

Patient acceptable symptom state and minimal clinically important difference for patient-reported outcomes in systemic sclerosis: A secondary analysis of a randomized controlled trial comparing personalized physical therapy to usual care

Camille Daste, François Rannou, Luc Mouthon, Katherine Sanchez, Alexandra Roren, Vincent Tiffreau, Éric Hachulla, Philippe Thoumie, Jean Cabane, Emmanuel Chatelus, et al.

▶ To cite this version:

Camille Daste, François Rannou, Luc Mouthon, Katherine Sanchez, Alexandra Roren, et al.. Patient acceptable symptom state and minimal clinically important difference for patient-reported outcomes in systemic sclerosis: A secondary analysis of a randomized controlled trial comparing personalized physical therapy to usual care. Seminars in Arthritis and Rheumatism, 2019, 48, pp.694 - 700. 10.1016/j.semarthrit.2018.03.013 . hal-03486917

HAL Id: hal-03486917 https://hal.science/hal-03486917

Submitted on 20 Dec 2021

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 - NonCommercial 4.0 International License

1	Patient acceptable symptom state and minimal clinically important difference for
2	patient-reported outcomes in systemic sclerosis: a secondary analysis of a randomized
3	controlled trial comparing personalized physical therapy to usual care.

4

Camille Daste MD, François Rannou MD, PhD, Luc Mouthon MD, PhD, Katherine
Sanchez MD, Alexandra Roren PT, PhD, Vincent Tiffreau MD, PhD, Éric Hachulla
MD, PhD, Philippe Thoumie MD, Jean Cabane MD, Emmanuel Chatelus MD, PhD,
Jean Sibilia MD, PhD, Serge Poiraudeau MD, PhD, Christelle Nguyen MD, PhD.

9

10 Camille Daste MD. AP-HP, Service de Rééducation et de Réadaptation de l'Appareil
11 Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris Centre-Groupe
12 Hospitalier Cochin, Paris, France; INSERM UMR 1153, Centre de Recherche Épidémiologie
13 et Statistique Paris Sorbonne Cité, ECaMO Team, Paris, France. camille.daste@aphp.fr

14

François Rannou MD, PhD. Sorbonne Paris Cité, Université Paris Descartes, Faculté de
Médecine, Paris, France; AP-HP, Service de Rééducation et de Réadaptation de l'Appareil
Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris Centre-Groupe
Hospitalier Cochin, Paris, France; INSERM UMR 1124, Laboratoire de Pharmacologie,
Toxicologie et Signalisation Cellulaire, Faculté des Sciences Fondamentales et Biomédicales,
Centre Universitaire des Saints-Pères, Paris, France. francois.rannou@aphp.fr

21

Luc Mouthon MD, PhD. Sorbonne Paris Cité, Université Paris Descartes, Faculté de
Médecine, Paris, France; AP-HP, Service de Médecine Interne, Centre de Référence des
Maladies Rares, Hôpitaux Universitaires Paris Centre-Groupe Hospitalier Cochin, Paris,
France. luc.mouthon@aphp.fr

2	^
	h
~	v

27	Katherine Sanchez MD. AP-HP, Service de Rééducation et de Réadaptation de l'Appareil
28	Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris Centre-Groupe
29	Hospitalier Cochin, Paris, France. sanchez.katherine@gmail.com
30	
31	Alexandra Roren PT, PhD. AP-HP, Service de Rééducation et de Réadaptation de
32	l'Appareil Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris Centre-
33	Groupe Hospitalier Cochin, Paris, France; INSERM UMR 1153, Centre de Recherche
34	Épidémiologie et Statistique Paris Sorbonne Cité, ECaMO Team, Paris, France.
35	alexandra.roren@aphp.fr
36	
37	Vincent Tiffreau MD, PhD. Université Lille 2, Lille, France; Service de Médecine Physique
38	et de Réadaptation, CHU de Lille, Lille, France. vincent.tiffreau@chru-lille.fr
39	
40	Éric Hachulla MD, PhD. Université Lille 2, Lille, France; Service de Médecine Interne,
41	Centre de Référence des Maladies Auto-immunes et Systémiques Rares, CHU de Lille, Lille,
42	France. eric.hachulla@chru-lille.fr
43	
44	Philippe Thoumie MD, PhD. Sorbonne Paris Cité, Université Paris Pierre et Marie Curie,
45	Faculté de Médecine, Paris, France; AP-HP, Service de Médecine Physique et de
46	Réadaptation, Hôpital Rothschild, Paris, France. philippe.thoumie@aphp.fr
47	
48	Jean Cabane MD. AP-HP, Service de Médecine Interne, Hôpital Saint-Antoine, Paris,
49	France. jean.cabane@wanadoo.fr
50	

51 Emmanuel Chatelus MD, PhD. Hôpitaux Universitaires de Strasbourg, Service de
52 Rhumatologie, Hôpital Hautepierre, Fédération de Médecine Translationnelle de Strasbourg,
53 Strasbourg, France; INSERM UMR 1109, Université de Strasbourg, Strasbourg, France.
54 emmanuel.chatelus@chru-strasbourg.fr

55

56 Jean Sibilia MD, PhD. Hôpitaux Universitaires de Strasbourg, Service de Rhumatologie, Hôpital Hautepierre, Fédération de Médecine Translationnelle de Strasbourg, Strasbourg, 57 58 INSERM UMR 1109, Université de Strasbourg, Strasbourg, France: France. jean.sibilia@chru-strasbourg.fr 59

60

Serge Poiraudeau MD, PhD (deceased). Sorbonne Paris Cité, Université Paris Descartes,
Faculté de Médecine, Paris, France; AP-HP, Service de Rééducation et de Réadaptation de
l'Appareil Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris CentreGroupe Hospitalier Cochin, Paris, France; INSERM UMR 1153, Centre de Recherche
Épidémiologie et Statistique Paris Sorbonne Cité, ECaMO Team, Paris, France; Institut
Fédératif de Recherche sur le Handicap, Paris, France. serge.poiraudeau@aphp.fr

