

LETTER TO THE EDITOR

Open Access


Why a registry of Chronic Urticaria (CUR) is needed

R. M. Gómez^{1,2*}, E. Jares³, G. W. Canónica⁴, I. Baiardini⁴, G. Passalacqua⁴, M. Sánchez Borges⁵, A. P. Kaplan⁶ and Carlos E. Baena-Cagnani[†]

Abstract

Chronic urticaria (CU) has a major effect on patients' quality of life. While there have been progressive advances regarding its pathogenesis and treatment, much remains to be done.

Registries of other chronic non-communicable diseases have shown many benefits, such as additional basic knowledge and management approaches to diabetes mellitus. Standards of care as well as diagnostic approaches can be elaborated and compared from different sites, using validated instruments. Registries in allergic diseases are also becoming well recognized, and the first registry on CU, accessible from SLaa's webpage, includes parameters for identification, evaluation and management. In our vision, informatics strategies have the potential to improve care for chronic illnesses such as CU. The registry represents a valid instrument from which to obtain a sufficient sample size for epidemiological studies and/or clinical research planning, including feasibility and potential enrollment. It can also provide invaluable data for adapting guidelines to local populations, as well as diagnostic approaches and cost-effective interventions in the context of organizational efforts to improve patient care.

Keywords: Chronic Urticaria, Registry, Tools, Approach, Management

Why CU represents a major health problem?

Urticaria is characterized by wheals and flares, with or without angioedema, presenting a wide spectrum of severity. Considered a frequent disease, its prevalence has been reported from less than 1% to over 10%, and it is estimated that 20% of the population will suffer an urticarial episode sometime in their life [1, 2]. In children, the prevalence was reported to be about 5% [3].

Urticaria is generally classified by its duration, i.e. acute if lasting < 6 weeks, or chronic when lasting more than 6 weeks. Chronic urticaria involves two primary subgroups according to whether symptoms occur spontaneously (Chronic Spontaneous Urticaria - CSU) or is induced by a demonstrable stimulus (Chronic Inducible Urticaria - CIU), and individual conditions are described according to their underlying etio-pathology or purported mechanism of induction [4]. Considering patients

with no identifiable stimulus, about 10% have circulating IgG anti-IgE and 30 to 40% have IgG antibody to the alpha subunit of the IgE receptor. However, more than half of patients lack of these autoantibodies. In either case the disorder is now called chronic spontaneous urticaria [2].

CSU and other chronic forms of urticaria adversely affect performance at work and school, decrease quality of life, and belong then, to the group of severe "allergic" diseases [1, 5].

Second-generation antihistamines are the mainstay of pharmacological treatment in adults and children, aimed at relief of symptoms, with dose adjustment for pediatric use. However, gaining control of symptoms with antihistamines is achieved in less than half of patients with regular doses, with a limited improvement of this proportion with four fold regular doses [6, 7]; hence a substantial need for new therapeutic strategies emerges. Addition of LTR antagonists or changing anti H1 receptor antagonists plus short cycles of steroids are commonly considered when insufficient control is obtained; but ultimately the treatment involves the use of immune-modulators like cyclosporine, hydroxychloroquine, dapsone and others for

* Correspondence:

mgomez@fundacionayre.org.ar; gomezmaximiliano@hotmail.com

† Deceased

¹Fundación Ayre at Instituto Médico Alas, Sarmiento 771, 330-31, 4400 Salta, Argentina

²Allergy & Asthma Unit, Hospital San Bernardo, Salta, Argentina

Full list of author information is available at the end of the article

those refractory situations [6–9]. Because of the potential side effects of steroids, cyclosporine and dapsone, anti IgE biological therapy (omalizumab) has emerged as an effective and safe alternative. Omalizumab reduces free IgE levels, and decreases responsiveness to stimuli acting through the IgE receptor, reverses blood basopenia, and limits recruitment of basophils into skin lesions [10, 11]. It may emerge as the agent of choice for patients refractory to anti histamines [12].

The lack of control in a remarkable proportion of these chronic patients evidences many unmet needs regarding its patho-physiology and treatment [6, 7].

Why a registry?

Registries from real life patients and databases constitute key instruments to develop health policies, diagnosis and treatment guidelines, and clinical research in order to provide the best patient care.

They are valuable tools with the potential to transform the way chronic diseases are approached. To date, little work has been done to determine how a chronic disease registry could improve patient management. Some successful initiatives have been reported; diabetes is an example [13].

