

Sedonna Days Carefree Phoenix Arizona March 31-April 2
Session #13 April 2 2016

**SPECIFIC QUALITY OF LIFE SCALES IN CHRONIC
VENOUS DEASEASES: A SYSTEMATIC REVIEW**

Robert Launois PhD

28, rue d'Assas
75006 Paris – France
Tel. 01 44 39 16 90 – Fax 01 44 39 16 92
E-mail : reesfrance@wanadoo.fr – Web : www.rees-france.com

Quality of Life: A Buzz Word?

- ❖ **QoL:** “Individuals’ perception of their position in life in the context of the culture and value systems in which they live and in relation to their goals, expectations, standards & concerns” (WHO).
- ❖ **HRQoL** (Health related quality of life) confines the domain to the repercussions of disease and its treatment
- ❖ **HRQoL** is a broad, multidimensional and subjective construct that synthesizes a number of dimensions commonly described as patient-reported outcomes (**PROs**)
- ❖ 2 types of scales: generic and disease-specific scales
- ❖ Many scales available in Chronic Veinous Disease (CVD). Which one should we recommend?
- ❖ Until now, no comprehensive systematic review has compared the psychometric properties of the available CVD-specific scales

Objectives

- To study how the specific CVD-specific QoL scales were both psychometrically and linguistically validated
- To document the indications in which these scales have been used and the design of the corresponding studies that were implemented
- To identify the respective advantages and gaps in the scales used for CVD

METHODS

Robert Launois

REES
FRANCE

Electronic Searches

Systematic review

The review question is structured around the 5 components of the of PICOS acronym Patient ,Intervention, Comparator,outcome, study design

1. Literature search
 - At least two databases required
2. Eligibility and exclusion criteria
 - to minimize bias
3. Studies selection
 - 2 Independent reviewers
4. Critical appraisal following the full text selection stage
 - Quality assessment; poor quality studies were excluded

Data Extraction

6. Summary of Findings (SOF) + Plain Language Summary (PLS)

Meta-analysis *(deemed inappropriate in this case due to large heterogeneity – 11 different scales)*

Summary of Findings

Original Article	Author	Country	Year
	Lamping, D.L., et al.	France, Belgium, Italy, Canada	2003
Title	Evaluation of outcomes in chronic venous disorders of the leg: Development of a scientifically rigorous, patient-reported measure of symptoms and quality of life		
Journal	Journal of Vascular Surgery.2003 37(2): 410-419		
Objective of the study	To develop a practical and scientifically rigorous patient-reported outcome measure to evaluate QoL and symptoms in chronic venous disorders of the leg		
QoL instrument and version	VEINES-QOL/Sym		
Language versions	French, Italian, French Canadian		
CEAP range covered	C0-C6		
Target population	Patients with chronic venous disorders of the leg		
Inclusion criteria	18-75 years of age, written informed consent		
Exclusion criteria	Not having given written informed consent, age <18 or >75 years		
Follow up period	12 months		
Method of administering	Auto questionnaire		
Length of questionnaire	36 items		
Time required to fill questionnaire	≈ 10 minutes		
Conditions for validation Checked	Reliability	Construct validity	Responsiveness
	Yes	Yes	Yes
Number of items modified	Added	Removed	Updated
	N.A.	N.A.	N.A.
Number of patients	615		
Mean[SD] age of the subjects	54 (CI 95% : 20-75)*		
Acceptability	Good acceptability for all four language versions, low proportion of missing data (<5%)		
Results from the study	The VEINES-QOL/sym was reported to be a practical and scientifically sound instrument to measure outcomes in chronic venous disorders of the leg		

Psychometric Properties

Reliability (*Precision*):

- ❖ Do answers to the same questions remain unchanged over time in clinically stable patients?
- ❖ Measured by the Cronbach's alpha, values ≥ 0.70 acceptable

Construct Validity (*Accuracy*):

- ❖ Dimensions stability : Are the factors cover the same set of questions across various populations?
- ❖ Within-scale analysis: Are individual items more highly correlated with their own dimension compared to others dimensions?
- ❖ Mean known group differences: Are QOL scores significantly different across groups known to be different (ie. different disease severity) at a given point of time?
- ❖ Convergent validity: Do QOL correlations with clinical criteria and/or other validated quality of life scales fit expected results?