67

Christelle Nguyen MD, PhD. Sorbonne Paris Cité, Université Paris Descartes, Faculté de
Médecine, Paris, France; AP-HP, Service de Rééducation et de Réadaptation de l'Appareil
Locomoteur et des Pathologies du Rachis, Hôpitaux Universitaires Paris Centre-Groupe
Hospitalier Cochin, Paris, France; INSERM UMR 1124, Laboratoire de Pharmacologie,
Toxicologie et Signalisation Cellulaire, Faculté des Sciences Fondamentales et Biomédicales,
Centre Universitaire des Saints-Pères, Paris, France. christelle.nguyen2@aphp.fr

74

75 Corresponding author

- 76 Assoc Prof Christelle NGUYEN, MD, PhD
- 77 Assistance Publique Hôpitaux de Paris
- 78 Rééducation et Réadaptation de l'Appareil Locomoteur et des Pathologies du Rachis
- 79 Hôpitaux Universitaires Paris Centre Groupe Hospitalier Cochin
- 80 27, Rue du Faubourg Saint-Jacques
- 81 75014 Paris, FRANCE
- 82 Tel: +33 1 58 41 29 45
- 83 Fax: +33 1 58 41 25 38
- 84 E-mail: christelle.nguyen2@aphp.fr
- 85

86 Abstract

Background: To estimate patient acceptable symptom state (PASS) and minimal
clinically important difference (MCID) for patient-reported outcomes in systemic sclerosis
(SSc).

90 Methods: We conducted a secondary analysis of the SCLEREDUC trial, a 12-month randomized controlled trial comparing the efficacy of physical therapy to usual care in 220 91 SSc patients followed-up from September 2005 to October 2010. Self-rated state and change 92 93 in patient health at 12 months were assessed by using 2 external anchors extracted from the Medical Outcomes Study 36-Item Short-Form. Patients who self-rated their health as 94 "excellent", "very good" or "good" were the PASS group and those who self-rated their 95 96 health change as "somewhat better" were the MCID group. Main outcomes were the estimates of PASS by using the 75th percentile method and of MCID by using the mean change in 97 98 scores method for pain and activity limitation.

99 Results: PASS (95% confidence interval) and mean (SD) MCID estimates at 12 100 months were 53.75 (34.00 to 68.00) and -6.74 (32.02) for the joint-pain visual analog scale 101 (range 0-100), 1.41 (1.13 to 1.63) and -0.21 (0.48) for the Health Assessment Questionnaire 102 (HAQ, range 0-3), 1.27 (1.07 to 1.62) and -0.13 (0.45) for the scleroderma HAQ (range 0-3), 103 26.00 (17.00 to 37.00) and -3.38 (9.87) for the Cochin Hand Function Scale (range 0-90), and 104 19.40 (17.20 to 21.90) and -5.69 (6.79) for the McMaster-Toronto Arthritis Patient Preference 105 Disability Questionnaire (range 0-30), respectively.

106 Conclusions: We provide, for the first time, the PASS and MCID estimates for pain107 and activity limitation in SSc.

108

Trial registration: ClinicalTrials.gov Identifier: NCT00318188. First Posted: April
26, 2006.

111

112 Key words: Systemic sclerosis; patient-reported outcomes; patient acceptable
113 symptom state; minimal clinically important difference.

114

1. Introduction

115 Systemic sclerosis is a rare autoimmune disease involving skin, vessels, joints and 116 internal organs such as lungs, heart, kidneys and the gastrointestinal tract [1]. Because 117 systemic sclerosis is a chronic condition and only partially effective pharmacological 118 treatments are available, it impairs patient functioning and health-related quality of life [2-4]. 119 Patients' self-opinion of the efficacy of treatments is an important outcome for health care and 120 for clinical trials. Patient-reported outcomes have been developped to capture patients' 121 perception of their own functioning and are considered valid, reproducible and sensitive-to-122 change tools [5].

123 To determine the clinical relevance of a treatment effect, 2 treatment-response criteria have been developed on the basis of patients' perception of their functioning: the patient 124 125 acceptable symptom state (PASS) [6] and the minimal clinically important difference (MCID) 126 [7, 8]. The PASS is defined as the highest symptom level below which the patient considers 127 the symptom state acceptable [9]. The MCID is defined as the smallest change in a score of an 128 instrument or effect-size with which patients perceive a clinical benefit or clinicians would 129 recommend a therapy [10]. The PASS and MCID of outcome measures are also important for 130 calculating sample size for clinical trials and for determining whether the differences 131 observed between 2 treatment groups are clinically relevant [11].

We aimed to estimate the PASS and MCID for 5 commonly used patient-reportedoutcomes, including pain and activity limitation, in clinical trials of systemic sclerosis.

- 134
- **2.** Patients and Methods
- 136

2.1 Study design and study population.

Patients included in the present study participated in the SCLEREDUC trial, a 12month, multicenter, randomized controlled study conducted in France from September 2005

