EXHIBIT 17

EUROPEAN UROLOGY 58 (2010) 218-238

available at www.sciencedirect.com journal homepage: www.europeanurology.com

Platinum Priority – Female Urology – Incontinence Editorial by Firouz Daneshgari on pp. 239–241 of this issue

Updated Systematic Review and Meta-Analysis of the Comparative Data on Colposuspensions, Pubovaginal Slings, and Midurethral Tapes in the Surgical Treatment of Female Stress Urinary Incontinence

Giacomo Novara ^{a,*}, Walter Artibani ^b, Matthew D. Barber ^c, Christopher R. Chapple ^d, Elisabetta Costantini ^e, Vincenzo Ficarra ^a, Paul Hilton ^f, Carl G. Nilsson ^g, David Waltregny ^h

Article info

Article history: Accepted April 13, 2010 Published online ahead of print on April 23, 2010

Keywords:

Stress urinary incontinence Burch colposuspension Pubovaginal sling Stress urinary incontinence Retropubic vaginal tape Tension-free tape Transobturator tape

www.eu-acme.org/europeanurology

Please visit www.eu-acme.org/ europeanurology to read and answer questions on-line. The EU-ACME credits will then be attributed automatically.

Abstract

Context: Burch colposuspension, pubovaginal sling, and midurethral retropubic tape (RT) and transobturator tape (TOT) have been the most popular surgical treatments for female stress urinary incontinence (SUI). Several randomized controlled trials (RCTs) have been published comparing the different techniques, with conflicting results.

Objective: Our aim was to evaluate the efficacy, complication, and reoperation rates of midurethral tapes compared with other surgical treatments for female SUI. **Evidence acquisition:** A systematic review of the literature was performed using the Medline, Embase, Scopus, Web of Science databases, and Cochrane Database of Systematic Reviews.

Evidence synthesis: Thirty-nine RCTs were identified. Patients receiving midurethral tapes had significantly higher overall (odds ratio [OR]: 0.61; confidence interval [CI]: 0.46-0.82; p=0.00009) and objective (OR: 0.38; CI: 0.25-0.57; p<0.0001) cure rates than those receiving Burch colposuspension, although they had a higher risk of bladder perforations (OR: 4.94; CI: 2.09-11.68; p=0.00003). Patients undergoing midurethral tapes and pubovaginal slings had similar cure rates, although the latter were slightly more likely to experience storage lower urinary tract symptoms (LUTS) (OR: 0.31; CI: 0.10-0.94; p=0.04) and had a higher reoperation rate (OR: 0.31; CI: 0.12-0.82; p=0.02). Patients treated with RT had

^a Department of Oncological and Surgical Sciences, Urology Clinic, University of Padua, Padua, Italy

^b Department of Biomedical and Surgical Sciences, Urology Clinic, University of Verona, Verona, Italy

^c Obstetrics, Gynecology, and Women's Health Institute, Cleveland Clinic, Cleveland, Ohio, USA

^d Sheffield Teaching Hospitals NHS Foundation Trust, Department of Urology, The Royal Hallamshire Hospital, Sheffield, UK

e Section of Urology and Andrology, Department of Medical-Surgical Specialties and Public Health, University of Perugia, Perugia, Italy

^f Directorate of Women's Services, Royal Victoria Infirmary, Newcastle upon Tyne, UK

^g Department of Obstetrics and Gynecology, Helsinki University Central Hospital, Helsinki, Finland

^h Department of Urology, University of Liège, Liège, Belgium

^{*} Corresponding author. Department of Oncological and Surgical Sciences, Urology Clinic, University of Padua, Padua, Italy; Monoblocco Ospedaliero, IV Floor, Via Giustiniani 2, 35128, Padua, Italy. Tel. +39 049 8212720; Fax: +39 049 8218757. E-mail address: giacomonovara@gmail.com (G. Novara).

slightly higher objective cure rates (OR: 0.8;CI: 0.65–0.99; p = 0.04) than those treated with TOT; however, subjective cure rates were similar, and patients treated with TOT had a much lower risk of bladder and vaginal perforations (OR: 2.5; CI: 1.75–3.57; p < 0.00001), hematoma (OR: 2.62; CI: 1.35–5.08; p = 0.005), and storage LUTS (OR: 1.35; CI: 1.05–1.72; p = 0.02). Meta-analysis demonstrated similar outcomes for TVT-O (University of Liège, Liège, Wallonia, Belgium) and Monarc (AMS, Minnetonka, MN, USA).

Conclusions: Patients treated with RT experienced slightly higher continence rates than those treated with Burch colposuspension, but they faced a much higher risk of intraoperative complications. RT and pubovaginal slings were similarly effective, although patients with pubovaginal slings were more likely to experience storage LUTS. The use of RT was followed by objective cure rates slightly higher than TOT, but subjective cure rates were similar. TOT had a lower risk of bladder and vaginal perforations and storage LUTS than RT. The strength of these findings is limited by the heterogeneity of the outcome measures and the short length of follow-up.

© 2010 European Association of Urology. Published by Elsevier B.V. All rights reserved.

1. Introduction

Female stress urinary incontinence (SUI) is a common condition, with prevalence rates ranging from 12.8% to 46.0% [1]. Although several methodological issues can influence the epidemiological figures, there is no question that female SUI has an significant negative impact on quality of life and, in particular, on the social, physical, psychological, occupational, and sexual aspects of life [2]. Moreover, management of SUI puts an enormous burden on the health care system, estimated to be as high as \$19.5 billion annually in the United States [3] and £740 million annually in the United Kingdom [4].

Surgical treatment is the standard approach for women with SUI who have failed conservative management strategies such as lifestyle changes, physical therapies, scheduled voiding regimes, and behavioral therapies [5]. Although hundreds of different surgical procedures have been reported, the ideal surgical technique—that is, a procedure that is simple, inexpensive, easy to learn and perform, minimally invasive, with high and durable efficacy, and without long-term morbidity and functional sequelae—does not yet exist [6].

Both Burch colposuspension and pubovaginal slings are time-honored procedures, with solid evidence of their efficacy at long-term follow-up. Specifically, both procedures have been reported to be followed by 10-yr success rates in the range of 55–70% [7]. However, neither of the techniques is minimally invasive, and both are followed by significant risks of de novo storage symptoms (8–27% following colposuspension and 3–23% following pubovaginal sling), voiding dysfunction (2–27% following colposuspension and up to 11% with 1.5–7.8% long-term self-catheterization following pubovaginal sling), and pelvic organ prolapse (2.5–27% following colposuspension) [7].

Since the first reports from the Ulmsten group [8], the application of tension-free vaginal tape (TVT), the first polypropylene midurethral tape put on the market, has

become one of the most commonly performed procedures worldwide, largely because of the ease of performing the procedure and its short-term high success rates. In 2008, Nilsson et al reported outcomes 11 yr after the operation, demonstrating that 90% of the women treated were still objectively cured at the last follow-up without any significant late-onset adverse effects [9].

Since the advent of TVT, other retropubic tapes (RT) and, more recently, transobturator tapes (TOT) have been introduced, making midurethral sling procedures both less invasive and safer [10].

Based on a systematic literature search performed in January 2007, Novara et al reported two systematic reviews and meta-analyses of randomized controlled trials (RCTs) evaluating the efficacy and complication rates of TVT compared with Burch colposuspension, pubovaginal slings, and other midurethral tapes [11,12]. On the whole, the data from the two meta-analyses suggested that TVT was significantly more effective than colposuspension and was followed by similar complication rates; the data also showed that TVT was similar in efficacy to pubovaginal slings, which are followed by significantly higher perioperative morbidity. Finally, the two meta-analyses demonstrated that TVT and TOT had similar efficacy, although the risk of bladder perforations, pelvic hematoma, and storage lower urinary tract symptoms (LUTS) was significantly less common in patients treated with TOT [11,12].

The strength of the recommendations derived from these two meta-analyses was limited by the short median follow-up and poor methodological quality of several of the RCTs included. Since then, several other RCTs have been published, mainly comparing RT with TOT and featuring longer follow-up extensions than some of the other previously available studies [13,14]. Consequently, based on the recommendation of the Cochrane Collaboration to update systematic reviews at least every 2 yr [15], we elected to update our previous meta-analyses of the literature in the field of midurethral slings for the treatment of primary female SUI.

2. Evidence acquisition

2.1. Materials and methods

The updated systematic review of the literature was performed in August 2009 using the Medline, Scopus, Web of Science, and Embase databases. The Medline search used a complex search strategy including both medical subject heading (MeSH) and free-text protocols, as was done in the previous review [11,12]. Specifically, the MeSH search was conducted by combining the following terms retrieved from the MeSH browser provided by Medline: Urinary Incontinence, Stress, and Suburethral Slings. Multiple free-text searches were also performed, searching for the following terms individually in the fields title and abstract of the records: *Urinar*incont**, *TVT*, *tension-free vaginal tape**, Tension-free vaginal sling*, Transobturator tape*, Transobturator sling*, TVT-obturator, TVT-O, TOT, suprapubic arc sling*, SPARC sling*, intravaginal slingplasty, IVS sling, Uratape, ObTAPE, Prepubic sling*, Prepubic TVT, Prepubic tape*, PelviLace, Ureter, Aris, In-Fast, Monarc, I-Stop, and BioArc. Subsequently, the search results were pooled, and the following limits used: humans, Entrez date from January 1, 2007. No limitations regarding language of publication or type of publication were used. The searches on Embase, Scopus, and Web of Science used only the free-text protocol, with the same keywords. Subsequently, the query results were pooled and the same temporal limit applied. Moreover, Cochrane Database of Systematic Reviews was searched using the keyword *urinary incontinence*. A manual search of congress abstracts was not performed.

