the knowledge base with the patient's data. The communication mechanism allows the system to show the results to the user as well as have input into the system. CDSS should be based on the best evidence and algorithms to aid patients and health care professionals to jointly determine the treatment and its step-up or step-down strategy depending on AR control (1). Thus, CDSS should help to optimize treatment.

MACVIA-LR (Fighting chronic diseases for active and healthy ageing, <http://macvia.crlanguedocroussillon.fr>) is one of the reference sites of the European Innovation Partnership on Active and Healthy Ageing (7). It initiated the project AIRWAYS ICPs (integrated care pathways for airway diseases) (8) and the allergy sentinel network MASK (MACVIA-ARIA Sentinel Network) (2). A knowledge-based CDSS is currently being developed to optimize AR control. The communication mechanism of MASK uses interconnected tablets and cell phones (5, 6). The proposed algorithm of the MACVIA-CDSS is presented in this paper.

Control of allergic rhinitis and rhino-conjunctivitis

In asthma, the treatment strategy is based on disease control and current treatment (9-11). The variability in symptom control is challenging, and necessitates careful monitoring as well as the step up / step down of individualized therapeutic regimens over time. Both long- and short-term maintenance and reliever approaches have been proposed (12) including the combination of inhaled corticosteroid and fast-onset long-acting β -agonist inhaler as maintenance and reliever therapy (13).

The symptoms of AR can cause considerable morbidity in physical and emotional comfort as well as in functional capacity and quality-of-life (QOL). The control and severity of AR have been defined in a similar manner to asthma (2, 14, 15). Measures of AR control include symptom scores, patients' self-administered visual analogue scales (VAS), objective measures of nasal obstruction, a recent modification of the ARIA severity classification, and patients' reported outcomes such as QOL or scores with several items (16, 17). However, the challenges of managing AR are increased by the fact that patients do not often recognise their AR symptoms or confuse them with those of asthma (18). Therefore it is important for patients to be able to use an AR symptom scoring system that is simple to use and rapidly responsive to change.

As is the case for asthma, the best control of AR should be achieved as early as possible in order to: (i) improve patient satisfaction and concordance to treatment, and (ii) reduce the consequences of AR including symptoms, reduced QOL, and school and work absenteeism. Untreated AR can impair driving ability and put patients at risk (19). The ultimate goal of AR control is to reduce the costs incurred by AR (20-23).

A step-up/step-down approach to AR pharmacotherapy, based on patient response, may hold the potential for optimal AR control and cost of treatment (1). MASK has proposed that electronic daily monitoring using VAS may help patients to achieve optimal control of AR symptoms (2). Well-controlled AR is defined as VAS score ≤ 2 out of 10. VAS cut-off values to step up or down treatment

were proposed by comparison to pain VAS scores and step-up schemes or from literature in the field of allergy (Online supplement 1) (24-26).

Recommendations for the treatment of allergic rhinitis and rhinoconjunctivitis

The treatment of AR also requires the consideration of (i) the type (rhinitis, conjunctivitis and/or asthma) and severity of symptoms, (ii) the relative efficacy of the treatment, (iii) speed of onset of action of treatment, (iv) current treatment, (v) historic response to treatment, (vi) patient preference, (vi) interest to self-manage and (viii) resource use. Guidelines (27) and various statements by experts for AR pharmacotherapy usually propose the approach summarized in Box 1.

Box 1: Summary of recommendations for the treatment of allergic rhinitis and conjunctivitis used in the algorithm

- Oral or intra-nasal H1-anti-histamines are less effective than intra-nasal corticosteroids for the control of all rhinitis symptoms (28-33).
- Leukotriene receptor antagonists are usually considered to be less effective than oral H1-anti-histamines (30, 34, 35).
- Comparisons between oral and intra-nasal H1-anti-histamines differ between recommendations, thus no definite conclusions have yet been reached.
- The combined intranasal fluticasone propionate and azelastine hydrochloride in a single device is more effective than monotherapy and is indicated for patients when monotherapy with either intra-nasal H1-antihistamine or glucocorticoid is considered inadequate (1, 34-37).
- Intra-nasal anti-histamines and intra-nasal corticosteroids are effective for ocular symptoms with no significant difference between them (38, 39). However, the combination of azelastine and fluticasone propionate was more effective than fluticasone propionate alone (36, 37).
- In most studies, combinations of oral anti-histamines or leukotriene receptor antagonists and intra-nasal corticosteroids are in general not more effective than monotherapy with intra-nasal corticosteroids (40, 41).
- Intra-ocular H1 anti-histamines or cromones are effective for ocular symptoms (42). The importance of decongestants is debatable (30). However, efficacy of treatment varies with individual patient response.
- In clinical practice, intra-nasal corticosteroids need a few days to be fully effective, whereas intra-nasal H1 anti-histamines or combined intra-nasal fluticasone and azelastine are rapidly effective (43).
- All recommended medications are considered to be safe at the usual dosage. First-generation oral H1-antihistamines are sedating and should be avoided (44).
- Oral or nebulized corticosteroids may be helpful in severe patients uncontrolled by other treatment, although studies are lacking in AR (45).
- Further studies are needed in pre-school children to make more firm recommendations possible, although recent studies show the efficacy of oral H1 anti-histamines (46).