to October 2010 that compared the efficacy of a personalized physical therapy program to 139 140 usual care in systemic sclerosis [12]. Overall, 220 patients were randomized (112 patients 141 allocated to the physical therapy group and 108 patients to the usual care group) and 218 142 patients were included in the primary analysis. Main inclusion criteria were age ≥ 18 years, 143 diagnosis of systemic sclerosis according to the American College of Rheumatology [13] 144 and/or Leroy and Medsger criteria [14], Health Assessment Questionnaire (HAQ) score ≥ 0.5 , 145 self-reported reduced mouth opening, and self-reported reduced range of motion of at least 1 146 joint. Main exclusion criteria were disabling comorbidities, cognitive impairment, 147 participation in a clinical trial in the previous 3 months and inclusion in a structured physical 148 therapy program in the previous 6 months. The objectives of the personalised physical therapy 149 were to increase muscle strength and aerobic capacity and to decrease joint impairment, 150 mouth microstomia, skin retraction, activity limitation and participation restriction. In the 151 SCLEREDUC trial, mean age was 52.7 (14.8) vs 53.1 (14.4) years, number of women was 152 95/110 (86.4%) vs 86/108 (79.6%), number of patients with diffuse systemic sclerosis was 153 53/110 (48.2%) vs 54/108 (50.9%), number of patients with limited cutaneous systemic 154 sclerosis was 53/110 (48.2%) vs 50/108 (47.2%) number of patients with limited systemic 155 sclerosis was 4/110 (3.6%) vs 2/108 (1.9%), mean disease duration was 6.5 (6.5) vs 6.7 (8.6) 156 years and number of patients with a disease considered as severe by the treating physician was 157 56/110 (51.4%) vs 57/108 (52.8%), in the physical therapy and usual care groups, 158 respectively. The SCLEREDUC trial showed that physical therapy had short-term benefit at 1 159 month for disability, pain, hand and face-specific reduction in mobility but no long-term 160 benefits, with no significant between-group differences at 12 months, except microstomia. 161 The study has been approved by our institutional review board (Cochin Hospital, CPP2233) 162 and all participants have signed written informed consent. The French Ministry of Health (Programme Hospitalier de Recherche Clinique 2004, grant number AOM04023) provided 163

164 financial support for the conduct of the SCLEREDUC trial. The funding source was not 165 involved in study design; in the collection, analysis and interpretation of data; in the writing 166 of the report; and in the decision to submit the article for publication. A full description of the 167 study design and results has been previously published [12].

- 168
- 169

2.2 Patient-reported outcomes.

170 Patient-reported outcomes were collected at inclusion and at 12 months during face-to-171 face visits by using validated French versions of self-administered scales. Patient-reported 172 outcomes included joint pain intensity assessed by a 100-mm visual analog scale (0, no pain, to 100, maximal pain), global activity limitation assessed by the HAQ (0, no limitation, to 3, 173 174 maximal limitation) [15], systemic sclerosis-specific global activity limitation assessed by the scleroderma HAQ (sHAQ; 0, no limitation, to 3, maximal limitation) [4], patient-perceived 175 176 activity limitation assessed by the McMaster-Toronto Arthritis Patient Preference Disability 177 Questionnaire (MACTAR; 0, no limitation, to 30, maximal limitation) [16], hand-specific 178 activity limitation assessed by the Cochin Hand Function Scale (0, no limitation, to 90, 179 maximal limitation) [17, 18]; and health-related quality of life assessed by the Medical 180 Outcomes Study 36-Item Short Form (SF-36; 0, poor health-related quality of life, and 100, 181 best health-related quality of life) [17].

182

183 **2.3** Anchoring questions.

To estimate PASS and MCID of patient-reported outcomes at 12 months postrandomization, we used an external anchoring method based on patient perspectives [19, 20]. For the PASS, the anchoring question was extracted from the SF-36 ("In general, how would you say your health is?") with a 5-class answer: "excellent", "very good", "good", "fair", and "poor". Patients who self-rated their health as "excellent", "very good" or "good" were 189 considered to have an acceptable symptom state. For the MCID, the anchoring question was 190 also extracted from the SF-36 ("Compared to 1 year ago, how you would rate your health 191 now?") with a 5-class answer: "much better", "somewhat better", "about the same", 192 "somewhat worse" and "much worse" [21-23]. Patients who self-rated their health "much 193 better" or "somewhat better" were considered as "improved"; "somewhat worse" or "much 194 worse" as "worsened"; "somewhat better" as "minimally improved"; and "somewhat worse" 195 as "minimally worsened".

- 196
- 197 **2.4 Statistical analysis.**

198 *Post-hoc* analyses were conducted by using data for participants for whom the answers 199 to both anchoring questions were available at 12 months post-randomization. Quantitative 200 variables were described with means (standard deviation [SD]) and qualitative variables with absolute numbers (%). For the PASS, values were estimated as the 75th percentile of the 201 202 distribution of patient-reported outcome values for patients who considered their symptom 203 state acceptable [24, 25]. The 95% confidence interval of the PASS was estimated by a 204 normal approach using the XLSTAT version 2017.3 software. For the mean changes in scores 205 in the "minimally improved", "minimally worsened", "improved" and "worsened" groups, we 206 estimated bidirectional minimally important differences for patient-reported outcomes in 207 terms of absolute (visit value - baseline value) and relative ([visit value - baseline 208 value]/baseline value) values [26-28]. Responsiveness, describing a score's ability to detect a 209 clinically meaningful change over time [29], was estimated with the standardized response 210 mean and the effect-size. The standardized response mean is the mean change in a score from 211 baseline to follow-up divided by the SD of the individual change in the score. The effect-size 212 is the mean change in a score from baseline to follow-up divided by the SD of the score at baseline. For both approaches, 4 responsiveness ranges are described: <0.20 for poor effect; 213

0.20 to 0.50 for small effect; 0.50 to 0.80 for moderate effect; and ≥ 0.80 for large effect.
High values indicate better responsiveness [29, 30]. A negative value indicates that the mean
score at baseline was higher than the mean score at follow-up.

217

218 **3. Results**

219 **3.1 Participants.**

Among the 220 patients randomized in the SCLEREDUC trial, 169/220 (76.8%) 220 221 completed the study. The full flow diagram of the SCLEREDUC trial has been published 222 [12]. Among these patients, 18/169 (10.7%) completed less than 50% of the questionnaires at 12 months. Overall, answers to both anchoring questions were available for 151/220 223 224 participants (68.6%) from the SCLEREDUC trial. Mean age was 52.0 years (14.4), 28/151 225 (18.5%) were men and 79/151 (52.3%) were allocated to personalized physical therapy. 226 Overall, 71/151 (47.0%) had a disease considered severe by the investigator, defined as 227 having scleroderma renal crisis and/or pulmonary arterial hypertension and/or pulmonary 228 fibrosis and/or cutaneous involvement extended to the trunk and/or a gastrointestinal tract 229 involvement of the distal gut and/or with complications (e.g. malabsorption) (Table 1).