A total of 327 records were retrieved from Medline, 601 from Scopus, 502 from Embase, and 405 from Web of Science. Three of the authors reviewed the full texts to select the papers relevant to the review topic. Discrepancies were solved by open discussion. Specifically, all the RCTs discussing outcomes (ie, continence rates, satisfaction rates, complication rates) from the use of midurethral slings were selected. A single Cochrane review of the pertinent topic was identified [16]. The reference list was searched, identifying 14 further trials.

The selected papers were categorized according to the grade of evidence: An adequately sampled single RCT was considered to have level 1b evidence, a low-quality RCT to have level 2b evidence [17].

The quality of the retrieved RCTs was assessed using the Jadad score [18]. A numerical score between 0 and 5 was assigned as a rough measure of study design and reporting quality, with 0 the weakest and 5 the strongest. One point was assigned if the trial was either randomized or double blinded, and one point was given if an accurate description of dropout patients was provided. Further points were given if randomization and blinding procedures were appropriate; points were subtracted if randomization and blinding procedures were inappropriate or inadequately described. An overall score ≥3 indicated a high-quality study [18].

To evaluate the efficacy of the different procedures, both objective criteria (stress test, pad test) and subjective

Fig. 1 – Flow diagram of the systematic review and meta-analysis. RCT = randomized controlled trial; TOT = transobturator tape; TVT = tension-free vaginal tape.

criteria (patients' perception of the clinical improvement, expressed by validated questionnaires, institutional questionnaires, or open interview) were considered, reporting objective and subjective continence rates. In the case of papers reporting patient outcomes through the use of mixed subjective and objective end points (eg, no referred leakage and negative stress test, no referred leakage and negative pad test), an overall continence rate was shown.

Meta-analysis was conducted using Review Manager software v.4.2 (Cochrane Collaboration, Oxford, UK). Specifically, statistical heterogeneity was tested using the χ^2 test. A value of p < 0.10 was used to indicate heterogeneity. In the case of a lack of heterogeneity, fixed-effects models were used for the meta-analyses. The results were expressed as weighted means difference and standard deviations for continuous outcomes and as an odds ratio (OR) with a 95% confidence interval (CI) for dichotomous variables. In the comparisons of RT and TOT, the large number of publications with appropriate data allowed us to perform subgroup analysis according to the device used. For all the comparisons, sensitivity analyses limited to RCTs of good methodological quality (ie, those with a Jadad score \geq 3) were performed. The presence of publication bias was evaluated through a funnel plot, as previously reported [19]. Briefly, a funnel plot is a scatter plot of the treatment effect estimated by individual studies versus a measure of study size or precision. In this graphic representation, larger and more precise studies are plotted at the top, near the combined effect size, and smaller and less precise studies show a wider distribution below. If there were no publication bias, the studies would be expected to be symmetrically distributed on both sides of the combined effect size line. In the case of publication bias, the funnel plot may be asymmetric because the absence of studies would distort the distribution on the scatter plot.

The study complied with the recently reported Preferred Reporting Items for Systematic Reviews and Meta-Analyses statement [20].

3. Evidence summary

Fig. 1 summarizes the literature review process that led to the identification of the 39 RCTs used to update the meta-analysis. Specifically, 7 RCT compared TVT [21–27] and a single TOT [28] with Burch colposuspension; 4 compared RT [29–32] and 1 TOT [33] with autologous pubovaginal slings; 23 compared RT with TOT [34–56], and finally, 3 RCTs compared different TOT [57–59]. Among these publications, there were 14 congress abstracts [21–25,29,31,33,34,36, 38,46, 54,57]. Twelve of the 25 studies were high-quality RCTs [27,28,38,39,40,42,44,48,49,51,53,58].

3.1. Randomized controlled trials comparing midurethral tapes to Burch colposuspension

Sivasioglu et al compared the efficacy of Safyre-t TOT (Promedon, Cordoba, Argentina) and Burch colposuspension at 12-mo follow-up, demonstrating fairly similar cure and complication rates results for the two procedures [28].

Burch colposuspension: Meta-analysis of all of the randomized controlled trials (RCTs) and sensitivity analyses for high-quality RCTs Table 1 - Comparisons after midurethral tapes and

Midurethral tapes vs colposuspension				All RCTs						High-quality RCTs	S	
						Continence rate						
	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of
Any definition of continence	11	1195	0.61	0.46-0.82	0.0009	Midurethral tape	4	628	0.48	0.34-0.69	<0.0001	Midurethral tape
Negative stress test	3	528	0.38	0.25-0.57	<0.0001	Midurethral tape	3	528	0.38	0.25-0.57	<0.0001	Midurethral tape
Negative pad test	3	310	98.0	0.49-1.51	0.61	None	2	242	0.87	0.49-1.59	0.65	None
Subjective continence rate	4	400	0.79	0.52-1.21	0.27	None	2	277	0.80	0.48-1.36	0.41	None
						Adverse events						
	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of
Bladder perforation	9	865	4.94	2.09-11.68	0.00003	Colposuspension	3	516	5.59	2-15.63	0.001	Colposuspension
Hematoma	4	533	1.16	0.37-3.66	0.80	None	2	416	3.67	0.59-22.7	0.16	None
Urinary tract infection	7	923	1.00	0.53-1.89	0.99	None	3	572	1.92	0.69-5.32	0.21	None
Storage LUTS	10	1128	1.08	0.77-1.52	99.0	None	8	572	1.29	0.84-1.97	0.24	None
Voiding LUTS	11	1081	0.85	0.57-1.25	0.41	None	4	628	0.70	0.45-1.1	0.12	None
Reoperation rate	4	490	0.76	0.40-1.44	0.41	None	2	407	0.74	0.38-1.45	0.38	None
CI = confidence interval; LUTS = lower urinary tract symptoms; OR = odds ratio.	lower u	trinary tract symp	toms; OR	: = odds ratio.								

Fig. 2 – Forest plots of comparisons after midurethral tapes and Burch colposuspension. (a) Overall cure rate: continence rate according to any definition of cure; (b) continence rate according to the presence of a negative 2-h pad test; (d) subjective continence rate; (e) bladder and vaginal perforation; (f) pelvic hematoma; (g) urinary tract infection; (h) storage lower tract urinary symptoms (LUTS); (i) voiding LUTS; (j) reoperation rate.

0.1 0.2

0.5

2

Favours tapes Favours colposuspens

10

CI = confidence interval; OR = odds ratio; SUI = stress urinary incontinence.

Mid-urethral tapes in SUI 01 Mid-urethral tapes Vs. Burch colposuspension 05 Complication rate - bladder / vaginal perforation Review: Comparison: (e) Outcome:

Study or sub-category	Midurethral tapes n/N	Colposuspension n/N			R (fixed) 95% Cl	Weight %	OR (fixed) 95% CI
Han 2001	1/25	0/25			-	7.89	3.12 [0.12, 80.39]
Koelbl 2002	2/83	1/83		-	-	- 16.34	2.02 [0.18, 22.77]
Ward 2002	21/175	4/169			-	59.97	5.63 [1.89, 16.76]
Adile 2003	3/67	0/66		-	-	8.00	7.22 [0.37, 142.50]
Paraiso 2004	2/36	0/36			-	7.81	5.29 [0.25, 114.16]
Sivaslioglu 2007	0/49	0/51			2012		Not estimable
Total (95% CI)	435	430			-	100.00	4.94 [2.09, 11.68]
Total events: 29 (Midurethr	al tapes), 5 (Colposuspension)						
Test for heterogeneity: Chi	2 = 0.72, df = 4 (P = 0.95), l^{2} = 09	6					
Test for overall effect: Z =	3.64 (P = 0.0003)						
			0.01	0.1	1 10	100	
			F	avours tape	es Favours c	olposuspens	

Mid-urethral tapes in SUI Review:

Comparison: Outcome: 01 Mid-urethral tapes Vs. Burch colposuspension 06 Complication rate - haematoma

Study or sub-category	Midurethral tapes n/N	Colposuspension n/N				R (fixe 95% C			Weight %		OR (fix 95%	
Liapis 2002	0/36	2/35	+	-		1			45.98	0.18	[0.01,	3.96]
Ward 2002	4/175	0/169			_	_			→ 9.12	8.90	[0.48,	166.49]
Ustun 2003	0/23	1/23	4	_		_			- 27.02	0.32	[0.01,	8.25]
Paraiso 2004	1/36	1/36	4			-			→ 17.88	1.00	[0.06,	16.63]
Total (95% CI)	270	263				The same of		-	100.00	1.16	[0.37,	3.66]
Total events: 5 (Midurethra	al tapes), 4 (Colposuspension)											
Test for heterogeneity: Ch	$i^2 = 3.86$, df = 3 (P = 0.28), $I^2 = 22$.2%										
Test for overall effect: Z =	0.25 (P = 0.80)											
			0.1	0.2	0.5	1	2	5	10			
				Favo	urs tape	s F	avours	colpos	suspens			

Review: (g) Mid-urethral tapes in SUI 01 Mid-urethral tapes Vs. Burch colposuspension 07 Complication rate - urinary tract infection Comparison: Outcome:

Study or sub-category	Midurethral tapes n/N	Colposuspension n/N			R (fixed) 95% CI	Weight %		(fixed) 5% Cl
Koelbl 2002	4/83	8/83	-	_		39.90	0.47 [0.1	4, 1.64]
Liapis 2002	0/36	3/35	48			18.34	0.13 [0.0	1, 2.561
Valpas 2004	0/70	0/51					Not es	timable
Ward 2004	10/175	3/169			4	15.08	3.35 [0.9	1, 12.40]
Bai 2005	0/31	0/33						timable
El-Barky 2005	5/25	3/25		8	-	12.58	1.83 [0.3	89, 8.67]
Sivaslioglu 2007	1/49	3/58	•			14.10	0.38 [0.0	14, 3.79]
Total (95% CI)	469	454		-40		100.00	1.00 [0.5	3, 1.891
Total events: 20 (Midurethi	ral tapes), 20 (Colposuspension)							
	$i^2 = 7.74$, df = 4 (P = 0.10), $I^2 = 48$							
Test for overall effect: Z =								
			0.1 0.	2 0.5	1 2	5 10		
			F	vours tape	s Favou	rs colposuspens		

Mid-urethral tapes in SUI 01 Mid-urethral tapes Vs. Burch colposuspension 08 Complication rate - storage LUTS (h) Review: Comparison: Outcome:

Study or sub-category	Midurethral tapes	Colposuspension n/N		(fixed) 5% CI	Weight %		OR (fixed) 95% CI
Liapis 2002	6/36	5/35	10	-	6.74	1.20 [0.33, 4.36]
Adile 2003	3/67	2/66	-	-	3.07	1.50 [0.24, 9.28]
Ustun 2003	1/23	0/23		-	0.75	3.13 [0.12, 81.00]
Drahoradova 2004	6/79	10/60			16.76	0.41 [0.14, 1.20]
Valpas 2004	0/70	0/51		1			estimable
Ward 2004	76/175	61/169		-	56.01	1.36 [0.88, 2.10]
Bai 2005	0/31	3/33	+ =		5.33	0.14 [0.01, 2.79]
El-Barky 2005	2/25	3/25	-	_	4.40	0.64 [0.10, 4.19]
Sivaslioglu 2007	1/49	3/58	-		4.29	0.38 [0	0.04, 3.79]
Jelovsek 2008	3/25	2/28	-	-	2.65	1.77 [0	0.27, 11.58]
Total (95% CI)	580	548			100.00	1.08 [0.77, 1.52]
Total events: 98 (Midurethra	I tapes), 89 (Colposuspension)						A 1111-3
Test for heterogeneity: Chi ²	= 7.91, df = 8 (P = 0.44), l2 = 09	6		1			
Test for overall effect: $Z = 0$	1.44 (P = 0.66)						
	<u> </u>		0.1 0.2 0.5	1 2	5 10		
			Favours tapes	Favours co	lposuspens		

Fig. 2. (Continued)

Fig. 2. (Continued).

Jelovsek et al evaluated the classical TVT in comparison with laparoscopic colposuspension at a median follow-up of 64.8 mo, reporting overlapping cure and complication rates [26]. The paper is an update of a study previously reported by Paraiso et al. [14] featuring a longer follow-up. The study from Ward et al. [27] updates at 5-yr follow-up the data from the United Kingdom and Ireland TVT Trial, a highly relevant study that previously had data available only at 2-yr follow-up [13]. All the other studies were published as congress abstracts [21–25]. Only two of these studies were of good methodological quality [27,28].

Supplemental Table 1 in the appendix summarizes continence, complication, and reoperation rates of the RCTs comparing midurethral tapes to Burch colposuspension as a treatment for primary SUI.

Fig. 2 shows the forest plots concerning the metaanalyses of cure, complication, and reoperation rates.

On the whole, midurethral tapes were followed by significantly higher cure rates than Burch colposuspension, considering success rates evaluated according to any definition of continence (OR: 0.61; 95% CI: 0.46–0.82; p = 0.00009; Fig. 2a) and the presence of a negative cough test (OR: 0.38; 95% CI: 0.25–0.57; p < 0.0001; Fig. 2b). The two procedures were similarly effective according to the presence of a negative pad test (OR: 0.86; 95% CI OR: 0.49–1.51; p = 0.61; Fig. 2c) and subjective continence rates (OR: 0.79; 95% CI OR: 0.52–1.21; p = 0.27; Fig. 2d). Sensitivity analyses limited to studies of higher methodological quality reconfirmed these identical findings (Table 1).

With regard to complication rates, bladder perforation was significantly more common after midurethral tapes (OR: 4.94; 95% CI: 2.09–11.68; p = 0.00003; Fig. 2e), whereas the risk of pelvic hematoma (OR: 1.16; 95% CI: 0.37–3.66; p = 0.80; Fig. 2f), urinary tract infections (OR: 1.35; 95% CI: 0.63–2.90; p = 0.44; Fig. 2g), storage LUTS (OR: 1.08; 95% CI: 0.77–1.52; p = 0.66; Fig. 2h), voiding LUTS (OR: 0.85; 95% CI: 0.57–1.25; p = 0.41; Fig. 2i), and reoperation (OR: 0.76; 95% CI: 0.40–1.44; p = 0.41; Fig. 2j) were similar between the two surgical treatments. Sensitivity analyses limited to studies of higher methodological quality reconfirmed these identical findings (Table 1).

3.2. Randomized controlled trials comparing midurethral tapes to pubovaginal slings

Basok et al compared the intravaginal sling (IVS) to cadaveric fascia lata, demonstrating similar 12-mo subjective cure rates but significantly higher rates of both persistent urgency urinary incontinence and de novo detrusor overactivity in those patients randomized to fascia lata [30]. Sharifiaghdas and Mortazavi compared the classic TVT to the autologous rectus fascia sling, demonstrating very similar outcomes at midterm follow-up [31]. Tcherniskovsky et al compared a TOT, the Safyre-t, to the autologous rectus fascia sling, reporting similar 12-mo success rates [33]. Finally, two further studies were available in the form of congress abstracts [29,31]. All five studies were of poor methodological quality.

Fig. 3 – Forest plots of comparisons after midurethral tapes and pubovaginal sling: (a) Continence rate according to any definition of cure; (b) subjective continence rate; (c) bladder perforation; (d) pelvic hematoma; (e) storage lower urinary tract symptoms (LUTS); (f) voiding LUTS; (g) reoperation rate. CI = confidence interval; OR = odds ratio; SUI = stress urinary incontinence.

Fig. 3. (Continued).

Supplemental Table 2 in the appendix summarizes continence, complication, and reoperation rates of the RCTs comparing midurethral tapes with pubovaginal slings as the treatment for primary SUI.

Fig. 3 shows the forest plots concerning the metaanalyses of continence, complication, and reoperation rates.

Midurethral tapes and pubovaginal slings had similar efficacy in terms of both overall (OR: 0.80; 95% CI OR: 0.51–1.26; p = 0.35; Fig. 3a) and subjective continence rate (OR: 1.28; 95% CI OR: 0.74–2.23; p = 0.38; Fig. 3b).

With regard to complication, the risk of intraoperative bladder perforation (OR: 2.32; 95% CI OR: 1.05–5.10; p = 0.04; Fig. 3c) were significantly lower in the sling group; pelvic hematoma (OR: 0.72; 95% CI OR: 0.12–4.43; p = 0.72; Fig. 3d) was similar in the two procedures. However, midurethral tapes were followed by significantly lower risk of storage LUTS (OR: 0.31; 95% CI OR: 0.10–0.94; p = 0.04; Fig. 3e) and reoperation (OR: 0.31; 95% CI OR: 0.12–0.82; p = 0.02; Fig. 3g). The prevalence of voiding LUTS (OR: 1.20; 95% CI OR: 0.57–2.52; p = 0.64; Fig. 3f) was also similar in the two procedures.

The only RCT of good methodological quality [60] demonstrated similar subjective cure and complication rates between the two surgical techniques.

3.3. Randomized controlled trials comparing retropubic with transobturator tape

Specifically, 11 RCTs compared classic TVT with inside-out TOT (TVT-O in 10 [38,39,41–43,47, 48,50,51,55,56] and less invasive free tape in a single one [36]; 9 compared TVT to outside-in TOT (Obtape in two studies [37,40], Monarc in 4 [44–46,49], Iris-TOT in a single one [34], and Obtrix in a single

one [53], whereas the implanted devices were not specified in a single study [55]); a single one compared TVT to both TVT-O and Monarc [54]; a single one compared retropubic IVS to outside-in IVS [52], and a single one compared retropubic suprapubic arc (SPARC) sling to Monarc [35].

Supplemental Tables 3 and 4 in the appendix summarize continence, complication, and reoperation rates of the RCTs comparing RT and TOT as the treatment for primary SUI.

Fig. 4 shows the forest plots concerning the metaanalyses of continence, complication, and reoperation rates.