Responsiveness (*Sensitivity*):

- ❖ Do QOL scores change over time, beyond the noise caused by measurement error, in clinically unstable patients?
- ❖ Measured by the effect size, values ≥ 0.70 are acceptable

8

RESULTS

Robert Launois

REES
FRANCE

Identification & Screening

PRISMA-format flow diagram

Descriptive Characteristics

	For all CVD patients			For CVD patients without ulcers				For CVD patients with ulcers			
Author	Garatt	Guex	Lamping	Augustin	Guex	Klyszcz	Launois	Hareendran	Hyland	Palfreyman	Smith
Year	1993	2010	2003	1997	2007	1998	1996	2007	1994	2008	2000
Country	U.K.	France	Various	Germany	France	Germany	France	U.K.	U.K.	U.K.	U.K.
Scale acronym	AVVQ	ABC-V	VEINES-QOL	FLQA	SQOR-V	TLQ-CVI	CIVIQ	VLU-QOL	LFUQ	SPVU-5D	CCVUQ
Indication	All	All	All	No ulcer	No ulcer	No ulcer	No ulcer	Ulcer	Ulcer	Ulcer	Ulcer
Domains	2	6	3	6	5	4	4	3	3	5	4
Items	13	36	35	83	46	-	20	34	34	16	32
Time (min)	-	-	10-15	20	-	-	<5	-	-	-	≈ 10
Best Score	0	0	max	min	0	min	0	0	12	0	0
Worst Score	100	90	Min	max	100	max	100	100	max	80	100
Field of Use	VS, A, SS	VS	GM, A, VS, SS	VS	VS	VS	VS, A, B, P, I, GM, Gy	N, W	A, W	N, W	A, N, W

AVVQ – Aberdeen Varicose Vein Questionnaire, ABC-V – Assessment of Burden in Chronic disease-Venous, VEINES-QOL/SYM – VEINES Quality Of Life/ symptoms questionnaire, FLQA – Freiburg Life Quality Assessment, SQOR-V – Specific Quality of life and Outcomes Response-Venous, TLQ-CVI – Tübingen questionnaire for measuring quality of life IN CVI, CIVIQ – ChronIc Venous Insufficiency Questionnaire, VLU-QOL – Venous Leg Ulcer Quality Of Life. LFUQ – Leg and Foot Ulcer Questionnaire, SPVU-5D – Sheffield Preference-based Venous leg Ucer-5D, CCVUQ – Charing Cross Venous Ulceration Questionnaire, VS – Vascular surgery, A – Angiology, GM – General medicine, SS – Sports science, B – Balneotherapy, P – Phlebology, I – Insurance, Gy – Gynecology, N – Nursing and Wound management.

Validation and Application Studies

	For all CVD patients			For CVD patients without ulcers				For CVD patients with ulcers				Total
Author	Garatt	Guex	Lamping	Augustin	Guex	Klyszcz	Launois	Hareendran	Hyland	Palfreyman	Smith	
Year	1993	2010	2003	1997	2007	1998	1996	2007	2003	2008	2000	
Country	U.K.	France	Various	Germany	France	Germany	France	U.K.	U.K.	U.K.	U.K.	
Scale acronym	AVVQ	ABC-V	VEINES-QOL	FLQA	SQOR-V	TLQ-CVI	CIVIQ	VLU-QOL	LFUQ	SPVU-5D	CCVUQ	
Versions	1	1	1	1	1	1	3	1	1	1	1	
Psychometric validation	2	1	6	2	2		10	1	2	1	2	29
Linguistic validation	2	2	5	1	2	1	14	1	1	1	3	
Non-validated translations		0			0	0	11	0	0	0	1	
Implementation studies	16		9		1	1	27					54
Systematic review												5
Number of article included												88
Correlations with	SF-12, SF-36, EQ5D (2)	CES-D, SQOR-V (1)	SF-36 (3)	NHP (5)	SF-12, CES-D (6)		SF-36, SF-12 (4)			EQ-5D (8)	SF-36 (7)	

ABC-V – Assessment of Burden in Chronic disease-Venous, AVVQ – Aberdeen Varicose Vein Questionnaire, VEINES-QOL/SYM – VEINES Quality Of Life/ symptoms questionnaire, CIVIQ – ChronIc Venous Insufficiency Questionnaire, FLQA – Frieburg Life Quality Assessment, SQOR-V – Specific Quality of life and Outcomes Response-Venous, TLQ-CVI – Tübingen questionnaire for measuring quality of life in CVI, CCVUQ – Charing Cross Venous Ulveration Questionnaire, LFUQ – Leg and Foot Ulcer Questionnaire, SPVU-5D – Sheffield Preference-based Venous leg Ucer-5D, VLU-QOL – Venous Leg Ulcer Quality Of Life

