ECON 7320
Advanced Health Economics

Spring, 2014
N. Waitzman

MW 11-12:30, OSH 336

waitzman@economics.utah.edu
Office: 375 OSH, Hours TH, 9-10 am and by appointment

Phone: 801-581-7600

Texts

Journal of Health Politics, Policy and Law, Volume 26 (5), October 2001, Special Issue, “Kenneth Arrow and the Changing Economics of Health Care”
Rice, T. and Unruh, Lynn 2009. The Economics of Health Reconsidered (Chicago, Health Administration Press, 3rd edition).
Nord E. 1999. Cost-Value Analysis in Health Care: Making Sense out of QALYs. (Cambridge, UK: Cambridge University Press).

Several Readings on Web CT drawn from health economics, health policy and medical journals.

Important Dates

January 20—MLK day holiday: no class

February 17—President’s Day: no class

March 5—Approval of Paper Topic

March 10, 12—No Classes, Spring Break
April 21, 23: Paper Presentations to Class
April 28, 10:30-12:30, Final Exam

Introduction
Health Economics is a broad and growing discipline incorporating macroeconomic and microeconomic theory, political economy, a large body of applied work, and the development of a growing set of evaluation tools. This course cannot cover all of these areas or topics, so in the initial meeting, a set of select topics will be chosen from among a menu of topics (below). Many selected readings, to be posted on CANVAS will be assigned in addition to dedicated readings from this course. They will be numbered to indicate the order by which they should be read. Readings with an asterisk (*) are for deeper and sometimes more formal understanding of the material. Several of the readings are multi-dimensional, and their appropriateness for graduate students represents the depth in which we would take certain issues.
Requirements
A paper on an approved topic in the area, not to exceed 20 pages double-spaced. The topic should be approved by March 5. The paper is due on the last day of class (April 23), as are presentations to the class (April 21, 23).
Oral presentation and engaged discussion is central to the organization of this class. Each student will prepare each week for presentations to the class, and for discussion.
There will be a final exam (April 28, 10:30-12:30 am).

Fulfillment of Field Requirement
Successful completion of the course currently qualifies you to have completed a field in health economics. There is no separate field exam or additional paper required. An “A” in the course will generate a grade of “distinction” in the field, whereas a “B” through “A-” will yield a “pass;” “B-” is a marginal pass, and anything lower is a “failure.”
Grade Weights

Paper (30%) Oral Presentations (15%) Final exam (45%) Class Engagement (10%)
Schedule and Menu of Topics
There are sixteen weeks of class meetings in the semester, and the last week is devoted to student presentations, leaving 15. There are also two Mondays without class due to holidays, essentially leaving 14 or 13 and two halves, if you will.
First day of class, January 6, we will discuss the organization and requirements of the course and review the menu of topics and select those which we will cover. The first III topic areas will be covered, leaving us to choose from among the rest for finalization of the schedule.
I. Health Care Costs, Estimation and Trajectory (2 weeks)
A. Trajectory of Health Care Expenditures

i. Newhouse: “An Iconoclastic View . . .”
ii. Newhouse et al., decomposition on what is driving health care cost.

iii. Weisbrod, Health Care Quadrilemma

B. Difficulties with a health care pricing and cost index

i. Berndt, Cutler, Frank et al. “Price Indexes for Medical Care Goods and Services: An Overview of Measurement Issues
C. Health Care Expenditure debate
II. Foundations of Health Care Economics (Peculiarities in health care markets, and a broader critique of neoclassical theory applied to health care) (4 weeks)
A. Arrow’s seminal work in AER, and current responses (JHPPL)
i. Social welfare issues, peculiarities of the commodity

ii. Agency, and induced demand

B. Rice/Unruh, Economics of Health Reconsidered

i. Social welfare issues, demand and competition, critique of utility theory, particularly as applied to health and health care.
C. Nyman and the debate over “moral hazard” in insurance, and over the results of the RAND health insurance experiment.
III. Methods of program evaluation, controversies over cost of illness (3 weeks)

Nord, Cost-Value Analysis in Health Care, Making Sense out of QALYs

[Haddix et al., Prevention Effectiveness: A Guide to Decision Analysis and Economic Evaluation
Gold et al, Cost-Effectiveness in Health and Medicine

Krupnick AJ. 2004. Valuing Health Outcomes: Policy Choices and Technical Issues.

Murray and Lopez, Global Burden of Disease]
IV. Production of Health/Socioeconomic Determinants of Health, Inequalities in Health, (2-3 weeks)
A.Debate over importance of inequality versus socioeconomic status, unit of analysis, etc.

1. Richard Wilkinson, Angus Deaton, John Lynch, Nancy Adler, several others.
B. Macroeconmics and health: Are recessions good for health?

Rehm debate

V. Industrial Organization and Health (Integration, Concentration, Managed Care) (2-3 weeks)

A. Industrial Organization of Health Care Finance and Delivery

Robinson, Vertical Integration

Robinson, Competition and Concentration in Health Care Markets, and responses (current issue of Health Affairs)
[Rich Background Literature: Gaynor and Haas-Wilson, Change, Consolidation and Competition in Health Care Markets,

Gaynor and Vogt, Antitrust and Competition in Health Care Markets

Dranove, Integration in Health Care Markets

Miller and Luft, Managed Care and Quality of Care

Baker and Spetz, Managed Care and Cost]

B. Accountable Health Care Organizations (ACOs), how much of a panacea to perversities in health care finance and delivery?

C. Industrial Organization and Policy related to Pharmaceutical Industry
VI. Workforce Issues and Debate: Physician Supply Issues (Specialty, geographic balance, nature of the physician market) (2 weeks)

VII. US Health Care Reform and Medicaid/Medicare Policy (1-2 weeks)

VIII. Comparative Health Systems and Policy (2-3 weeks)
Rice/Unruh

A. Rice/Unruh Appendix
IX. Political Economy of Health Neoliberalilsm and Health (2-3 weeks)

Navarro, V. (2007). Neoliberalism as a class ideology; or, the political causes of the growth of inequalities. Int J Health Serv, 37(1), 47-62.
http://endofempire.net/ (Waitzkin book)

X. Health Care Reform in India and China (2 weeks)

A. Health Economics, Health Affairs, Intl. Journal of Health Services articles.