Allergen immunotherapy appears to be as effective as pharmacotherapy (47, 48) but is also regarded as a disease modifier intervention with the potential of altering the natural history of allergic diseases (49, 50).

Non-pharmacologic interventions such as nasal filters (51) or saline have been found to be effective.

Patients' views

Many patients with AR are not satisfied with their current treatment (52-54), and this results in frequent non-adherence to therapy (55, 56). In some studies, most patients were satisfied with their treatment but full control was rarely achieved (54, 57-59). Despite the vast availability of treatment options, most patients are "very interested" in finding a new medication (56, 60) and around 25% are "constantly" trying different medications to find one that "works" (56). Patients want more effective

treatments that can control all their symptoms, including ocular ones (61, 62), and a more rapid onset of action (63).

Some patients feel that their healthcare provider does not understand their allergy treatment needs or does not take their allergy symptoms seriously (52). Many patients self-medicate using over-the-counter (OTC) drugs for a long period of time and usually only consult a physician when their treatment is ineffective (58). In one study, patients chose a step down therapy to speed up the control of symptoms (64).

Patients' individual preference for an oral or an intra-nasal route treatment needs to be considered (52, 64, 65). In addition, health care professionals need to inform the patient of the relative benefits and harms of each prescribed treatment in order to support their decision making.

Algorithm decision aid

A step-up/step-down individualized approach to AR pharmacotherapy may hold the potential for optimal control of AR symptoms while minimizing side effects and costs (1). However,

- As in asthma, treated and untreated patients should be considered differently (Figures 1 and 2).
- Most patients have received a previous treatment that should guide health care professionals with regards to the current prescription.
- Patterns of use of medication in previously-treated patients should be evaluated when future treatment is initiated.

The step-up or step-down strategy should be discussed with the patient and should consider:

- Efficacy of previous treatments.
- Adherence to treatment
- The patient's preference (route of administration, fear of side effects and experience of the patient regarding the treatment).
- Possible side effects or harms.
- Costs.

Step-up approach:

- Step 1, for mild symptoms, intranasal or oral non-sedating H1-antihistamine.
- Step 2, for moderate-severe symptoms and/or persistent AR, intranasal corticosteroids. The dose of some intra-nasal corticosteroids can be increased according to the package insert.
- Step 3, for patients with uncontrolled symptoms at step 2 (current or historical), combination of intra-nasal corticosteroids and intra-nasal H1-antihistamines. However, depending on the physicians' experience, other therapeutic strategies may be used.
- Step 4: It is possible that an additional short course of oral steroids may help to establish control and continue control by Step 3. Intra-ocular cromones or H1-anti-histamines may be added to improve the control of ocular symptoms.
- Treatment should be re-assessed quickly (e.g. 1 to 7 days) to confirm control using a step-up approach.
- Patients uncontrolled at Step 3 should be considered as having severe chronic upper airway disease (SCUAD) (66, 67) and may benefit from specialist referral and assessment for allergy workup and nasal examination (68). For example, specialist referral should be considered if there is failure to reduce VAS <5/10 after 10-14 days assuming the patient is adherent to therapy.
- At all times, patient adherence and intranasal device technique mastery should be regarded as potential for lack of treatment effect.

Alternatively, a step-down approach may be used and Step 3 treatment should be considered as the first option in patients with a previous treatment failure or resistance to monotherapy. After a few days of achieving complete control, consideration could be given to treatment reduction. However, the step down approach is based on consensus and more data are needed.

The duration of treatment is determined by the type of rhinitis (intermittent or persistent). In the patient with intermittent rhinitis, treatment should be continued daily for two weeks or for the duration

of the pollen season or other specific allergen exposure. In the patient with persistent rhinitis, a longer course of treatment is often needed. It is of course important to assess concordance with agreed regimens, as treatment failure may be a result of poor patient concordance.

Conclusion

We propose a simple algorithm to step up or step down AR treatment globally. However, its use varies depending on the availability of medications in the different countries and on resources. These issues have not been approached in the present paper due to their variability between countries. Algorithms, inherently, are a combination of individual decision nodes that represent separate recommendations. They require testing as a complete algorithm and comparison to alternative strategies to explore whether the combination of these separate recommendations leads to more benefit than harm when applied in practice. Thus, this algorithm, as with other algorithms, requires testing in large scale trials to provide the necessary certainty in the available evidence. The current algorithm is being developed by MASK (2) for a CDSS that will be available on Apple and Android and that will provide opportunities for evaluation.

