

HAL
open science

Persistence of antimuscarinic drug use

Søren Brostrøm, Jesper Hallas

► **To cite this version:**

Søren Brostrøm, Jesper Hallas. Persistence of antimuscarinic drug use. *European Journal of Clinical Pharmacology*, 2008, 65 (3), pp.309-314. 10.1007/s00228-008-0600-9 . hal-00534936

HAL Id: hal-00534936

<https://hal.science/hal-00534936>

Submitted on 11 Nov 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Persistence of antimuscarinic drug use

Søren Brostrøm · Jesper Hallas

Received: 16 July 2008 / Accepted: 2 December 2008 / Published online: 24 December 2008

© Springer-Verlag 2008

Abstract

Purpose Evidence suggests antimuscarinic drugs for the overactive-bladder syndrome only confer modest improvements in quality of life. We wanted to describe the persistence of therapy, including an extended analysis beyond the 1-year follow-up employed in other studies.

Methods All prescriptions for drugs in ATC category G04BD were retrieved for the period 1999–2006 from a regional database with complete capture of all reimbursed prescriptions. Kaplan-Meyer curves were generated for duration of treatment for each substance and analyzed for determinants of termination.

Results With the exception of trospium chloride, all drugs had continuation rates of less than 50% at 6 months, less than 25% at 1 year, and less than 10% at 2 years and longer. Trospium chloride, however, exhibited continuation rates of 46% at 6 months, 36% at 1 year, 22% at 2 years, and 16% at 3 years.

Conclusions In a setting of socialized medicine, we found higher continuation rates than previously published. Interestingly, we found that one of the older drugs on the market, trospium chloride, had a strikingly longer retention rate than other drugs.

Keywords Adherence · Antimuscarinic drugs · Overactive-bladder syndrome · Persistence · Pharmacoepidemiology · Pharmacological therapy

Introduction

Overactive-bladder syndrome (OAB) was redefined in 2002 as “urgency (the complaint of a sudden compelling desire to pass urine which is difficult to defer), with or without urge incontinence, usually with frequency and nocturia” [1]. Approximately one in six adults has symptoms of overactive bladder, with prevalence increasing with age [2]. With the chronic nature of OAB, the potential drug market is huge.

The use of antimuscarinics to treat bladder symptoms was first described half a century ago and has for the last decades been the mainstay of conservative therapy for OAB. Presumably, these drugs work through competitive antagonism of the M₃-receptor on the detrusor smooth muscle cell, although an effect on sensory and central pathways cannot be excluded [3, 4]. As muscarinic receptors are widespread in the body, including the central nervous system, eyes, salivary glands, and gastrointestinal tract, concomitant blockade of these functions with anti-muscarinic treatment can lead to a diversity of adverse effects.

Antimuscarinic drugs were developed and marketed mainly for gastrointestinal symptoms, until the introduction a decade ago of tolterodine as the first bladder-selective antimuscarinic agent. Since then, a number of new substances and formulations, including long-acting, transdermal, and receptor-selective drugs, have been introduced to an increasingly competitive market. From 2001 to 2005, the number of users in Denmark increased by 59%, with the sales increase driven by the newer and more expensive

S. Brostrøm (✉)
Department of Obstetrics and Gynecology, Glostrup Hospital,
DK-2600 Glostrup, Denmark
e-mail: soren@brostrom.dk

J. Hallas
Research Unit of Clinical Pharmacology,
University of Southern Denmark,
Odense, Denmark

brands. In 2005 the Danish market for antimuscarinics was approximately 100 million DKK, equaling approximately 16 million USD in 2005-rates (<http://www.dkma.dk>).