230

231

3.2 Health status and changes.

At the time of randomization, 66/147 participants (44.9%) self-rated their health as acceptable (Table 2). At 12 months, 75/151 (49.7%) participants self-rated their health as acceptable, 53/151 (35.1%) improved, 35/151 (23.2%) minimally improved, 38/151 (25.2%) worsened and 29/151 (19.2%) minimally worsened (Table 3) and 60/151(39.7%) unchanged.

3.3 Patient acceptable symptom state.

At 12 months, the PASS (95% confidence interval) estimates were 53.75 (34.00 to 68.00) for the joint-pain visual analog scale, 1.41 (1.13 to 1.63) for the HAQ, 1.27 (1.07 to 1.62) for the sHAQ, 26.00 (17.00 to 37.00) for the Cochin Hand Function Scale and 19.40 (17.20 to 21.90) for the MACTAR (Table 2).

242

243

3.4 Minimal clinically important difference for improvement and worsening.

At 12 months, mean absolute MCID for improvement and worsening scores were -6.74 (32.02) and -5.08 (31.67) for the joint-pain visual analog scale, -0.21 (0.48) and 0.04 (0.40) for the HAQ, -0.13 (0.45) and 0.14 (0.41) for the sHAQ, -3.38 (9.87) and 1.43 (13.11) for the Cochin Hand Function Scale -5.69 (6.79) and -2.63 (4.84) for the MACTAR, respectively (Table 3).

249

3.5 Responsiveness.

At 12 months, effect-size and standardized response mean values were -0.21 and -0.19 for the joint-pain visual analog scale, -0.31 and -0.40 for the HAQ, -0.29 and -0.32 for the sHAQ, -0.14 and -0.21 for the Cochin Hand Function Scale and -0.66 and -0.57 for the MACTAR (Table 4).

255

256 **4 Discussion**

Because statistical significance is not equivalent to clinical relevance, estimating the PASS and MCID for clinical outcomes is important to determine how meaningful a state or a change in functioning is to patients [8, 20]. Our study provides, for the first time, the PASS and MCID estimates for patient-reported outcomes commonly used for assessing joint pain and activity limitation in systemic sclerosis. These estimates can be useful in interpreting the clinical relevance of outcomes used in systemic sclerosis patients' care and of results from 263 clinical trials by shifting from the group to the individual. For clinicians, the MCID estimates 264 can be used to assess the clinical relevance of a change in patient's health status, for a 265 subjective patient-centered outcome such as pain, activity limitation or participation 266 restriction, as a result of treatment effect (e.g. "does a 8 mm difference on a VAS for pain, 267 ranging from 0 to 100 mm, has a clinical relevance justifying the change of treatment 268 made?"). For clinicians, the PASS estimates can be used to evaluate the state of health as it is 269 perceived by the patient and can help decision-making, for example to decide on a therapeutic 270 intensification for a given subjective symptom, such as pain. For researchers, PASS and 271 MCID estimates can be used as original and clinically relevant tools to dichotomize a treatment effect in "successes/failures" or patients in "responders/non responders". Using 272 273 these estimates, results could be presented, for example, as the between-group comparisons of 274 percentages of successes or responders.

275 The PASS is defined as a state of attainment for a patient, acceptable for a given 276 period [6]. To estimate the PASS, we used an external anchoring question based on the SF-36 277 general health question: "In general, how would you say your health is?" A limitation is that 278 this anchoring question may have been censurable. Instead of asking if the current health 279 status is acceptable for the patient for a period of time to come, the SF-36 question, as it is 280 formulated, implies that the current health status is acceptable right now. Therefore, we may 281 have trespassed the concept of "staving the same over the time" of the PASS. However, the 282 magnitude of PASS estimates remained stable at baseline and 12 months. This finding 283 suggests that the PASS was able to capture the concept of having an acceptable state over a 284 relevant period of time for follow-up of a chronic condition, namely 12 months, despite a 285 potential censurable anchoring question.

To our knowledge, no data are available for the PASS in systemic sclerosis. PASSestimates, especially for the HAQ and joint-pain visual analog scale, were higher than those

reported in other musculoskeletal chronic conditions: the PASS estimate for joint-pain 100-288 289 mm visual analog scale is 36 in rheumatoid arthritis [31] and ranges from 33 to 55 in 290 ankylosing spondylitis [32, 33]. In a recent study, the mean PASS estimates for the HAQ (0-291 3) were 0.60 (0.59) in rheumatoid arthritis and 0.87 (0.70) in psoriatic arthritis [34]. Patients 292 with systemic sclerosis might have a higher tolerance of joint pain and global activity 293 limitation. PASS estimates for patient-reported outcomes could also have been high because 294 the study population was selected for its high level of disability at baseline. Interestingly, 295 contrary to the MCID thresholds, the PASS thresholds are independent of the baseline score 296 of outcomes and show little change with age, gender or disease duration [31, 33].

297 To estimate the MCID of patient-reported outcomes, we also used an external 298 anchoring question based on the SF-36 question on change in health. This anchor was 299 previously used to estimate the MCID in other studies and is considered accurate and valid 300 [22, 23]. We estimated minimally important differences bidirectionally, which allowed for 301 defining 4 subgroups of patients according to their perception of health changes over 12 302 months: "minimally improved", "minimally worsened", "improved" and "worsened". Even 303 though minimally important difference estimates for patient-reported outcomes can differ 304 across studies because of differences in anchoring questions or in populations, our estimates were consistent with previously published data. In the D-penicillamine study, the mean MCID 305 306 for improvement estimate at 12 months for the HAQ was -0.21 (0.43) [22], but changes in 307 health status were assessed by the physician and not by the patient. In the study by Sekhon et 308 al, mean MCID for improvement and worsening estimates were -8.00 (32.48) and 3.61 309 (24.52) for the joint-pain 100-mm visual analog scale and -0.0125 (0.224) and 0.042 (0.314) 310 for the HAQ, respectively. In the Canadian Scleroderma Research Group database, mean 311 MCID for improvement and worsening estimates were -0.037 (0.402) and 0.140 (0.387) for 312 the HAQ, respectively [23].