Figure 1: Step-up algorithm in untreated patients using visual analogue scale (adolescents and adults)

The proposed algorithm considers the treatment steps and patient's preference

VAS levels in ratio

If remaining ocular symptoms, add intra-ocular treatment

Figure 2: Step-up algorithm in treated patients using visual analogue scale (adolescents and adults)

The proposed algorithm considers the treatment steps and patient's preference

VAS levels in ratio

If remaining ocular symptoms, add intra-ocular treatment

References

1. Meltzer EO. Pharmacotherapeutic strategies for allergic rhinitis: matching treatment to symptoms, disease progression, and associated conditions. *Allergy Asthma Proc.* 2013;34(4):301-11.
2. Bousquet J, Schunemann HJ, Fonseca J, Samolinski B, Bachert C, Canonica GW, et al. MACVIA-ARIA Sentinel NetworK for allergic rhinitis (MASK-rhinitis): The new generation guideline implementation. *Allergy.* 2015.
3. Berlin A, Sorani M, Sim I. A taxonomic description of computer-based clinical decision support systems. *J Biomed Inform.* 2006;39(6):656-67.
4. Berner E. Clinical decision support systems: State of the Art. Rockville, MD: Agency for Healthcare Research and Quality. U.S. Department of Health and Human Services; 2009.
5. Bourret R, Bousquet J. An integrated approach to telemonitoring noncommunicable diseases: best practice from the European innovation partnership on active and healthy ageing. *World Hosp Health Serv.* 2013;49(3):25-8.
6. Bousquet J, Schunemann HJ, Fonseca J, Samolinski B, Bachert C, Canonica GW, et al. MACVIA-ARIA Sentinel NetworK for allergic rhinitis (MASK-rhinitis): the new generation guideline implementation. *Allergy.* 2015;70(11):1372-92.
7. Bousquet J, Hajjam J, Piette F, Jean-Bart B, Wlosik C, Robine JM, et al. [The French reference sites of the European Innovation Partnership on active and healthy ageing]. *Presse Med.* 2013;42(12):1558-61.
8. Bousquet J, Addis A, Adcock I, Agache I, Agusti A, Alonso A, et al. Integrated care pathways for airway diseases (AIRWAYS-ICPs). *Eur Respir J.* 2014;44(2):304-23.
9. Expert Panel Report 3 (EPR-3): Guidelines for the Diagnosis and Management of Asthma-Summary Report 2007. *J Allergy Clin Immunol.* 2007;120(5 Suppl):S94-138.
10. O'Byrne PM, Reddel HK, Eriksson G, Ostlund O, Peterson S, Sears MR, et al. Measuring asthma control: a comparison of three classification systems. *Eur Respir J.* 2010;36(2):269-76.
11. Reddel HK, Bateman ED, Becker A, Boulet LP, Cruz AA, Drazen JM, et al. A summary of the new GINA strategy: a roadmap to asthma control. *Eur Respir J.* 2015.
12. Thomas A, Lemanske RF, Jr., Jackson DJ. Approaches to stepping up and stepping down care in asthmatic patients. *J Allergy Clin Immunol.* 2011;128(5):915-24; quiz 25-6.
13. Patel M, Pilcher J, Beasley R. Combination ICS/fast-onset LABA inhaler as maintenance and reliever therapy: the future for uncontrolled adult asthma? *Expert Rev Respir Med.* 2013;7(5):451-4.
14. Bousquet J, Mantzouranis E, Cruz AA, Ait-Khaled N, Baena-Cagnani CE, Bleecker ER, et al. Uniform definition of asthma severity, control, and exacerbations: document presented for the World Health Organization Consultation on Severe Asthma. *J Allergy Clin Immunol.* 2010;126(5):926-38.
15. Asthma WHOCCf, Rhinitis, Bousquet J, Anto JM, Demoly P, Schunemann HJ, et al. Severe chronic allergic (and related) diseases: a uniform approach--a MedALL--GA2LEN--ARIA position paper. *Int Arch Allergy Immunol.* 2012;158(3):216-31.
16. Schatz M, Meltzer EO, Nathan R, Derebery MJ, Mintz M, Stanford RH, et al. Psychometric validation of the rhinitis control assessment test: a brief patient-completed instrument for evaluating rhinitis symptom control. *Ann Allergy Asthma Immunol.* 2010;104(2):118-24.
17. Demoly P, Jankowski R, Chassany O, Bessah Y, Allaert FA. Validation of a self-questionnaire for assessing the control of allergic rhinitis. *Clin Exp Allergy.* 2011;41(6):860-8.
18. Nolte H, Nepper-Christensen S, Backer V. Unawareness and undertreatment of asthma and allergic rhinitis in a general population. *Respir Med.* 2006;100(2):354-62.
19. Vuurman EF, Vuurman LL, Lutgens I, Kremer B. Allergic rhinitis is a risk factor for traffic safety. *Allergy.* 2014;69(7):906-12.
20. Hellgren J, Cervin A, Nordling S, Bergman A, Cardell LO. Allergic rhinitis and the common cold--high cost to society. *Allergy.* 2010;65(6):776-83.
21. Zuberbier T, Lotvall J, Simoons S, Subramanian SV, Church MK. Economic burden of inadequate management of allergic diseases in the European Union: a GA(2) LEN review. *Allergy.* 2014;69(10):1275-9.

