

Health Economics *News*

issue 16 • February 2013 www.york.ac.uk/che

Welcome to the CHE Newsletter

If you are viewing this newsletter electronically and would like further details on particular topics, click on the icon marked www, or if reading from a hard copy go to our website www.york.ac.uk/che/publications

inside this issue...

- 2 Only in research?
- **2** Applied health economics
- **2** The humble economist
 - •Staff news
 - Presentations
 - New funding
 - Courses and workshops
- **4** Publications

Latest CHE Research Papers

CHERP 80

Hospital quality competition under fixed prices - **Hugh Gravelle, Rita Santos, Luigi Siciliani** and Rosalind Goudie

CHERP 81

Methods for the estimation of the NICE cost effectiveness threshold - Karl Claxton, Steve Martin, Marta Soares, Nigel Rice, Eldon Spackman, Sebastian Hinde, Nancy Devlin, Peter C Smith and Mark Sculpher

Prevention of mother to child transmission of HIV in Africa

Researchers: Paul Revill, Simon Walker, Mark Sculpher (CHE), with collaborators from Malawi, USA. UK and Ireland.

About 390,000 infants become infected with HIV annually, 90% of whom are in Africa.

In 2010 the World Health Organization released Guidelines recommending two possible treatment regimes for the prevention of mother to child transmission of HIV when mothers are not in need of treatment for their own health. Our research investigated the cost-effectiveness of these options and other alternatives.

Whereas many countries are moving towards the use of expensive triple drug therapy for all women as a means to prevent transmission from mother to child, the study found that in many cases lower cost alternatives are likely to be cost-effective.

We also found that investing resources in order to improve implementation of cost-effective alternatives, in particular in diagnostics to determine eligibility and in encouraging women to present at health centres early in their pregnancies, is likely to be as valuable as investing directly in the interventions themselves.

The study was presented at the International AIDS Conference in Washington DC on 27 July.

Details can be found here: www

Professor Mike Drummond

received the first ever honorary doctorate awarded by the institute of Health Policy & Management (iBMG) of the Erasmus University Rotterdam. The honorary doctorate was awarded in October 2012 during the second anniversary symposium of iBMG with the theme 'appropriate care'. The title Doctor Honoris Causa was awarded to Professor Drummond for his significant achievements with regard to economic evaluation of health care treatments

and health programmes. He received the honorary doctorate from Rector Magnificus Prof. Henk Schmidt.

On 19 October 2012, he was presented with the John Eisenberg Award, in recognition of exemplary leadership in the practical application of medical decision-making research, by the Society for Medical Decision Making at its annual conference in Phoenix AZ, USA. In his acceptance speech, Professor Drummond highlighted the contribution made by health economics researchers from York and other UK universities to the work of the National Institute for Health and Clinical Excellence (NICE) in the United Kingdom.

Only in research?

Research team: Karl Claxton, Stephen Palmer, Laura Bojke, Susan Griffin, Claire McKenna, Marta Soares and **Eldon Spackman**

The National Institute for Health and Clinical Excellence (NICE) is increasingly making decisions about health technologies close to licence, when the evidence base is least mature and when there may be substantial uncertainty surrounding their potential value. In these circumstances further evidence may be particularly valuable as it can lead to better decisions that improve patient outcomes and/or reduce costs. However, a decision to approve a technology for routine use in the NHS will also impact on the prospects of acquiring further evidence. The general issue of balancing the value of evidence about the performance of a technology and the value of access to a technology, is central to a number of policy questions.

We sought to establish the key principles to inform when NICE should recommend technologies only in the context of an appropriately designed programme of evidence development (ie, 'only in research'). We also identified whether additional information or analysis should be included in the appraisal process and whether such recommendations are more likely to be implemented. Our findings demonstrate that the type of guidance which is most appropriate depends only partly on an assessment of expected cost-effectiveness and hence this should be regarded only as an initial step in formulating NICE guidance.

