

RESEARCH Open Access

Generic utilities in chronic obstructive pulmonary disease patients stratified according to different staging systems

Marc Miravitlles^{1*}, Alicia Huerta², José Alberto Fernández-Villar³, Bernardino Alcázar⁴, Guillermo Villa², Carles Forné⁵, Maribel Cuesta⁵, Carlos Crespo^{5,6} and Francisco García-Río⁷

Abstract

Background: To determine generic utilities for Spanish chronic obstructive pulmonary disease (COPD) patients stratified by different classifications: GOLD 2007, GOLD 2013, GesEPOC 2012 and BODEx index.

Methods: Multicentre, observational, cross-sectional study. Patients were aged ≥40 years, with spirometrically confirmed COPD. Utility values were derived from EQ-5D-3 L. Means, standard deviations (SD), medians and interquartile ranges (IQR) were computed based on the different classifications. Differences in median utilities between groups were assessed by non-parametric tests.

Results: 346 patients were included, of which 85.5% were male with a mean age of 67.9 (SD = 9.7) years and a mean duration of COPD of 7.6 (SD = 5.8) years; 80.3% were ex-smokers and the mean smoking history was 54.2 (SD = 33.2) pack-years. Median utilities (IQR) by GOLD 2007 were 0.87 (0.22) for moderate; 0.80 (0.26) for severe and 0.67 (0.42) for very-severe patients (p < 0.001 for all comparisons). Median utilities by GOLD 2013 were group A: 1.0 (0.09); group B: 0.87 (0.13); group C: 1.0 (0.16); group D: 0.74 (0.29); comparisons were statistically significant (p < 0.001) except A vs C. Median utilities by GesEPOC phenotypes were 0.84 (0.33) for non exacerbator; 0.80 (0.26) for COPD-asthma overlap; 0.71 (0.62) for exacerbator with emphysema; 0.72 (0.57) for exacerbator with chronic bronchitis (p < 0.001). Comparisons between patients with or without exacerbations and between patients with COPD-asthma overlap and exacerbator with chronic bronchitis were statistically-significant (p < 0.001). Median utilities by BODEx index were: group 0–2: 0.89 (0.20); group 3–4: 0.80 (0.27); group 5–6: 0.67 (0.29); group 7–9: 0.41 (0.31). All comparisons were significant (p < 0.001) except between groups 3–4 and 5–6.

Conclusion: Irrespective of the classification used utilities were associated to disease severity. Some clinical phenotypes were associated with worse utilities, probably related to a higher frequency of exacerbations. GOLD 2007 guidelines and BODEx index better discriminated patients with a worse health status than GOLD 2013 guidelines, while GOLD 2013 guidelines were better able to identify a smaller group of patients with the best health.

Keywords: Chronic obstructive pulmonary disease, Health utility, Health related quality of life, GOLD, GesEPOC

¹Pneumology Department, Hospital Universitari Vall d'Hebron. CIBER de Enfermedades Respiratorias (CIBERES), Pg. Vall d'Hebron 119-129, Barcelona 08035, Spain

^{*} Correspondence: mmiravitlles@vhebron.net

Background

Chronic obstructive pulmonary disease (COPD) is a highly-prevalent, progressive respiratory disease and a major cause of morbidity and mortality worldwide [1]. Up to 10.2% of adults aged 40–80 years are affected by COPD in Spain [2] and individuals with COPD experience significant impairments in health-related quality of life (HRQL) [3].

There is interest in classifying the severity of COPD in order to tailor diagnostic and therapeutic interventions. In 2007, the Global Initiative for Chronic Obstructive Lung Disease (GOLD) [4] proposed a patient stratification based on the severity of airflow limitation, as measured by forced expiratory volume in 1 second, percentage of predicted (FEV₁(%)). However, airflow obstruction is only one aspect of COPD, as there are other aspects like reduced muscle strength, dyspnoea or functional impairment in daily activities that are key components of the health status of COPD patients. For this reason, GOLD 2013 update [5] proposed a combined assessment of COPD severity including lung function, the history of exacerbations and the presence of symptoms. Likewise, in 2012, in recognition of the heterogeneity of COPD, the Spanish Society of Pulmonology and Thoracic Surgery, together with the scientific societies involved in the health care of COPD patients, produced new clinical practice guidelines (GesEPOC) [6] based on the clinical phenotypes of COPD and proposed a COPD severity classification based on the BODEx index.

Health utility is a measurement of preference that shows the value placed on different health states over a specific period. It is generally measured on a scale of 0–1, with 0 being the worst possible (death) and 1 the best possible health status [7]. Health utilities are widely used in health economics as they provide information for clinicians, managers and other decision makers on the preferences given to certain health states. Health utilities also allow measuring the benefits of health interventions in terms of quality-adjusted life years, and they constitute an essential parameter in cost-utility (CU) analyses, which are the recommended type of economic evaluation [8,9].

In daily clinical practice, the most common instruments for estimating health utilities are preference-based generic HRQL questionnaires, of which the EuroQol-5D (EQ-5D) [10] is the most-widely used. Furthermore, EQ-5D questionnaire is recommended by health technology assessment bodies like the National Institute for Health and Care Excellence.

Various international [11-14] and Spanish [2,15-18] studies have estimated the utility of COPD patients. However, until now, no study had compared utilities in the same population of COPD patients classified according to different staging systems.

The aim of this study was to determine, using EQ-5D 3 levels (EQ-5D-3 L) questionnaire, health utilities in

Spanish COPD patients stratified according to different severity classifications. Primary analysis was performed according to GOLD 2007. Secondary analysis included GOLD 2013, GesEPOC 2012 (phenotypes and BODEx) classifications.

Methods

Multicentre, observational, cross-sectional study including patients recruited from 15 Spanish hospitals. The study was approved by the Clinical Research and Ethics Committee of Hospital Clinic (Barcelona, Spain) and all patients gave written informed consent to participate.

