Appendix
If we disregard the NOK 500,000 threshold and purely look for the most cost saving (cost effective) alternative, the implant survival rate required to reduce the cost per QALY to the same level as for TKA (table, figure 2-5) will be considerably higher. We would then be assuming that CAS is better than TKA, but that there is no more money available to spend. Given this requirement, the implant survival in cohort 1 will need to increase from 89.8% to 90.6-95.7%, and in cohort 2 from 95.1% to 95.4-97.6%, depending on patient volume and the cost of the navigation equipment (tab 5 below). Again, the requirement for an improved implant survival rate is lowest at high patient volumes. Doubling the cost without a threshold will impact at both high and low patient volumes, with a requirement for further improvement of the 10-year implant survival rate. A somewhat larger reduction of the probability of revision is required in the younger chort (8.0-58.0%) than in the older cohort (5.6-50.0%) in order to achieve the cost reduction (cost effectiveness) required.

[image: image1.png]Kr/QALY

41725

Pasientvolum
(antall pasienter
pr ar)

250

39445

218700

437400

Kostnad pr ar
CAS

NOK / QUALY

Cost per year, CAS

Patient volume (number of patients per year)

Figure X. 3D diagram showing the connection between increased costs on the X axis, cost per QALY on the Y axis and patient volume on the Z axis for cohort 1.

[image: image2.jpg]Revisjonssannsynlighet CASITKA

1.0

LE]
08
07
06
05
04
03
02
01

00

Beas
BTka

0K 18K 30K 48K BOK

Kostnad for navigasjonsutstyr (§)

Probability of revision CAS/TKA

Cost of navigation equipment (USD)

Figure 5a (high patient volume, cohort 1, age 60)

We see that at our basic price of USD 33,960 (NOK 216,500), the probability of revision needs to be reduced by 1.0% for the threshold not to be exceeded, and by 8.0% to achieve cost effectiveness. If the costs are doubled the probability of revision needs to be reduced by 1.7% not to exceed the threshold, and 13.5% to achieve cost effectiveness.

[image: image3.jpg]Revisjonssannsynlighet CASITKA

1.0
LE]
08
07
06
05
04
03
02
01

00

= 2, Beas
BTka

0K 18K 30K 48K BOK

Kostnad for navigasjonsutstyr (§)

Probability of revision CAS/TKA

Cost of navigation equipment (USD)

Figure 5b (low patient volume, cohort 1, age 60).

We see that at our basic price of USD 33,960 (NOK 216,500) the probability of revision needs to be reduced by 7.5% not to exceed the threshold, and by 42.0% to achieve cost effectivenesss. If the costs are doubled, the probability of revision needs to be reduced by 13.0% not to exceed the threshold, and by 58.0% to achieve cost effectiveness.

[image: image4.jpg]Revisjonssannsynlighet CASITKA

1.0
LE]
08
07
06
05
04
03
02
01

00

Beas
BTka

0K 18K 30K 48K BOK

Kostnad for navigasjonsutstyr (§)

Probability of revision CAS/TKA

Cost of navigation equipment (USD)

Figure 6a (high patient volume, cohort 2, age 75)

Figures 6a and 6b show the impact of costs on cost effectiveness in the older cohort at high and low patient volumes respectively.

 [image: image5.jpg]Revisjonssannsynlighet CASITKA

1.0
LE]
08
07
06
05
04
03
02
01

00

= = Beas
BTka

0K 18K 30K 48K BOK

Kostnad for navigasjonsutstyr (§)

Probability of revision CAS/TKA

Cost of navigation equipment (USD)

Figure 6b (low patient volume, cohort 2, age 75)

	
	Yearly probability of revision
	Implant survival
(Kaplan-Meier)
	Probability of revision in the course of the first 10 years
	Yearly probability of revision
	Implant survival
(Kaplan-Meier)
	Probability of revision in the course of 10 years

	Index year
	<70
	<70
	
	>=70
	>=70
	

	1
	1.60
	
	
	1.25
	
	

	2
	2.30
	
	
	1.29
	
	

	3
	1.40
	
	
	0.79
	
	

	4
	1.20
	
	
	0.55
	
	