Full report can be found at: www

Applied health economics

(second edition)

by Andrew Jones, Nigel Rice, Teresa Bago D'Uva and Silvia Balia

Large-scale survey datasets, in particular complex survey designs such as panel data, provide a rich source of information for health economists. They offer the scope to control for individual heterogeneity and to model the

dynamics of individual behaviour. However, the measures of outcome used in health economics are often qualitative or categorical. These create special problems for estimating econometric models. The dramatic growth in computing power over recent years has been accompanied by the development of methods that help to solve these problems. The purpose of this book is to provide a practical guide to the skills required to put these techniques into practice.

The book is built around empirical case studies, rather than general theory, with an emphasis on learning by example. Relevant methods are presented alongside the Stata code that can be used to implement them and the empirical results are discussed at each stage.

The second edition of Applied Health Economics has been revised and updated throughout and includes new chapters on the description and modelling of individual health care costs, thus broadening the book's readership to those working on risk adjustment and health technology appraisal.

Further details www

The humble economist

by Richard Cookson and Karl Claxton

The humble economist collects together the most important writings of Professor Tony Culyer, a founding father of health economics who helped set up the UK National Institute for Health and Clinical Excellence. It distils a powerful set of ideas that have profoundly influenced health policy and decision making, and shows how reason and evidence can be used to improve decision making in any area of social policy. The book comprises twenty-one short essays, selected and revised by Culyer himself, together with an introduction by the editors which draws out key themes and provides an overview of Culyer's life and work.

In order to make the material accessible to a wide audience, the book is available in low cost paperback and ebook formats.

Further details www

Research by an Alan Williams fellow

Cinzia Di Novi from the Department of Economics, Università Ca' Foscari in Venice, Italy was awarded an Alan Williams Fellowship to visit CHE from November 2011 to April 2012. Cinzia undertook research focussing on the influence of flexible working conditions on the mental and general health and well-being of Italian employees, looking at the impact of temporary employment contracts on health and well-being. She found that temporary work contracts have a negative impact on psychological health and happiness, but that results are stronger for young men for whom employment is their primary income, while women receiving economic support from family have higher psychological health. The output from the Fellowship is under review in a journal and is available as a CHE publication:

Carrieri V, Di Novi C, Jacobs R, Robone S. Well-being and psychological consequences of temporary contracts: the case of younger Italian employees. Centre for Health Economics, University of York; CHE Research Paper 79 2012. www

Staff news, conference and workshop presentations

A number of staff gave presentations at the European meeting of the International Society for Pharmacoeconomics and Outcomes Research in Berlin (3-7 November). This included podium presentations (Gerry Richardson), workshop and issue panel presentations (Karl Claxton, Mike Drummond, Manuel Espinoza, Claire McKenna, Steve Palmer, Pedro Saramago, Mark Sculpher, Marta **Soares**) and poster presentations (Miqdad Asaria, Rita Faria, Susan Griffin, Sebastian Hinde, Ronan Mahon, Claire McKenna, Paul Revill, Gerry Richardson, Eldon Spackman, Simon Walker).

Andrea Manca has been appointed panel member of the NIHR Research Fellowship Programme (Doctoral Research Fellowships) from January 2013 for the next three years. He also attended a two-day N8 meeting on Personalised Medicine held at the University of Durham. The N8 Research Partnership is a collaboration of the eight most research intensive universities in the North of England. He attended a workshop on Stratified Medicine at the University College London. Andrea gave an invited talk at the University of Turin (Italy) on the methods used by NICE to make recommendation decisions regarding new health technologies. Finally, he presented a paper at the annual PCR meeting in London on the costeffectiveness of transaeortic valve in patients unfit for open surgery.

Anne Mason has been invited to join the NIHR Health Services and Delivery Research Programme, Researcher-led panel from January 2013 to December 2016.