Study population

Patients of both sexes, aged ≥40 years, with a diagnosis of COPD of >12 months confirmed by spirometry (post bronchodilator $FEV_1/FVC < 0.70$ and $FEV_1 < 80\%$) were included. All patients who attended to a scheduled outpatient visit and fulfilled the inclusion/exclusion criteria were recruited consecutively by the investigator of each centre until the number of patients necessary for each stratum had been completed. Patients had to be on stable state without any exacerbation or hospitalization in the previous 2 months. Patients with other respiratory disease, advanced cancer (without possibility of remission), terminal patients or receiving palliative care, and patients with cognitive impairment unable to understand or complete the informed consent form and questionnaires, were excluded.

Sample size was estimated for the primary objective of the study and was powered to detect differences in health utilities in COPD patients stratified by lung function impairment: moderate, severe, and very-severe (GOLD 2007) [4]. In order to detect a minimum clinically relevant difference in means of 0.1 points in health utilities [19,20] between two groups of patients (moderate vs. very-severe and severe vs. very-severe) and assuming a standard deviation (SD) of 0.26 points [11], at least 128 patients per group would be required (95% reliability, 90% power, one-sided test, 10% dropout rate). Due to the lower prevalence of very-severe patients, which made recruitment difficult, sample size was recalculated to obtain the minimum number of very-severe patients needed to achieve a statistical power of 80%. After this new calculation, 68 very-severe patients were required, assuming a sample size of 128 patients with moderate and 128 with severe COPD (95% reliability, one-sided test, 10% dropout rate).

Data collection and measurements

The main demographic and clinical variables, including the clinical phenotype, were collected using a case report form (CRF) specifically designed for the study. Pre-and post-bronchodilator lung function data (FEV $_1$) were obtained from spirometric testing (last measurement performed in the previous 12 months or, if not available, performed during the inclusion visit).

Comorbidities were evaluated by the Charlson comorbidity index [21], which predicts 10-year mortality for a patient who may have a range of comorbid conditions. Each condition is assigned a score (1, 2, 3 or 6) depending on the associated risk of death.

In addition, each patient completed the EQ-5D-3 L questionnaire as well as the COPD Assessment Test (CAT) [22] and the modified Medical Research Council Dyspnoea Scale (mMRC) [23], both required for GOLD 2013 classification.

EQ-5D-3 L is a preference-based generic HRQL questionnaire consisting of 5 dimensions relating to health (mobility, self-care, usual activities, pain/discomfort and anxiety/depression) and ranges between 5 and 15. Each dimension is divided into three levels of functioning (no problems, some problems and extreme problems). Respondents are asked to describe their health status by ticking off one level of functioning for each of the five dimensions, generating up to 243 different health states. The questionnaire also includes a Visual Analogue Scale (VAS) in which respondents are asked to value their overall health status on a scale from 0 (worst imaginable health state).

CAT is a COPD-specific questionnaire that measures the impact of the disease on HRQL and allows symptoms to be described. It evaluates the following symptoms: ongoing cough, breathlessness, wheezing, chest tightness, impairment in daily activities, confidence, quality of sleep and energy. CAT score ranges from 0 to 40, with 0 representing the lowest impact on HRQL and 40 the maximum impact.

mMRC measures the impact of dyspnoea on the activities of daily living. The score ranges from 0 (no dyspnoea) to 4 (dyspnoea preventing the patient leaving home or which appears with activities such as dressing or undressing).

Patients were stratified according to the phenotype or severity criteria listed in clinical guidelines:

- GOLD 2007 [4]: Severity was determined according to the post-bronchodilator FEV $_1$ using the following criteria: moderate, 50% ≤ FEV $_1$ < 80% predicted; severe, 30% ≤ FEV $_1$ < 50% predicted; and very-severe, FEV $_1$ < 30% predicted.
- GOLD 2013 [5]: COPD patients were categorized in four groups depending on the level of risk and symptoms: A (low risk, fewer symptoms), B (low risk, more symptoms), C (high risk, fewer symptoms) D (high risk, more symptoms). Risk was assessed according to the spirometric classification

- (high risk: severe and very-severe) and/or total exacerbations in the past year (high risk: ≥ 2 exacerbations). In addition, patients with ≥ 1 hospitalizations for COPD exacerbations were considered high risk. Symptoms were assessed according to mMRC and CAT. In case of discrepancy between mMRC and CAT results, the highest level of severity was chosen. However, a sensitivity analysis was performed by classifying patients using only CAT or using only mMRC.
- Clinical phenotypes [6]: Phenotype characterization was collected in the corresponding CRFs according to GesEPOC criteria: non exacerbator phenotype, corresponding to patients with less than 2 exacerbations the previous year; COPD-asthma overlap phenotype or patients with a previous diagnosis of asthma or some characteristics of asthma, such as very positive bronchodilator test, high serum IgE levels, increased blood eosinophilia and others according to a consensus criteria recently published [24]; exacerbator with emphysema phenotype or patients with 2 or more exacerbations the previous year and diagnosed with clinical/ radiological/functional emphysema; and exacerbator with chronic bronchitis phenotype or patients with 2 or more exacerbations the previous year and chronic cough and sputum production.
- BODEx index [25]: This multidimensional scale categorizes patients in four levels from lesser to greater severity (0–2, 3–4, 5–6 and 7–9) according to BMI, FEV₁ (%) post-bronchodilator, severe exacerbations and mMRC score values.

Statistical analysis

Descriptive statistics included means, SD, medians and interquartile ranges (IQR) for continuous variables and absolute frequencies and percentages for discrete variables.

