
[image: image1.png]- RESEARCH RECHERCHE
ONDIABETES SUR LE DIABETE

Avandia News

What is all the fuss about?

A study in the New England Journal of Medicine (NEJM) compiled the data from 42 other studies and compared the cardiovascular outcomes of those taking Avandia to a control group (taking either a placebo or diabetic medications other than Avandia). The study suggested that there was a 43% increased risk of suffering a heart attack, and a 64% increased risk of death from cardiovascular causes for those taking Avandia compared to the control group. There have been compelling counterarguments from members of the scientific community regarding the validity of the study in the face of other contradictory studies. There are further arguments that the study is not a properly designed, randomized, controlled study that takes place over a long period of time, and as a result its significance must be called into question. Another factor is the significance to the individual patient. While this study shows an increase in relative risk, we need to recall that the actual risk of having a heart attack was very small. Of all the studies, the highest risk was about ½ of 1% and the difference between those taking Avandia and those not taking was only about 4/100 of 1%.
What other studies have found:

Data from long-term clinical trials of Avandia (including an analysis of the DREAM trial, the ADOPT trial, and of the ongoing RECORD trial) provide evidence that conflicts with the data in the NEJM article and does not show any significant increase in risks for a heart attack.
What should you do if you are currently taking Avandia, Avandamet, or Avandaryl?

Do not stop taking these or any other medications without first talking to your doctor. There is an Avandia study currently being conducted that the FDA is monitoring, and according to the FDA website these results contradict the findings of the NEJM article and support the safety of Avandia. We should be reassured by the websites of the Canadian Diabetes Association, The Endocrine Society and the American Diabetes Association (in a joint statement with the American Heart Association and American College of Cardiology), which all agree that we need more information, and that this article should not influence us to unduly stop taking Avandia.
Summary of Statement from the American College of Cardiology, American Diabetes Association and American Heart Association:

“[This] study deserves serious thought and follow-up… the overall level of the risk associated with rosiglitazone (Avandia) appears to be small, but nonetheless one that must be considered carefully. In the meantime, patients using this drug should talk to their health care provider to determine the most appropriate course of action. Patients should not stop taking any prescribed medications without first discussing the issue with their health care provider. Further research will be needed in this area to provide conclusive evidence.”
Summary of Statement from GlaxoSmithKline (the manufacturer of Avandia):

“GlaxoSmithKline disagrees with the conclusions reached in the NEJM article, which are based on incomplete evidence and a methodology that the author admits has significant limitations…The [article] published in the NEJM contradicts other published and unpublished evidence, as FDA has noted in its public alert… As part of our ongoing pharmacovigilance program, GSK has examined data on AVANDIA from multiple sources to assess the potential risk of myocardial ischemia (heart attack)…The totality of the data shows that AVANDIA and traditional anti-diabetic medicines have similar profiles related to myocardial ischemia… Patient safety in the use of our medicines is a top priority for GSK…GSK stands firmly behind the safety of AVANDIA when used appropriately, and we believe its significant benefits -- as an important treatment option for physicians treating the chronic, relentlessly progressing and life threatening disease of diabetes -- outweigh treatment risks…”
218 Percy Street, Smiths Falls, Ontario, Canada K7A 4W8 Tel: (613) 284-0145 Fax: (613) 283-9020

www.diabetesclinic.ca
_1194202933.bin