Mark Sculpher delivered a talk entitled 'Life in the time of fiscal austerity: what role for economists and outcomes researchers?' at the inaugural meeting of the Portuguese chapter of the International Society for Pharmacoeconomics and Outcomes Research (ISPOR) in October.

Eldon Spackman gave an invited talk 'Uncertainty, evidence and irrecoverable costs: informing approval, pricing and research decisions for health technologies' at the University of Calgary on 27 August and the University of Alberta on 28 August.

Andrew Street gave the plenary address on public health price regulation to the Hospital Association of South Africa (HASA) annual conference, Cape Town, South Africa, 19-21 September 2012.

New funding

Developing indicators of change in the NHS equity performance

Richard Cookson, Maria Goddard, Mark Dusheiko, Rita Santos, Miqdad Asaria, Shehzad Ali, Rosalind Raine (UCL), Mauro Laudicello (Imperial), Robert Fleetcroft (UEA), Peter Goldblatt (UCL) 1 Jan 2013 - 31 Dec 2015 Funder: NIHR HS&DR

Clinical evaluation of 3T magnetic resonance imaging for the management of patients with coronary heart disease: the CE-MARC 2 Study

Mark Sculpher (Led by the University of Leeds)

1 Aug 2012 - 31 July 2017 Funder: British Heart Foundation

NICE Decision Support Unit Steve Palmer 1 Apr 2012 - 31 Mar 2015 Funder:NICE An evaluation of multi-functional magnetic resonance imaging in the diagnosis and characterisation of prostate cancer

Mark Sculpher (Led by University College Hospital) 1 Apr 2012 - 31 Oct 2015 Funder: NIHR HTA

Methods for health technology assessment of medical devices: a European perspective (MedtecHTA) Mark Sculpher, Steve Palmer & Claire McKenna (Led by the Universita Bocconi, Italy)

1 Jan 2013 - 31 Dec 2015 Funder: European Commission

Developing and evaluating a patient-led, electronic incident reporting scheme for renal patients

Gerry Richardson (Led by the Department of Health Sciences, University of York) 26 Sept 2011 - 25 Sept 2014 Funder: NIHR HTA

Additional funding on the ESHCRU programme for analysing social and health care funding

Bernard van den Berg & Andrew Street with LSE & Kent
1 July 2012 – 31 December 2013

Courses and workshops

York expert workshops in the socio economic evaluation of medicines

Quality of Life Workshop Wednesday 19 June - Friday 21 June 2013

Foundations Workshop Monday 24 June - Friday 28 June 2013

Advanced Workshop Monday 1 July - Friday 5 July 2013

Details available from www

Ashby R, Dumville J, **Soares M,** McGinnis E, Stubbs N, Torgerson D, Cullum N. A pilot randomised controlled trial of negative pressure wound therapy (NPWT) to treat grade III/IV pressure ulcers. *Trials* 2012;13(119).

Briggs AH, Weinstein MC, Fenwick EAL, Karnon J, Sculpher MJ, Paltiel AD. on behalf of the ISPOR-SMDMK Modelling Good Research Practices Task Force (2012). Model parameter estimation and uncertainty: a report of the ISPOR-SMDM Modelling Good Research Practices Task Force-6. Value in Health 2012;15(6):835-42.

Briggs AH, Weinstein MC, Fenwick E, Karnon J, **Sculpher MJ**, Paltiel AD. Model parameter estimation and uncertainty: A report of the ISPOR-SMDM Modelling Good Research Practices Task Force Working Group-6. *Medical Decision Making* 2012;32(5):722-32.

Burch J, **Griffin S, McKenna C, Walker S,** Paton J, Wright K, Woolacott N. Omalizumab for the treatment of severe persistent allergic asthma in children Aged 6-11 years: a NICE single technology appraisal. *Pharmacoeconomics* 2012;30(11):991-1004.