Health utilities were derived from EQ-5D-3 L scores by applying weighted Spanish societal preferences [26] to EQ-5D patient scores according to the following formula:

```
\begin{array}{lll} \mbox{Utility} &= 1 \text{--}0.024 \text{--}0.106 \cdot (\mbox{Mobility} = 2) \text{--}0.430 \\ & \cdot (\mbox{Mobility} = 3) \text{--}0.134 \cdot (\mbox{Self-care} = 2) \\ & \cdot 0.309 \cdot (\mbox{Self-care} = 3) \text{--}0.071 \cdot (\mbox{Activity} = 2) \\ & \cdot 0.195 \cdot (\mbox{Activity} = 3) \text{--}0.089 \cdot (\mbox{Pain} = 2) \\ & \cdot 0.261 \cdot (\mbox{Pain} = 3) \text{--}0.062 \cdot (\mbox{Anxiety} = 2) \\ & \cdot 0.144 \cdot (\mbox{Anxiety} = 3) \text{--}0.291 \\ & \cdot (\mbox{if at least one answer is 3}) + 0.024 \\ & \cdot (\mbox{if all answers are 1}). \end{array}
```

Descriptive analysis of health utilities were calculated for the different groups defined. Differences between groups were assessed using non-parametric tests (Kruskal-Wallis, Mann–Whitney U) due to the negative asymmetry shown by EQ-5D utility values (*ceiling effect*) [12,13,20,27]. Posthoc comparisons were performed using the Bonferroni correction for multiple testing. Statistical significance was established as alpha = 0.05 for all analyses. R version 3.0.2 statistical package [28] was used.

Results

A total of 358 patients were recruited, of whom 346 met all the selection criteria and were included in the final analysis.

Patients were 85.5% male, with a mean age of 67.9 (SD = 9.7) years and a mean duration of COPD of 7.6 (SD = 5.8) years; 80.3% were ex-smokers and the mean smoking history was 54.2 (SD = 33.2) pack-years. Mean post bronchodilator FEV_1 (%) was 46.2% (SD = 12.1%). The most frequent comorbidities were cardiovascular diseases (27.2%) and diabetes (16.5%). The mean Charlson index was 1 (SD = 1.4). In the previous 12 months, 58.4%of patients had suffered at least one exacerbation, with a mean of 1.3 (SD = 1.5) exacerbations. Mean scores for CAT, mMRC and BODEx index were 16.2 (SD = 7.8), 1.8 (SD = 1.1), and 2.9 (SD = 1.9), respectively (Table 1). Table 2 shows the cross-tabulated distribution of patients according to the different classifications used. GOLD 2013 guidelines could differentiate patients with moderate COPD, while the BODEx index differentiated better patients with severe or very-severe COPD. GesEPOC phenotypes differentiated between COPD patients regardless of their GOLD 2007 classification.

Determination of health utilities

According to EQ-5D-3 L results, the most frequent profile was a COPD patient with some problems in walking (53.2%), no problems in self-care (71.1%), no problems in performing usual activities (58.1%), without pain or discomfort (69.7%), and without symptoms of anxiety or depression (57.5%). EQ-5D mean total score was 7.2 (SD = 2.0), and the mean VAS score was 59.1 (SD = 18.5) (Table 3).

The mean value of EQ-5D health utilities was 0.73 (SD = 0.29), and the median was 0.81 (IQR = 0.26). The health utilities obtained showed substantial negative asymmetry (ceiling effect). The percentage of patients with the highest-possible utility was 22%. This percentage decreased with increasing disease severity (29.6% in patients with moderate COPD, 20% in patients with severe COPD and 10.6% in patients with very-severe COPD).

Utilities according to GOLD 2007

135 (39.0%) moderate, 145 (41.9%) severe and 66 (19.1%) very-severe patients were included. Stratified analysis of health utilities according to pulmonary function showed significant differences between the three groups (Table 4

and Figure 1). There was a significant trend to lower health utilities as pulmonary function declined.

Utilities according to GOLD 2013

28 (8.1%) patients were classified in group A, 66 (19.1%) in group B, 30 (8.7%) in group C and 222 (64.2%) in group D. Patients with more symptoms presented lower utility values, with patients in group D having the lowest utility. All pairwise comparisons were significant, except for the comparison between groups A and C, maybe as a consequence of a lack of statistical power for this comparison (Table 4 and Figure 2).

GOLD 2013 guidelines recommend the use of CAT or mMRC for assessing symptoms. However, discrepancies were detected in the GOLD 2013 classification depending whether CAT or mMRC scores were used. Therefore, a sensitivity analysis was performed by classifying patients using only CAT or using only mMRC. As in the base case, both analyses showed significant differences in the utility values between groups. Nevertheless, when using only mMRC scale to obtain GOLD 2013 classification, no statistical differences between B and D groups were found (Table 5).

Utilities according to clinical phenotypes

In 24 cases no phenotype classification was provided by the investigator. Among the 322 patients analysed, 207 (64.3%) were classified as non exacerbator, 21 (6.5%) as COPD-asthma overlap, 41 (12.7%) as exacerbator with emphysema and 53 (16.5%) as exacerbator with chronic bronchitis (Table 4 and Figure 3). The global test showed significant differences (p < 0.001) due to differences between patients with or without exacerbations and between patients with COPD-asthma overlap and those with exacerbations and chronic bronchitis.

Utilities according to BODEx index

167 (48.3%) patients were classified in the lower severity group (0-2), 93 (26.9%) in the 3–4 interval group, 75 (21.7%) in the 5–6 interval group and 11 (3.2%) in the most severe group (7-9). More severe patients presented lower utility values (p < 0.001). All pairwise comparisons were significant except between the two groups with the greatest severity (Table 4 and Figure 4).

