Health Economics Review© Yamwong et al.; licensee Springer. 2014
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly credited.

10.1186/s13561-014-0017-3

Research

Long-term cost effectiveness of ticagrelor in patients with acute coronary syndromes in Thailand

Sukit Yamwong1 , Unchalee Permsuwan2 , Sirana Tinmanee3 and Piyamitr Sritara1
(1)Department of Medicine, Faculty of Medicine Ramathibodi Hospital, Mahidol University, Bangkok, 10400, Thailand

(2)Department of Pharmaceutical Care, Faculty of Pharmacy, Chiang Mai University, Chiang Mai, 50200, Thailand

(3)AstraZeneca (Thailand) Ltd, Bangkok, 10120, Thailand

Sukit Yamwong
Email: rasyw@mahidol.ac.th

Unchalee Permsuwan (Corresponding author)
Email: unchalee.permsuwan@gmail.com

Sirana Tinmanee
Email: ctinmanee@gmail.com

Piyamitr Sritara
Email: rapst@mahidol.ac.th

Received: 14 January 2014Accepted: 28 July 2014Published online: 14 November 2014
Abstract
Objectives
To evaluate the long-term cost-effectiveness of ticagrelor and ASA versus generic and branded clopidogrel and ASA in patients with ACS based on a Thai cost database.

Methods
A one-year decision tree and a long-term Markov model were constructed to estimate lifetime costs and quality-adjusted life years (QALYs). For the first year, data from PLATO (NCT00391872) were used to estimate the rate of cardiovascular events, resource use, and QALYs. For year 2 onwards, clinical effectiveness was estimated conditional on individual health states that occurred during the first year.

Results
In the base-case analysis, the incremental cost-effectiveness ratio (ICER) with ticagrelor was 292,504 ($9,476) and 60,055 ($1,946) THB($)/QALY compared with generic and branded clopidogrel, respectively. The probability of ticagrelor being cost-effective was above 99% at a threshold of 160,000 THB/QALY compared with branded clopidogrel.

Conclusions
This health economic analysis provides cost effectiveness data for ticagrelor compared with both generic and branded clopidogrel in Thailand. Based on this analysis, it appears that ticagrelor is an economically valuable treatment for ACS compared with branded clopidogrel within the Thai context.

Electronic supplementary material
The online version of this article (doi:10.​1186/​s13561-014-0017-3) contains supplementary material, which is available to authorized users.

Keywords
Cost-effectivenessTicagrelorAcute coronary syndromeClopidogrel
Background
Acute coronary syndrome (ACS) is a common cardiovascular disease associated with high complication and mortality rates. From the Thai ACS Registry – a survey conducted at 17 tertiary care centers in 2007 – the in-hospital mortality rate was 12.6% [1]. A later survey in 2012 showed a lower rate of in-hospital mortality (4.8%) but the mortality rate at one-year had not decreased (17.7%) [2]. Moreover, a study of ACS patients under the Universal Coverage (UC) scheme and Civil Servant Medical Benefits Scheme (CSMBS) at all levels of hospital found that the in-hospital mortality rate was approximately 14%, and that ACS was associated with substantial health care use and costs [3],[4]. Various anti-platelet drugs have been proven to reduce cardiovascular events in ACS patients. Currently, there are several classes of anti-platelet drugs available on the market including aspirin (ASA), thienopyridine products such as clopidogrel or prasugrel, and a new chemical class, the cyclopentyltriazolopyrimidines, which includes the direct-acting oral antagonist of the adenosine diphosphate P2Y12 receptor ticagrelor.
According to the 2012 American College of Cardiology/American Heart Association guidelines, combined treatment with ASA plus a P2Y12 inhibitor such as clopidogrel, prasugrel or ticagrelor is recommended as standard anti-platelet treatment in ACS [5]. However, clopidogrel is a pro-drug requiring transformation to an active metabolite, which results in a slower onset and less consistent inhibition of platelet aggregation compared with ticagrelor [6]. Ticagrelor represents a new treatment option for ACS. The PLATelet inhibition and patient Outcomes (PLATO) study was conducted to determine whether ticagrelor is superior to clopidogrel for the prevention of vascular events and death in a broad population of patients presenting with an ACS [7]. Thailand was a part of this multi-centre study. In the PLATO study, compared to clopidogrel in combination with ASA, ticagrelor in combination with ASA demonstrated superior efficacy in the prevention of thrombotic events for the composite endpoint of vascular death, myocardial infarction (MI), or stroke (9.8% vs 11.7%, hazard ratio [HR] = 0.84; 95% CI 0.77 to 0.92; p < 0.001). Trial-defined major bleeding events were similar in both treatment groups, but there were statistically significantly more combined major and minor bleeding events in the ticagrelor arm compared with the clopidogrel arm (16.1% vs 14.6%, HR = 1.11; 95% CI 1.03 to 1.30; p = 0.008) and more non-coronary artery bypass grafting (non-CABG) related major bleeding events (4.5% vs 3.8%, HR = 1.19; 95% CI 1.02 to 1.38; p = 0.03).
Treatment of ACS imposes a substantial burden on Thai society as a whole. When a new treatment becomes available, especially one with a higher cost but greater benefit than usual care, it is necessary to critically appraise the cost-effectiveness of this new treatment to determine whether the improvement in treatment efficacy makes financial sense, especially in the era of limited healthcare resources. Therefore, this study aimed to evaluate the long-term cost-effectiveness of ticagrelor and ASA versus clopidogrel and ASA in ACS patients in Thailand.