Burch J, **Hinde S, Palmer S**, Beyer F, Minton J, Marson A, Wieshmann U, Woolacott N, **Soares M**. The clinical and cost-effectiveness of technologies used to visualise the seizure focus in people with refractory epilepsy being considered for surgery: a systematic review and decisionanalytical model. *Health Technology Assessment* 2012;16(34).

Burch J, Marson A, Beyer F, **Soares M, Hinde S**, Wieshmann U, Woolacott N. Dilemmas in the interpretation of diagnostic accuracy studies on presurgical workup for epilepsy surgery. *Epilepsia* 2012;53(8):1294-302.

Cabieses B, **Espinoza M**. The power of chameleonic ideas in the policy decision-making process: the case of the 'students' revolution' in Chile. *Journal of Education for Teaching: International Research and Pedagogy* 2012;38(4):509-11.

Callery P, Kyle R, **Weatherly H**, Banks M, Ewing C, Powell P, Kirk S. Comparison of the costs of care during acute illness by two community children's nursing teams. *Emergency Medicine* 2012;doi:10.1136/emermed-2012-201930

Claxton K, Palmer S, Longworth L, Bojke L, Griffin S, McKenna C, Soares M, Spackman E, Youn J. Informing a decision framework for when NICE should recommend the use of health technologies only in the context of an appropriately designed programme of evidence development. Health Technology Assessment 2012:16.

Cookson R, Claxton K. The humble economist. Tony Culyer on health, health care and social decision making. Office of Health Economics, London and University of York, 2012.

Cookson R, Laudicella M, Li Donni P. Measuring change in health care equity using small area administrative data – evidence from the English NHS 2001-8. *Social Science and Medicine* 2012;75(8):1514-1522.

Costa-Font J, Karlsson M, **Van den Berg B**. Redesigning long-term care finance and delivery. *Applied Economic Perspectives and Policy* 2012;34(2):215-19.

Daidone S, Street A. Specialisation hierarchy within the Children's Specialised Services National Definition Set. Report to *Department of Health, Economics of Social and Health Care Research Unit, University of York;* 2012.

Drummond MF, Tarricone R, Torbica A. Assessing the added value of health technologies: reconciling different perspectives. *Value in Health* 2012;doi:10.1016/j.jval.2012.10.007

Faria R, Weatherly H, Van den Berg B. A review of approaches to measure and monetarily value informal care. In: Curtis L, editor. *Unit costs of health and social care 2012*. Kent: PSSRU; 2012. p. 22-31.

Favato G, Baio G, Capone A, Marcellusi A, Costa S, Garganese G, Picardo M, **Drummond MF**, Jonsson B, Scambia G, Zweifel P, Mennini F. Novel health economic evaluation of a vaccination strategy to prevent HPV-related diseases. The BEST study. *Medical Care* 2012;50(12):1076-85.

Gutacker N, Bojke C, Daidone S, Devlin N, Parkin D, **Street A**. Truly inefficient or providing better quality of care? Analysing the relationship between risk-adjusted hospital costs and patients' health outcomes. *Health Economics* 2012:doi:10.1002/hec.2871.

Jacobs R, Mannion R, Davies HTO, Harrison S, Konteh F, Walshe K. The relationship between organizational culture and performance in acute hospitals. *Social Science and Medicine* 2013;76:115-25.

Jones AM, **Rice N**, Bago d'Uva T, Balia S. *Applied health economics (Second Edition)*. London: Routledge; 2012.

Jones AM, **Rice N**, Contoyannis PC. The dynamics of health. In: Jones AM, editor. *Elgar companion to health economics (Second Edition)*. Cheltenham: Edward Elgar; 2012.

Jones AM, **Rice N**, Robone S. A comparison of parametric and non-parametric adjustments using vignettes for self-reported data. *Health Economics and Data Group (HEDG), University of York 2012*;12/10.