On the whole, overall (OR: 1.02; 95% CI OR: 0.78-1.33; p = 0.90; Fig. 4a), and subjective (OR: 0.97; 95% CI OR: 0.75-1.24; p = 0.80; Fig. 4c) continence rates were overlapping in the two procedures. Interestingly, among the studies providing subjective outcomes using validated questionnaires, postoperative Urogenital Distress Inventory (UDI-6) (WMD: 0.07; 95% CI: -0.39-0.53; p = 0.76; Fig. 4d) and Incontinence Impact Questionnaire (IIQ-7) (WMD: 0.01; 95% CI: -0.22-0.24; p = 0.95) scores were similar. Notably, RT were followed by significantly higher objective continence rates (OR: 0.80; 95% CI OR: 0.65-0.99; p = 0.04; Fig. 4b). Moreover, a statistically significant difference in favor of TVT was shown when comparing objective continence rates between TVT and inside-out TOT (OR: 0.71; 95% CI OR: 0.52–0.96; p = 0.03; Fig. 4b), whereas no difference was found comparing TVT to outside-in TOT (OR: 0.90; 95% CI OR: 0.66-1.22; p = 0.51; Fig. 4b). Sensitivity analyses limited to studies of higher methodological quality showed only a nonstatistically significant trend in favor of TVT with regard to objective cure rate (OR: 0.74; 95% CI OR: 0.54-1.01; p = 0.05). No differences in subjective and overall continence rates were found in the other sensitivity analyses (Table 2).

(b) Review: Mid-urethral tapes in SUI
Comparison: 06 Retropubic Vs. transobturator midurethral tapes
Outcome: 02 Objective cure rate

Study or sub-category	Retropubic tape n/N	Transobturator tape n/N	OR (fixed) 95% CI	Weight %	OR (fixed) 95% CI
01 TVT vs in-out transobturato	rtapes				
Liapis 2006	6/46	5/43		2.40	1.14 [0.32, 4.05]
Deffieux 2007	7/75	6/74		2.92	1.17 [0.37, 3.65]
Meschia 2007	9/108	12/110		5.81	0.74 [0.30, 1.84]
Teo 2007	11/52	9/39		4.32	0.89 [0.33, 2.43]
Zullo 2007	3/35	4/37		1.90	0.77 [0.16, 3.73]
Araco 2008	0/108	17/100 ←		9.64	0.02 [0.00, 0.37]
Krofta 2008	14/141	17/147		7.99	0.84 [0.40, 1.78]
Rinne 2008	6/134	9/131		4.64	0.64 [0.22, 1.84]
Karateke 2009	9/81	11/83		5.15	0.82 [0.32, 2.09]
Scheiner 2009	3/40	3/26 —		1.79	0.62 [0.12, 3.34]
Wang W 2009	12/115	12/118		5.66	1.03 [0.44, 2.40]
Subtotal (95% CI)	935	908	-	52.22	0.71 [0.52, 0.96]
otal events: 80 (Retropubic ta	pe), 105 (Transobturator ta	pe)			
est for heterogeneity: Chi ² = 8					
est for overall effect: $Z = 2.23$					
02 TVT vs out-in transobturator	rtapes				
Enzelsberger 2005	9/54	11/56		4.80	0.82 [0.31, 2.16]
Riva 2006	7/66	7/65		3.36	0.98 [0.32, 2.98]
Andonian 2007	11/80	6/77		_ 2.81	1.89 [0.66, 5.38]
Porena 2007	7/70	8/75		3.71	0.93 [0.32, 2.72]
Barber 2008	6/79	9/71	-	4.67	0.57 [0.19, 1.68]
Barry 2008	18/82	10/58		4.88	1.35 [0.57, 3.19]
Schierlitz 2008	19/72	36/75		13.84	0.39 [0.19, 0.78]
Ross 2009	20/87	16/84		6.69	1.27 [0.61, 2.66]
Scheiner 2009	3/40	0/21		0.32	4.01 [0.20, 81.44]
Wang F 2009	2/40	2/48		0.92	1.21 [0.16, 9.00]
Subtotal (95% CI)	670	630	-	45.99	0.90 [0.66, 1.22]
otal events: 102 (Retropubic to	ape), 105 (Transobturator t	ape)			
est for heterogeneity: Chi2 = 1	1.05, df = 9 (P = 0.27), I2 =	18.5%			
est for overall effect: $Z = 0.66$	(P = 0.51)				
3 Other retropubic vs transob	turator tapes				
Kim 2005	4/22	4/21		1.79	0.94 [0.20, 4.39]
Subtotal (95% CI)	22	21		1.79	0.94 [0.20, 4.39]
otal events: 4 (Retropubic tap					
est for heterogeneity; not app					
est for overall effect: $Z = 0.07$	(P = 0.94)				
otal (95% CI)	1627	1559	•	100.00	0.80 [0.65, 0.99]
otal events: 186 (Retropubic t					
est for heterogeneity: Chi2 = 1		= 0%			
est for overall effect: Z = 2.04	(P = 0.04)				
		0.1	0.2 0.5 1 2	5 10	

Fig. 4 – Forest plots of comparisons after retropubic tape (RT) and transobturator tape (TOT). (a) Continence rate according to any definition of cure; (b) objective continence rate; (c) subjective continence rate (nonvalidated questionnaire); (d) postoperative Urogenital Distress Inventory-6 score; (e) postoperative Incontinence Impact Questionnaire-7 score; (f) bladder or vaginal perforation; (g) hematoma; (h) vaginal erosion; (i) urinary tract infection; (j) storage lower urinary tract symptoms (LUTS); (k) voiding LUTS; (l) need of clean intermittent catheterization or recatheterization; (m) reoperation rate.

CI = confidence interval; CIC = clean intermittent catheterization; OR = odds ratio; SD = standard deviation; SUI = stress urinary incontinence.

Fig. 4. (Continued)

With regard to complications, not surprisingly, bladder or vaginal perforations (OR: 2.5; 95% CI OR: 1.75–3.57; p < 0.0001; Fig. 4f) were significantly more common following RTs, without any significant difference between inside-out and outside-in TOT. Again, as expected, the prevalence of postoperative hematoma was significantly more common following placement of RT (OR: 2.62; 95% CI OR: 1.35–5.08; p = 0.005; Fig. 4g). In fact, the rates of vaginal erosion were slightly higher following TOT (OR: 0.64; 95% CI OR: 0.41–0.97; p = 0.04; Fig. 4h), due to the studies using

Obtape, a device retired from the market due to a high risk of erosions. Finally, the risk of urinary tract infections (OR: 0.95; 95% CI OR: 0.69–1.31; p = 0.74; Fig. 4i), the need for clean intermittent catheterization or recatheterization (OR: 1.16; 95% CI OR: 0.84–1.59; p = 0.37; Fig. 4l), and the reoperation rate (OR: 1.1; 95% CI OR: 0.75–1.59; p = 0.62; Fig. 4m) were fairly similar between RT and TOT. Interestingly, the prevalence of storage LUTS was significantly higher in those patients randomized to RT (OR: 1.35; 95% CI OR: 1.05–1.72; p = 0.02; Fig. 4j), without any

Fig. 4. (Continued)

0.1

Favours retropubic

3.78 5.24

100.00

100

10

Favours transobturat

4.90 [0.26, 91.85] 4.67 [0.79, 27.61]

2.62 [1.35, 5.08]

0/31

0/107

1386

Wang 2006

1/29

\text{Varig 2006} \quad \quad

Total events: 28 (Retropubic tapes), 6 (Transoluturator tapes) Test for heterogeneity. Chi² = 5.60, df = 13 (P = 0.92), P = 0% Test for overall effect: Z = 2.84 (P = 0.005)

(i)	Review:	Mid-urethral tapes in SUI
(.)	Comparison:	06 Retropubic Vs. transobturator midurethral tapes
	Outcome:	07 Compliaction rate - urinary tract infection

Study or sub-category	Retropubic tapes n/N	Transobturator tapes n/N	OR (fixed) 95% CI	Weight %	OR (fixed) 95% CI
01 TVT vs in-out transobturator tape	es .				
Abdel-Fattah 2004	0/1	0/1			Not estimable
Liapis 2006	3/46	1/43	-	1.25	2.93 [0.29, 29.31]
Meschia 2006	0/114	1/117	-	1.91	0.34 [0.01, 8.41]
Oliveira 2006	2/17	5/28		4.32	0.61 [0.11, 3.58]
Laurikainen 2007	11/136	17/131		20.64	0.59 [0.27, 1.31]
Zullo 2007	2/35	1/37		1.19	2.18 [0.19, 25.20]
Rinne 2008	19/134	22/131		24.76	0.82 [0.42, 1.60]
Anuliene 2009	5/114	1/150	7	1.07	6.83 [0.79, 59.34]
ubtotal (95% CI)	597	638		55.16	0.89 [0.58, 1.39]
otal events: 42 (Retropubic tapes),	48 (Transobturator tape	es)			
Test for heterogeneity: Chi2 = 6.56, o					
Test for overall effect: Z = 0.50 (P =					
02 TVT vs out-in transobturator tape	es				
Enzelsberger 2005	3/52	3/53	-	- 3.63	1.02 [0.20, 5.30]
Andonian 2007	0/80	2/77	-	3.28	0.19 [0.01, 3.97]
Barber 2008	12/88	11/82		12.76	1.02 [0.42, 2.46]
Barry 2008	11/82	9/58		11.84	0.84 [0.33, 2.19]
Subtotal (95% CI)	302	270		31.51	0.87 [0.48, 1.55]
otal events: 26 (Retropubic tapes).	25 (Transobturator tape	es)			550 N T
est for heterogeneity: Chi ² = 1.14, o	of = 3 (P = 0.77), P = 0%	10.5 1			
est for overall effect: Z = 0.48 (P =					
3 Other retropubic vs transobturato	or tapes				
Rechberger 2009	15/201	11/197		13.33	1.36 [0.61, 3.05]
Subtotal (95% CI)	201	197		13.33	1.36 [0.61, 3.05]
otal events: 15 (Retropubic tapes),	11 (Transobturator tape	es)			5
est for heterogeneity: not applicable	e	00 <u>8</u> 1			
est for overall effect: Z = 0.76 (P =					
otal (95% CI)	1100	1105		100.00	0.95 [0.69, 1.31]
otal events: 83 (Retropubic tapes),	84 (Transobturator tape	es)	Ī		
est for heterogeneity: Chi ² = 8.70, d	of = 11 (P = 0.65), I2 = 09	%			
est for overall effect: Z = 0.33 (P =					
*			0.1 0.2 0.5 1 2	5 10	
			Favours retropublic Favours tran		