Methods
A two-part construct model with a one-year decision tree and a Markov model developed by Nikolic et al. [8] was used to compare ticagrelor with generic and branded clopidogrel. The model was designed to capture short- and long-term costs and outcomes. The clinical effectiveness data were obtained from the PLATO trial [7] while cost data were derived from a Thai database. All costs and effects were discounted at 3% per annum as indicated by Thai guidelines [9]. Costs were presented in the year 2013 and effectiveness was measured in terms of quality adjusted-life years (QALYs). The health care payer perspective was undertaken.
The decision model
To model the short-term cost-effectiveness of ticagrelor, a one-year decision tree covering four mutually exclusive health states (no further event, non-fatal MI, non-fatal stroke, and death from any cause) was constructed as shown in Figure 1. During this phase, each ACS patient received clopidogrel 75 mg once daily plus ASA 75–100 mg or ticagrelor 90 mg twice daily plus ASA 75–100 mg for 12 months. We assumed the treatment duration lasted only one year and that there was no rebound effect for treatment remaining in the Markov cycles. At the end of one year, patients were allocated to one of the six mutually exclusive health states in the Markov model: no further event, non-fatal MI, post MI, non-fatal stroke, post stroke and dead (Figure 1). The non-fatal MI and non-fatal stroke health states were tunnel states allowing for a worse prognosis for patients in the year in which a non-fatal event occurred compared to a subsequent year. Patients in the post-MI or post-stroke states would remain in those states for all succeeding cycles until they moved to death state. The cycle length was one year with a lifetime horizon. We assumed our Thai cohort of ACS patients had a median age of 62 years (based on PLATO data [7] and consistent with the average age of ACS patients in the Thai Registry report [2]) and had similar percentages of ST segment elevation myocardial infarction (STEMI), non-ST segment elevation myocardial infarction (NSTEMI), and unstable angina (UA) as patients enrolled in the PLATO trial (Table 1) [7].[image: A13561_2014_Article_17_Fig1_HTML.jpg]
Figure 1One-year decision tree model and long-term Markov model (adapted from PLATO) [[7]].