Luce B, **Drummond MF**. Principles for the conduct of comparative effectiveness research. *Journal of Comparative Effectiveness Research* 2012;1(5):431-40.

Mujica-Mota RE, Tarricone R, Ciani O, Bridges JFP, **Drummond MF**. Determinants of demand for total hip and knee arthroplasty: a systematic literature review. *BMC Health Services Research* 2012;12(1).

Pattenden J, **Mason A**, Lewin R. Collaborative palliative care for advanced heart failure: Outcomes and costs from the 'Better Together' pilot study. *BMJ Supportive and Palliative Care* 2012; doi: 10.1136/bmjspcare-2012-000251.

Pichon-Riviere A, Augustovski F, Marti SG, Sullivan SD, **Drummond MF**. Transferability of health technology assessment reports in Latin America:

an exploratory survey of researchers and decision makers. *International Journal of Technology Assessment in Health Care* 2012;28(2):180-86.

Ryan P, **Revill P**, Devane D, Normand C. An assessment of the cost-effectiveness of midwifeled care in the United Kingdom *Midwifery* 2012;doi:10.1016/j.midw.2012.02.005.

Saramago P, Sutton A, Cooper NJ, **Manca A**. Mixed treatment comparisons using aggregate-and individual-participant level data statistics in medicine. *Statistics in Medicine* 2012;doi:10.1002. sim.5442.

Shah K, **Cookson R, Culyer AJ**, Littlejohns P. NICE's social value judgements about equity in health and health care. *Health Economics, Policy and Law* 2012;doi: 10.1017S1744133112000096.

Soares MO, Canto e Castro L. Continuous time simulation and discretized models for cost-effectiveness analysis. *Pharmacoeconomics* 2012;30(12):1101-1117.

Soares MO, Dumville J, Ashby R, Iglesias C, Bojke L, Adderley U, McGinnis E, Stubbs N, Torgerson D, Claxton K, Cullum N. Methods to assess cost effectiveness and value of further research when data are sparse: negative pressure wound therapy for severe pressure ulcers. *Medical Decision Making* 2012;doi:10.1177/027298 9X12451058.

Sorenson C, **Drummond MF**. Socio-economic value of orthopedic devices: evidence and methodological challenges. *Orthopedic Research and Reviews* 2012;4:87-96.

Sorenson C, **Drummond MF**, Chalkidou K. Comparative effectiveness research: the NICE experience. *Journal of Clinical Oncology* 2012;30(34).

Spackman DE, Kadiyala S, Neumann PJ, Veenstra DL, Sullivan SD. Measuring alzheimer disease progression with transition probabilities: estimates from NACC-UDS. *Current Alzheimer Research* 2012;9(9):1050-58.

Wade R, Yang H, **McKenna C, Faria R**, Gummerson N, Woolacott N. A systematic review of the clinical effectiveness of EOS 2D/3D X-ray imaging system. *European Spine Journal* 2012;DOI 10.1007/s00586-012-2469-7.

Wagstaff A, **Culyer AJ.** Four decades of Health Economics through a bibliometric lens. *Journal of Health Economics* 2012;31:406-39.

Walker S, Griffin S, Claxton K, Palmer S, Sculpher M. Guest editorial, Appropriate perspectives for health care decisions. In: Curtis L, editor. *Unit costs of health and social care* 2012. Kent: PSSRU; 2012. p. 8-11.

Wang S, **Chalkley M**, Tilley C. Comparing the treatment provided by UK and non-UK trained health professionals: dentists in Scotland. *Health Services Research & Policy* 2012;doi:10.1258/jhsrp.2012.011144.

Wasi N, **Van den Berg B**, Buchmueller T. Heterogeneous effects of child disability on maternal labor supply: evidence from the 2000 US census. *Labour Economics* 2012;19(1):139-154.

Tel: +44 1904 321401
Fax: +44 1904 321402
Email: che-news@york.ac.uk

www.york.ac.uk/che