The use of antimuscarinic drugs for OAB is supported mostly by 12-week randomized controlled trials (RCTs) demonstrating statistically significant improvements in symptoms. However, recent trials suggest that the drugs' use only confers modest improvements in quality of life [5]. A metaanalysis showed that while the rate ratio (RR) of improvement was only 1.39 (95% CI 1.28–1.51), there was a tripling of the RR for dry mouth, the most common adverse effect associated with antimuscarinic drug therapy (RR 3.00, 95% CI 2.70–3.34) [5]. It is not clear whether benefits are sustained during long-term treatment or after cessation of treatment.

Withdrawals during the short-term registration RCTs were few, and the results of long-term or open-label extension studies have also shown very good long-term persistence, e.g., a 1-year continuation rate of 75% for trospium chloride [6], a 40-week continuation rate of 81% for flexible-dose solifenacin [7], a 1-year continuation rate of 71% for tolterodine extended-release [8], and a 2-year continuation rate of 66% for darifenacin [9]. However, the external validity of these findings has been questioned by the somewhat more somber findings of real-life prescription refill behavior. In a California Medicaid population, Yu et al. found 1-year continuation rates of only 12% [10]. In a younger Medicaid managed-care population, Shaya et al. found even lower estimates, with only 44% of patients refilling their prescription for tolterodine extended-release after 30 days, and with a 1-year continuation rate of only 9% [11]. Similar findings have been reported by others [12–15].

As the studies on OAB drug persistence in the literature represent selected populations, and there is a lack of data on OAB drug use in other care settings, we wanted to see if we could replicate these findings in a Danish population characterized by socialized medicine with universal health-care coverage and generous prescription-drug reimbursements. We also wanted to extend our analyses beyond the 6-month or 1-year follow-up employed in other studies, and we wanted to compare differences in persistence between older and newer OAB drugs.

Patients and methods

Setting

We used the Odense University Pharmacoepidemiological Database (OPED) as our data source [16]. The OPED has complete capture of all reimbursed prescriptions for citizens of Funen County in Denmark (approx. 470,000 inhabitants), being roughly representative of the national popula-

tion of 5.475 million people. The recorded data included a personal identifier, the date of dispensing and codes identifying the dispensed product, the pharmacy, and the prescriber. The quantity and the active substance are expressed by their Anatomic-Therapeutic Chemical (ATC) code and their defined daily dose (DDD), developed by the WHO for the purpose of drug utilization studies (URL: <http://www.whocc.no>). The dosing instructions and indications on the prescriptions are not recorded. The study was retrospective by design. We retrieved all prescriptions on drugs belonging to ATC code G04BD for the period 1999–2006. The drugs available for OAB are shown in Table 1.

In order to account for censoring, we also retrieved data on migrations, births, and deaths for the users of OAB drugs. Our data source was the demographic module of the OPED database. Ethics clearance by regulatory authorities was not required.

Analyses

We analyzed the use of OAB drugs in 2006 by some of the analytic templates published previously [17]. The generated measures were therapeutic intensity, i.e., the amount measured in DDD per 1,000 inhabitants per day, the incidence rate, the average age of users, and the gender distribution. Results of these analyses are shown in Table 2.

In principle, it is allowed in Denmark to prescribe and dispense drug supply for any duration. Treatment with OAB drugs can be episodic by nature. Thus, two OAB drug prescriptions with, e.g., 5 months between them may or may not belong to the same treatment episode. To account for that, we analyzed the waiting-time distributions of prescription refills [18] and frequency distributions of intervals between prescriptions on the same substance for the entire period. We found that prescriptions with more than 120 days between were unlikely to belong to the same treatment episode, and thus we defined a treatment episode as continuing as long as there were fewer than 120 days between prescriptions (data not shown). We performed sensitivity analyses of this assumption by repeating the analyses with the maximum interval set to 100 and 150 days.

The duration of a treatment episode was set to the interval between the first and last prescription of that episode plus a period assigned to the last prescription. The latter was calculated as $duration_{lastprescription} = [A/(A - A_{last})] \times (Ldate - Fdate)$ where: A =total amount of drug dispensed in episode, measured in DDD, A_{last} =amount of drug dispensed on last dispensing, measured in DDD, $Fdate$ =date of first prescription, and $Ldate$ =date of last prescription.