Table 1Baseline characteristics of patients in the PLATO study, by treatment group*[7]

	Characteristic
	Ticagrelor group (N = 9333)
	Clopidogrel group (N = 9291)

	Age — median (range)
	62.0 (19–97)
	62.0 (21–94)

	Female sex — no. (%)
	2655 (28.4)
	2633 (28.3)

	BMI — median (range)
	27 (13–68)
	27 (13–70)

	Cardiovascular risk factor — no./total no. (%)
	 	
	Habitual smoker
	3360 (36.0)
	3318 (35.7)

	Hypertension
	6139 (65.8)
	6044 (65.1)

	Dyslipidemia
	4347 (46.6)
	4342 (46.7)

	Diabetes mellitus
	2326 (24.9)
	2336 (25.1)

	Other medical history — no./total no. (%)
	 	
	MI
	1900 (20.4)
	1924 (20.7)

	Percutaneous coronary intervention
	1272 (13.6)
	1220 (13.1)

	Congestive heart failure
	513 (5.5)
	537 (5.8)

	Final diagnosis of ACS — no./total no. (%)
	 	
	ST-elevation MI
	3496 (37.5)
	3530 (38.0)

	Non–ST-elevation MI
	4005 (42.9)
	3950 (42.5)

	Unstable angina
	1549 (16.6)
	1563 (16.8)

	Other diagnosis or missing data
	283 (3.0)
	248 (2.7)

*Adapted from PLATO [7].

Effectiveness parameters
For a one-year decision tree, the effectiveness data were derived exclusively from the PLATO trial [7], as Thailand was included in this multi-centre study. A parametric time-to-event survival model with a Weibull distribution was employed in order to determine the baseline risk of events with clopidogrel treatment and a hazard ratio (HR) of ticagrelor treatment effect. Hence, the ticagrelor event rates were the product of baseline risk and a ticagrelor HR (Table 2).Table 2
 Input parameters and values used in the economic model

	Input parameters
	Value
	Source

	
 One-year decision tree

	 	
	
 Ticagrelor

	 	
	No event
	0.894
	PLATO [7], Nikolic [8]

	Non-fatal MI
	0.050
	PLATO [7], Nikolic [8]

	Non-fatal stroke
	0.010
	PLATO [7], Nikolic [8]

	Death any cause
	0.046
	PLATO [7], Nikolic [8]

	
 Clopidogrel

	 	
	No event
	0.875
	PLATO [7], Nikolic [8]

	Non-fatal MI
	0.057
	PLATO [7], Nikolic [8]

	Non-fatal stroke
	0.009
	PLATO [7], Nikolic [8]

	Death any cause
	0.059
	PLATO [7], Nikolic [8]

	
 Markov model
 a

	 	
	Annual risk of MI in the no event state
	0.019
	PLATO [7], Nikolic [8]

	Annual risk of stroke in the no event state
	0.003
	PLATO [7], Nikolic [8]

	Risk of death in no event stateb
	2.000
	Thai Life table [10], Allen [11], Taneja [12]

	Risk of death in the non-fatal MI stateb
	6.000
	PLATO [7], Nikolic [8]

	Risk of death in the post MI stateb
	3.000
	PLATO [7], Nikolic [8]

	Risk of death in the non-fatal stroke stateb
	7.430
	Dennis [13], Hanke [14]

	Risk of death in the post stroke stateb
	3.000
	PLATO [7], Nikolic [8]

aThe values in the Markov model are the same for ticagelor and clopidgrel.
bHazard ratio over standard mortality.

Due to patients no longer being on study medications after one year according to our assumption, the identical transition probabilities for the second year onwards were employed in both treatment strategies in the Markov model. The difference in both groups occurred for the proportion of patients in the different start states in the Markov model. The transition probabilities from no event to non-fatal MI or non-fatal stroke in the Markov model were estimated with an extrapolation of the observed HRs in the clopidogrel arm of PLATO beyond 1 year [7],[8]. The annual mortality rate (MR) in the no-event state was estimated using age- and gender-specific MR from Thai lifetables [10]. To incorporate an increased risk of mortality associated with ACS, a HR was applied to the age- and gender-specific MR of the Thai population. Patients suffering an ACS event have a relatively high risk of a fatal event occurring within one year and the risk declines over time the longer that patients survive without a subsequent ACS event [11],[12]; hence, the risk of death for patients in the no-event state was double that of standard mortality risk from Thai lifetables. The mortality risks of non-fatal MI, post-MI, and post-stroke were estimated by extrapolation of PLATO trial data [7]. The mortality risks of non-fatal stroke were derived from the literature [13],[14].
QALY is the product of utility and life-years gained. Utilities within the one-year decision tree were based on EQ-5D data collected within the PLATO study [7],[8]. In the Markov model, the baseline utility of the no-event state was also derived from the PLATO trial [7],[8]. A decrement due to each health state was applied based on a previous study conducted in Thailand [15] (Table 3).Table 3
 Base-case utility values

