


Response to comment on “Medication nonadherence in Korean patients with rheumatoid arthritis: the importance of belief about medication and illness perception”

Young Sun Suh¹, Yun-Hong Cheon¹, Hyun-Ok Kim¹, Rock-Bum Kim², Ki Soo Park², Sang-Hyon Kim³, Seung-Geun Lee⁴, Eun-Kyoung Park⁴, Jian Hur⁵, and Sang-Il Lee¹

¹Department of Internal Medicine and Health Science Institute,

²Department of Preventive Medicine, Gyeongsang National University Hospital, Jinju; ³Department of Internal Medicine, Keimyung University Dongsan Medical Center, Daegu; ⁴Department of Internal Medicine, Pusan National University School of Medicine, Busan; ⁵Department of Internal Medicine, Yeungnam University Medical Center, Daegu, Korea

Received: July 21, 2018

Accepted: July 23, 2018

Correspondence to Sang-Il Lee, M.D.

Department of Internal Medicine, Gyeongsang National University Hospital, 79 Gangnam-ro, Jinju 52727, Korea
Tel: +82-55-750-8853
Fax: +82-55-758-9122
E-mail: goldgu@gnu.ac.kr

Thank you for your interest in the article entitled “Medication nonadherence in Korean patients with rheumatoid arthritis: the importance of belief about medication and illness perception” and your comments.

First, we divided into two groups, unintentional and intentional group, and if a patient has both intentional nonadherence behavior and unintentional nonadherence behavior, we classified them as unintentional nonadherence group. This is because we focus on intentional nonadherence, which can be improved rather than unintentional nonadherence. Secondly, we measured adherence by the tools presented in the reference literature [1] and that was validated. Finally, it was difficult to assess adherence with each drug because we investigated adherence through the questionnaire, the patient was unable to distinguish between drugs. Instead, we analyzed ad-

herence with daily medication (nonsteroidal anti-inflammatory drugs and/or disease-modifying antirheumatic drugs group), once a week medication (methotrexate group), and biological medication.

We appreciate your interests in our article and we hope that our explanation has addressed your questions.

Conflict of interest

No potential conflict of interest relevant to this article was reported.

REFERENCES

1. Kim YT, Park KS, Bae SG. Predictors of persistence and adherence with secondary preventive medication in stroke patients. *J Agric Med Community Health* 2015;40:9-20.