Fig. 4. (Continued)

(k) Review: Mid-urethral tapes in SUI
Comparison: 06 Retropublic Vs. transobturator midurethral tapes
09 Complication rate - voiding LUTS

Study or sub-category	Retropubic tapes n/N	Transobturator tapes n/N	OR (fixed) 95% Cl	Weight %	OR (fixed) 95% CI
01 TVT vs in-out transobtura	tor tapes				
Meschia 2007	3/114	5/117 —		17.25	0.61 [0.14, 2.59]
Subtotal (95% CI)	114	117		17.25	0.61 [0.14, 2.59]
Total events: 3 (Retropubic to	apes), 5 (Transobturator tapes	(3)	-		
Test for heterogeneity: not a	pplicable				
Test for overall effect: $Z = 0$.	68 (P = 0.50)				
02 TVT vs out-in transobtura	tor tapes				
Mansoor 2003	5/54	1/48		■ 3.45	4.80 [0.54, 42.60]
Enzelsberger 2005	4/52	3/53		9.85	1.39 [0.30, 6.53]
Riva 2006	1/66	0/65 —		1.77	3.00 [0.12, 75.00]
Porena 2007	10/73	9/75		27.51	1.16 [0.44, 3.05]
Subtotal (95% CI)	245	241		42.57	1.59 [0.77, 3.27]
Test for overall effect: Z = 1.		16			
03 Other retropubic vs trans					
Kim 2005	6/22	6/21	-	16.03	0.94 [0.25, 3.56]
Na 2005	5/65	4/65		13.26	1.27 [0.33, 4.96]
/Vang 2006	16/29	7/31		→ 10.89	4.22 [1.38, 12.88]
Subtotal (95% CI)	116	117		40.18	1.94 [0.96, 3.92]
	tapes), 17 (Transobturator tap				
	= 3.38, df = 2 (P = 0.18), l ² = 40	1.8%			
Test for overall effect: $Z = 1$.	84 (P = 0.07)				
Total (95% CI)	475	475		100.00	1.56 [0.97, 2.50]
	tapes), 35 (Transobturator tap				
	= 6.88, df = 7 (P = 0.44), I ² = 09	6			
Test for overall effect: $Z = 1$.	84 (P = 0.07)				
		0.1	0.2 0.5 1 2	5 10	
		Favo	urs retropubic Favours tran	nsobturat	

Fig. 4. (Continued)

(m)	Review:	Mid-urethral tapes in SUI
()	Review: Comparison:	06 Retropubic Vs. transobturator midurethral tapes
	Outcome:	11 Pagneration rate

or sub-category	Retropubic tapes n/N	Transobturator tapes n/N	OR (fixed) 95% CI	Weight %	OR (fixed) 95% CI
01 TVT vs in-out transobturator	tapes				
Liapis 2006	1/46	0/43		0.92	2.87 [0.11, 72.32]
Oliveira 2006	1/17	0/28		0.65	5.18 [0.20, 134.65]
Araco 2008	19/108	17/100	-	26.76	1.04 [0.51, 2.14]
Scheiner 2009	5/37	1/23	_ 	- 1.96	3.44 [0.38, 31.48]
Subtotal (95% CI)	208	194		30.29	1.34 [0.71, 2.54]
Total events: 26 (Retropubic tap Test for heterogeneity: Chi² = 2.0 Test for overall effect: Z = 0.90	04, df = 3 (P = 0.56), l ² = 0				
02 TVT vs out-in transobturator	tonno				
Mansoor 2003	5/54	1/48	<u></u>	1.77	4.80 [0.54, 42.60]
Enzelsberger 2005	1/52	1/53		1.79	1.02 [0.06, 16.74]
Riva 2006	0/66	2/65	T	4.60	0.19 [0.01, 4.06]
Andonian 2007	0/80	5/77		10.25	0.08 [0.00, 1.51]
Porena 2007	2/73	0/75		0.88	5.28 [0.25, 111.88]
Barber 2008	10/88	1/77		1.74	9.74 [1.22, 77.97]
Barry 2008	3/81	1/58		- 2.06	2.19 [0.22, 21.62]
Schierlitz 2008	9/82	13/82	*	21.29	0.65 [0.26, 1.63]
Ross 2009	2/90	4/85		7.40	0.46 [0.08, 2.58]
Scheiner 2009	5/37	3/21		6.09	0.94 [0.20, 4.39]
Wang F 2009	0/70	1/70 -		2.74	0.33 [0.01, 8.21]
Subtotal (95% Cl)	773	711		60.60	1.02 [0.63, 1.66]
Total events: 37 (Retropubic tap Test for heterogeneity: Chi² = 14 Test for overall effect: Z = 0.10	es), 32 (Transobturator ta 4.26, df = 10 (P = 0.16), l² :	pes)			1.02 [0.03, 1.00]
03 Other retropubic vs transobt	urator tapes				
Rechberger 2009	4/201	5/197	-	9.11	0.78 [0.21, 2.95]
Subtotal (95% CI) Total events: 4 (Retropubic tape Test for heterogeneity: not appli Test for overall effect: Z = 0.37	cable	197		9.11	0.78 [0.21, 2.95]
Total (95% CI) Total events: 67 (Retropubic tap Test for heterogeneity: Chi² = 16 Test for overall effect: Z = 0.50	6.97, df = 15 (P = 0.32), 2 =		*	100.00	1.10 [0.76, 1.59]
		0.01	0.1 1 10	100	

Fig. 4. (Continued).

Table 2 - Comparisons after retropubic tape and transobturator tape: Meta-analysis of all the randomized controlled trials (RCTs) and sensitivity analyses for high-quality RCTs

transobturator tapes												
	ΤJd	Darticipants	ac	00 Jo 10 A50	oulcua	Continence rate	F	Darticipants	ac	00 to 10 % 50	orley a	Difference is faunt of
: : : : : : : : : : : : : : : : : : : :	<u> </u>	ratticipalits	NO.	93% CI 0I ON	p value	Difference III Iavoi of	N.	ratticipants	5	92% CI 01 OK	p value	Difference in favor of
Any definition of continence	ი	1236	1.02	0.78-1.33	0.30	None	7	315	1.24	0.78-1.99	0.36	None
Objective continence rate	22	3186	0.80	0.65-0.99	0.04	RT	6	1481	0.74	0.54-1.01	0.05	None
Subjective continence rate	12	1736	0.97	0.75-1.24	0.80	None	2	727	0.95	0.66-1.36	0.77	None
Postoperative UDI-6 score	4	638	0.07*	-0.39-0.53	0.76	None	2	410	*0	-0.47 - 0.47	66.0	None
Postoperative IIQ-7 score	2	802	0.01	-0.22-0.24	0.95	None	က	574	.0	-0.23-0.23	66'0	None
						Adverse events						
	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of	RCT	Participants	OR	95% CI of OR	p value	Difference in favor of
Bladder/vaginal perforation	27	4224	2.5	1.75-3.57	< 0.0001	TOT	10	1624	2.52	1.41-4.52	0.002	TOT
Hematoma	19	2927	2.62	1.35-5.08	0.005	TOT	2	711	2.54	0.72-8.96	0.15	None
Vaginal erosion	25	3837	0.64	0.41-0.97	0.04	RT	∞	1285	0.79	0.37-1.68	0.54	None
Urinary tract infection	13	2205	0.95	0.69-1.31	0.74	None	4	774	0.81	0.53-1.25	0.34	None
Storage LUTS	19	3025	1.35	1.05-1.72	0.02	TOT	7	1129	1.44	0.99-2.09	90.0	None
Voiding LUTS	∞	950	1.56	0.97-2.5	0.07	None	m	439	1.59	0.85-2.97	0.15	None
CIC/recatheterization	16	3021	1.16	0.84-1.59	0.37	None	∞	1456	1.29	0.75-2.22	0.35	None
Reoperation rate	16	2284	1.1	0.75-1.59	0.62	None	4	652	1.24	0.66-2.35	0.5	None

significant difference between inside-out and outside-in TOT. A nonstatistically significant difference in favor of TOT was found for voiding LUTS (OR: 1.56; 95% CI OR: 0.97–2.5; p = 0.07; Fig. 4k). In sensitivity analyses limited to studies of higher methodological quality, only a nonstatistically significant trend in favor of TOT was found for storage LUTS (OR: 1.44; 95% CI OR: 0.99–2.09; p = 0.06) and voiding LUTS (OR: 1.59; 95% CI OR: 0.85–2.97; p = 0.15). Similarly, with regard to the risk of all the other complications and reoperation, no differences were identified in the other sensitivity analyses (Table 2).