	Parameters
	Value
	Sources

	
 One-year decision tree

	 	
	
 Ticagrelor

	 	
	No event
	0.873
	PLATO [7], Nikolic [8]

	Non-fatal MI
	0.811
	PLATO [7], Nikolic [8]

	Non-fatal stroke
	0.735
	PLATO [7], Nikolic [8]

	Death any cause
	0.247
	PLATO [7], Nikolic [8]

	
 Clopidogrel

	 	
	No event
	0.876
	PLATO [7], Nikolic [8]

	Non-fatal MI
	0.814
	PLATO [7], Nikolic [8]

	Non-fatal stroke
	0.738
	PLATO [7], Nikolic [8]

	Death any cause
	0.250
	PLATO [7], Nikolic [8]

	
 Markov model
 a

	 	
	No event aged less than 70 years
	0.875
	PLATO [7], Nikolic [8]

	No event aged 70–79 years
	0.843
	PLATO [7], Nikolic [8]

	No event aged over 79 years
	0.781
	PLATO [7], Nikolic [8]

	Annual utility decrement MI 1st year Markov model and 2nd year onward
	0.147
	Tamteeranon [15]

	Annual utility decrement stroke 1st year Markov model and 2nd year onward
	0.226
	Tamteeranon [15]

aThe values in the Markov model are the same for ticagelor and clopidogrel.

Resource and cost parameters
This study was carried out from the viewpoint of the payer; hence, only direct medical costs were taken into consideration. These included study medication, concomitant medications, hospitalizations, investigations, interventions, and bleeding-related resources. For the one-year decision tree, healthcare costs incurred in each treatment arm were based on resource used data from the PLATO trial [7],[8] and unit costs of those resources from data in Thailand (Additional file 1: TableS1) [16],[17]. The cost of ticagrelor used was based on the manufacturer’s price (94.16 THB per day). Clopidogrel costs were derived from the Drug and Medical Supply Information Center (DMSIC) in Thailand (branded = 72.53 THB per day and the cheapest generic = 0.94 THB per day) [18]. The drug costs included 7% VAT. For year 2 onwards, the individual total cost of each health state was exclusively based on data from Thailand [4],[15]. All costs were adjusted to the year 2013 using the consumer price index (medical care component) [19]. Table 4 presents the total costs used in this study.Table 4
 Total costs used in the model

 a

	Items
	Cost (THB)
	Sources

	
 One-year decision tree

	 	
	
 Ticagrelor

	 	
	Annual drug cost
	34,368
	Manufacturer’s price

	No event
	117,404
	Nikolic [8], Riewpaiboon [16]

	Non-fatal MI
	204,851
	Nikolic [8], Riewpaiboon [16], Central office for Healthcare Information [17]

	Non-fatal stroke
	141,918
	Nikolic [8], Riewpaiboon [16]

	Death any cause
	120,132
	Nikolic [8], Riewpaiboon [16]

	
 Clopidogrel

	 	
	Annual drug cost (branded price)
	26,473
	DMSIC [17]

	Annual drug cost (generic price)
	344
	DMSIC [17]

	No event
	120,307
	Nikolic [8], Riewpaiboon [16]

	Non-fatal MI
	207,753
	Nikolic [8], Riewpaiboon [16], Central office for Healthcare Information [17]

	Non-fatal stroke
	144,821
	Nikolic [8], Riewpaiboon [16]