In brief, this calculation merely assumes that the subject would continue with his usual dose until the amount dispensed with the last prescription had been taken. If only

Table 1 Antimuscarinic drugs for overactive bladder available in Denmark 1999–2006

Substance	Trade name(s)	ATC code	Defined daily dose (mg)	Marketing date	Retail price per day (EUR) as of 6 October 2008	Comments
Emepronium	Cetiprin Novum	G04BD01	800			Withdrawn from market 5 July 2004
Flavoxate	Urispadol	G04BD02	800		2.35	
Oxybutinin	Kentera	G04BD04	3.9	20 June 2005	2.13	Transdermal formulation only
Tolterodine	Detrusitol	G04BD07	4	Immediate-release marketed from 18 May 1998 to 1 April 2002. Extended-release marketed from 10 December 2001	2.26	2 mg marketed for patients with renal or hepatic impairment
Solifenacin	Vesicare	G04BD08	5	16 August 2004	1.86	5 and 10 mg marketed with recommendations for dose titration
Trospium chloride	Spasmo-lyt, Spasmoplex	G04BD09	40	12 November 2001	1.21	ATC code changed 1 January 2004, was A03AB20
Darifenacin	Emselex	G04BD10	7.5	10 October 2005	1.86	7.5 and 15 mg marketed with recommendations for dose titration

one prescription occurred, the period assigned was equal to the dispensed quantity divided by the average daily quantity consumed by subjects who had redeemed more than one prescription.

We generated Kaplan-Meier curves for each of the substances. For all individual users, only the first treatment episode with a given substance was analyzed, but individuals could contribute with more than one episode if they used more than one substance. Follow-up was censored at the end of the study period or at the subject's death or emigration, if any. Survival analyses were conducted on a patient-episode basis over the time period, thus patients who continued taking a particular drug for up to 7 years with no more than 120-day gaps were regarded as experiencing single-treatment episodes.

Finally, we analyzed determinants of termination of OAB drug treatment, using the Cox-proportional hazard method [19]. Independent variables were age, gender, a

history of prior use of another OAB drug, use of antidiabetics, the estimated dose, and the choice of drug. The statistical software package STATA was used.

Results

Through 2006, we found 11,081 prescriptions dispensed to 2,477 persons, of whom 1,641 were women (66.2%) and 836 men (33.8%). Their average age was 69.0 years for men and 68.0 for women.

The characteristics of use for each of the products are described in Table 2. The bulk of the market was carried by tolterodine, solifenacin, and trospium. After little more than 1 year on the market, oxybutinin TDS and darifenacin had found few users. Users of flavoxate differed from the rest of the population in being older and more of them were male.

Table 2 Characteristics of use for antimuscarinic drugs for overactive bladder

Substance	Number of users	Men (%)	Average age (years)	Number of prescriptions	Quantity DDD/user (mg)
Flavoxate (G04BD02)	21	9 (42.9)	74.1	110	150
Oxybutynin (G04BD04)	48	9 (18.8)	61.4	140	27
Tolterodine (G04BD07)	1478	505 (34.2)	69.8	6692	120
Solifenacin (G04BD08)	774	257 (33.2)	66.3	2925	193
Trospium (G04BD09)	271	96 (35.4)	67.0	1087	137
Darifenacin (G04BD10)	52	16 (30.8)	67.5	127	93

Data from Funen County, Denmark 2006

Kaplan-Meyer graph of persistence with antimuscarinic drugs

Fig. 1 Kaplan-Meyer plots of persistence with antimuscarinic drugs for overactive bladder. Proportion of treatment episodes remaining over time. Data from Funen County, Denmark 1999–2006

Retention was described by Kaplan-Mayer analyses (Fig. 1). With the exception of trospium chloride, all OAB drugs had continuation rates of less than 50% at 6 months, less than 25% at 1 year, and less than 10% at 2 years and longer. Trospium chloride, however, exhibited continuation rates of 46% at 6 months, 36% at 1 year, 22% at 2 years, and 16% at 3 years.