3.4. Randomized controlled trials comparing different transobturator midurethral tapes

But and Fagenelj randomized 120 patients to TVT-O or Monarc, demonstrating similar objective and subjective continence rates at 4-mo follow-up [58]. However, a significantly higher number of vaginal perforations occurred in the patients randomized to Monarc (0% vs 15%), and the inside-out procedure was significantly more painful than the outside-in one in the first 6 h after surgery. Similarly, Liapis et al evaluated 114 patients randomized to TVT-O (n = 61) or Monarc (n = 53), reporting fairly similar 12-mo continence and complication rates [59]. Similar data were reported by Houwert et al in a congress abstract [57]. Only the study by But and Fagenelj [58] was of good methodological quality.

Supplemental Table 5 in the appendix summarizes continence, complication, and reoperation rates of the RCTs, comparing different TOT as the treatment for primary SUI.

Fig. 5 shows the forest plots concerning the metaanalyses of objective continence and the rates of urinary tract infections (UTIs).

Both objective continence rate (OR: 1.96; 95% CI OR: 0.84-4.53; p = 0.12; Fig. 5a) and UTIs (OR: 1.91; 95% CI OR: 0.73-5.01; p = 0.19; Fig. 5b) were similar in the two procedures.

3.5. Publication bias

Funnel plots of all the studies used in this meta-analysis were generated for all the evaluated comparisons. Only eight studies [41,49,54,61–65] lay outside the 95% CI with an even distribution about the vertical, suggesting little evidence of publication bias (see Supplemental Figs. 1–4 in the appendix).

3.6. Discussion

UDI = Urogenital Distress Inventory

Weight mean difference.

Open retropubic colposuspension, autologous fascial slings, and midurethral tape are recommended for the management of primary SUI, according to the recent recommendations of the 4th International Consultation on Incontinence [66]. Significant changes in clinical practice have been observed over the past decade, with the number of colposuspensions and autologous slings declining considerably, mainly in favor of TVT [67].

Fig. 5 – Forest plots of comparisons after different transobturator tapes (TOTs). (a) Objective continence rate; (b) urinary tract infection. CI = confidence interval; OR = odds ratio; SUI = stress urinary incontinence.

These changes in practice, however, seem to be proceeding in advance of high-quality evidence, or at least based only on short- and midterm follow-up evidence. Because of the large number of RCTs available, many with conflicting results, and because of the demand for evidencebased medicine, several meta-analyses of RCTs have been reported [11,12,16,68-71], with only three focused on the comparison of midurethral tapes with other surgical treatments [11,12,16]. Following the publication of several other RCTs and follow-up extensions on some of the previously available studies, we elected to update our two previous meta-analyses. We found that midurethral tapes were followed by significantly higher overall and objective continence rates than Burch colposuspension, although bladder perforations were more common after RT. Although midurethral and pubovaginal slings were reconfirmed to be similarly effective in the treatment of SUI, pubovaginal slings were found to be more frequently associated with storage LUTS, although intraoperative bladder perforations were less common with pubovaginal slings. Notably, classic TVT was shown to be followed by significantly higher objective continence rates than TOT, but the data were not reconfirmed in sensitivity analyses limited to high-quality trials; however no difference was noted in subjective continence rates. What is evident is that such benefits are basically at the cost of higher risks of intraoperative complications such as bladder or vaginal perforations and postoperative hematoma. Furthermore, storage LUTS was also slightly more common after RT. No new RTCs comparing different RT have been published since 2007. With regard to TOT, the available data from two RCTs failed to show any significant difference between two TOT (ie,

TVT-O and Monarc). Finally, no RCT evaluating readjustable slings or single-incision tapes were available.

On the whole, the figures of the meta-analysis seem to support the increasing role of midurethral tapes and, specifically, of TOT in the setting of the primary treatment of the patients with SUI. However, those data raise several concerns regarding outcome measures, reporting of complications, and follow-up. Overall, the present metaanalysis included a significant number of RCTs with good methodological quality as judged by the Jadad score, and it generated consistent results in all the sensitivity analyses. However, even considering the lack of statistical power in most studies overcome by the meta-analysis strategy, and assuming uniformity of surgical techniques in the different RCTs, the variations in the outcome measures used, the length of follow-up, and the handling of cases lost to followup still remain significant concerns. In particular, when considering outcome measures, the definitions of cure used can affect the study results significantly. For example, evaluating data from the UK TVT trial, Hilton demonstrated success rates lower than 30% for both TVT and Burch colposuspension applying both subjective and objective continence rates, whereas >60% of the same patients could be considered cured based on the absence of urodynamic SUI or on a negative pad test [72]. Similarly, Albo et al, reporting the data of the Stress Incontinence Surgical Treatment Efficacy Trial, demonstrated that about 15% of the patients in each arm have to be considered as surgical failures based on the presence of a positive pad test. However, using more stringent criteria such as the concomitant presence of no self-reported symptoms of SUI, no SUI episodes recorded in a 3-d diary, a negative urinary stress test, and no retreatment for SUI, about 40% of the patients randomized to pubovaginal sling and 60% of those having Burch colposuspension were surgical failures [73]. Consequently, standardized criteria to report patients' outcomes are desirable.

With regard to the tools used to assess outcomes, we found that only 21 RCTs of 76 used validated questionnaires to evaluate subjective cure rates, the impact of SUI on quality of life, and the association of SUI and SUI treatments with LUTS and sexual function. In fact, a multitude of different tools were applied (Bristol Female Lower Urinary Tract Symptoms questionnaire, EQ-5D, King's College Health Questionnaire, Incontinence Severity Index, International Consultation on Incontinence-Short Form, Incontinence Impact Questionnaire score, Incontinence Quality of Life score, Patient's Global Expression of Severity, Medical Outcomes Study 12-Item, Pelvic Organ Prolapse/Urinary Incontinence Sexual Questionnaire, Short Form Urinary Distress Inventory, Women Irritative Prostate Symptoms Score), making comparisons very hard. A standardized assessment, perhaps applying the International Consultation on Incontinence modular questionnaire, is highly recommended.

With regard to complications, a very limited number of major complications was observed in the evaluated RCTs, although bowel, vascular, and nerve injuries, necrotizing fasciitis, ischiorectal abscess, urethrovaginal fistulas, sepsis, and patient deaths have been reported after placement of RT and TOT. Specifically, Deng et al reported on the prevalence of major complications in the US Food and Drug Administration's Manufacturer and User Facility Device Experience database, identifying 32 cases of vascular injuries, 33 bowel injuries, and 8 patient deaths after TVT placement [74]. Due to the low prevalence of such complications, surgical series and, above all, national or manufacturer registries should be considered more reliable, and their implementation should be strongly recommended. Moreover, most of the complications reported in the available RCTs were intraoperative ones, with a limited number of studies providing data on the intermediate- and long-term functional sequelae. That is of outmost importance because some underreported complications, including storage and voiding LUTS, can be disabling for the affected patients, whereas some intraoperative complications such as bladder injury during placement of RT are of little or no implication provided they are promptly recognized and treated.

With regard to follow-up duration, only two studies reported data at follow-up of \geq 60 mo [26,27], which clearly does not allow either the durability of efficacy or the presence of long-term morbidity and functional complications to be adequately evaluated. That is clearly a major deficit in our knowledge base. Moreover, in most studies, patients lost to follow-up were simply deleted from the analyses, and their outcomes were assumed to be similar to those of the whole cohort. This approach has to be regarded as incorrect, and assumptions should be made on their outcomes (eg, considering all study dropouts as cured or as failures, or carrying forward the last postoperative data), in order to provide more realistic estimations of the results [27].

4. Conclusions

The literature summarized in this meta-analysis showed RT to be significantly more effective than colposuspension but to have a higher risk of intraoperative bladder perforation. Pubovaginal slings and midurethral tapes were shown to be similarly effective in the treatment of SUI, with storage LUTS more prevalent following pubovaginal slings, and intraoperative bladder perforation more common with RT. Classic TVT appeared to be followed by significantly higher objective continence rates than TOT but with no difference in subjective continence rates and at the cost of higher risks of intraoperative complications and storage LUTS. Finally, no significant differences were identified in the studies comparing different TOT head to head. Statistically speaking, many trials were of good methodological quality, and sensitivity analyses limited to only high-quality studies reconfirmed most of the previously mentioned findings. From a clinical point of view, the heterogeneity in outcome measures and the lack of RCTs with long-term follow-up represent significant deficits in the evidence base and limit our ability to counsel patients about longer term outcomes. Standardization of outcome measures used, handling of data with regard to patients lost to follow-up, and consensus on what type of cure we are discussing in trials with a follow-up of >5 yr are clearly needed.

Author contributions: Giacomo Novara had full access to all the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: Novara, Ficarra, Artibani

Acquisition of data: Novara, Ficarra.

Analysis and interpretation of data: Novara, Ficarra, Artibani.

Drafting of the manuscript: Novara.

Critical revision of the manuscript for important intellectual content: Barber,

Chapple, Constantini, Hilton, Nilsson, Waltregny.

Statistical analysis: Novara. Obtaining funding: None.

Administrative, technical, or material support: None.

Supervision: None. Other (specify): None.