	Death any cause
	123,034
	Nikolic [8], Riewpaiboon [16]

	
 Markov model

	 	
	Total cost MI 1st year Markov model
	168,196
	Anukoolsawat [4]

	Total cost MI 2nd year and onward
	35,926
	Anukoolsawat [4]

	Total cost stroke 1st year Markov model
	79,800
	Tamteeranon [15]

	Total cost stroke 2nd year and onward
	12,642
	Tamteeranon [15]

	Total cost of no event
	21,866
	Anukoolsawat [4]

aDetailed table of Thai hospital charges and unit cost (Baht) for the resource use collected in the PLATO trial provided in the Additional file 1: Table S1.

Model analyses
Costs and QALY were calculated over a lifetime horizon and presented as the incremental cost-effectiveness ratio (ICER) which was the ratio of an incremental cost and an incremental QALY. The model was constructed and run using Microsoft Excel version 2007.

Sensitivity analyses
A series of sensitivity analyses were carried out to address uncertainty of parameters in the model. One-way sensitivity analysis was conducted to assess the uncertainty surrounding each parameter individually. The variables tested in the one-way sensitivity analysis included all transition probabilities, utilities and cost parameters. Transition probabilities were varied first by ±20%, and then by a reduction of 50% and an increase of 200%. All cost parameters were varied by 20% except drug costs, the ticagrelor cost was varied by 10% while the cost of the least expensive generic clopidogrel was set at 10% lower than current prices, and the cost of branded clopidogrel was set at 10% higher than current price. The results were presented as a tornado diagram. Probabilistic sensitivity analysis (PSA) was also undertaken. With the assigned distribution to each model parameter, uncertainty was then propagated through the model using Monte Carlo Simulation with parameter values drawn at random. The decision analysis model was simulated on a thousand iterations. The PSA results of ticagrelor vs branded clopidogrel and ticagrelor vs generic clopidogrel were presented as cost-effectiveness acceptability curves. For the Thai context, an ICER of less than 160,000 THB/QALY is considered cost effective [20]. This is consistent with WHO recommendations that an ICER of 1GDP per capita demonstrates acceptable cost-effectiveness, while an ICER of over 3GDP per capita is justified to be considered not cost-effective [21]. The GDP per capita in Thailand in 2013 was 174,658 THB [22],[23].

Results
The results showed that, compared with either generic or branded clopidogrel, ticagrelor treatment had a higher total cost with higher QALY. However, the difference in cost was less marked in analyses using branded versus generic clopidogrel (6,553 vs 31,918 THB respectively) resulting in a lower ICER of branded clopidogrel than generic clopidogrel (60,055 vs 292,504 THB/QALY respectively) compared with ticagrelor (Table 5).Table 5
 Base-case result

	 	Ticagrelor
	Clopidogrel
	Incremental
	ICER

	
 Ticagrelor vs generic clopidogrel

	Costs (THB)
	368,747
	336,829
	31,918
	
	Life-years
	9.201
	9.079
	0.122
	261,197

	QALYs
	7.711
	7.602
	0.109
	292,504

	
 Ticagrelor vs branded clopidogrel

	Costs (THB)
	368,747
	362,194
	6,553
	
	Life-years
	9.201
	9.079
	0.122
	53,627

	QALYs
	7.711
	7.602
	0.109
	60,055

QALYs: Quality adjusted-life years; ICER: Incremental cost-effectiveness ratio.

Sensitivity analysis
Of the 26 variables tested in one-way sensitivity analyses, we found that the cost of clopidogrel, the cost of the no-event state within the trial of both ticagrelor and clopidogrel, and the HR of standard mortality in the no-event state had the greatest impact on ICER (Figure 2). Compared with branded clopidogrel, ticagrelor had more than 99% probability of being cost-effective within the predefined threshold of 160,000 THB/QALY. However, ticagrelor was less cost-effective compared with generic clopidogrel (Figure 3).[image: A13561_2014_Article_17_Fig2_HTML.jpg]
Figure 2
 Tornado diagram for one-way sensitivity analysis of ticagrelor vs. clopidogrel.