There is an endless opportunity for the exchange of health information that could be developed. Computerized registries offer the possibility to identify both common characteristics and differences in the magnitude of the illness and its natural history. The severity and quality of life involvement, and the efficacy of recommended treatment and any undesirable side effects can be catalogued. Chronic conditions are ideal subjects to be explored.

Development of registries could potentially help to determine standards of care. In 2007, Young et al. performed a systematic review on the usefulness of having clinical information integrated; the main recommendation was that interactive (disorder-specific) pathways should be implemented to quickly provide clinicians with patient clinical status, treatment history, and decision support [14].

A European initiative to register patients receiving orphan drugs provides needed data on efficacy and safety since marketing authorization is usually obtained with necessary but incomplete evidence. A specific report collected by Orphanet is available on the web [15].

Registries in Allergology provided of valuable information, quite difficult to obtain with other methodologies. A nice example is the online survey on anaphylaxis in Latin America (OLASA), which evidenced that half of patients, did not have access to immediate treatment for anaphylaxis, and also fewer than 40% of patients have received epinephrine, just to mention some of the remarkable information obtained from this registry [16].

Another valuable registry is the Drug Allergy and Hypersensitivity Database, evaluating patients having undergone a standardized procedure on drug intolerance. Information like a low risk when administering cefuroxime in B lactams' sensitive patients is one example, as well as additional evaluations on side chain cross reactions [17].

What should a CU registry include?

As urticaria is a heterogeneous group of diseases, important CU features must be considered. The definition of each type of urticaria, as well as tools employed for diagnosis must provide easy access to the investigator.

In typical chronic spontaneous urticaria, wheals arise spontaneously with no identified stimuli. While parasite infection may be a significant association in some countries, the presence of eosinophilia should lead to a stool analysis for ova and parasites, at minimum. Otherwise patients presenting with chronic spontaneous urticaria with a normal physical exam and no other suggestive complaints should not be evaluated for food allergy or occult infections [18].

In order to evaluate disease activity and response to treatment, validated scoring systems like the urticaria activity score should be used [19].

Psychological stress can exacerbate CSU symptoms, even though it is not a cause, and at least in some patients taking this fact into account may be important for the management [20–22]. Health Related Quality of Life (HRQL) is increasingly used in epidemiological studies, with a paramount importance in chronic conditions. Validated CSU specific questionnaires should be implemented and they are available in different languages [23–26]. CSU has a detrimental effect on both objective functioning and subjective well - being comparable to those reported from patients with coronary artery disease, and both health status and subjective satisfaction are lower than in respiratory diseases [27, 28].

Efficacy and side effects of prescribed treatment should also be assessed since there are still many unmet needs [1, 6].

CU first registry

The Libra and Ayre Foundations from Argentina are devoted to research and education regarding allergic diseases. Their members developed and provide the maintenance of an electronic database registry for CU that was made available to SLaaI authorities for its dissemination, as part of the activities offered to their members, in Spanish.

The present initiative was granted from the declared foundations to SLaaI, being guided by its Scientific Secretary. Data is owned by SLaaI's Scientific Secretariat, and is entered by any identified allergologist from the

region. All allergologists from Latin America willing to participate are invited.

The scientific board is formed by two members from Executive Committee (one is the Scientific Secretary), a member from Urticaria Scientific Committee and four external advisory board persons (authors).

About ethics approval, notwithstanding regulation concerning observational retrospective research exempt from IRB/IEC approval (Eg 10.1093/ije/dyp164), two independent ethics committees were consulted (Medical Council of Salta & Clinical Studies Foundation of Buenos Aires, Argentina). Both did agree on the unnecessary written informed consent, based on the minimum risk of the proposed project. However, one of them suggested informing the patient on the initiative and the anonymous feature of the registry if seen, just like it is stated in the web page.

Two non-governmental non-profit foundations (Ayre & Libra) supported database development and maintenance of it. No funding for authors or participants was provided. There is no role of the industry at all.

The initiative is supported by the Latin American Society of Allergy, Asthma and Immunology, and no other support or endorsement was searched by now.

The present registry (accessible through SLaa's webpage as Registro Iberoamericano de Urticaria Crónica Espontánea) involves several aspects of CU identification, evaluation and management [29].

Sections were developed considering key elements for electronic surveys, and how the outcomes could be interpreted [30]. Once available, validated instruments like UAS7 and CU-Q2oL were used [19, 26].