22. Lamb CE, Ratner PH, Johnson CE, Ambegaonkar AJ, Joshi AV, Day D, et al. Economic impact of workplace productivity losses due to allergic rhinitis compared with select medical conditions in the United States from an employer perspective. *Curr Med Res Opin.* 2006;22(6):1203-10.
23. Walker S, Khan-Wasti S, Fletcher M, Cullinan P, Harris J, Sheikh A. Seasonal allergic rhinitis is associated with a detrimental effect on examination performance in United Kingdom teenagers: case-control study. *J Allergy Clin Immunol.* 2007;120(2):381-7.
24. Bousquet PJ, Bachert C, Canonica GW, Casale TB, Mullol J, Klossek JM, et al. Uncontrolled allergic rhinitis during treatment and its impact on quality of life: a cluster randomized trial. *J Allergy Clin Immunol.* 2010;126(3):666-8 e1-5.
25. Demoly P, Bousquet PJ, Mesbah K, Bousquet J, Devillier P. Visual analogue scale in patients treated for allergic rhinitis: an observational prospective study in primary care: Asthma and Rhinitis. *Clin Exp Allergy.* 2013;43(8):881-8.
26. Ohta K, Jean Bousquet P, Akiyama K, Adachi M, Ichinose M, Ebisawa M, et al. Visual analog scale as a predictor of GINA-defined asthma control. The SACRA study in Japan. *J Asthma.* 2013;50(5):514-21.
27. Padjas A, Kehar R, Aleem S, Mejza F, Bousquet J, Schunemann HJ, et al. Methodological rigor and reporting of clinical practice guidelines in patients with allergic rhinitis: QuGAR study. *J Allergy Clin Immunol.* 2014;133(3):777-83 e4.
28. Scadding GK, Durham SR, Mirakian R, Jones NS, Leech SC, Farooque S, et al. BSACI guidelines for the management of allergic and non-allergic rhinitis. *Clin Exp Allergy.* 2008;38(1):19-42.
29. Wallace DV, Dykewicz MS, Bernstein DI, Blessing-Moore J, Cox L, Khan DA, et al. The diagnosis and management of rhinitis: an updated practice parameter. *J Allergy Clin Immunol.* 2008;122(2 Suppl):S1-84.
30. Brozek JL, Bousquet J, Baena-Cagnani CE, Bonini S, Canonica GW, Casale TB, et al. Allergic Rhinitis and its Impact on Asthma (ARIA) guidelines: 2010 revision. *J Allergy Clin Immunol.* 2010;126(3):466-76.
31. Roberts G, Xatzipsalti M, Borrego LM, Custovic A, Halken S, Hellings PW, et al. Paediatric rhinitis: position paper of the European Academy of Allergy and Clinical Immunology. *Allergy.* 2013;68(9):1102-16.
32. Scadding GK. Optimal management of allergic rhinitis. *Arch Dis Child.* 2015;100(6):576-82.
33. Larenas-Linnemann D, Mayorga-Butron JL, Sanchez-Gonzalez A, Ramirez-Garcia A, Medina-Avalos M, Figueroa-Morales MA, et al. [ARIA Mexico 2014. Adaptation of the Clinical Practice Guide ARIA 2010 for Mexico. Methodology ADAPTE]. *Rev Alerg Mex.* 2014;61 Suppl 1:S3-S116.
34. Seidman MD, Gurgel RK, Lin SY, Schwartz SR, Baroody FM, Bonner JR, et al. Clinical practice guideline: allergic rhinitis executive summary. *Otolaryngol Head Neck Surg.* 2015;152(2):197-206.
35. Seidman MD, Gurgel RK, Lin SY, Schwartz SR, Baroody FM, Bonner JR, et al. Clinical practice guideline: Allergic rhinitis. *Otolaryngol Head Neck Surg.* 2015;152(1 Suppl):S1-43.
36. Hampel FC, Ratner PH, Van Bavel J, Amar NJ, Daftary P, Wheeler W, et al. Double-blind, placebo-controlled study of azelastine and fluticasone in a single nasal spray delivery device. *Ann Allergy Asthma Immunol.* 2010;105(2):168-73.
37. Carr W, Bernstein J, Lieberman P, Meltzer E, Bachert C, Price D, et al. A novel intranasal therapy of azelastine with fluticasone for the treatment of allergic rhinitis. *J Allergy Clin Immunol.* 2012;129(5):1282-9 e10.
38. Fokkens WJ, Jogi R, Reinartz S, Sidorenko I, Sitkauskienė B, van Oene C, et al. Once daily fluticasone furoate nasal spray is effective in seasonal allergic rhinitis caused by grass pollen. *Allergy.* 2007;62(9):1078-84.
39. Bielory L, Chun Y, Bielory BP, Canonica GW. Impact of mometasone furoate nasal spray on individual ocular symptoms of allergic rhinitis: a meta-analysis. *Allergy.* 2011;66(5):686-93.
40. Anolik R, Mometasone Furoate Nasal Spray With Loratadine Study G. Clinical benefits of combination treatment with mometasone furoate nasal spray and loratadine vs monotherapy with mometasone furoate in the treatment of seasonal allergic rhinitis. *Ann Allergy Asthma Immunol.* 2008;100(3):264-71.