Discussion

This study estimated generic health utilities in a sample of Spanish COPD patients according to different severity classifications and by clinical phenotype. Irrespective of the classification studied, an association between utilities and disease severity was found, as the health utility of COPD patients decreased as disease severity progressed to more severe states and disease-related symptoms appeared. The primary objective of the study was based on

Table 1 Characteristics of the study population

	- · ·	
Characteristic	Statistics	N
Age (years), mean (SD)	67.9 (9.7)	346
Male, n (%)	296 (85.5%)	346
Smoker, n (%)	68 (19.7%)	346
Former smoker, n (%)	278 (80.3%)	
Pack-years ¹ , mean (SD)	54.2 (33.2)	346
Time from diagnosis (years), mean (SD)	7.6 (5.8)	346
BMI (kg/m²), mean (SD)	28.0 (5.4)	346
Lung function (post-bronchodilator), mean (SD)		346
FVC (ml)	2619.3 (781.8)	
FVC (%)	72.5 (18.7)	
FEV ₁ (ml)	1272.1 (506.0)	
FEV ₁ (%)	46.2 (15.5)	
FEV ₁ /FVC (%)	48.5 (11.6)	
Positive post-bronchodilator test, n (%)	41 (15.9%)	258
Comorbidities (the most prevalent), n (%)		346
Cardiovascular disease ²	94 (27.17%)	
Diabetes ²	57 (16.47%)	
Malignant neoplasias	43 (12.43%)	
Charlson index, mean (SD)	1.0 (1.4)	346
At least one exacerbation previous year, n (%)	202 (58.4%)	346
Exacerbations in the previous year, mean (SD)	1.3 (1.5)	346
At least one admission in previous year, n (%)	62 (17.9%)	346
Admissions previous year, mean (SD)	0.3 (0.6)	346
CAT total score ³ , mean (SD)	16.2 (7.8)	346
Impact in CAT, n (%)		346
Mild (0-10)	74 (21.4%)	
Moderate (10–20)	163 (47.1%)	
Severe (20–30)	87 (25.1%)	
Very-severe (30–40)	22 (6.4%)	
mMRC total score ⁴	1.8 (1.1)	346
Impact in mMRC, n (%)		346
0	26 (7.5%)	
1	129 (37.3%)	
2	95 (27.5%)	
3	69 (19.9%)	
4	27 (7.8%)	
BODEx index, mean (SD)	2.9 (1.9)	346
BODEx index classification, n (%)	•	346
0-2	167 (48.3%)	
3-4	93 (26.9%)	
	(/-/	

Table 1 Characteristics of the study population (Continued)

5-6	75 (21.7%)
7-9	11 (3.2%)

¹Number of pack years = (packs smoked per day) × (years as a smoker). ²Cardiovascular diseases are myocardial infarction, congestive heart failure, peripheral vascular disease and cerebrovascular disease. Diabetes means mild or moderate diabetes and diabetes with chronic complications.

the traditional classification of disease severity, lung function impairment [4]. However, the study also incorporated current recommendations on patient stratification [5,6] being, up to our knowledge, the first study to assess health utilities using these recent classifications.

The results obtained for the primary objective are consistent with those found in other European studies. A review of studies of HRQL measurements using the EQ-5D questionnaire in COPD patients found mean (95% CI) health utilities of 0.74 (0.66, 0.83) in moderate COPD, 0.69 (0.60, 0.78) in severe COPD and 0.61 (0.44, 0.77) in very-severe COPD [12]. The health utilities estimated in the present study were within the confidence intervals presented above.

In Spain, a number of studies have estimated the utility of COPD patients using the EQ-5D questionnaire. The results of the present study were similar to those obtained in a cohort of 115 mild-to-severe COPD patients, 0.72 (SD = 0.31) [29]. The INSEPOC study included 4,574 COPD patients, irrespective of disease severity, with a mean utility of 0.69 (SD = 0.28) [16]. In the cross-sectional observational EPISCAN study [2] the mean utility of 335 COPD patients was 0.86 (0.81, 0.91) somewhat higher than our results, since this was a population-based epidemiological study and most patients were newly diagnosed with mild disease.

Generic questionnaires are suggested to limit discriminatory ability and some studies found little difference in utilities in milder stages of COPD (mild vs moderate and moderate vs severe) [11,30]. In the present study, the sample size was powered to detect differences between the three severity stages and significant differences in utilities were found.

Even though the sample size was calculated to show differences in the primary objective, differences were also found according to GOLD 2013 classification, clinical phenotypes and BODEx index. With respect to GOLD 2013 classification, the three analyses performed (classifying symptoms using CAT and mMRC, only CAT and only mMRC) found statistical differences between patients with fewer or more symptoms (groups A vs B and C vs D). However, in the analysis performed using only mMRC, no significant differences were found between

³Range of CAT total score is 0–40.

⁴Range of mMRC total score is 0-4.

SD = standard deviation, IQR = interguartile range, BMI = body mass index.

Table 2 GOLD 2013, clinical phenotypes and BODEx index by GOLD 2007 classification

		GOLD 2007 ¹		
		Moderate n (%)	Severe n (%)	Very-severe n (%)
GOLD 2013 ²	A	28 (20.7%)	0 (0.0%)	0 (0.0%)
	В	66 (48.9%)	0 (0.0%)	0 (0.0%)
	c	6 (4.4%)	22 (15.2%)	2 (3.0%)
	D	35 (25.9%)	123 (84.8%)	64 (97.0%)
Clinical phenotype (GesEPOC)	Non exacerbator	86 (68.8%)	88 (64.2%)	33 (55.0%)
	COPD-asthma overlap	13 (10.4%)	7 (5.1%)	1 (1.7%)
	Exacerbator with emphysema	9 (7.2%)	18 (13.1%)	14 (23.3%)
	Exacerbator with chronic bronchitis	17 (13.6%)	24 (17.5%)	12 (20.0%)
BODEx index classification	0-2	124 (91.9%)	43 (29.7%)	0 (0.0%)
	3-4	9 (6.7%)	72 (49.7%)	12 (18.2%)
	5-6	2 (1.5%)	27 (18.6%)	46 (69.7%)
	7-9	0 (0.0%)	3 (2.1%)	8 (12.1%)

 $^{^{-1}}$ COPD moderate: FEV1/FVC < 0.70 and $50\% \le$ FEV1 < 80%*, COPD severe: FEV1/FVC < 0.70 and $30\% \le$ FEV1 < 50%*, COPD very-severe: FEV1/FVC < 0.70 y FEV1 < 30%*. *respect to the reference value.