313 Most of the patient-reported outcomes varied in the expected direction, except for the 314 MACTAR and joint-pain visual analog scale, which had inconsistent results in the worsened 315 and minimally worsened groups. Because the MACTAR reflects patient priorities and these 316 can vary over time, the MACTAR score could improve even if all other patient-reported 317 outcome scores worsen. As expected, the joint-pain visual analog scale score decreased in the 318 minimally improved and improved groups but also in the minimally worsened subgroups. Of note, the score for joint pain at baseline and at 12-month follow-up was below the PASS score 319 320 in all groups. This finding suggests that impairment such as joint pain may be less associated 321 with perceived health status than activity limitation assessed by other patient-reported 322 outcomes. As well, the MACTAR and joint-pain visual analog scale may be more sensitive to 323 detecting improvement than worsening. Interestingly, at 12 months, the scores for all patient-324 reported outcomes were below the PASS threshold in the improved and minimally improved 325 subgroups, but were above the PASS threshold, except for the joint-pain visual analog scale, 326 in the worsened subgroup.

327 Contrary to observational cohorts, in which patient-reported outcome scores usually 328 deteriorate over time [16, 18, 23], all our patient-reported outcomes scores improved over 329 time. This observation may be explained by the interventional design of the SCLEREDUC 330 trial. The responsiveness of the scores evaluated by the effect-size and standardized response 331 mean was fair for the HAQ, sHAQ, joint-pain visual analog scale and Cochin Hand Function 332 Scale. The most responsive instrument was the MACTAR, with moderate responsiveness (-333 0.66 and -0.57 for the effect-size and standardized response mean, respectively). Our results 334 are consistent with previous studies. In the study by Nguyen et al, the effect-size and 335 standardized response mean values were -0.38 and -0.41 for the HAQ, -0.38 and -0.41 for the 336 MACTAR and -0.16 and -0.28 for the Cochin Hand Function Scale in patients with systemic sclerosis [16]. The high sensitivity to change of the MACTAR may be explained by its abilityto capture shifts in patient priorities over time [16].

339 Chosen external anchors may have affected results interpretation. A concern with 340 using questions extracted from the SF-36 is that they ask about general health and not 341 systemic sclerosis-specific health. Patients may not be directly thinking about their systemic sclerosis when asked how their health is. For example, a patient might think "my general 342 health is great but my scleroderma really limits me". Therefore, the chosen anchor may not 343 344 have been able to fully capture specific systemic sclerosis status. Because, it was a *post-hoc* 345 analysis, we did not originally design the anchor question. We aim to confirm our results 346 using more appropriate anchor questions in an online cohort. The ideal external anchor 347 question for PASS might have been: "Think about all the ways your systemic sclerosis has 348 affected you during the last 48 hours. If you were to remain in the next few months as you 349 were during the last 48 hours, would this be acceptable or unacceptable to you?", as 350 previously suggested [19]. This may be reflected in how relatively high the PASS scores were 351 for each patient-reported outcome assessed. There are similar concerns with the external 352 anchor used to estimate the MCID. Patients were allocated to 2 different treatment regimens. Patients receiving personalized physical therapy may have had higher expectations for 353 354 treatment efficacy, which may have affected their perceived health and changes in functioning 355 and subsequently PASS and MCID estimates.

Another limitation is that we did not adjust the MCID estimates to baseline health status and disease severity. Some studies showed that patients with the most severe symptoms at baseline have to experience a greater change in patient-reported outcomes to consider themselves improved as compared with patients with less severe symptoms [9, 33, 35]. We had baseline data from the SCLEREDUC trial, but we decided not to adjust the MCID estimates according to baseline perceived health status and disease severity tertile. First, the

16

MCID groups had limited sample size, therefore we had some concerns about the interpretability of the results if we had splitted these small groups into tertiles. Second, we did not prespecify these analyses in our statistical analysis plan. However, we agree that this kind of adjustment could add relevant information if performed in a larger sample.

366 Participants were recruited from tertiary care centers and may not have been 367 representative of the general French population with systemic sclerosis. Some studies looked 368 at the PASS and MCID using data from patients in different countries. In the study by 369 Bellamy and colleagues, PASS and MCID estimates were stable in patients with osteoarthritis 370 across 7 countries [36]. In the study by Tubach and colleagues, PASS and MCID estimates 371 were stable across countries for similar musculoskeletal diseases and across diseases for the 372 same country. However, patients were recruited only from hospitals [24]. The study by 373 Sekhon and colleagues investigated MCID estimates for patients with systemic sclerosis from 374 2 different settings, a tertiary care center and a national registry, respectively. Patients from 375 the tertiary care center had longer disease duration (9.2 [6.6] years in the tertiary care group vs 376 8.0 [7.5] years in the registry group) and higher baseline HAQ-DI (0.9 [0.7] vs 0.8 [0.7]) 377 suggesting that populations with systemic sclerosis recruited in trials can differ according to the trial setting [23]. To our knowledge, no study has assessed the PASS estimates in patients 378 with systemic sclerosis using data from different countries or settings. 379

We did not use the PASS neither the MCID estimates to perform *a posteriori* analyses of the SCLEREDUC results. Because we used the data of SCLEREDUC trial to calculate the PASS and MCID estimates, we believed that using the same population to assess the relation between the PASS or MCID estimates and the statistical results of the SCLEREDUC trial would have compromised methodological and statistical robustness. We agree however that if these estimates were prespecified and used in an independent population of patients with 386 systemic sclerosis, it would be interesting to know whether they would support the statistical387 analyses.

Both experimental and control cases of the SCLEREDUC trial were pooled during the validation process. It would be reasonable to further confirm PASS and MCID estimates in an independent cohort of patients with systemic sclerosis. This confirmatory study is ongoing. Finally, owing the *post-hoc* design of our study, outcomes reported in the present paper have not been prespecified in the original protocol of the SCLEREDUC trial.