- 469 41. Esteitie R, deTineo M, Naclerio RM, Baroody FM. Effect of the addition of montelukast to
470 fluticasone propionate for the treatment of perennial allergic rhinitis. *Ann Allergy Asthma*
471 *Immunol.* 2010;105(2):155-61.
- 472 42. Castillo M, Scott NW, Mustafa MZ, Mustafa MS, Azuara-Blanco A. Topical antihistamines and
473 mast cell stabilisers for treating seasonal and perennial allergic conjunctivitis. *Cochrane Database*
474 *Syst Rev.* 2015;6:CD009566.
- 475 43. Meltzer E, Ratner P, Bachert C, Carr W, Berger W, Canonica GW, et al. Clinically Relevant
476 Effect of a New Intranasal Therapy (MP29-02) in Allergic Rhinitis Assessed by Responder
477 Analysis. *Int Arch Allergy Immunol.* 2013;161(4):369-77.
- 478 44. Church MK, Maurer M, Simons FE, Bindeslev-Jensen C, van Cauwenberge P, Bousquet J, et al.
479 Risk of first-generation H(1)-antihistamines: a GA(2)LEN position paper. *Allergy.* 2010.
- 480 45. Wang C, Lou H, Wang X, Wang Y, Fan E, Li Y, et al. Effect of budesonide transnasal
481 nebulization in patients with eosinophilic chronic rhinosinusitis with nasal polyps. *J Allergy Clin*
482 *Immunol.* 2015;135(4):922-29 e6.
- 483 46. Mullol J, Bousquet J, Bachert C, Canonica GW, Gimenez-Arnau A, Kowalski ML, et al. Update
484 on rupatadine in the management of allergic disorders. *Allergy.* 2015;70 Suppl 100:1-24.
- 485 47. Matricardi PM, Kuna P, Panetta V, Wahn U, Narkus A. Subcutaneous immunotherapy and
486 pharmacotherapy in seasonal allergic rhinitis: A comparison based on meta-analyses. *J Allergy*
487 *Clin Immunol.* 2011;128(4):791-9 e6.
- 488 48. Devillier P, Dreyfus JF, Demoly P, Calderon MA. A meta-analysis of sublingual allergen
489 immunotherapy and pharmacotherapy in pollen-induced seasonal allergic rhinoconjunctivitis.
490 *BMC Med.* 2014;12:71.
- 491 49. Jutel M, Agache I, Bonini S, Burks AW, Calderon M, Canonica W, et al. International consensus
492 on allergy immunotherapy. *J Allergy Clin Immunol.* 2015;136(3):556-68.
- 493 50. Demoly P, Emminger W, Rehm D, Backer V, Tommerup L, Kleine-Tebbe J. Effective treatment
494 of house dust mite-induced allergic rhinitis with 2 doses of the SQ HDM SLIT-tablet: Results
495 from a randomized double-blind, placebo-controlled phase III trial. *J Allergy Clin Immunol.*
496 2015.
- 497 51. Kenney P, Hilberg O, Pedersen H, Nielsen OB, Sigsgaard T. Nasal filters for the treatment of
498 allergic rhinitis: a randomized, double-blind, placebo-controlled crossover clinical trial. *J Allergy*
499 *Clin Immunol.* 2014;133(5):1477-80, 80 e1-13.
- 500 52. Marple BF, Fornadley JA, Patel AA, Fineman SM, Fromer L, Krouse JH, et al. Keys to
501 successful management of patients with allergic rhinitis: focus on patient confidence, compliance,
502 and satisfaction. *Otolaryngol Head Neck Surg.* 2007;136(6 Suppl):S107-24.
- 503 53. Ciprandi G, Incorvaia C, Scurati S, Puccinelli P, Soffia S, Frati F, et al. Patient-related factors in
504 rhinitis and asthma: the satisfaction with allergy treatment survey. *Curr Med Res Opin.*
505 2011;27(5):1005-11.
- 506 54. Frati F, Dell'Albani I, Passalacqua G, Bonini S, Rossi O, Senna G, et al. A survey of clinical
507 features of allergic rhinitis in adults. *Med Sci Monit.* 2014;20:2151-6.
- 508 55. Turner RR, Testa MA, Hayes JF, Su M. Validation of the allergic rhinitis treatment satisfaction
509 and preference scale. *Allergy Asthma Proc.* 2013;34(6):551-7.
- 510 56. Baena-Cagnani CE, Canonica GW, Zaky Helal M, Gomez RM, Compalati E, Zernotti ME, et al.
511 The international survey on the management of allergic rhinitis by physicians and patients
512 (ISMAR). *World Allergy Organ J.* 2015;8(1):10.
- 513 57. Demoly P, Aubier M, de Blay F, Wessel F, Clerson P, Maigret P. Evaluation of patients'
514 expectations and benefits in the treatment of allergic rhinitis with a new tool: the patient benefit
515 index - the benefica study. *Allergy Asthma Clin Immunol.* 2015;11(1):8.
- 516 58. Fromer LM, Blaiss MS, Jacob-Nara JA, Long RM, Mannion KM, Lauersen LA. Current Allergic
517 Rhinitis Experiences Survey (CARES): Consumers' awareness, attitudes and practices. *Allergy*
518 *Asthma Proc.* 2014;35(4):307-15.
- 519 59. Zicari AM, Indinnimeo L, De Castro G, Incorvaia C, Frati F, Dell'Albani I, et al. A survey on
520 features of allergic rhinitis in children. *Curr Med Res Opin.* 2013;29(5):415-20.
- 521 60. Demoly P, Chiriac AM, Berge B, Rostin M. Reasons for prescribing second generation
522 antihistamines to treat allergic rhinitis in real-life conditions and patient response. *Allergy*
523 *Asthma Clin Immunol.* 2014;10(1):29.