It begins with criteria for patient eligibility for the registry. If acceptable, demographic data of patients and the reporting physicians are registered.

The next section deals with CU time elapsed, identification of triggers and severity of symptoms, followed by information regarding quality of life aspects reported by patients.

Then, all laboratory measurements available are tabulated and clinical evaluations performed.

Finally, interventional strategies as well as efficacy and side effects of treatments prescribed are reviewed.

The full content of the registry accessed on line is available as Additional file 1. It is a cross sectional registry, looking for all the information available to assisting physician, and does not intend to follow up treatment efficacy or evolution of the variables reported.

The present registry is completely anonymous for patients and blinded for participants, with just two persons (investigators who developed the database) having access to the collected data. Once the data collection is considered appropriate and closed (estimated in over two hundred reports), principal

investigators will maintain a secured copy and the registry will be deleted.

A potential limitation on the present registry is the generalization of these data, obtained from patients assisted by Latin American allergologists. This limitation could also highlight some particular characteristics to be compared with non-Latin American populations, as well as the potential differences between Latin American countries.

Even recognizing that there is no standardized approach for these patients, the present registry does not intend to provide one. Instead, it is devoted to search for peculiarities and common features, with the potential to find pitfalls or unmet needs from current available guidelines about CU diagnostic methods and management in the present population.

By the time this initiative was developed and communicated, it was the first to our knowledge. However, the CURE project available now at <http://www.urticaria-registry.com> evidenced similarities of variables such as characteristics of patients having CU, causal factors, related triggers, treatment response and some quality of life parameters. The differences compared to the present registry (a cross sectional one from retrospective data) are not searching for duration and course of disease, disease activity, quality of life impairment, absence from school or work and health care costs.

Conclusions

In our vision, informatics strategies have the potential to improve care for chronic illnesses such as CU. Registries usefulness is well recognized in allergic diseases [31], and the present registry represents a valid instrument from which to obtain a sufficient sample size for epidemiological studies and/or clinical research planning, including feasibility and potential enrollment. It can also provide invaluable data for adapting guidelines to local populations, as well as diagnosis approach and cost-effective interventions in the context of organizational efforts to improve patient care.

Additional file

Additional file 1: The full content of the registry accessed on line. (DOCX 5526 kb)

Abbreviations

Anti H1: Anti Histamine 1; CIU: Chronic Inducible Urticaria; CSU: Chronic Spontaneous Urticaria; CU: Chronic Urticaria; CU-Q2oL: Chronic Urticaria – Quality 2 of Life; CUR: Chronic Urticaria Registry; CURE: Chronic Urticaria Registry; HRQL: Health Related Quality of Life; IgG/IgE: Immunoglobulin G/Immunoglobulin E; LTR: Leuco-trienes Receptor; OLASA: On-line Latin American Survey in Anaphylaxis; SLaa: Latin American Society of Allergy, Asthma & Immunology (in Spanish); UAS7: Urticaria Activity Score in 7 days

Acknowledgement

Special thanks to Mrs. Mary Ann Snell for her valuable contribution on manuscript editing.

Funding

There is no funding received for the present communication.

Availability of data and materials

See Additional file 1 provided. It is in Spanish, just as available to users from SLaaI web's page.

Authors' contribution

RMG and EJJ were involved in development of tool described (registry). GWC, IB, GP, MSB, AK were involved in discussion of applicability and usefulness of registry. First author has prepared preliminary manuscript; all authors have contributed to final version. All authors read and approved the final manuscript.

Competing interest

The authors declare that they have no competing interests.

Consent for publication

Not applicable.

Our manuscript does not contain any individual personal data.

Ethics approval and consent to participate

Not applicable.

Our manuscript does not report on or involve the use of any animal or human data or tissue.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Fundación Ayre at Instituto Médico Alas, Sarmiento 771, 330-31, 4400 Salta, Argentina. ²Allergy & Asthma Unit, Hospital San Bernardo, Salta, Argentina. ³Libra Foundation, Buenos Aires, Argentina. ⁴Allergy & Respiratory Diseases Clinic, University of Genova, IRCCS AOU S.Martino, Genoa, ITALY. ⁵Allergy & Immunology Dpt, Centro Médico Docente La Trinidad, Caracas, Venezuela. ⁶The Medical University of South Carolina, Charleston, SC, USA.