[image: A13561_2014_Article_17_Fig3_HTML.jpg]
Figure 3
 Cost-effectiveness acceptability curves.

Discussion
We conducted a cost-effectiveness study using an analytical model to examine whether the new treatment, ticagrelor in combination with ASA, was cost-effective compared with either generic or branded clopidogrel in combination with ASA for treating ACS patients from a healthcare payer perspective. Our model was composed of a one-year decision tree and a Markov model to capture short- and long-term outcomes. We found that the price of clopidogrel had the greatest impact on ICER. Compared with generic clopidogrel (0.94 THB per day), ticagrelor had a cost per QALY gained of 292,504 THB which was greater than the threshold of 160,000 THB/QALY. However, when branded clopidogrel was used as the comparator, ticagrelor treatment was cost-effective within the predefined threshold for Thailand.
This study is predicated on the assumption that generic clopidogrel is equally as efficacious and safe as the branded counterpart. However, Gomez et al. reported that most clopidogrel copies are not of equivalent quality [24]. A high number of impurities were found in many copies; over 60% of the generic copies contained more than four times the amount of hydrolysis product or R-enantiomer compared with branded clopidogrel. In addition, 50% of the samples did not comply with the 95–105% limits for content. As a consequence, the results of ACS treatment with generic clopidogrel might not be the same as branded clopidogrel, especially in a very high-risk group, which would affect the conclusions of our analysis.
Several limitations of this study need to be mentioned. Firstly, the information on short-term resource use for the treatment of ACS was based on data from the PLATO trial [7], which was conducted in accordance with a strict protocol, and may not accurately reflect real practice in ACS management in Thailand. We reconciled this overestimated cost by using the unit cost item from Thai data.
Secondly, due to a paucity of data from Thailand, we estimated the cost of the no-event state in the Markov model from outpatient visit and investigation costs from the 1-year cost of MI reported in Anukoolsawat [4], but excluding inpatient and intervention costs. As a result, the no-event total cost was higher than the total cost of 2nd year stroke in the Markov model. This limitation was due to the fact that available published reports on the cost of MI and stroke were based on data collected from two different centers, a medical school (for MI) and a government neurological institute (for stroke). The costs might not be comparable because of different treatment and resource use patterns at different centers. To address this, we tested the impact of stroke cost parameters on the model results in the sensitivity analyses. We varied the cost of stroke during the first year and from year 2 onwards in the Markov model by 100% and found that the ICER results were not sensitive to these two parameters.
A third limitation arises from the structure of the Markov model, which does not explicitly allow patients to suffer multiple cardiovascular events in their lifetime. Furthermore, this study is based on a payer perspective and limited only to direct medical costs. Direct non-medical costs such as transportation or indirect costs such as lost productivity are not taken into consideration. The finding from Anukoolsawat [4] reported that ACS was associated with a high economic burden for patients and their families resulting from loss of productivity, and that the indirect cost of ACS was even higher than the direct health care costs. Therefore, excluding these types of costs underestimates the true total cost of ACS to Thai society.

Conclusions
This health economic analysis supports the cost effectiveness of ticagrelor compared with branded clopidogrel in Thailand. The ICER of ticagrelor compared with branded clopidogrel is 60,055 THB/QALY. Therefore, ticagrelor appears to be an economically valuable treatment for ACS compared with branded clopidogrel within the Thai context.

Authors’ contributions
YS, SP, TS and PU designed the study. YS and PU contributed to draft of the paper. All authors read and approved the final manuscript.

Additional file

References
1.
Srimahachota S, Kanjanavanit R, Boonyaratavej S, Boonsom W, Veerakul G, Tresukosol D: Demographic, management practices and in-hospital outcomes of Thai Acute Coronary Syndrome Registry (TACSR): the difference from the Western World. J Med Assoc Thai 2007, 90(suppl 1):S1-S11.