Table 3 EQ-5D-3 L quality of life questionnaire and utility values

values			
EQ-5D-3 L	n (%)		N
Mobility			346
No problems	160 (46.2%)		
Some problems	184 (53.2%)		
Extreme problems	2 (0.6%)		
Self-care			
No problems	246 (71.1%)		
Some problems	83 (24.0%)		
Extreme problems	17 (4.9%)		
Usual activities			
No problems	201 (58.1%)		
Some problems	123 (35.5%)		
Extreme problems	22 (6.4%)		
Pain/discomfort			
No problems	241 (69.7%)		
Some problems	97 (28.0%)		
Extreme problems	8 (2.3%)		
Anxiety/depression			
No problems	199 (57.5%)		
Some problems	115 (33.2%)		
Extreme problems	32 (9.2%)		
	Mean (SD)	Median (IQR)	Ν
Overall health status (range 1–15)	7.2 (2.0)	7.0 (2.0)	346
VAS (range 1–100)	59.1 (18.5)	60.0 (20.0)	345
Utility values	0.73 (0.29)	0.81 (0.26)	346

SD = standard deviation, IQR = interquartile range, VAS = visual analogic scale.

patients at low and high risk (groups A vs C and B vs D), and in the two other analyses differences were found between B and D but not between A and C. These results might suggest that symptoms are better predictors of utilities than lung function or exacerbations. Further studies would be needed to confirm this hypothesis. While the distribution of patients varied in the three GOLD 2013 analyses, the results obtained by evaluating the symptoms using CAT and mMRC were very similar to those obtained using only CAT. However, when only mMRC was considered, the distribution of patients was different to that obtained with the other two analyses, resulting in an estimate of health utilities that also differed. A recent study [31] found a weak association between CAT and mMRC, corroborating these results.

With respect to GesEPOC phenotype classification, significant differences were found between exacerbators and non-exacerbators, corroborating the importance of exacerbations in HRQL. The EPISCAN study estimated the mean utility of COPD-asthma overlap patients (0.76), showing significant differences with non-overlap patients [18]. The present study found not statistically significant differences in mean utility values (0.81 for COPD-asthma overlap, and 0.72 for non-overlap phenotypes, p = 0.07), probably due to a lack of statistical power.

There are no published studies that evaluate the association between BODEx index and utility. However, the analyses performed on the BODE index [32-34] concluded that HRQL deteriorated as the severity of COPD increased. These results are consistent with the results of the present study.

The percentage of patients with the highest-possible utility (value 1) was 22% (moderate COPD 29.6%, severe

²A: low risk, few symptoms; B: low risk, many symptoms; C: high risk, few symptoms; D: high risk, many symptoms.

Table 4 Utility estimates by GOLD 2007, GOLD 2013, clinical phenotypes and BODEx index classification

		Utilities	Utilities		p ¹
		n (%)	Mean (SD)	Median (IQR)	
GOLD 2007 ²	COPD moderate	135 (39.0%)	0.82 (0.22)	0.87 (0.22)	<0.001
	COPD severe	145 (41.9%)	0.72 (0.29)	0.80 (0.26)	
	COPD very-severe	66 (19.1%)	0.57 (0.35)	0.66 (0.42)	
GOLD 2013 ³	Α	28 (8.1%)	0.96 (0.07)	1.00 (0.09)	< 0.001
	В	66 (19.1%)	0.80 (0.22)	0.87 (0.13)	
	С	30 (8.7%)	0.88 (0.25)	1.00 (0.16)	
	D	222 (64.2%)	0.66 (0.31)	0.74 (0.29)	
Clinical phenotype (GesEPOC)	Non exacerbator	207 (64.3%)	0.79 (0.24)	0.84 (0.33)	< 0.001
	COPD-asthma overlap	21 (6.5%)	0.81 (0.20)	0.80 (0.26)	
	Exacerbator with emphysema	41 (12.7%)	0.56 (0.42)	0.71 (0.62)	
	Exacerbator with chronic bronchitis	53 (16.5%)	0.59 (0.36)	0.72 (0.57)	
BODEx index classification	0-2	167 (48.3%)	0.85 (0.18)	0.89 (0.20)	< 0.001
	3-4	93 (26.9%)	0.69 (0.29)	0.80 (0.27)	
	5-6	75 (21.7%)	0.56 (0.35)	0.67 (0.29)	
	7-9	11 (3.2%)	0.33 (0.30)	0.41 (0.31)	

¹Kruskal-Wallis test and Mann–Whitney *U* test for post-hoc comparisons (Bonferroni-adjusted). Unilateral tests for pulmonary function, GesEPOC and BODEx index. GOLD 2007: all pairwise comparisons were significant; GOLD 2013: all pairwise comparisons were significant, except for the comparison between groups A and C; Clinical phenotypes: differences between phenotypes A and C, A and D, and between B and D; BODEx index classification: all pairwise comparisons were significant except between the two groups with the greatest severity.

COPD 20%, very-severe COPD 10.6%), evidencing a ceiling effect, which was also observed in previous studies [12,13,20,27]. One of these studies [13] evaluated EQ-5D questionnaire in 1,235 COPD patients from 13 countries and found that 22.9% patients obtained the highest

health utilities (moderate COPD 27.8%, severe COPD 19.7%, very-severe COPD 4.4%). The higher percentage of patients with the highest utility in the very-severe group found in the present study might be due to within-group variability, which is higher than in the

Figure 2 Utility estimates by GOLD 2013 classification. LEGEND: **A**: low risk, fewer symptoms; **B**: low risk, more symptoms; **C**: high risk, fewer symptoms, **D**: high risk, more symptoms. Graph shows utilities ≥ 0 .