Received: 21 December 2016 Accepted: 23 March 2017

References

- Zuberbier T, Aberer W, Asero R, Bindslev-Jensen C, Brzoza Z, Canonica GW, Church MK, Ensina LF, Giménez-Arnau A, Godse K, Gonçalo M, Grattan C, Hebert J, Hide M, Kaplan A, Kapp A, Abdul Latiff AH, Mathelier-Fusade P, Metz M, Nast A, Saini SS, Sánchez-Borges M, Schmid-Grendelmeier P, Simons FE, Staubach P, Sussman G, Toubi E, Vena GA, Wedi B, Zhu XJ, Maurer M. The EAACI/GA2 LEN/EDF/WAO Guideline for the definition, classification, diagnosis, and management of urticaria. *Allergy*. 2014;69(7):868–87.
- Sánchez Borges M, Asero R, Anzotegui I, Baiardini I, Bernstein JA, et al. Diagnosis and treatment of Urticaria and Angioedema: A Worldwide Perspective. *WAO Journal*. 2012;5:125–47.
- Pite H, Wedi B, Borrego LM, Kapp A, Raap U. Management of Childhood Urticaria: Current Knowledge and Practical Recommendations. *Acta Derm Venereol*. 2013;93:500–8.
- Maurer M, Bindslev-Jensen C, Gimenez-Arnau A, Godse K, Grattan CE, Hide M, Kaplan AP, Makris M, Simons FE, Zhao Z, Zuberbier T, Church MK. GA2LEN Taskforce on unmet needs in urticaria. Chronic idiopathic urticaria (CIU) is no longer idiopathic: time for an update. *Br J Dermatol*. 2013;168(2):455–6.
- Kanani A, Schellenberg R, Warrington R. Urticaria and angioedema. *Allerg Asthma Clin Immunol*. 2011;7 Suppl 1:S9.
- Maurer M, Weller K, Bindslev-Jensen C, Giménez-Arnau A, Bousquet PJ, Bousquet J, Canónica GW, Church MK, Godse KV, Grattan CEH, Greaves MW, Hide M, Kalogeromitros D, Kaplan AP, Saini SS, Zhu XJ, Zuberbier T. Unmet clinical needs in chronic spontaneous urticaria. A GA2LEN task force report. *Allergy*. 2011;66:317–30.
- Kaplan AP. Treatment of chronic spontaneous urticaria. *Allergy, Asthma Immunol Res*. 2012;4:326–33.
- Bernstein JA, Lang DM, Khan DA, Craig T, Dreyfus D, Hsieh F, Sheikh J, Weldon D, Zuraw B, Bernstein DI, Blessing-Moore J, Cox L, Nicklas RA, Oppenheimer J, Portnoy JM, Randolph CR, Schuller DE, Spector SL, Tilles SA, Wallace D. The diagnosis and management of acute and chronic urticaria: 2014 update. *J Allergy Clin Immunol*. 2014;133(5):1270–7.
- Zuberbier T. A Summary of the New International EAACI/GA2LEN/EDF/WAO Guidelines in Urticaria. *WAO Journal*. 2012;5:S1–5.
- Kaplan A, Ledford D, Ashby M, Canvin J, Zazzali JL, et al. Omalizumab in patients with symptomatic chronic idiopathic/spontaneous urticaria despite standard combination therapy. *J Allergy Clin Immunol*. 2013;132:101–9.
- Carrillo DC, Borges MS, García E, Egea E, Serrano CD. Omalizumab vs. placebo in the management of chronic idiopathic urticaria: a systematic review. *World Allergy Organ J*. 2014;7(1):72.
- Kaplan AP. Therapy of chronic urticaria: a simple, modern approach. *Annals Allergy Asthma Immunol*. 2014;112:419–25.
- Stroebe RJ, Scheitel SM, Fitz JS, et al. A randomized trial of three diabetes registry implementation strategies in a community internal medicine practice. *Jt Comm J Qual Improv*. 2002;28(8):441–50.
- Young AS, Chaney E, Shoai R, et al. Information Technology to Support Improved Care for Chronic Illness. *J Gen Intern Med*. 2007;22 Suppl 3:425–30.
- <http://www.orpha.net/orphacom/cahiers/docs/GB/Registries.pdf>. Accessed 28 Feb 2017.
- Solé D, Ivancevich JC, Borges MS, et al. Anaphylaxis in Latin America: a report of the online Latin American survey on anaphylaxis (OLASA). *Clinics*. 2011;66:943–7.