2.
Srimahachota S, Boonyaratavej S, Kanjanavanit R, Sritara P, Krittayaphong R, Kunjara-Na-Ayudhya R, Tatsanavivat P: Thai Registry in Acute Coronary Syndrome (TRACS)–an extension of Thai Acute Coronary Syndrome Registry (TACS) group: lower in-hospital but still high mortality at one-year. J Med Assoc Thai 2012, 95(4):508–518.PubMed

3.
Prachuabmor C, Weerakul K, Kanchanawanich R: Thai Acute Coronary Syndrome Registry Report. Health Systems Research Institute, Bangkok; 2004.

4.
Anukoolsawat P, Sritara P, Teerawattananon Y: Costs of lifetime acute coronary syndrome treatment at Ramathibodi hospital. Thai Heart J 2006, 19: 132–143.

5.
Jneid H, Anderson JL, Wright RS, Adams CD, Bridges CR, Casey DE, Ettinger SM, Fesmire FM, Ganiats TG, Lincoff AM, Peterson ED, Philippides GJ, Theroux P, Wenger NK, Zidar JP: ACCF/AHA focused update of the guideline for the management of patients with unstable angina/non -ST-elevation myocardial infarction. Circulation. 2012, 2012(14):875–910.

6.
Storey RF, Husted S, Harrington RA, Heptinstall S, Wilcox RG, Peters G, Wickens M, Emanuelsson H, Gurbel P, Grande P, Cannon CP: Inhibition of platelet aggregation by AZD6140, a reversible oral P2Y12 receptor antagonist, compared with clopidogrel in patients with acute coronary syndromes. J Am Coll Cardiol 2007, 50: 1852–1856. 10.1016/j.jacc.2007.07.058CrossRefPubMed

7.
Wallentin L, Becker RC, Budaj A, Cannon CP, Emanuelsson H, Held C, Horrow J, Husted S, James S, Katus H, Mahaffey KW, Scirica BM, Skene A, Steg PG, Storey RF, Harrington RA, Investigators PLATO, Freij A, Thorsén M: Ticagrelor versus clopidogrel in patients with acute coronary syndromes. N Engl J Med 2009, 361: 1045–1057. 10.1056/NEJMoa0904327CrossRefPubMed

8.
Nikolic E, Janzon M, Hauch O, Wallentin L, Henriksson M: Cost-effectiveness of treating acute coronary syndrome patients with ticagrelor for 12 months: results from the PLATO study. Eur Heart J 2013, 34: 220–228. 10.1093/eurheartj/ehs149CrossRefPubMed

9.
Permsuwan U, Guntawongwan K, Buddhawongsa P: Handling time in economic evaluation studies. In Thai National Health Technology Assessment Guideline. Edited by: Chaikledkaew U, Teerawattananon Y, Kongpitayachai S, Suksomboon N. Chulalongkorn University Press, Bangkok; 2009:161–185.

10.
World Health Organization: Thai life table by country. 2009.., [http://​www.​who.​int/​healthinfo/​statistics/​]

11.
Allen LA, O'Donnell CJ, Camargo CA Jr, Giugliano RP, Lloyd-Jones DM: Comparison of long-term mortality across the spectrum of acute coronary syndromes. Am Heart J 2006, 151: 1065–1071. 10.1016/j.ahj.2005.05.019CrossRefPubMed

12.
Taneja AK, Collinson J, Flather MD, Bakhai A, de Arenaza DP, Wang D, Adgey J, Fox KA: Mortality following non-ST elevation acute coronary syndrome: 4 years follow-up of the PRAIS UK Registry (Prospective Registry of Acute Ischaemic Syndromes in the UK). Eur Heart J 2004, 25: 2013–2018. 10.1016/j.ehj.2004.08.009CrossRefPubMed

13.
Dennis MS, Burn JP, Sandercock PA, Bamford JM, Wade DT, Warlow CP: Long-term survival after first-ever stroke: the Oxfordshire Community Stroke Project. Stroke 1993, 24: 796–800. 10.1161/01.STR.24.6.796CrossRefPubMed