Predictors of treatment discontinuation are shown in Table 3. Retention was longer among women than men, longer among the old than among the young, longer with higher doses, and longer with past experience with other drugs for OAB. There was a significantly longer retention with trospium than with all other drugs [HR=0.65 (95% CI 0.57–0.74) for comparison with tolterodine] after adjustment for potential confounders.

To test the sensitivity of our analyses to assumptions about maximum allowed interval between prescriptions in the same treatment course, we analyzed the data with values set to 100, 120, and 150 days. Estimated Kaplan-Meyer durations corresponding to 25% of the users still remaining for tolterodine were 0.49, 0.59, and 0.71 years respectively.

Discussion

Surprisingly, we found much higher persistence rates than previously reported in the literature, with our 1-year persistence rates comparable to the 30-day persistence rates found by others [10, 11, 14]. The health-care setting with easy access and generous reimbursements might also explain the higher persistence. Due to national regulations, the dispensing of free drug samples by doctors is severely restricted in Denmark. Most patients entered in our study had probably paid for their first prescription themselves, thus likely excluding those reluctant to pay anything at all. Looking at the Kaplan-Meier estimates in the studies by Yu et al. and Shaya et al., we are somewhat surprised by the large number redeeming only one prescription [10, 11]. This finding might be explained by the lack of patient incentive to continue an expensive treatment.

The nature of the doctor-patient interaction could contribute to the differing persistence. In comparison, Bourgault et al. found 1- and 3-year persistence rates of 66 and 53% for newer antihypertensives [20]. With this

Table 3 Determinants of treatment cessation for antimuscarinic drugs for overactive bladder

Characteristic	Hazard ratio (95% confidence interval)
Gender	
Female	1.00 ref
Male	1.19 (1.14–1.24)
Age	
≤59	1.00 ref
60–79	0.88 (0.84–0.93)
≥80	0.85 (0.80–0.91)
Dose	
≤0.7 DDD per day	1.00 ref
>0.7 DDD per day	0.77 (0.73–0.82)
Drug choice	
Tolterodine	1.00 ref
Solifenacin	1.39 (1.29–1.50)
Trospium	0.65 (0.57–0.74)
Emepronium	1.21 (1.10–1.32)
Others	1.82 (1.61–2.07)
Prior use of OAB drugs	
No	1.00 ref
Yes	0.71 (0.66–0.76)
Prior use of antidiabetics	
No	1.00 ref
Yes	0.96 (0.88–1.05)

Cox proportional hazard regression analysis

class of drugs, patients are probably counseled extensively on the potential health benefits of long-term usage, and follow-up visits are scheduled to assess effect and adherence of treatment. It is interesting to compare the continuation rates of drugs such as antihypertensives or statins, with a perceived protective effect on life-threatening diseases, to that of drugs such as antimuscarinics, which merely offer symptomatic relief. While OAB is perceived as a chronic disease, that may in fact be a too-broad definition, including non-specific, remitting, and non-chronic symptomatology. Two studies have found that a sizeable proportion of patients on antimuscarinics stopped taking the drugs because they “learned to get by” without drugs, had spontaneous symptom resolution, or were “cured” [21, 22]. Our choice of allowing a 120-day gap in treatment episodes could also have contributed to the particularly high persistence found in our study. Other studies have allowed smaller gaps [10, 11, 14].

Other studies have shown better continuation rates with once-daily dosing [10, 11]. We failed to replicate this finding in the present study, as trospium chloride, prescribed twice daily on an empty stomach, had much better continuation rates than, e.g., tolterodine or solifenacin, which are prescribed without these caveats.