(1) Guex, J.J., et al. The patient's burden of Chronic Venous disorders: Construction of a questionnaire. *Phlebology* . 2010; 25:280–285; (2) Samuel, N., et al. Endovenous laser ablation in the treatment of small saphenous varicose veins: Does site of access influence early outcomes? *Vascular and Endovascular Surgery* 2012. 46(4): p. 310-314; Shepherd, A.C., et al. Randomized clinical trial of VNUS (registered trademark) ClosureFAST (trademark) radiofrequency ablation versus laser for varicose veins *British Journal of Surgery* 2010. 97(6): p. 810-818 (3) Lamping, D.L., et al. Evaluation of outcomes in chronic venous disorders of the leg: Development of a scientifically rigorous, patient-reported measure of symptoms and quality of life. *Journal of Vascular Surgery*. 2003. 37(2): p. 410-419. (4) Biemans, A.A.M., et al. Validation of the chronic venous insufficiency quality of life questionnaire in Dutch patients treated for varicose veins *European Journal of Vascular and Endovascular Surgery*. 2011. 42(2): p. 246-253; Lorenz, D., et al. Randomized clinical trial comparing bipolar coagulating and standard great saphenous stripping for symptomatic varicose veins. *British Journal of Surgery*. 2007. 94(4): p. 434-440; Guex, J.J., et al. Chronic venous disease: Health status of a population and care impact on this health status through quality of life questionnaires. *International Angiology*. 2005. 24(3): p. 258-264; Andreozzi, G.M., et al. Effects of elastic stocking on quality of life of patients with chronic venous insufficiency. An Italian pilot study on Triveneto Region. *International Angiology*. 2005. 24(4): 325-329. (5) Darvall, K.A.L., et al. Changes in health-related quality of life after ultrasound-guided foam sclerotherapy for great and small saphenous varicose veins *Journal of Vascular Surgery* 2010. 51(4): p. 913-920. (6) Guex J.J., et al. Construction and validation of a patient-reported outcome dedicated to chronic venous disorders: SQOR-V (specific quality of life and outcome response-venous). *Journal des Maladies Vasculaires*. 2007; 32: p. 135-147. (7) Smith J.J., et al. Measuring the quality of life in patients with venous ulcers. *J Vasc Surg*. 2000; 31: 642-9. (8) Klem, T.M.A.L., J.E.M. Sybrandy, and C.H.A. Wittens Measurement of Health-related Quality of Life with the Dutch Translated Aberdeen Varicose Vein Questionnaire before and after Treatment *European Journal of Vascular and Endovascular Surgery* 2009. 37(4): p. 470-476

Psychometric properties

	For all CVD patients			For CVD patients without ulcers				For CVD patients with ulcers			
Author	Garatt	Guex	Lamping	Augustin	Guex	Klyscz	Launois	Hareendran	Hyland	Palfreyman	Smith
Year	1993	2010	2003	1997	2007	1998	1996	2007	2003	2008	2000
Country	U.K.	Fr	-Various-	Ger	Fr	Ger	Fr	U.K.	U.K.	U.K.	U.K.
Scale acronym	AVVQ	ABC-V	VEINES-QOL	FLQA	SQOR-V	TLQ-CVI	CIVIQ	VLU-QOL	LFUQ	SPVU-5D	CCVUQ
Content validity											
<i>Relevance</i>			✓	✓	✓		✓	✓	✓		✓
Reliability											
<i>Coherent Test Re-test</i>	✓		✓	✓	✓		✓	✓	✓	✓	✓
Construct validity											
<i>Factorial validity</i>							✓	✓	✓		✓
<i>Within-scale analysis</i>							✓				
<i>Known-groups validity</i>			✓	✓	✓		✓				✓
<i>Convergent validity</i>	✓	✓	✓	✓	✓		✓	✓			✓
Responsiveness											
<i>Effect size</i>	✓		✓	✓	✓		✓	✓			✓
Acceptability	✓		✓	✓	✓		✓			✓	✓

AVVQ – Aberdeen Varicose Vein Questionnaire, ABC-V – Assessment of Burden in Chronic disease-Venous, VEINES-QOL/SYM – VEINES Quality of Life/ Symptoms questionnaire, FLQA – Frieburg Life Quality Assessment, SQOR-V – Specific Quality of life and Outcomes Response-Venous, TLQ-CVI – Tubingen questionnaire for measuring quality of life in CVI, CIVIQ – ChronIc Venous Insufficiency Questionnaire, VLU-QOL – Venous Leg Ulcer Quality Of Life , LFUQ – Leg and Foot Ulcer Questionnaire, SPVU-5D – Sheffield Preference-based Venous leg Ulcer-5D, CCVUQ – Charing Cross Venous Ulceration Questionnaire,