 $^{^2}$ COPD moderate: FEV₁/FVC < 0.70 and 50% \le FEV₁ < 80%*, COPD severe: FEV₁/FVC < 0.70 and 30% \le FEV₁ < 50%*, COPD very-severe: FEV₁/FVC < 0.70 y FEV₁ < 30%*. *respect to the reference value.

³A: low risk, few symptoms; B: low risk, many symptoms; C: high risk, few symptoms; D: high risk, many symptoms.

SD = standard deviation, IQR = interquartile range.

Table 5 Sensitivity analysis of utility estimates by GOLD 2013 classification

		Base case CAT and mMRC	Sensitivity analys		
			CAT	mMRC	p-value ³
	Α				
	N (%)	28 (8.1%)	33 (9.5%)	68 (19.7%)	
	Mean (SD)	0.96 (0.07)	0.94 (0.10)	0.91 (0.09)	
	Median (IQR)	1.00 (0.09)	1.00 (0.09)	0.91 (0.16)	0.058
	В				
	N (%)	66 (19.1%)	61 (17.6%)	26 (7.5%)	
	Mean (SD)	0.80 (0.22)	0.80 (0.23)	0.68 (0.30)	
GOLD 2013 ²	Median (IQR)	0.87 (0.13)	0.87 (0.13)	0.78 (0.35)	0.04
GOLD 2013	С				
	N (%)	30 (8.7%)	41 (11.8%)	87 (25.1%)	
	Mean (SD)	0.88 (0.25)	0.86 (0.24)	0.84 (0.22)	
	Median (IQR)	1.00 (0.16)	0.91 (0.18)	0.89 (0.22)	0.2
	D				
	N (%)	222 (64.2%)	211 (61.0%)	165 (47.7%)	
	Mean (SD)	0.66 (0.31)	0.65 (0.31)	0.61 (0.32)	
	Median (IQR)	0.74 (0.29)	0.74 (0.31)	0.71 (0.31)	0.1
	p value1	<0.001	< 0.001	< 0.001	

¹Kruskal-Wallis test and Mann-Whitney U test for post-hoc comparisons (Bonferroni-adjusted).

Base case and sensitivity analysis (CAT): all pairwise comparisons were significant except between A and C; Sensitivity analysis (mMRC): all pairwise comparisons were significant except between A and C, and between B and D.

other severity groups due to the lower number of verysevere COPD patients.

Generic utilities constitute an essential parameter in health economic evaluations. Most of the published CU analysis in COPD based disease progression on lung

²A: low risk, few symptoms; B: low risk, many symptoms; C: high risk, few symptoms; D: high risk, many symptoms.

³Comparison of utilities according to classification by CAT or mMRC. Mann-Whitney U test (without alpha-adjustment).

SD = standard deviation, IQR = interquartile range, CAT = COPD Assessment Test, mMRC = modified Medical Research Council.

function decline, and therefore results of the primary objective could be used to populate future economic analyses. However, due to the multifactorial nature of COPD, utility values estimated in the secondary objectives of this study provide new evidence for the development of new economic models that base disease progression on other clinical variables besides lung function. According to the results of the study, it seems that the GOLD 2007 guidelines and the BODEx index better discriminate patients who have a worse health status than the GOLD 2013 guidelines. At the same time, the GOLD 2013 guidelines are better able to identify a smaller group of patients (GOLD A) with the best health. This may have implications on future economic evaluations of COPD, which could consider different disease severity classifications depending on the main focus of the study. For instance, if the main interest of the economic evaluation is severe or very-severe COPD patients, the GOLD 2007 guidelines might be preferable as they differentiate the health status of these patients better than the GOLD 2013 guidelines. In contrast, the GOLD 2013 guidelines might be preferred in studies whose main focus is on COPD patients with the best health.

The main limitations of the study are related to the sample selection. Firstly, due to the low prevalence of patients with very-severe stable COPD, the number of patients recruited in this category was lower than for the other levels of severity. This may limit the external validity of the results. The sample calculation was, however, sufficient to allow detecting differences between severity levels, and comparison with other studies supports the consistency of the results. On the other hand, due to methodological requirements for utility estimates, patients needed to be stable with no exacerbation in the previous two months. This could have biased the inclusion of GOLD A and B patients and GesEPOC phenotype non exacerbators, and the distribution of patients in the study could differ from the real prevalence. Nevertheless, all groups were sufficiently well-represented in the study to estimate utilities. Finally, 85.5% of the patients enrolled were male. Although this is consistent with the epidemiology of COPD in Spain, the results should be interpreted with caution when extrapolated to females.

Conclusion

This observational cross-sectional study found an association between generic utilities and all clinical variables used for disease classification (airflow limitation, exacerbation history, symptoms, clinical phenotypes and BODEx index), as the health utility of COPD patients decreased as disease severity progressed to more severe states and disease-related symptoms appeared. GOLD 2007 guidelines and BODEx index better discriminated patients with

a worse health status than the GOLD 2013 guidelines, while GOLD 2013 guidelines were better able to identify a smaller group of patients with the best health. Estimated generic utilities for the different COPD stages may be appropriate to model health outcomes in economic evaluations of COPD treatments.

Competing interests

M Miravitlles has received speaker fees from Almirall, Boehringer Ingelheim, Pfizer, AstraZeneca, Chiesi, Esteve, GlaxoSmithKline, Menarini, Novartis, Talecris-Grifols, Takeda-Nycomed, and Novartis, and consulting fees from Almirall, Boehringer Ingelheim, Pfizer, GlaxoSmithKline, Gebro Pharma, Medilmmune, Novartis, Talecris-Grifols and Takeda-Nycomed. F García-Río, JA Fernández and B Alcázar participated as clinical experts in the study and have received fees for their participation in the study. A Huerta is employed by GlaxoSmithKline, the sponsor of the study. G Villa was employed by GlaxoSmithKline at the time of the execution and analysis of the study. M Cuesta and C Forné are employed by Oblikue Consulting, which received financing from GlaxoSmithKline to carry out the study. C Crespo was employed by Oblikue Consulting at the time of the execution and analysis of the study. All authors declare no financial competing interests in relation to the manuscript.