Cost could certainly be a factor as trospium chloride is available as a generic formulation and is only about

half the price of the newer drugs on the Danish market. All drugs in the present study are reimbursed equally, on a sliding scale from 50 to 85% of retail price, depending on consumption. Also, there are no local or national formularies favoring one drug over another.

Lack of efficacy and side effects are the major patient-reported reasons for discontinuation of OAB drugs, with drug costs ranking lower [14, 15, 21, 22]. Due to the variable pharmacology of the seven substances tested in our study, efficacy and side-effect profiles could be expected to differ. Interestingly, we found that one of the older drugs on the market, trospium chloride, had longer retention than solifenacin, a newcomer. Solifenacin is an M₃-receptor-selective antimuscarinic being marketed with recommendations for dose titration. In an RCT, a flexible-dosage regimen of solifenacin had a higher prevalence of dry mouth and constipation than a fixed dose of tolterodine [23]. While presumably the M₃-selectivity should infer greater bladder efficacy, it could also cause greater gastrointestinal side effects.

Tolterodine, darifenacin, solifenacin, and oxybutynin all undergo extensive hepatic metabolism. Trospium does not and is eliminated as an unchanged drug. Thus it has a lower potential for drug-drug interactions and is a safer treatment option for OAB in the context of polypharmacy, a significant concern in older patients.

Zhou et al. found much higher persistence for tolterodine than flavoxate [13], and though we also find a slightly poorer persistence of flavoxate compared to tolterodine, the difference is not of the same magnitude. Our findings of longer retention in women, the elderly, and prior OAB drug users replicates other studies [10, 11], although in contrast to Boccuzzi et al. we found no influence of prior use of antidiabetics [24].

Differences in physician choice could certainly be a factor in the seemingly robust use of trospium chloride. Trospium chloride could be the drug of choice in populations with a higher persistence, e.g., older patients or prior users of antimuscarinics. Also, the longer a drug has been on the market, the more long-term users it would have acquired, which would tend to favor tolterodine and trospium chloride in the present study.

Conclusions

In a setting of socialized medicine with universal health-care coverage and generous drug reimbursements, we found higher continuation rates of OAB drugs than previously published for U.S. Medicaid managed-care settings, but lower rates than reported in trials. We also found that one of the older drugs on the market,

tropium chloride, had a strikingly longer retention than the other drugs for OAB. We believe that measurements of persistence of OAB drug therapy in real-life settings can complement existing evidence on drug efficacy and tolerability in assessing and comparing the clinical performance of the available drugs on the market.