393

394 5 Conclusions

395 Our study provides PASS and MCID estimates for commonly used patient-reported 396 outcomes in systemic sclerosis. These original estimates can be useful in interpreting the 397 clinical relevance of outcomes used in systemic sclerosis patient care and of results from 398 clinical trials.

399 List of abbreviations

- 400 HAQ: health assessment questionnaire
- 401 sHAQ: scleroderma health assessment questionnaire
- 402 MACTAR: McMaster-Toronto Arthritis Patient Preference Disability Questionnaire
- 403 MCID: Minimal Clinically Important Difference
- 404 PASS: patient acceptable symptom state
- 405 SD: standard deviation
- 406 SF-36: Medical Outcomes Study 36-Item Short Form

407

408	Declarations
409	• Ethics approval and consent to participate: The study has been approved by our
410	institutional review board (Cochin Hospital, CPP2233) and all participants have
411	signed written informed consent.
412	• Consent for publication: Not applicable.
413	• Availability of data and material: The datasets used and/or analysed during the current
414	study are available from the corresponding author on reasonable request.
415	• Declaration of interest: none.
416	• Funding: The SCLEREDUC trial was funded by the French Ministry of Health
417	(Programme Hospitalier de Recherche Clinique 2004), project no AOM04023.
418	• Authors' contributions:
419	• Conception and design of the study. CD, LM, FR, SP, CN.
420	• Drafting of the original protocol. CD, SP, CN.
421	• Design of the statistical analysis plan. CD, CN.
422	• Coordination of the study. FR, LM, SP.
423	• Acquisition of data. CD, LM, KS, AR, VT, ÉH, PT, JC, EC, JS, CN.
424	• Obtaining of funding. FR, SP.
425	• Drafting of the present manuscript. CD, FR, CN.
426	• Final approval. CD, FR, LM, KS, AR, VT, ÉH, PT, JC, EC, JS, SP, CN.
427	• Acknowledgements: The authors thank URC-CIC Paris Descartes Necker/Cochin for
428	implementation, monitoring, and data management and Laura Smales for professional
429	copyediting. Permission has been obtained from those acknowledged.

430 **References**

431 [1] Tamby MC, Chanseaud Y, Guillevin L, Mouthon L. New insights into the432 pathogenesis of systemic sclerosis. Autoimmunity reviews 2003;2(3):152-7.

433 [2] Casale R, Buonocore M, Matucci-Cerinic M. Systemic sclerosis (scleroderma): an
434 integrated challenge in rehabilitation. Arch Phys Med Rehabil 1997;78(7):767-73.

435 [3] Clements PJ. Systemic sclerosis (scleroderma) and related disorders: clinical aspects.
436 Bailliere's best practice & research Clinical rheumatology 2000;14(1):1-16.

437 [4] Steen VD, Medsger TA, Jr. The value of the Health Assessment Questionnaire and
438 special patient-generated scales to demonstrate change in systemic sclerosis patients over
439 time. Arthritis and rheumatism 1997;40(11):1984-91.

Ingegnoli F, Carmona L, Castrejon I. Systematic review of systemic sclerosis-specific
instruments for the EULAR Outcome Measures Library: An evolutional database model of
validated patient-reported outcomes. Seminars in arthritis and rheumatism 2017;46(5):609-14.

Pham T, Tubach F. Patient acceptable symptomatic state (PASS). Joint, bone, spine :
revue du rhumatisme 2009;76(4):321-3.

445 [7] Juniper EF, Guyatt GH, Willan A, Griffith LE. Determining a minimal important
446 change in a disease-specific Quality of Life Questionnaire. Journal of clinical epidemiology
447 1994;47(1):81-7.

Jaeschke R, Singer J, Guyatt GH. Measurement of health status. Ascertaining the
minimal clinically important difference. Controlled clinical trials 1989;10(4):407-15.

Tubach F, Ravaud P, Baron G, Falissard B, Logeart I, Bellamy N, et al. Evaluation of
clinically relevant changes in patient reported outcomes in knee and hip osteoarthritis: the
minimal clinically important improvement. Annals of the rheumatic diseases 2005;64(1):2933.

- 454 [10] van Walraven C, Mahon JL, Moher D, Bohm C, Laupacis A. Surveying physicians to
 455 determine the minimal important difference: implications for sample-size calculation. Journal
 456 of clinical epidemiology 1999;52(8):717-23.
- 457 [11] Wright A, Hannon J, Hegedus EJ, Kavchak AE. Clinimetrics corner: a closer look at
 458 the minimal clinically important difference (MCID). The Journal of manual & manipulative
 459 therapy 2012;20(3):160-6.
- 460 [12] Rannou F, Boutron I, Mouthon L, Sanchez K, Tiffreau V, Hachulla É, et al.
 461 Personalized Physical Therapy Versus Usual Care for Patients With Systemic Sclerosis: A
 462 Randomized Controlled Trial. Arthritis Care Res (Hoboken) 2017;69(7):1050-9.
- 463 [13] Preliminary criteria for the classification of systemic sclerosis (scleroderma).
 464 Subcommittee for scleroderma criteria of the American Rheumatism Association Diagnostic
 465 and Therapeutic Criteria Committee. Arthritis and rheumatism 1980;23(5):581-90.
- 466 [14] LeRoy EC, Medsger TA, Jr. Criteria for the classification of early systemic sclerosis.
 467 The Journal of rheumatology 2001;28(7):1573-6.
- [15] Poole JL, Steen VD. The use of the Health Assessment Questionnaire (HAQ) to
 determine physical disability in systemic sclerosis. Arthritis care and research : the official
 journal of the Arthritis Health Professions Association 1991;4(1):27-31.
- 471 [16] Nguyen C, Mouthon L, Mestre-Stanislas C, Rannou F, Bérezné A, Sanchez K, et al.
 472 Sensitivity to change in systemic sclerosis of the McMaster-Toronto Arthritis Patient
 473 Preference Disability Questionnaire (MACTAR): shift in patient priorities over time. The
 474 Journal of rheumatology 2010;37(2):359-64.
- 475 [17] Rannou F, Poiraudeau S, Bérezné A, Baubet T, Le-Guern V, Cabane J, et al.
 476 Assessing disability and quality of life in systemic sclerosis: construct validities of the Cochin
 477 Hand Function Scale, Health Assessment Questionnaire (HAQ), Systemic Sclerosis HAQ,
 478 and Medical Outcomes Study 36-Item Short Form Health Survey. Arthritis and rheumatism
 479 2007;57(1):94-102.