Authors' contributions

MM participated in the design of the study and, as lead coordinating investigator, contributed to the analysis and review of the results. AH and GV developed the idea of the study, and were involved in the design, monitoring of centres and review of the results. FG-R, JAF and BA participated as clinical experts. CC, CF and MC were involved in the design of the study, the literature review, and carried out data collection, monitoring of centres and analysis of the results. All authors contributed to the writing and review of the manuscript and have read and accepted the final version.

Acknowledgements

The authors acknowledge the participation of M Bonnin (H. de Figueres, Girona); JA Riesco (H. San Pedro de Alcántara, Cáceres); P Casán (Instituto de Silicosis, Oviedo); L Muñoz (H. Reina Sofía, Córdoba); JL López-Campos (H. Virgen del Rocío, Sevilla); L Comeche (H. Quirón, Pozuelo de Alarcón, Madrid); S Alonso (H. de Torrejón de Ardoz, Madrid); P García-Sidro (H. Castellón de la Plana); JL Viejo (H. General Yagüe, Burgos); P Sobradillo (H. Txagorritxu, Vitoria); MI Valle (H. Puerta de Hierro, Madrid) and RM Gómez (H. La Princesa, Madrid) for patient recruitment and data collection, and I Pérez for her support and contribution during the design of the study and the review of the manuscript.

Financing

This study was financed by GlaxoSmithKline.

Author details

¹Pneumology Department, Hospital Universitari Vall d'Hebron. CIBER de Enfermedades Respiratorias (CIBERES), Pg. Vall d'Hebron 119-129, Barcelona 08035, Spain. ²Market Access Department, GlaxoSmithKline, C/Severo Ochoa 2, Tres Cantos, Madrid 28760, Spain. ³Pneumology Department, Complexo Hospitalario Universitario de Vigo, Calle Rúa Pizarro 22, Pontevedra Vigo 36036, Spain. ⁴Pneumology Department, Hospital de Alta Resolución de Loja, Avda. Tierno Galván s/n, Loja Granada 18300, Spain. ⁵Oblikue Consulting, C/Josep Irla i Bosch, 5-7, Barcelona 08034, Spain. ⁶Department of Statistics, University of Barcelona, C/Diagonal 643, Barcelona 08028, Spain. ⁷Pneumology Department, Hospital Universitario La Paz, IdiPAZ, Paseo de la Castellana 261, Madrid 28046, Spain.

Received: 16 May 2014 Accepted: 22 July 2014 Published: 5 September 2014

References

- Decramer M, Janssens W, Miravitlles M: Chronic obstructive pulmonary disease. Lancet 2012, 379:1341–1351.
- Miravitlles M, Soriano JB, García-Río F, Muñoz L, Duran-Tauleria E, Sanchez G, Sobradillo V, Ancochea J: Prevalence of COPD in Spain: impact of

- undiagnosed COPD on quality of life and daily life activities. *Thorax* 2009, **64**:863–868.
- Jones PW, Brusselle G, Dal Negro RW, Ferrer M, Kardos P, Levy ML, Perez T, Soler-Cataluña JJ, van der Molen T, Adamek L, Banik N: Health-related quality of life in patients by COPD severity within primary care in Europe. Respir Med 2011, 105:57–66.
- Rabe KF, Hurd S, Anzueto A, Barnes PJ, Buist SA, Calverley P, Fukuchi Y, Jenkins C, Rodriguez-Roisin R, van Weel C, Zielinski J, Global Initiative for Chronic Obstructive Lung Disease: Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease: GOLD executive summary. Am J Respir Crit Care Med 2007, 176:532–555.
- Vestbo J, Hurd SS, Agustí AG, Jones PW, Vogelmeier C, Anzueto A, Barnes PJ, Fabbri LM, Martinez FJ, Nishimura M, Stockley RA, Sin DD, Rodriguez-Roisin R: Global strategy for the diagnosis, management, and prevention of chronic obstructive pulmonary disease: GOLD executive summary. Am J Respir Crit Care Med 2013, 187:347–365.
- Miravitlles M, Soler-Cataluña JJ, Calle M, Molina J, Almagro P, Quintano JA, Riesco JA, Trigueros JA, Piñera P, Simón A, López-Campos JL, Soriano JB, Ancochea J, Spanish Society of Pulmonology and Thoracic Surgery: Spanish COPD Guidelines (GesEPOC): pharmacological treatment of stable COPD. Arch Bronconeumol 2012, 48:247–257.
- Torrance GW: Measurement of health state utilities for economic appraisal. J Health Econ 1996, 5:1–30.
- Husereau D, Drummond M, Petrou S, Carswell C, Moher D, Greenberg D, Augustovski F, Briggs AH, Mauskospf J, Loder E, ISPOR Health Economic Evaluation Publication Guidelines-CHEERS Good Reporting Practices Task Force: Consolidated Health Economic Evaluation Reporting Standards (CHEERS) explanation and elaboration: a report of the ISPOR Health Economic Evaluation Publication Guidelines Good Reporting Practices Task Force. Value Health 2013, 16:231–250.
- López Bastida J, Oliva J, Antoñanzas F, García-Altés A, Gisbert R, Mar J, Puig-Junoy J: A proposed guideline for economic evaluation of health technologies. Gac Sanit 2010, 24:154–170.
- The EuroQol Group: EuroQol a new facility for measurement of Healthrelated quality of life. Health Policy 1990, 16:199–208.
- Ståhl E, Lindberg A, Jansson SA, Rönmark E, Svensson K, Andersson F, Löfdahl CG, Lundbäck B: Health-related quality of life is related to COPD disease severity. Health Qual Life Outcomes 2005, 3:56.
- Pickard AS, Wilke C, Jung E, Patel S, Stavem K, Lee TA: Use of a preferencebased measure of health (EQ-5D) in COPD and asthma. Respir Med 2008, 102:519–536.
- Rutten-van Mölken MP, Oostenbrink JB, Tashkin DP, Burdkhart D, Monz BU: Does quality of life of COPD patients as measured by the generic EuroQol five-dimension questionnaire differentiate between COPD severity stages? Chest 2006, 130:1117–1128.
- Brøndum E, Martinez G, Lange P: EuroQoL in assessment of the effect of pulmonary rehabilitation COPD patients. Respir Med 2008, 102:1563–1567.
- Miravitlles M, Izquierdo I, Herrejón A, Torres JV, Baró E, Borja J, ESFERA investigators: COPD severity score as a predictor of failure in exacerbations of COPD. The ESFERA study. Respir Med 2011, 105:740–747.
- Miravitlles M, Naberan K, Cantoni J, Azpeitia A: Socioeconomic status and health-related quality of life of patients with chronic obstructive pulmonary disease. *Respiration* 2011, 82:402–408.
- Naberan K, Azpeitia A, Cantoni J, Miravitlles M: Impairment of quality of life in women with chronic obstructive pulmonary disease. Respir Med 2012, 106:367–373.
- Miravitlles M, Soriano JB, Ancochea J, Muñoz L, Duran-Tauleria E, Sánchez G, Sobradillo V, García-Río F: Characterisation of the overlap COPD-asthma phenotype. Focus on physical activity and health status. Respir Med 2013, 107:1053–1060.
- Walters SJ, Brazier JE: Comparison of the minimally important difference for two health state utility measures: EQ-5D and SF-6D. Qual Life Res 2005, 14:1523–1532.
- Brazier J, Roberts J, Tsuchiya A, Busschbach J: A comparison of the EQ-5D and SF-6D across seven patient groups. Health Econ 2004, 13:873–884.
- Charlson ME, Pompei P, Ales KL, MacKenzie CR: A new method of classifying prognostic comorbidity in longitudinal studies: development and validation. J Chronic Dis 1987, 40:373–383.
- Jones PW, Harding G, Berry P, Wiklund I, Chen WH, Kline Leidy N: Development and first validation of the COPD Assessment Test. Eur Respir J 2009, 34:648–654.