- 524 61. Virchow JC, Kay S, Demoly P, Mullol J, Canonica W, Higgins V. Impact of ocular symptoms on
525 quality of life (QoL), work productivity and resource utilisation in allergic rhinitis patients--an
526 observational, cross sectional study in four countries in Europe. *J Med Econ*. 2011;14(3):305-14.
- 527 62. Bousquet PJ, Demoly P, Devillier P, Mesbah K, Bousquet J. Impact of Allergic Rhinitis
528 Symptoms on Quality of Life in Primary Care. *Int Arch Allergy Immunol*. 2013;160(4):393-400.
- 529 63. Valovirta E, Myrseth SE, Palkonen S. The voice of the patients: allergic rhinitis is not a trivial
530 disease. *Curr Opin Allergy Clin Immunol*. 2008;8(1):1-9.
- 531 64. Hellings PW, Dobbels F, Denhaerynck K, Piessens M, Ceuppens JL, De Geest S. Explorative
532 study on patient's perceived knowledge level, expectations, preferences and fear of side effects for
533 treatment for allergic rhinitis. *Clin Transl Allergy*. 2012;2(1):9.
- 534 65. Green RJ, Davis G, Price D. Concerns of patients with allergic rhinitis: the Allergic Rhinitis Care
535 Programme in South Africa. *Prim Care Respir J*. 2007;16(5):299-303.
- 536 66. Bousquet J, Bachert C, Canonica GW, Casale TB, Cruz AA, Lockey RJ, et al. Unmet needs in
537 severe chronic upper airway disease (SCUAD). *J Allergy Clin Immunol*. 2009;124(3):428-33.
- 538 67. Hellings PW, Fokkens WJ, Akdis C, Bachert C, Cingi C, Dietz de Loos D, et al. Uncontrolled
539 allergic rhinitis and chronic rhinosinusitis: where do we stand today? *Allergy*. 2013;68(1):1-7.
- 540 68. Mullol J, Bartra J, del Cuvillo A, Izquierdo I, Munoz-Cano R, Valero A. Specialist-based
541 treatment reduces the severity of allergic rhinitis. *Clin Exp Allergy*. 2013;43(7):723-9.
- 542
- 543

Assessment of control in untreated symptomatic patient

Assessment of control in treated symptomatic patient

ONLINE SUPPLEMENT

Rationale for using VAS in the algorithm

Certain differences between groups in their VAS scores or changes in score may have no clinical relevance, even if they achieve statistical significance. A wide range of Minimally Clinically Important Differences (MCID) in change scores on the pain VAS have been reported (69) using different methods. MCID ranged from nine to 30 mm (out of 100 mm) in emergency departments (70-74). In other settings changes of 33% (75) and 31 mm (76) have been shown as clinically meaningful. In endometriosis pain MCID was set at 10 mm (77). The MCID for fatigue VAS was around 10 mm in a large rheumatoid arthritis clinical practice and similar to that seen in clinical trials (78). The MCID in VAS pain score does not differ with gender, age and cause-of-pain groups (71) or with the severity of pain being experienced (79). However, the linearity of the pain VAS is found in some (80) but not all studies (69, 81, 82). Pain VAS measurement error has been reported up to 20 mm (83, 84). Consequently, change scores and the calculations of aspects such as MCID may be carefully considered by the potential lack of interval scaling of the VAS, and further compromised by the magnitude of measurement error. Repeated pain VAS data meets the strict requirements of the Rasch model, including unidimensionality, and that it is internally valid (69). However, pain VAS does not behave linearly and the MCID may under- or overestimate true change during repeated pain VAS (85).

In allergic rhinitis, there is to our knowledge, a single study that has estimated MCID in VAS during treatment (25). Using receiver operating characteristic (ROC) curve analysis, an appropriate method for the estimation of MCID, the established cut-off variation of 23 mm for VAS was associated with a cut-off variation of 0.5 for RQLQ. Sensitivity analysis with RQLQ and TSS6 scales confirmed the aptitude of the cut-off value (23 mm) to discriminate changes in symptoms and quality-of-life. The MCID was the same whatever the baseline VAS level (25). A level of over 23 mm appears to be a relevant cutoff. VAS changes appear to encompass both symptoms and disease-specific QOL (25, 86). Another study, CARAT (Control of Allergic Rhinitis and Asthma Test (87, 88)), approximated the VAS-MCID. In CARAT, the MCID is 4 (range 0-30) (89). The real life study of Demoly et al in primary care (25) used the same methods as a cluster randomized trial carried out in specialist practices (24). Both studies, carried out in France in large populations, showed a very similar change in VAS levels during treatment depending on total symptom scores and RQLQ. These studies suggest that the cutoff of 23 mm (25) is appropriate to find a clinically significant difference.