	5
	1.00
	95.00%
	
	0.52
	97.20%
	

	6
	1.05
	
	
	0.38
	
	

	7
	1.05
	
	
	0.37
	
	

	8
	1.37
	
	
	0.23
	
	

	9
	0.70
	
	
	0.63
	
	

	10
	0.96
	89.75%
	10.25
	0.25
	95.10%
	4.90

	11
	1.02
	
	
	0.50
	
	

	12
	0.50
	
	
	0.50
	
	

	13
	0.50
	
	
	0.50
	
	

	14
	0.50
	
	
	0.50
	
	

	15
	0.50
	86.75%
	
	0.50
	90.10%
	

	16
	1.00
	
	
	0.50
	
	

	17
	1.00
	
	
	0.50
	
	

	18
	1.00
	
	
	0.50
	
	

	19
	1.00
	
	
	0.50
	
	

	20
	1.00
	81.75%
	
	0.50
	85.50%
	

Table A. Yearly probability of revision in the two cohorts. Kaplan-Meier implant survival at 5, 10, 15 and 20 years.
	
	
	
	
	
	
	
	

	60
	0.010152
	70
	0.023668
	80
	0.057067
	90
	0.143407

	61
	0.010869
	71
	0.025812
	81
	0.065032
	91
	0.155088

	62
	0.012066
	72
	0.028285
	82
	0.067581
	92
	0.167323

	63
	0.013155
	73
	0.031088
	83
	0.077566
	93
	0.180093

	64
	0.014333
	74
	0.033548
	84
	0.085272
	94
	0.193378

	65
	0.015584
	75
	0.036749
	85
	0.093544
	95
	0.207148

	66
	0.016855
	76
	0.040177
	86
	0.102375
	96
	0.221372

	67
	0.018535
	77
	0.043642
	87
	0.111774
	97
	0.236010

	68
	0.020125
	78
	0.048232
	88
	0.121744
	98
	0.251018

	69
	0.021928
	79
	0.052885
	89
	0.132290
	99
	0.266346

	
	
	
	
	
	
	100
	1

Table B. Age-specific death rates. Mortality table 2005, males and females. (Statistics Norway)
	Table C. Overview of probabilities of revision and impant survival rates that produce cost effectiveness or that represent the limit for what the healthcare sector is willing to pay (threshold), given the specified prices, patient volumes and age cohorts. (Compared with the current 10-year implant survival rate for 60-year-olds of 89.8% and for 75-year-olds of 95.1%)

	
	
	Cost effective

	
	Values indicating the healthcare sector’s threshold (3) for willingness to pay

	Cohort 1
	High volume(1) Price 1(4)
	Low volume(2)

Price 1
	High volume
Price 2(5)
	Low volume

Price 2
	
	High volume
Price 1
	Low volume
Price 1
	High volume
Price 2
	Low volume
Price 2

	
	Reduction in probability of revision (%)
	8.0
	42.0
	13.5
	58.0
	
	1.0
	7.5
	1.7
	13.0

	
	New 10-year implant survival rate
(%)
	90.6
	94.1
	91.2
	95.7
	
	89.9
	90.6
	89.9
	91.1

	
	
	
	
	
	
	
	
	
	
	

	Cohort 2
	High volume
Price 1
	Low volume
Price 1
	High volume
Price 2
	Low volume
Price 2
	
	High volume

Price 1
	Low volume
Price 1
	High volume Price 2
	Low volume
Price 2

	
	Reduction in probability of revision
(%)
	5.6

	33.0
	10.0
	50.0
	
	0.8

	7.0
	1.5
	12.7

	
	New 10-year implant survival rate
(%)
	95.4
	96.7
	95.6
	97.6
	
	95.14
	95.4
	95.2
	95.7

	
	
	
	
	

	(1)250 knee prostheses per year, (2)25 knee prostheses per year, (3)NOK 500,000 per QALY, (4)NOK 216,500, (5)NOK 433,000

	Table D. Overview of the connection between changes to utility values following a change in the probability of revision, as well as the impact of age (cohorts 1 and 2) and patient volume on cost effectiveness and the probability of not exceeding the ICER threshold of NOK 500,000.