[18] Nguyen C, Bérezné A, Mestre-Stanislas C, Lefèvre-Colau MM, Rannou F, Guillevin
L, et al. Changes over Time and Responsiveness of the Cochin Hand Function Scale and
Mouth Handicap in Systemic Sclerosis Scale in Patients with Systemic Sclerosis: A
Prospective Observational Study. American journal of physical medicine & rehabilitation
2016;95(12):e189-e97.

[19] Tubach F, Ravaud P, Beaton D, Boers M, Bombardier C, Felson DT, et al. Minimal
clinically important improvement and patient acceptable symptom state for subjective
outcome measures in rheumatic disorders. The Journal of rheumatology 2007;34(5):1188-93.

488 [20] Crosby RD, Kolotkin RL, Williams GR. Defining clinically meaningful change in
489 health-related quality of life. Journal of clinical epidemiology 2003;56(5):395-407.

490 [21] Ware JE, Jr., Sherbourne CD. The MOS 36-item short-form health survey (SF-36). I.
491 Conceptual framework and item selection. Medical care 1992;30(6):473-83.

492 [22] Khanna D, Furst DE, Hays RD, Park GS, Wong WK, Seibold JR, et al. Minimally
493 important difference in diffuse systemic sclerosis: results from the D-penicillamine study.
494 Annals of the rheumatic diseases 2006;65(10):1325-9.

495 [23] Sekhon S, Pope J, Canadian Scleroderma Research G, Baron M. The minimally
496 important difference in clinical practice for patient-centered outcomes including health
497 assessment questionnaire, fatigue, pain, sleep, global visual analog scale, and SF-36 in
498 scleroderma. The Journal of rheumatology 2010;37(3):591-8.

499 [24] Tubach F, Ravaud P, Martin-Mola E, Awada H, Bellamy N, Bombardier C, et al.
500 Minimum clinically important improvement and patient acceptable symptom state in pain and
501 function in rheumatoid arthritis, ankylosing spondylitis, chronic back pain, hand
502 osteoarthritis, and hip and knee osteoarthritis: Results from a prospective multinational study.
503 Arthritis Care Res (Hoboken) 2012;64(11):1699-707.

504 [25] Kviatkovsky MJ, Ramiro S, Landewe R, Dougados M, Tubach F, Bellamy N, et al.
505 The Minimum Clinically Important Improvement and Patient-acceptable Symptom State in

- the BASDAI and BASFI for Patients with Ankylosing Spondylitis. The Journal ofrheumatology 2016;43(9):1680-6.
- 508 [26] Wells GA, Tugwell P, Kraag GR, Baker PR, Groh J, Redelmeier DA. Minimum
 509 important difference between patients with rheumatoid arthritis: the patient's perspective. The
 510 Journal of rheumatology 1993;20(3):557-60.
- 511 [27] Redelmeier DA, Lorig K. Assessing the clinical importance of symptomatic
 512 improvements. An illustration in rheumatology. Archives of internal medicine
 513 1993;153(11):1337-42.
- 514 [28] Wells G, Beaton D, Shea B, Boers M, Simon L, Strand V, et al. Minimal clinically
 515 important differences: review of methods. The Journal of rheumatology 2001;28(2):406-12.
- 516 [29] Guyatt G, Walter S, Norman G. Measuring change over time: assessing the usefulness
 517 of evaluative instruments. Journal of chronic diseases 1987;40(2):171-8.
- 518 [30] Tuley MR, Mulrow CD, McMahan CA. Estimating and testing an index of
 519 responsiveness and the relationship of the index to power. Journal of clinical epidemiology
 520 1991;44(4-5):417-21.
- 521 [31] Heiberg T, Kvien TK, Mowinckel P, Aletaha D, Smolen JS, Hagen KB. Identification
 522 of disease activity and health status cut-off points for the symptom state acceptable to patients
 523 with rheumatoid arthritis. Annals of the rheumatic diseases 2008;67(7):967-71.
- [32] Maksymowych WP, Richardson R, Mallon C, van der Heijde D, Boonen A.
 Evaluation and validation of the patient acceptable symptom state (PASS) in patients with
 ankylosing spondylitis. Arthritis and rheumatism 2007;57(1):133-9.
- 527 [33] Tubach F, Pham T, Skomsvoll JF, Mikkelsen K, Bjorneboe O, Ravaud P, et al.
 528 Stability of the patient acceptable symptomatic state over time in outcome criteria in
 529 ankylosing spondylitis. Arthritis and rheumatism 2006;55(6):960-3.
- 530 [34] Puyraimond-Zemmour D, Etcheto A, Fautrel B, Balanescu A, de Wit M, Heiberg T, et531 al. Associations between five important domains of health and the Patient Acceptable

- 532 Symptom State in rheumatoid arthritis and psoriatic arthritis: A cross sectional study of 977
 533 patients. Arthritis Care Res (Hoboken) 2016.
- 534 [35] Terwee CB, Roorda LD, Dekker J, Bierma-Zeinstra SM, Peat G, Jordan KP, et al.
 535 Mind the MIC: large variation among populations and methods. Journal of clinical
 536 epidemiology 2010;63(5):524-34.
- 537 [36] Bellamy N, Hochberg M, Tubach F, Martin-Mola E, Awada H, Bombardier C, et al.
 538 Development of multinational definitions of minimal clinically important improvement and
 539 patient acceptable symptomatic state in osteoarthritis. Arthritis Care Res (Hoboken)
 540 2015;67(7):972-80.
- 541