- Bestall JC, Paul EA, Garrod R, Garnham R, Jones PW, Wedzicha JA: Usefulness of the Medical Research Council (MRC) dyspnoea scale as a measure of disability in patients with chronic obstructive pulmonary disease. *Thorax* 1999, 54:581–586.
- Soler-Cataluña JJ, Cosio B, Izquierdo JL, López-Campos JL, Marín JM, Agüero R, Baloira A, Carrizo S, Esteban C, Galdiz JB, González MC, Miravitlles M, Monsó E, Montemayor T, Morera J, Ortega F, Peces-Barba G, Puente L, Rodríguez JM, Sala E, Sauleda J, Soriano JB, Viejo JL: Consensus document on the overlap phenotype COPD-asthma in COPD. Arch Bronconeumol 2012, 48:331–337.
- Soler-Cataluña JJ, Martínez-García MA, Sánchez LS, Tordera MP, Sánchez PR: Severe exacerbations and BODE index: two independent risk factors for death in male COPD patients. Respir Med 2009, 103:692–699.
- Badia X, Rosé M, Herdman M, Kind P: A comparison of United Kingdom and Spanish general population time trade-off values for EQ-5D health states. Med Dec Making 2001, 21:7–16.
- Szende A, Leidy NK, Stahl E, Svensson K: Estimating health utilities in patients with asthma and COPD: evidence on the performance of EQ-5D and SF-6D. Qual Life Res 2009, 18:267–272.
- R Core Team. R: A language and environment for statistical computing. R Foundation for Statistical Computing, Vienna. Austria: 2013 [http://www.R-project.org/]
- García-Polo C, Alcázar-Navarrete B, Ruiz-Iturriaga LA, Herrejón A, Ros-Lucas JA, García-Sidro P, Tirado-Conde G, López-Campos JL, Martínez-Rivera C, Costán-Galicia J, Mayoralas-Alises S, De Miguel-Díez J, Miravitlles M, InEPOC Group: Factors associated with high healthcare resource utilisation among COPD patients. Respir Med 2012, 106:1734–1742.
- Petrillo J, van Nooten F, Jones P, Rutten-van Mölken M: Utility Estimation in Chronic Obstructive Pulmonary Disease: A Preference for Change? Pharmacoeconomics 2011, 29:917–932.
- Rieger-Reyes C, García-Tirado FJ, Rubio-Galán FJ, Marín-Trigo JM: Classification of Chronic Obstructive Pulmonary Disease Severity According to the New Global nitiative for Chronic Obstructive Lung Disease, Guidelines: COPD Assessment Test Versus Modified Medical Research Council Scale. Arch Bronconeumol 2014, 50:129–134.
- Medinas-Amorós M, Alorda C, Renom F, Rubí M, Centeno J, Ferrer V, Gorriz T, Mas-Tous C, Ramis F: Quality of life in patients with chronic obstructive pulmonary disease: the predictive validity of the BODE index. Chron Respir Dis 2008. 5:7–11.
- Medinas-Amorós M, Mas-Tous C, Renom-Sotorra F, Rubí-Ponseti M, Centeno-Flores MJ, Gorriz-Dolz MT: Health-related quality of life is associated with COPD severity: a comparison between the GOLD staging and the BODE index. Chron Respir Dis 2009, 6:75–80.
- Villar I, Carrillo R, Regí M, Marzo M, Arcusa N, Segundo M: Factors associated with the quality of life in patients with chronic obstructive pulmonary disease. Aten Primaria 2014, 46:179–187.

doi:10.1186/s12955-014-0120-5

Cite this article as: Miravitlles *et al*.: Generic utilities in chronic obstructive pulmonary disease patients stratified according to different staging systems. *Health and Quality of Life Outcomes* 2014 **12**:120.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