	
	Measure of benefit Δ QALY (QALY CAS – QALY TKA)
	Cost added and (ICER) per computer assisted knee replacement, given in NOK (cost CAS – cost TKA)

	
	Cohort 1

(60-year-olds)
	Cohort 2

(75-year-olds)
	Cohort 1 (60-year-olds)
	
	Cohort 2 (75-year-olds)
	

	Reduction in probability of revision (%)
	
	
	Low volume (25)
	High volume (250)
	Low volume (25)
	High volume (250)

	0
	0
	0
	7718
	951
	7718
	951

	1
	0.001757
	0.001760
	7609

(4330677)
	843

(479795)
	7562

(4296591)
	795

(451705)

	2
	0.003547
	0.003552
	7499

(2114180)
	733

(206654)
	7403

(2084178)
	636

(179054)

	3
	0.005372
	0.005377
	7386

(1374907)
	619

(115227)
	7240

(1346476)
	474

(88153)

	4
	0.007232
	0.007237
	7271

(1005393)
	505

(69829)
	7075

(977615)
	309

(42697)

	5
	0.009129
	0.009133
	7143

(782452)
	388

(42502)
	6906

(756159)
	139

(15220)

	6
	0.011063
	0.011065
	7034

(635813)
	268

(24225)
	6734

(608586)
	-33

(-2982)

	7
	0.013036
	0.013035
	6912

(530224)
	146

(11200)
	6558

(503107)
	-209

(-16034)

	8
	0.015050
	0.015043
	6788

(451030)
	21

(1395)
	6378

(423985)
	-388

(-25793)

	9
	0.017104
	0.017092
	6661

(389441)
	-106

(-6197)
	6195

(362450)
	-571

(-33407)

	10
	0.019202
	0.019183
	6531

(340121)
	-236

(-12290)
	6008

(313194)
	-758

(-39514)

	
	
	
	
	
	
	

	20
	0.042886
	0.042693
	5060

(117987)
	-1707

(-39803)
	3882

(90928)
	-2885

(-67575)

	
	
	
	
	
	
	

	30
	0.072985
	0.072300
	3177

(43529)
	-3590

(-49188)
	1151

(15920)
	-5615

(-77663)

	32
	0.080026
	0.079177
	2734

(34164)
	-4033

(-50396)
	507

(6403)
	-6259

(-79051)

	33
	0.083699
	0.082757
	2501

(29881)
	-4265

(-50956)
	171

(2066)
	-6596

(-79703)

	34
	0.087479
	0.086436
	2264

(25880)
	-4503

(-51475)
	-176

(-2036)
	-6943

(-80325)

	36
	0.095384
	0.094110
	1763

(18483)
	-5004

(-52462)
	-904

(-9606)
	-7671

(-81511)

	38
	0.103784
	0.102236
	1230

(11852)
	-5536

(-53342)
	-302

(-15777)
	-8247

(-80666)

	40
	0.112728
	0.110856
	661

(5864)
	-6105

(-54157)
	-2509

(-22633)
	-9276

(-83676)

	42
	0.122271
	0.120015
	55

(450)
	-6715

(-54919)
	-3398

(-28313)
	-10164

(-84689)

	43
	0.127287
	0.124812
	-270

(-2121)
	-7037

(-55285)
	-3866

(-30975)
	-10633

(-85189)

	44
	0.132477
	0.129764
	-604

(-4559)
	-7371

(-55640)
	-4351

(-33530)
	-11118

(-85679)

	46
	0.143417
	0.140161
	-1310

(-9134)
	-8077

(-56318)
	-5377

(-38363)
	-12144

(-86643)

	48
	0.155171
	0.151271
	-2073

(-13359)
	-8840

(-56969)
	-6486

(-42877)
	-13253

(-87611)

	50
	0.167834
	0.163167
	-2901

(-17285)
	-9667

(-57599)
	-7686

(-47105)
	-14452

(-88572)

	
	
	
	
	
	
	

	60
	0.249111
	0.237708
	-8387

(-33668)
	-15154

(-60833)
	-15506

(-65231)
	-22273

(-93699)

	
	
	
	
	
	
	

	90
	1.017135
	0.837304
	-80034

(-78686)
	-86801

(-85339)
	-94317

(-112643)
	-101084

(-120726)