References

- Abrams P, Cardozo L, Fall M, Griffiths D, Rosier P, Ulmsten U, van Kerrebroeck P, Victor A, Wein A (2002) The standardisation of terminology in lower urinary tract function: report from the Standardisation Sub-committee of the International Continence Society. *Neurourol Urodyn* 21:167–178
- Milsom I, Abrams P, Cardozo L, Roberts RG, Thuroff J, Wein AJ (2001) How widespread are the symptoms of an overactive bladder and how are they managed? A population-based prevalence study. *BJU Int* 87:760–766 (Erratum in: *BJU Int* 2001; 88:807)
- Finney SM, Andersson KE, Gillespie JJ, Stewart LH (2006) Antimuscarinic drugs in detrusor overactivity and the overactive bladder syndrome: motor or sensory actions. *BJU Int* 98:503–507
- Abrams P, Andersson KE, Buccafusco JJ, Chapple C, de Groat WC, Fryer AD, Kay G, Latices A, Nathanson NM, Pasricha PJ, Wein AJ (2006) Muscarinic receptors: their distribution and function in body systems, and the implications for treating overactive bladder. *Br J Pharmacol* 148:565–578
- Nabi G, Cody JD, Ellis G, Herbison P, Hay-Smith J (2006) Anticholinergic drugs versus placebo for overactive bladder syndrome in adults. *Cochrane Database Syst Rev* 4:CD003781
- Halaska M, Ralph G, Wiedemann A, Primus G, Ballering-Bruhl B, Hofner K, Jonas U (2003) Controlled, double-blind, multicentre clinical trial to investigate long-term tolerability and efficacy of trospium chloride in patients with detrusor instability. *World J Urol* 20:392–399
- Haab F, Cardozo L, Chapple C, Ridder AM (2005) Long-term open-label solifenacin treatment associated with persistence with therapy in patients with overactive bladder syndrome. *Eur Urol* 47:376–384
- Kreder K, Mayne C, Jonas U (2002) Long-term safety, tolerability and efficacy of extended-release tolterodine in the treatment of overactive bladder. *Eur Urol* 41:588–595
- Haab F, Corcos J, Siami P, Glavind K, Dwyer P, Steel M, Kawakami F, Lheritier K, Steers WD (2006) Long-term treatment with darifenacin for overactive bladder: results of a 2-year, open-label extension study. *BJU Int* 98:1025–1032
- Yu YF, Nichol MB, Yu AP, Ahn J (2005) Persistence and adherence of medications for chronic overactive bladder/urinary incontinence in the California Medicaid program. *Value Health* 8:495–505
- Shaya FT, Blume S, Gu A, Zyczynski T, Jumadilova Z (2005) Persistence with overactive bladder pharmacotherapy in a Medicaid population. *Am J Managed Care* 11:S121–S129
- Chui MA (2004) Patient persistence with medication for overactive bladder. *Value Health* 7:366
- Zhou Z, Barr C, Torigoe Y, Williamson T (2001) Persistence of therapy with drugs for overactive bladder. *Value Health* 4:161
- Kelleher CJ, Cardozo LD, Khullar V, Salvatore S (1997) A medium-term analysis of the subjective efficacy of treatment for women with detrusor instability and low bladder compliance. *Br J Obstet Gynaecol* 104:988–993
- Saks EK, Northington G, Gopal M, Arya L (2006) Adherence to anti-cholinergic medications in women with urge incontinence. *Int Urogyn J* 7:5398
- Gaist D, Sørensen HT, Hallas J (1997) The Danish prescription registers. *Dan Med Bull* 44:445–448
- Hallas J, Stovring H (2006) Templates for analysis of individual-level prescription data. *Basic Clin Pharmacol Toxicol* 98:260–265
- Hallas J, Gaist D, Bjerrum L (1997) The waiting-time distribution for prescription drugs. *Epidemiology* 8:666–670
- Cox DR (1972) Regression models and life tables. *J R Stat Soc B* 34:187–220
- Bourgault C, Sénécal M, Brisson M, Marentette MA, Grégoire J-P (2005) Persistence and discontinuation patterns of antihypertensive therapy among newly treated patients: a population-based study. *J Human Hypertens* 19:607–613
- Pesce F, Rubilotta E, D'Amico A, Siracusano S, Righetti R, Celia A, Tiberio A, Artibani W (2003) Long-term anticholinergic therapy: duration and causes of discontinuation. Abstract 304 [poster]. International Continence Society 2003, 25–27 August 2003, Paris, France
- Brubaker L, Nichol M, Fanning K, Becker R, Jumadilova Z, Benner J (2006) Patient-reported reasons for discontinuing overactive bladder (OAB) medications. *Neurourol Urodyn* 25:614
- Chapple CR, Martinez-Garcia R, Selvaggi L, Tooze-Hobson P, Warnack W, Drogendijk T, Wright DM, Bolodeoku J (2005) A comparison of the efficacy and tolerability of solifenacin succinate and extended release tolterodine at treating overactive bladder syndrome: results of the STAR trial. *Eur Urol* 48:464–470
- Bocuzzi SJ, Le TK, Wogen J, Williamson T (2002) Utilization patterns associated with tolterodine immediate release versus oxybutinin in the management of urinary incontinence (UI). *Value Health* 5:274