VAS levels appear to be similar in different countries in severe intermittent or persistent rhinitis. VAS can be used in all age groups including preschool children (guardian evaluation) (90) and the elderly (91). Furthermore, it can be used in a wide variety of languages (91-98). VAS levels vary with the ARIA classification in many languages (94, 99, 100, 101). A VAS level of 50 (over 100 mm) is suggestive of moderate-severe AR (62, 102, 103) although in some studies the cutoff was of over 60 mm (95). VAS was used to define SCUAD (24). Thus, the MCID found in two large French populations may be generalized to other countries with different languages and cultures across the life cycle. However, future studies should refine this cutoff level.

1. Kersten P, White PJ, Tennant A. Is the pain visual analogue scale linear and responsive to change? An exploration using Rasch analysis. *PLoS One*. 2014;9(6):e99485.
2. Todd KH, Funk KG, Funk JP, Bonacci R. Clinical significance of reported changes in pain severity. *Ann Emerg Med*. 1996;27(4):485-9.
3. Kelly AM. Does the clinically significant difference in visual analog scale pain scores vary with gender, age, or cause of pain? *Acad Emerg Med*. 1998;5(11):1086-90.
4. Gallagher EJ, Liebman M, Bijur PE. Prospective validation of clinically important changes in pain severity measured on a visual analog scale. *Ann Emerg Med*. 2001;38(6):633-8.

5. Gallagher EJ, Bijur PE, Latimer C, Silver W. Reliability and validity of a visual analog scale for acute abdominal pain in the ED. *Am J Emerg Med.* 2002;20(4):287-90.
6. Lee JS, Hobden E, Stiell IG, Wells GA. Clinically important change in the visual analog scale after adequate pain control. *Acad Emerg Med.* 2003;10(10):1128-30.
7. Jensen MP, Chen C, Brugger AM. Interpretation of visual analog scale ratings and change scores: a reanalysis of two clinical trials of postoperative pain. *J Pain.* 2003;4(7):407-14.
8. Auffinger BM, Lall RR, Dahdaleh NS, Wong AP, Lam SK, Koski T, et al. Measuring surgical outcomes in cervical spondylotic myelopathy patients undergoing anterior cervical discectomy and fusion: assessment of minimum clinically important difference. *PLoS One.* 2013;8(6):e67408.
9. Bourdel N, Alves J, Pickering G, Ramilo I, Roman H, Canis M. Systematic review of endometriosis pain assessment: how to choose a scale? *Hum Reprod Update.* 2015;21(1):136-52.
10. Khanna D, Pope JE, Khanna PP, Maloney M, Samedì N, Norrie D, et al. The minimally important difference for the fatigue visual analog scale in patients with rheumatoid arthritis followed in an academic clinical practice. *J Rheumatol.* 2008;35(12):2339-43.
11. Kelly AM. The minimum clinically significant difference in visual analogue scale pain score does not differ with severity of pain. *Emerg Med J.* 2001;18(3):205-7.
12. Myles PS, Troedel S, Boquest M, Reeves M. The pain visual analog scale: is it linear or nonlinear? *Anesth Analg.* 1999;89(6):1517-20.
13. Bird SB, Dickson EW. Clinically significant changes in pain along the visual analog scale. *Ann Emerg Med.* 2001;38(6):639-43.
14. Emshoff R, Bertram S, Emshoff I. Clinically important difference thresholds of the visual analog scale: a conceptual model for identifying meaningful intraindividual changes for pain intensity. *Pain.* 2011;152(10):2277-82.
15. Bijur PE, Silver W, Gallagher EJ. Reliability of the visual analog scale for measurement of acute pain. *Acad Emerg Med.* 2001;8(12):1153-7.
16. DeLoach LJ, Higgins MS, Caplan AB, Stiff JL. The visual analog scale in the immediate postoperative period: intrasubject variability and correlation with a numeric scale. *Anesth Analg.* 1998;86(1):102-6.
17. Kersten P, Kucukdeveci AA, Tennant A. The use of the Visual Analogue Scale (VAS) in rehabilitation outcomes. *J Rehabil Med.* 2012;44(7):609-10.
18. Demoly P, Bousquet PJ, Mesbah K, Bousquet J, Devillier P. Visual analogue scale in patients treated for allergic rhinitis: an observational prospective study in primary care: Asthma and Rhinitis. *Clin Exp Allergy.* 2013;43(8):881-8.
19. Bousquet PJ, Combescure C, Klossek JM, Daures JP, Bousquet J. Change in visual analog scale score in a pragmatic randomized cluster trial of allergic rhinitis. *J Allergy Clin Immunol.* 2009;123(6):1349-54.
20. Azevedo P, Correia de Sousa J, Bousquet J, Bugalho-Almeida A, Del Giacco SR, Demoly P, et al. Control of Allergic Rhinitis and Asthma Test (CARAT): dissemination and applications in primary care. *Prim Care Respir J.* 2013;22(1):112-6.
21. Fonseca JA, Nogueira-Silva L, Morais-Almeida M, Azevedo L, Sa-Sousa A, Branco-Ferreira M, et al. Validation of a questionnaire (CARAT10) to assess rhinitis and asthma in patients with asthma. *Allergy.* 2010;65(8):1042-8.
22. van der Leeuw S, van der Molen T, Dekhuijzen PN, Fonseca JA, van Gemert FA, Gerth van Wijk R, et al. The minimal clinically important difference of the control of allergic rhinitis and asthma test (CARAT): cross-cultural validation and relation with pollen counts. *NPJ Prim Care Respir Med.* 2015;25:14107.
23. Bousquet PJ, Bachert C, Canonica GW, Casale TB, Mullol J, Klossek JM, et al. Uncontrolled allergic rhinitis during treatment and its impact on quality of life: a cluster randomized trial. *J Allergy Clin Immunol.* 2010;126(3):666-8 e1-5.
24. Morais-Almeida M, Santos N, Pereira AM, Branco-Ferreira M, Nunes C, Bousquet J, et al. Prevalence and classification of rhinitis in preschool children in Portugal: a nationwide study. *Allergy.* 2013;68(10):1278-88.
25. Morais-Almeida M, Pite H, Pereira AM, Todo-Bom A, Nunes C, Bousquet J, et al. Prevalence and classification of rhinitis in the elderly: a nationwide survey in Portugal. *Allergy.* 2013;68(9):1150-7.