Financial disclosures: I certify that all conflicts of interest, including specific financial interests and relationships and affiliations relevant to the subject matter or materials discussed in the manuscript (eg, employment/affiliation, grants or funding, consultancies, honoraria, stock ownership or options, expert testimony, royalties, or patents filed, received, or pending), are the following: Giacomo Novara and Walter Artibani have no current financial interests to declare; they were both previously investigators in a randomized control trial (RCT) of surgery for stress urinary incontinence (SUI) funded by Gynecare (2005-2006). Paul Hilton has no current financial interests to declare; he was previously the lead investigator in a RCT of surgery for SUI funded by Gynecare (1998-2003) and received research funding from Gynae Ideas for development work into devices for the treatment of SUI and pelvic organ prolapse (2001-2003); he has also received reimbursement of travel expenses to attend meetings in relation to these studies. He was the guideline development group lead for the National Institute for Health and Clinical Excellence clinical guideline on urinary incontinence in women (2004-2007), a member of the "Surgery for Incontinence in Women" group within the 4th International Consultation on Incontinence

(2007–2009), and currently is a member of the Clinical Evaluations and Trials Prioritisation Group of the National Institute for Health Research Health Technologies Assessment programme (2008–present). David Waltregny is a consultant for Ethicon. The University of Liège owns the TVT-Obturator patent.

Funding/Support and role of the sponsor: None.

Appendix A. Supplementary data

Supplemental tables and figures accompanying this article can be found in the online version at doi:10.1016/j.eururo.2010.04.022 and via www.europeanurology.com.

References

- Botlero R, Urquhart DM, Davis SR, Bell RJ. Prevalence and incidence of urinary incontinence in women: review of the literature and investigation of methodological issues. Int J Urol 2008;15:230–4.
- [2] Serati M, Salvatore S, Uccella S, et al. Surgical treatment for female stress urinary incontinence: what is the gold-standard procedure? Int Urogynecol J 2009;20:619–21.
- [3] Hu TW, Wagner TH, Bentkover JD, et al. Costs of urinary incontinence and overactive bladder in the United States: a comparative study. Urology 2004;63:461–5.
- [4] Turner DA, Shaw C, McGrother CW, et al. The cost of clinically significant urinary storage symptoms for community dwelling adults in the UK. BJU Int 2004;93:1246–52.
- [5] Abrams P, Andersson KE, Birder L, et al. Recommendations of the International Scientific Committee: evaluation and treatment of urinary incontinence, pelvic organ prolapse and faecal incontinence. In: Abrams P, Cardozo L, Khoury S, Wein A, eds. Incontinence. 4th ed. Plymouth, UK: Health Publications; 2009. p. 1767–854.
- [6] Rovner ES, Lebed BD. Stress incontinence surgery: which operation when? Curr Opin Urol 2009;19:362–7.
- [7] Norton P, Brubaker L. Urinary incontinence in women. Lancet 2006;367:57–67.
- [8] Ulmsten U, Henriksson L, Johnson P, Varhos G. An ambulatory surgical procedure under local anesthesia for treatment of female urinary incontinence. Int Urogynecol J 1996;7:81–6.
- [9] Nilsson CG, Palva K, Rezapour M, Falconer C. Eleven years prospective follow-up of the tension-free vaginal tape procedure for treatment of stress urinary incontinence. Int Urogynecol J Pelvic Floor Dysfunct 2008;19:1043–7.
- [10] Bullock TL, Ghoniem G, Klutke CG, Staskin DR. Advances in female stress urinary incontinence: midurethral slings. BJU Int 2006;98 (Suppl 1):32–40.
- [11] Novara G, Ficarra V, Boscolo-Berto R, Secco S, Cavalleri S, Artibani W. Tension-free midurethral slings in the treatment of female stress urinary incontinence: a systematic review and meta-analysis of randomized controlled trials of effectiveness. Eur Urol 2007;52: 663–79.
- [12] Novara G, Galfano A, Boscolo-Berto R, et al. Complication rates of tension-free midurethral slings in the treatment of female stress urinary incontinence: a systematic review and meta-analysis of randomized controlled trials comparing tension-free midurethral tapes to other surgical procedures and different devices. Eur Urol 2008;53:288–309.
- [13] Ward KL, Hilton P, UK and Ireland TVT Trial Group. A prospective multicenter randomized trial of tension-free vaginal tape and colposuspension for primary urodynamic stress incontinence: two-year follow-up. Am J Obstet Gynecol 2004;190:324–31.

- [14] Paraiso MF, Walters MD, Karram MM, Barber MD. Laparoscopic Burch colposuspension versus tension-free vaginal tape: a randomized trial. Obstet Gynecol 2004;104:1249–58.
- [15] The Cochrane Collaboration open learning material. Maintaining your review: how to update your review. Cochrane Collaboration Web site. http://www.cochrane-net.org/openlearning/html/mod 19-3.htm.
- [16] Ogah J, Cody JD, Rogerson L. Minimally invasive synthetic suburethral sling operations for stress urinary incontinence in women. Cochrane Database Syst Rev 2009. p. CD006375.
- [17] Phillips B, Ball C, Sackett D, et al. Levels of evidence and grades of recommendation. Oxford Centre for Evidence-Based Medicine Web site. http://www.cebm.net/levels_of_evidence.asp.
- [18] Jadad AR. Randomised controlled trials. London, UK: BMJ Publishing Group; 1998.
- [19] Rothstein HR, Sutton AJ, Borenstein M. Publication bias in metaanalysis: prevention, assessment and adjustment. Chichester, UK: John Wiley; 2005.
- [20] Moher D, Liberati A, Tetzlaff J, Altman DG, PRISMA Group. Preferred reporting items for systematic reviews and meta-analyses: the PRISMA statement. Ann Intern Med 2009;151:264–9.
- [21] Han WHC. Burch colposuspension or tension-free vaginal tape for female urinary incontinence [abstract]? Int Urogynecol J 2001; 12(Suppl 3):S23.
- [22] Koelbl H, Halaska M, Ostermann S, Lautenschlaeger C. Burch colposuspension and TVT—perioperative results of a prospective randomized trial in patients with genuine stress incontinence [abstract]. Neurourol Urodyn 2002;21:327.
- [23] Adile B, Granese R, Lo Bue A, Gugliotta G, Cardella AM, Adile C. A prospective randomized study comparing laparoscopic Burch versus TVT. Short and long term follow-up [abstract]In: Proceedings of the 33rd Annual Meeting of the International Continence Society; October 5–9; Florence, Italy; 2003.
- [24] Mirosh M, Epp A. TVT vs laparoscopic Burch colposuspension for the treatment of stress urinary incontinenceln: Proceedings of the 35th Annual Meeting of the International Continence Society; August 28-September 2; Montreal, Canada; 2005, Abstract 640
- [25] Drahoradova P, Masata J, Martan A, Svabik K. Comparative development of quality of life between TVT and Burch colposuspension. In: Proceedings of the 34th Annual Meeting of the International Continence Society and the International UroGynecological Association; August 25–27; Paris, France; 2004, Abstract 278.
- [26] Jelovsek JE, Barber MD, Karram MM, Walters MD, Paraiso MF. Randomised trial of laparoscopic Burch colposuspension versus tension-free vaginal tape: long-term follow up. BJOG 2008;115:219–25.
- [27] Ward KL, Hilton P, UK and Ireland TVT Trial Group. Tension-free vaginal tape versus colposuspension for primary urodynamic stress incontinence: 5-year follow up. BJOG 2008;115:226–33.
- [28] Sivaslioglu AA, Caliskan E, Dolen I, Haberal A. A randomized comparison of transobturator tape and Burch colposuspension in the treatment of female stress urinary incontinence. Inter Urogynecol J 2007;18:1015–9.
- [29] Kondo A, Isobe Y, Kimura K, Kamihira O, Matsuura O. A randomized controlled trial of tension-free vaginal tape vs pubovaginal sling: cure rates and QOL improvementln: Proceedings of the 35th Annual International Continence Society; August 28–September 2; Montreal, Canada; 2005, Abstract 629.
- [30] Basok EK, Yildirim A, Atsu N, Basaran A, Tokuc R. Cadaveric fascia lata versus intravaginal slingplasty for the pubovaginal sling: surgical outcome, overall success and patient satisfaction rates. Urol Int 2008;80:46–51.
- [31] Sharifiaghdas F, Mortazavi N. Tension-free vaginal tape and autologous rectus fascia pubovaginal sling for the treatment of urinary