14.
Hankey GJ, Jamrozik K, Broadhurst RJ, Forbes S, Burvill PW, Anderson CS, Stewart-Wynne EG: Five year survival after first-ever stroke and related prognostic factors in the Perth Community Stroke Study. Stroke 2000, 31: 2080–2086. 10.1161/01.STR.31.9.2080CrossRefPubMed

15.
Tamteerano Y, Khonputsa P, Chaikledkaew U, Teerawattananon Y, Lim S: Economic evaluation of HMG-CoA reductase inhibitors (statin) for primary prevention of cardiovascular diseases among Thai population. Graphico System, Bangkok; 2008.

16.
Riewpaiboon A: Standard cost list for health technology assessment.., [http://​www.​hitap.​net/​costingmenu]

17.
Central office for Healthcare Information: CHI news and announcement.., [http://​www.​chi.​or.​th/​]

18.
Drug and Medical Supply Information Center: Prices of drugs and medical supply.., [http://​dmsic.​moph.​go.​th/​price.​htm]

19.
Bureau of Trade and Economics Indices, Ministry of Commerce: CPI (Medical care).., [http://​www.​price.​moc.​go.​th/​price/​cpi/​index_​new_​e.​asp]

20.
The Health Intervention and Technology Assessment Program: Policy Brief.., [http://​hitap.​net]

21.
World Health Organization: CHOosing Interventions that are Cost Effective (WHO-CHOICE).., [http://​www.​who.​int/​choice/​costs/​CER_​thresholds/​en/​index.​html]

22.
The World Bank: GDP per capita.., [http://​data.​worldbank.​org/​indicator/​NY.​GDP.​PCAP.​CD]

23.
National Economic and Social Development Board: Thai Economic Performance in Q3 and Outlook for 2013 and 2014.., [http://​eng.​nesdb.​go.​th/​]

24.
Gomez Y, Adams E, Hoogmartens J: Analysis of purity in 19 drug product tablets containing clopidogrel: 18 copies versus the original brand. J Pharm Biomed Anal 2004, 34: 341–348. 10.1016/S0731-7085(03)00533-8CrossRefPubMed

Competing interests
Sirana Tinmanee was a former employee of AstraZeneca (Thailand) Ltd.

OEBPS/sidebar.gif

OEBPS/A13561_2014_Article_17_Fig1_HTML.jpg
No evers

Non-fatal
stroke

—

One-year decision tree Start state in
based on PLATO data long-term 1. ik of o feal M1 for palirés wih 1 furher cvert i o PLATO stuy
Markovmodel 2] ik of non et stcke forpatens with o uther ovent i tho PLATO sudy

3 Motaly sk o patents wih 1o fuherevest fom Thal Lie tabe

4. Monait sk st year sfer a non-ftsl M1

5 Moraly sk s year after a non- ot stoke

6. Mol sk socond and subsoquent year afcra non feal MI

7 Riisriuly vk et ans s b tiank your it i rinrddsl droke:

Long-term Markov extrapolation model

OEBPS/contact.gif

OEBPS/A13561_2014_Article_17_Fig2_HTML.jpg
aren +/-10% Daily cost of clopidogrel 7878 0.85]
o +/-20% Cost no event vitin tialclopidogre (96,245 : 144.368]
e +/-20% Cost no event witin rial icagrelor (63,923 - 140,85]

+/-20% HR over standard mortality in 1o evert sate [1.0:4.0]

+/-20% HR over standard mortality in post M state 1.0 4.0]

+/-20% Probabilly myocardial infracton Markov model [0.01 :0.08]

5% docrease from base case

-

i i R R i i s M

OEBPS/A13561_2014_Article_17_Fig3_HTML.jpg
1-auee

09000

05000

0.7000

06000

05000

04000

03000

02000 H §
o~ thrshoid WHO= hrsshola
01000 ~1600007HE 3G0P~ 573,374 THD
o 100000 200000 300000 400000 s00000 00000

R e e

T St St

