1515 either Cat: Miscellaneous

PSYCHOMETRIC EVALUATION OF A TREATMENT ACCEPTANCE MEASURE IN PATIENTS RECEIVING SUBCUTANEOUS INJECTION TREATMENT
R.J. Sanchez1, L. Grant2, S. Tadlock2, R. Arbuckle2, I. Khan3, G. Manvelian1,
J.A. Spertus4
1. Regeneron Pharmaceuticals, Tarrytown, NY, USA
2. 2 Adelphi Values, Adelphi Mill, Bollington, Cheshire, United Kingdom
3. Bridgewater, NJ, USA

4. Mid America Heart Institute of Saint Luke’s Hospital and the University of Missouri, Kansas City, MO, USA
Objectives: Alirocumab, a PCSK9 inhibitor, significantly reduces low density lipoprotein – cholesterol, but requires subcutaneous injections rather than oral pills. To quantify patients’ acceptance of this treatment modality, a new patient reported outcome, the injection–treatment acceptance questionnaire (I-TAQ), was developed and psychometrically evaluated with high cardiovascular risk patients receiving alirocumab.
Methods: The 22-item, five domain, I-TAQ was developed through literature review and qualitative patient interviews to confirm content validity. The measure was administered once to 151 patients enrolled in alirocumab clinical trials. Analyses conducted included evaluation of item response distributions, factor and multi-trait analyses, inter-item correlations, correlations with an existing measure of acceptance (convergent validity) and comparison of known groups.
Results: Completion rates were high with no patients missing >2 items and 91.4% with no missing data. All items displayed high ceiling effects (>30% at ceiling) due to high treatment acceptance. Factor analysis supported the a priori hypothesized item-domain structure with strong fit indices (RMSEA= 0.070; CFI= 0.988). All items demonstrated strong item convergent validity (item-scale correlation = >0.4), except for the side effects domain due to small response numbers (n=46). All but two items correlated most highly with the domain they were included in (item discriminant validity). Internal consistency reliability was strong for all domains (Cronbach’s alpha range: 0.72-0.88). Convergent validity was supported by a logical pattern of correlations.
Conclusions: The newly developed I-TAQ has strong psychometric properties in patients treated with subcutaneous alirocumab and should prove to be a valuable patient-reported outcome for therapies requiring subcutaneous injection.

