

HAL
open science

Response to: ‘The GRAPPA-OMERACT initiative to standardise outcomes in Psoriatic Arthritis clinical trials and longitudinal observational studies’ by Tillet et al
Sofia Ramiro, Josef Smolen, Robert Landewé, Désirée van Der Heijde, Laure Gossec

► **To cite this version:**

Sofia Ramiro, Josef Smolen, Robert Landewé, Désirée van Der Heijde, Laure Gossec. Response to: ‘The GRAPPA-OMERACT initiative to standardise outcomes in Psoriatic Arthritis clinical trials and longitudinal observational studies’ by Tillet et al. *Annals of the Rheumatic Diseases*, 2018, 77 (5), pp.e24-e24. 10.1136/annrheumdis-2017-212012 . hal-02297641

HAL Id: hal-02297641

<https://hal.sorbonne-universite.fr/hal-02297641>

Submitted on 26 Sep 2019

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.

Response to ‘The GRAPPA-OMERACT initiative to standardise outcomes in Psoriatic Arthritis clinical trials and longitudinal observational studies’

Sofia Ramiro, Josef S. Smolen, Robert Landewé, Désirée van der Heijde, Laure Gossec

Sofia Ramiro, MD, PhD, Department of Rheumatology, Leiden University Medical Center, Leiden, the Netherlands. sofiaramiro@gmail.com

Josef S. Smolen, MD, Division of Rheumatology, Department of Medicine 3, Medical University of Vienna, and 2nd Department of Medicine, Hietzing Hospital, Vienna, Austria. josef.smolen@wienkav.at

Robert Landewé, MD, PhD, Department of Clinical Immunology & Rheumatology, Amsterdam Rheumatology Center, Amsterdam and Zuyderland Hospital, Heerlen, The Netherlands. landewe@rlandewe.nl

Désirée van der Heijde, MD, PhD, Department of Rheumatology, Leiden University Medical Centre, Leiden, The Netherlands. mail@dvanderheijde.nl

Laure Gossec, MD, PhD, Sorbonne Universités, UPMC Univ Paris 06, Institut Pierre Louis d’Epidémiologie et de Santé Publique, GRC-UPMC 08 (EEMOIS); AP-HP, Pitié Salpêtrière Hospital, Department of rheumatology, Paris, France
laure.gossec@aphp.fr

Corresponding author:

Sofia Ramiro, MD, PhD

Department of Rheumatology

Leiden University Medical Center

PO Box 9600, Leiden

The Netherlands

E-mail: sofiaramiro@gmail.com

Telephone: +31 71526 5653

We thank *Tillet et. al* for their comments[1] on our letter to the editor entitled 'How are enthesitis, dactylitis and nail involvement measured and reported in recent clinical trials of psoriatic arthritis? A systematic literature review'. [2] We appreciate that the authors are in agreement with our view regarding the clear need for the harmonisation of outcome assessment in PsA. [1,2] We are aware of the work in this regard from the GRAPPA-OMERACT initiative [3], as cited in our letter [2], which has indeed already led to an update of the Core Set of domains for PsA. Hopefully the next step that needs to be taken, namely the development of a Core Set of Outcome Measurements, will represent an important advance in standardization. Being an OMERACT initiative, it will implicitly need to follow the OMERACT filter, [4] which means that 'For applicability, each instrument must prove to be truthful (valid), discriminative, and feasible'. For this we would like to highlight that feasibility is an important aspect that deserves appropriate attention, as otherwise the desired harmonization of outcome measurement will not be achieved, even if the instrument may have good psychometric properties. We further hope that the GRAPPA-OMERACT initiative takes all the issues addressed in our letter, but also the various aspects of instrument development discussed during the generation of the updated treat-to-target recommendations for axial and peripheral spondyloarthritis into account when proposing the Core Outcome Measurement Set. [2,5] We look forward to the updated Core Set and especially to its implementation in clinical trials and in clinical practice.

References

1. Tillet W, Orbai AM, Oddie A, et al. The GRAPPA-OMERACT initiative to standardise outcomes in Psoriatic Arthritis clinical trials and longitudinal observational studies. *Ann Rheum Dis* June 2017 (epub ahead of print)
2. Ramiro S, Smolen JS, Landewe R, et al. How are enthesitis, dactylitis and nail involvement measured and reported in recent clinical trials of psoriatic arthritis? A systematic literature review. *Annals of the rheumatic diseases* 2017
3. Gladman DD, Mease PJ, Strand V, et al. Consensus on a core set of domains for psoriatic arthritis. *The Journal of rheumatology* 2007;**34**:1167-70
4. Boers M, Kirwan JR, Wells G, et al. Developing core outcome measurement sets for clinical trials: OMERACT filter 2.0. *J Clin Epidemiol* 2014;**67**:745-53
5. Smolen JS, Schols M, Braun J, et al. Treating axial spondyloarthritis and peripheral spondyloarthritis, especially psoriatic arthritis, to target: 2017 update of recommendations by an international task force. *Annals of the rheumatic diseases* 2017