- stress incontinence: a medium-term follow-up. Med Princ Pract 2008:17:209–14.
- [32] Guerrero K, Whareham K, Watkins A, Ismail S, Lucas M, Emery S. A randomised control trial comparing TVT, Pelvicol and autologous fascial slings for the management of stress urinary incontinence in women. In: Proceedings of the 38th Annual Meeting of the International Continence Society; October 20–24; Cairo, Egypt; 2008, Abstract 1.
- [33] Tcherniakovsky M, Fernandes CE, Bezerra CA, et al. Comparative results of two techniques to treat stress urinary incontinence: synthetic transobturator and aponeurotic slings. Intern Urogynecol J 2009;20:961–6.
- [34] Kim J, Baek U, Kwon S, et al. The efficacy of Iris procedure in stress urinary incontinence: comparison with TVT and SPARC (Abstract). In: Proceedings of the 34th annual meeting of the International Continence Society and the International UroGynecological Association; August 25–27; Paris, France; 2004, Abstract 313.
- [35] Kim Y-W, Na Y-G, Sul C-K. Randomized prospective study between pubovaginal sling using SPARC sling system and MONARC sling system for the treatment of female stress urinary incontinence: short term results [in Korean]. Korean J Urol 2005;46:1078–82.
- [36] Naumann G, Lobodasch K, Bettin S, Meyer P, Koelbl H. Tension free vaginal tape (TVT) vs less invasive free tape (LIFT)—a randomized multicentric study of suburethral sling surgery. Int Urogynecol J 2006;17(Suppl 2):S94–5, Abstract 062.
- [37] Andonian S, St-Denis B, Lemieux M-C, Corcos J. Prospective clinical trial comparing Obtape[®] and DUPS to TVT: one-year safety and efficacy results. Eur Urol 2007;52:245–52.
- [38] Deffieux X, Daher N, Mansoor A, et al. Tension-free vaginal tape (TVT) and trans-obturator suburethral tape from inside to outside (TVT-O) for surgical treatment of female stress urinary incontinence: a multicenter randomized controlled trial [abstract]. Int Urogynecol J 2007;18(Suppl 1), S19:33.
- [39] Meschia M, Bertozzi R, Pifarotti P, et al. Peri-operative morbidity and early results of a randomized trial comparing TVT and TVT-O. Int Urogynecol J 2007;18:1257-61.
- [40] Porena M, Costantini E, Frea B, et al. Tension-free vaginal tape versus transobturator tape as surgery for stress urinary incontinence: results of a multicentre randomised trial. Eur Urol 2007; 52:1481–91.
- [41] Teo R, Moran P, Mayne C, Tincello D. Randomised trial of tension-free vaginal tape and transobturator tape for the treatment of urodynamic stress incontinence in women. In: Proceedings of the 37th Annual Meeting of the International Continence Society; August 20–24; Rotterdam, Netherlands; 2007, Abstract 283.
- [42] Zhu L, Lang J, Hai N, Wong F. Comparing vaginal tape and transobturator tape for the treatment of mild and moderate stress incontinence. Int J Gynaecol Obstet 2007;99:14–7.
- [43] Araco F, Gravante G, Sorge R, et al. TVT-O vs TVT: a randomized trial in patients with different degrees of urinary stress incontinence. Int Urogynecol J Pelvic Floor Dysfunct 2008;19:917–26.
- [44] Barber MD, Kleeman S, Karram MM, et al. Transobturator tape compared with tension-free vaginal tape for the treatment of stress urinary incontinence: a randomized controlled trial. Obstet Gynecol 2008;111:611–21.
- [45] Barry C, Lim YN, Muller R, et al. A multi-centre, randomised clinical control trial comparing the retropubic (RP) approach versus the transobturator approach (TO) for tension-free, suburethral sling treatment of urodynamic stress incontinence: the TORP study. Int Urogynecol J 2008;19:171–8.
- [46] Freeman R, Holmes D, Smith P, et al. Is trans-obturator tape (TOT) as effective as tension-free vaginal tape (TVT) in the treatment of women with urodynamic stress incontinence? Results of a multicentre RCT. In: Proceedings of the 38th Annual Meeting of the

- International Continence Society; October 20–24; Cairo, Egypt; 2008, Abstract 3.
- [47] Krofta L, Feyereisl J, Otčenášek M, et al. Tension free vaginal tape and transobturator suburethral tape for surgical treatment of stress urinary incontinence [in Czech]. Ceska Gynekol 2008;73: 231–9.
- [48] Rinne K, Laurikainen E, Kivela A, et al. A randomized trial comparing TVT with TVT-O: 12-month results. Int Urogynecol J 2008;19: 1049–54.
- [49] Schierlitz L, Dwyer PL, Rosamilia A, et al. Effectiveness of tension-free vaginal tape compared with transobturator tape in women with stress urinary incontinence and intrinsic sphincter deficiency: a randomized controlled trial. Obstet Gynecol 2008;112:1253–61.
- [50] Aniuliene R. Tension-free vaginal tape versus tension-free vaginal tape obturator (inside-outside) in the surgical treatment of female stress urinary incontinence. Medicina (Kaunas) 2009;45: 639–43.
- [51] Karateke A, Haliloglu B, Cam C, Sakalli M. Comparison of TVT and TVT-O in patients with stress urinary incontinence: short-term cure rates and factors influencing the outcome. A prospective randomised study. Aust N Z J Obstet Gynaecol 2009;49:99–105.
- [52] Rechberger T, Futyma K, Jankiewicz K, Adamiak A, Skorupski P. The clinical effectiveness of retropubic (IVS-02) and transobturator (IVS-04) midurethral slings: randomized trial. Eur Urol 2009;56: 24–30.
- [53] Ross S, Robert M, Swaby C, et al. Transobturator tape compared with tension-free vaginal tape for stress incontinence a randomized controlled trial. Obstet Gynecol 2009;114:1287–94.
- [54] Scheiner D, Betschart C, Werder H, Fink D, Perucchini D. Retropubic TVT vs transobturator outside-in TOT and inside-out TVT-O—oneyear results from our prospective randomized studyln: Proceedings of the 39th Annual Meeting of the International Continence Society; September 29–October 3; San Francisco, CA. 2009, Abstract 4.
- [55] Wang F, Song Y, Huang H. Prospective randomized trial of TVT and TOT as primary treatment for female stress urinary incontinence with or without pelvic organ prolapse in Southeast China. Arch Gynecol Obstet 2010;281:279–86.
- [56] Wang W, Zhu L, Lang J. Transobturator tape procedure versus tension-free vaginal tape for treatment of stress urinary incontinence. Int J Gynaecol Obstet 2009;104:113–6.
- [57] Houwert M, Vos MC, Vervest HAM. Transobturator tape (TOT), inside-out versus outside-in approaches: outcome after 1 year. Int Urogynecol J 2007;18(Suppl 1):S33, Abstract 056.
- [58] But I, Faganelj M. Complications and short-term results of two different transobturator techniques for surgical treatment of women with urinary incontinence: a randomized study. Int Urogynecol J 2008;19:857–61.
- [59] Liapis A, Bakas P, Creatsas G. Monarc vs TVT-O for the treatment of primary stress incontinence: a randomized study. Int Urogynecol J 2008;19:185–90.
- [60] Arunkalaivanan AS, Barrington JW. Randomized trial of porcine dermal sling (Pelvicol implant) vs. tension-free vaginal tape (TVT) in the surgical treatment of stress incontinence: a questionnairebased study. Int Urogynecol J Pelvic Floor Dysfunct 2003;14: 17–23.
- [61] Abdel-Fattah M, Barrington JW, Arunkalaivanan AS. PelvicolTM pubovaginal sling versus tension-free vaginal tape for treatment of urodynamic stress incontinence: a prospective randomized three-year follow-up study. Eur Urol 2004;46:629–35.
- [62] Valpas A, Kivela A, Penttinen J, Kujansuu E, Haarala M, Nilsson CG. Tension-free vaginal tape and laparoscopic mesh colposuspension for stress urinary incontinence. Obstet Gynecol 2004;104:42–9.
- [63] Enzelsberger H, Schalupny J, Heider R, et al. TVT versus TOT—a prospective randomized study for the treatment of female

- stress urinary incontinence at a follow-up of 1 year. Geburtshilfe Frauenheilkunde 2005;65:506–11.
- [64] Riva D, Saccà V, Tonta A, et al. T.V.T. versus T.O.T. A randomized study at 1-year follow-up. Int J Urogynecol 2006;17(Suppl 2):S293, Abstract 060.
- [65] Wang AC, Lin YH, Tseng LH, Chih SY, Lee CJ. Prospective randomized comparison of transobturator suburethral sling (Monarc) vs suprapubic arc (Sparc) sling procedures for female urodynamic stress incontinence. Int Urogynecol J Pelvic Floor Dysfunct 2006; 17:439–43.
- [66] Smith ARB, Dmochowski R, Hilton P, et al. Surgery for urinary incontinence in women. In: Abrams P, Cardozo L, Khoury S, Wein A, eds. Incontinence. 4th ed. Plymouth, UK: Health Publications; 2009. p. 1191–272.
- [67] Hilton P. Long-term follow-up studies in pelvic floor dysfunction: the Holy Grail or a realistic aim? BJOG 2008;115:135–43.
- [68] Bezerra CA, Bruschini H, Cody DJ. Traditional suburethral sling operations for urinary incontinence in women. Cochrane Database Syst Rev 2005. p. CD001754.

- [69] Dean NM, Ellis G, Wilson PD, Herbison GP. Laparoscopic colposuspension for urinary incontinence in women. Cochrane Database Syst Rev 2006. p. CD002239.
- [70] Latthe PM, Foon R, Toozs-Hobson P. Transobturator and retropubic tape procedures in stress urinary incontinence: a systematic review and meta-analysis of effectiveness and complications. BJOG 2007; 114:522–31.
- [71] Lapitan MC, Cody JD, Grant A. Open retropubic colposuspension for urinary incontinence in women. Cochrane Database Syst Rev 2009. p. CD002912.
- [72] Hilton P. Trials of surgery for stress incontinence—thoughts on the 'Humpty Dumpty' principle. BJOG 2002;109:1081–8.
- [73] Albo ME, Richter HE, Brubaker L, et al. Burch colposuspension versus fascial sling to reduce urinary stress incontinence. N Engl | Med 2007;356:2143–55.
- [74] Deng DY, Rutman M, Raz S, Rodriguez LV. Presentation and management of major complications of midurethral slings: are complications under-reported? Neurourol Urodyn 2007;26:46–52.