- Bousquet PJ, Demoly P, Romano A, et al. Pharmacovigilance of drug allergy and hypersensitivity using ENDA-DAHD database and the GA2LEN platform. The Galenda project. *Allergy*. 2009;64:194–203.
- Larenas-Linnemann D, Medina-Ávalos MA, Ortega-Martell JA, Beirana-Palencia AM, Rojo-Gutiérrez MI, Morales-Sánchez MA, Solorio-Gómez H, Alonso-Romero Pareyón ML, Vargas-Correa JB, Baez-Loyola C, Blancas-Espinosa R, Esquer-Flores J, Gómez-Verá J, Guzmán-Perea MG, Macías-Weinmann A, Maldonado-García CA, Martínez-Villarreal JD, Matta-Campos JJ, Medina-Segura E, Del Río-Navarro B, Salgado-Gama JJ, Stone-Aguilar H, Sienna-Monge JJ, González-Díaz SN, Mendoza-López E, Amaya-Guerra M, Lemini-López A, Blanco-Montero A, Chavarría-Jiménez MT, Guerrero-Michaus MG, Martínez-Pérez A, Ramírez-Segura RI, Montes-Narváez G, Olvera-Salinas J, Rosas-Sumano AB. Mexican guidelines on the diagnosis and treatment of urticaria. *Rev Alerg Mex*. 2014;61 Suppl 2:S118–93.
- Mlynek A, Zalewska-Janowska A, Martus P, Staubach P, Zuberbier T, Maurer M. How to assess disease activity in patients with chronic urticaria? *Allergy*. 2008;63:777–80.
- Brzoza Z, Kasperska-Zajac A, Badura-Brzoza K, Matysiakiewicz J, Hese RT, Rogala B. Decline in dehydroepiandrosterone sulfate observed in chronic urticaria is associated with psychological distress. *Psychosom Med*. 2008;70:723–8.
- Owoeye OA, Aina OF, Omoluabi PF, Olumide YM. An assessment of emotional pain among subjects with chronic dermatological problems in Lagos, Nigeria. *Int J Psychiatry Med*. 2007;37:129–38.
- Arck P, Paus R. From the brain-skin connection: the neuroendocrine-immune misalliance of stress and itch. *Neuroimmunomodulation*. 2006;13:347–56.
- Baiardini I, Pasquali M, Braidó F, Fumagalli F, Guerra L, Compalati E, Braga M, Lombardi C, Fassio O, Canonica GW. A new tool to evaluate the impact of chronic urticaria on quality of life: chronic urticaria quality of life questionnaire (CU-QoL). *Allergy*. 2005;60(8):1073–8.
- Dias GAC, Pires GV, Valle SOR, França AT, Papi JA, Dortas SD, Levy SAP, Baiardini I, Canonica GW. Cross-cultural adaptation of the Brazilian–Portuguese version of the chronic urticaria quality-of-life questionnaire – CU-Q2oL. *Allergy*. 2011;66:1487–93.
- Mlynek A, Magerl M, Hanna M, Lhachimi S, Baiardini I, Canonica GW, Brzoza Z, Kasperska-Zajac A, Rogala B, Zalewska-Janowska A, Zuberbier T, Maurer M. The German version of the Chronic Urticaria Quality-of-Life Questionnaire: factor analysis, validation, and initial clinical findings. *Allergy*. 2009;64(6):927–36.
- Valero A, Herdman M, Bartra J, Ferrer M, Jáuregui I, et al. Adaptation and Validation of the Spanish Version of the Chronic Urticaria Quality of Life Questionnaire (CU-Q2oL). *J Investig Allergol Clin Immunol*. 2008;18(6):426–32.
- Donnell BF, Lawlor F, Simpson J, Morgan M, Greaves MW. The impact of chronic urticaria on the quality of life. *Br J Dermatol*. 1997;136:197–201.

28. Baiardini I, Giardini A, Pasquali M, Dignetti P, Guerra L, Specchia C, et al. Quality of life and patients satisfaction in chronic urticaria and respiratory allergy. *Allergy*. 2003;58:621–3.
29. www.slaai.org (in Spanish). Accessed 22 Feb 2017.
30. Colbert CY, Díaz-Guzmán E, Myers JD, Arroliga AC. How to interpret surveys in medical research: A practical approach. *Cleve Clin J Med*. 2013;80(7):423–35.
31. Jares EJ, Badellino HA, Ensina LF. Registries as useful tools in characterization of allergic manifestations. *Curr Opin Allergy Clin Immunol*. 2016;16:250–6.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