All patients	n=151
Women, n (%)	123 (81.5)
Age (years), mean (SD)	52.0 (14.4)
Disease considered severe by the treating physician, n (%)	71 (47.0)
Scleroderma renal crisis	8 (5.3)
• Pulmonary arterial hypertension ^a	12 (8.0)
Pulmonary fibrosis	21 (13.9)
• Cutaneous involvement extended to the trunk	38 (25.2)
Gastrointestinal tract involvement	15 (10.0)
Modified Rodnan skin score (0-51), mean (SD)	15.0 (9.3)
Microstomia (mouth opening < 40 mm), n (%)	103 (68.2)
Mouth opening (mm), mean (SD)	35.5 (8.2) ^b
Sclerodactyly, n (%)	143 (94.7)
Participants allocated to the physical therapy group, n (%)	79 (52.3)
Treatement changes during follow-up, n (%)	51 (33.8)
Patient-reported outcomes, mean (SD)	
• Joint pain visual analog scale (0-100)	37.8 (28.7)
• HAQ (0-3)	1.3 (0.6) ^b
• sHAQ (0-3)	1.2 (0.6) ^c
• Cochin Hand Function Scale (0-90)	20.5 (17.2) ^c
• MACTAR (0-30)	18.7 (6.2)

Table 1. Demographic and systemic sclerosis characteristics of patients at inclusion.

^aconfirmed by right heart catheterization; ^bn=150; ^cn=149.

Table 2. Patient acceptable symptom state estimates for patient-reported outcomes at baseline and during follow-up.

	Baseline	12 Months
Acceptable symptom state, n/N (%) ^a	66/147 (44.90)	75/151 (49.67)
Joint-pain visual analog scale (0-100)	49.00 (45.00;63.00) ^b	53.75 (34.00;68.00) ^c
HAQ (0-3)	1.50 (1.25;1.63) ^d	1.41 (1.13;1.63) ^f
sHAQ (0-3)	1.35 (1.13;1.45) ^g	$1.27 (1.07; 1.62)^{f}$
Cochin Hand Function Scale (0-90)	28.75 (19.00;35.00) ^b	26.00 (17.00;37.00) ^e
MACTAR (0-30)	22.00 (20.60;22.80) ^h	19.40 (17.20;21.90) ⁱ

Data are PASS score (95% confidence interval) unless indicated.

^ahealth status self-rated "excellent", "very good" or "good" according to the anchoring question.

 ${}^{b}n=64; {}^{c}n=70; {}^{d}n=66; {}^{e}n=73; {}^{f}n=75; {}^{g}n=65; {}^{h}n=63; {}^{i}n=69.$

Table 3. Minimal Clinically important difference estimates for patient-reported outcomes at 12 months.

	Minimally clinically improved patients n=35/151 (23.18%) °n=16/35 (45.71%)			Minimally clinically worsened patients ^b				
				n=29/151(19.21%)				
				°n=13/29 (44.83%)				
	Baseline value	Absolute MID	Relative MID	Baseline value	Absolute MID	Relative MID		
	mean (SD)	mean (SD)	(% from baseline)	mean (SD)	mean (SD)	(% from baseline)		
Joint-pain visual analog scale (0-100)	36.06 (26.90) ^d	-6.74 (32.02) ^d	-27.65 ^e	43.17 (31.14) ^e	-5.08 (31.67) ^f	-12.30 ^g		
HAQ (0-3)	1.10 (0.63) ^h	-0.21 (0.48) ^h	-17.70 ^h	1.41 (0.63) ^e	0.04 (0.40) ^e	17.68 ^e		
sHAQ (0-3)	1.10 (0.63) ⁱ	-0.13 (0.45) ⁱ	-12.55 ⁱ	1.24 (0.52) ^e	0.14 (0.41) ^e	27.72 ^e		
Cochin Hand Function Scale (0-90)	18.55 (17.08) ⁱ	-3.38 (9.87) ^j	-13.14 ^k	23.17 (17.48) ^e	1.43 (13.11) ¹	21.60 ^l		
MACTAR (0-30)	17.67 (7.02) ^d	-5.69 (6.79) ^d	-32.94 ^d	20.90 (4.78) ^e	-2.63 (4.84) ^m	-10.65 ^m		

^ahealth status self-rated "somewhat better" as compared with 1 year ago, according to the anchoring question.

^bhealth status self-rated "somewhat worse" as compared with 1 year ago, according to the anchoring question.

Overall, 60/151 participants (39.7%) self-rated their health status "unchanged" as compared with 1 year ago, according to the anchoring question.

^cn: number of participants allocated to the usual care group.

 $^{d}n=35$; $^{e}n=29$; $^{f}n=25$; $^{g}n=21$; $^{i}n=33$; $^{h}n=34$; $^{j}n=32$; $^{k}n=31$; $^{l}n=28$; $^{m}n=24$.

Table 4. Responsiveness of patient-reported outcomes.

	Value at baseline		Value at 12 months		Change from baseline		Effect-size	SRM
	Mean	SD	Mean	SD	Mean	SD		
Joint-pain visual analog scale (0-100)	37.77 ^a	28.70	31.70 ^b	30.30	-6.07	31.90	-0.21	-0.19
HAQ (0-3)	1.30 ^c	0.64	1.10 ^c	0.70	-0.20	0.50	-0.31	-0.40
sHAQ (0-3)	1.16 ^d	0.56	1.00 ^a	0.60	-0.16	0.50	-0.29	-0.32
Cochin Hand Function Scale (0-90)	20.46 ^d	17.19	18.00 ^e	17.00	-2.46	11.90	-0.14	-0.21
MACTAR (0-30)	18.74 ^a	6.15	14.69 ^f	7.63	-4.05	7.05	-0.66	-0.57

^an=151; ^bn=144; ^cn=150; ^dn=149; ^en=148; ^fn=142.

SRM: standardized response mean.