Application Studies

Study Design	Number of Studies
Randomized Control Trials (RCT)	
<i>AVVQ</i>	9
<i>CIVIQ</i>	12
<i>VEINES-QOL/sym</i>	2
<i>Total RCTs</i>	23
Observational Studies (OS)	
<i>AVVQ</i>	7
<i>CIVIQ</i>	15
<i>SQOR-V</i>	1
<i>VEINES-QOL/sym</i>	7
<i>TLQ-CVI</i>	1
<i>Total OS</i>	31
Total Application Studies	54

DISCUSSION

Robert Launois

REES
FRANCE

Limitations

Our findings must be interpreted in light of the following limitations.

- First, a number of records could not be reviewed given that many of those were written foreign language articles and others could presumably be part of the grey literature
- Second, due to the nonuniform nature of the validation results and the general lack of consensus on definitions, it is not possible to conduct a meta-analysis
- Third, we used a smaller time frame compared with the standard time frame used in systematic reviews.

Conclusion

- Our study revealed 11 CVD-specific scales that are currently used as a means to assess and measure health-related quality of life among CVD patients
- The CIVIQ, AVVQ and VEINES-QOL/SYM scales were the most frequently used and validated in the literature. The choice of scale depends on the general objective of the study
- Furthermore, we confirmed both the effect of CVD on health-related quality of life, and the factorial structure of the CIVIQ-14 questionnaire

References

- Augustin M, Bross F, Földi E, Vanscheid W, Zschocke I. Development, validation and clinical use of the FLQA-I, a disease-specific quality of life questionnaire for patient with lymphedema. *VASA*. 2005;34:31-34.
- Garatt AM, Macdonald LM, Ruta DA, Russel IT, Buckingham JK, Krukowski ZH. Towards measurement of outcome for patients with varicose veins. *Qual in Health Care*. 1993;2:5-10.
- Guex JJ, Rahhali N, Taieb C. The patient's burden of chronic venous disorders: construction of a questionnaire. *Phlebology*. Dec 2010;25(6):280-285.
- Guex JJ, Zimmet SE, Boussetta S, Nguyen C, Taieb C. Construction and validation of a patient-reported outcome dedicated to chronic venous disorders: SQOR-V (specific quality of life and outcome response - venous). *J Mal Vasc*. Jul 2007;32:135-147.
- Hareendran A, Doll H, Wild DJ, et al. The venous leg ulcer quality of life (VLU-QoL) questionnaire: development and psychometric validation. *Wound Repair Regen*. Jul-Aug 2007;15:465-473.
- Hyland M, Ley A. (2012) . Leg and Foot Ulcer Questionnaire . *Measurement Instrument Database for the Social Science*. Retrieved from www.midss.com.
- Klyszcz T, Junger M, Schanz S, Janz M, Rassner G, Kohnen R. [Quality of life in chronic venous insufficiency (CVI). Results of a study with the newly developed Tübingen Questionnaire for measuring quality of life of patients with chronic venous insufficiency]. *Hautarzt*. May 1998;49:372-381.
- Lamping DL, Schroter S, Kurtz X, Kahn SR, Abenhaim L. Evaluation of outcomes in chronic venous disorders of the leg: Development of a scientifically rigorous, patient-reported measure of symptoms and quality of life. *J Vasc Surg*. 2003;37:410-419.
- Launois R, Reboul-Marty J, Henry B. Construction and validation of a quality of life questionnaire in chronic lower limb venous insufficiency (CIVIQ). *Qual Life Res*. Dec 1996;5:539-554.
- Palfreyman S, Michaels J, Brazier J. Development of a tool to examine the effect of venous ulcers on patients' quality of life. *Nurs Stand*. Jul 18-24 2007;21:57-58, 60, 62 passim.
- Smith JJ, Guest MG, Greenhalgh RM, Davies AH. Measuring the quality of life in patients with venous ulcers. *J Vasc Surg*. Apr 2000;31:642-649.

❖ **Adresse:** REES France
28, rue d'Assas
75006 Paris, France

❖ **Téléphone:** +33 (0)1 44 39 16 90

❖ **Email:** launois.reesfrance@wanadoo.fr

❖ **Web:** www.rees-france.com

Réseau d'Evaluation en
Economie de la Santé