- 107 26.Bousquet J, Bachert C, Canonica GW, Mullol J, Van Cauwenberge P, Bindeslev Jensen C, et al.
 108 Efficacy of desloratadine in intermittent allergic rhinitis: a GALEN study. *Allergy*. 2009;64(1516-
 109 23).
- 110 27.Bousquet J, Bachert C, Canonica GW, Mullol J, Van Cauwenberge P, Jensen CB, et al. Efficacy of
 111 desloratadine in persistent allergic rhinitis - a GA(2)LEN study. *Int Arch Allergy Immunol*.
 112 2010;153(4):395-402.
- 113 28.Ohta K, Bousquet PJ, Aizawa H, Akiyama K, Adachi M, Ichinose M, et al. Prevalence and impact
 114 of rhinitis in asthma. SACRA, a cross-sectional nation-wide study in Japan. *Allergy*.
 115 2011;66(10):1287-95.
- 116 29.Larenas-Linnemann D, Dinger H, Shah-Hosseini K, Michels A, Mosges R. Over diagnosis of
 117 persistent allergic rhinitis in perennial allergic rhinitis patients: a nationwide study in Mexico. *Am J*
 118 *Rhinol Allergy*. 2013;27(6):495-501.
- 119 30.Shao J, Cui YX, Zheng YF, Peng HF, Zheng ZL, Chen JY, et al. Efficacy and safety of sublingual
 120 immunotherapy in children aged 3-13 years with allergic rhinitis. *Am J Rhinol Allergy*.
 121 2014;28(2):131-9.
- 122 31.Wei H, Zhang Y, Shi L, Zhang J, Xia Y, Zang J, et al. Higher dosage of HIFU treatment may lead
 123 to higher and longer efficacy for moderate to severe perennial allergic rhinitis. *Int J Med Sci*.
 124 2013;10(13):1914-20.
- 125 32.Tatar EC, Surenoglou UA, Saylam G, Isik E, Ozdek A, Korkmaz H. Is there any correlation between
 126 the results of skin-prick test and the severity of symptoms in allergic rhinitis? *Am J Rhinol Allergy*.
 127 2012;26(1):e37-9.
- 128 33.Bousquet PJ, Bousquet-Rouanet L, Co Minh HB, Urbinelli R, Allaert FA, Demoly P. ARIA
 129 (Allergic Rhinitis and Its Impact on Asthma) Classification of Allergic Rhinitis Severity in Clinical
 130 Practice in France. *Int Arch Allergy Immunol*. 2007;143(3):163-9.
- 131 34.del Cuvillo A, Montoro J, Bartra J, Valero A, Ferrer M, Jauregui I, et al. Validation of ARIA
 132 duration and severity classifications in Spanish allergic rhinitis patients - The ADRIAL cohort
 133 study. *Rhinology*. 2010;48(2):201-5.
- 134 35.Rouve S, Didier A, Demoly P, Jankowsky R, Klossek JM, Anessi-Maesano I. Numeric score and
 135 visual analog scale in assessing seasonal allergic rhinitis severity. *Rhinology*. 2010;48(3):285-91.
- 136 36.Baiardini I, Braido F, Brandi S, Tarantini F, Bonini S, Bousquet PJ, et al. The impact of GINA
 137 suggested drugs for the treatment of asthma on Health-Related Quality of Life: a GA(2)LEN
 138 review. *Allergy*. 2008;63(8):1015-30.
- 139 37.Bousquet PJ, Demoly P, Devillier P, Mesbah K, Bousquet J. Impact of Allergic Rhinitis Symptoms
 140 on Quality of Life in Primary Care. *Int Arch Allergy Immunol*. 2013;160(4):393-400.
- 141 38.Yamamoto H, Yamada T, Sakashita M, Kubo S, Susuki D, Tokunaga T, et al. Efficacy of
 142 prophylactic treatment with montelukast and montelukast plus add-on loratadine for seasonal
 143 allergic rhinitis. *Allergy Asthma Proc*. 2012;33(2):e17-22.