New Economic School Spring 2013
HEALTH ECONOMICS
Irina Denisova

Health Economics is a field which has been rapidly growing in importance, not least because health care spending has been increasing steadily as a proportion of GDP around the world. (In the US some forecast it could reach 20% of GDP by 2015). However, the production of health involves much more than medical care; this course studies both what produces health as well as how we produce health care.

The course will be part theory (building on microeconomic models and applications), part information-intensive and part the analysis of econometric evidence, with a strong (but not exclusive) interest in questions of major policy concern in Russia now. For the information-intensive part, a great deal will be comparative and international, and draw on materials of the OECD, World Bank and WHO. The modelling and the econometrics will draw on both seminal economics articles and - to make it live - recent working papers.

Coursework (which will count for 30%) will partly be in the form of traditional Problem Sets (two), and in part also in the form of (brief) policy-relevant essays and debates. A final examination will be worth 70%.
Syllabus
1. Introduction to health economics. Health and healthcare. Data concepts, measurement problems. Comparative Economics of Health Care Systems: inputs, institutional arrangements and outcomes. Financing health care. National Health Accounts. (2 lectures)

Arrow, Kenneth J. “Uncertainty and the Welfare Economics of Medical Care”, American Economic Review, Vol. 53, No. 5 (Dec., 1963), pp. 941-973

Docteur, Elizabeth, and Howard Oxley “Health Care Systems: Lessons from the Reform Experience”, OECD: DELSA/ELSA/WD/HEA, 2003
Häkkinen, Unto, and Isabelle Joumard (2007) “Cross-country Analysis of Efficiency in OECD Health Care Sections: Options for Research”, OECD Economic Department Working Papers No 554, OECD Publishing doi:10.1787/178861806081
Poullier J-P, Hernandez P., Kawabata K. National Health Accounts: Concepts, Data Sources, and

Methodology in: Health systems performance assessment: debates, methods and empiricism /

edited by Christopher J.L. Murray, David B.Evans
2. Economics of health production. Demand for medical care. Determinants of health. Mortality factors. (2 lectures)

Grossman, Michael “The Human Capital Model” Ch. 7 in Handbook of Health Economics, Volume 1, Edited by A.J. Culyer and J.P Newhouse, 2000, pp.348-408
Grossman, M., “On the Concept of Health Capital and the Demand for Health,” Journal of

Political Economy,80(2), 1972, 223-255.

David Cutler, Angus Deaton, Adriana Lleras-Muney (2006), “The Determinants of Mortality”, Journal of Economic Perspectives, Summer, pages 97-120.
David Cutler and Elizabeth Brainerd (2005) “Autopsy on an Empire: Understanding Mortality in Russia and the Former Soviet Union,” Journal of Economic Perspectives, Volume 19, Number 1, Winter, Pages 107-130

3. Health detrimental behavior. Rational addiction: theory and empirical evidence. (2 lectures)

Becker, G., and Kevin Murphy (1988) “A Theory of Rational Addiction” Journal of Political Economy, Vol.96, 4, 675-700.

Becker, G., Michael Grossman and Kevin Murphy (1994) “An Empirical Analysis of Cigarette Addiction” American Economic Review, Vol.84, 3, 396-418.

Gruber, J, "Tobacco at the Crossroads: The Past and Future of Smoking Regulation in the United

States" Journal of Economic Perspectives, 15, 2001, 193-212
Foster, Martin, and Andrew Jones “The Role of Tobacco Taxes in Starting and Quitting Smoking: Duration Analysis of British Data”, Center for Health Economics Discussion Paper 176, 2000
4. Production and costs of health care. Supply of health care. Key players in the health care sector. (3 lectures)
 Sloan, Frank A. “Not-for-profit Ownership and Hospital Behavior”, Chapter 21 in Handbook of Health Economics, Volume 1, Edited by A.J. Culyer and J.P Newhouse, 2000, pp.1142-1174

McGuire, Thomas G. “Physician Agency”, Chapter 9 in Handbook of Health Economics, Volume 1, Edited by A.J. Culyer and J.P Newhouse, 2000, pp.462-536

McGuire, Thomas G., and Mark V.Pauly “Physician response to fee changes with multiple payers”, Journal of Health Economics, 10, 1991, 385-410
Newhouse, Joseph P. “Toward a Theory of Nonprofit Institutions: An Economic Model of a Hospital”, American Economic Review, Vol. 60, No. 1 (1970), pp. 64-74

Harris, Jeffrey E. “The Internal Organization of Hospitals: Some Economic Implications”, Bell Journal of Economics, Vol. 8, No. 2 (Autumn, 1977), pp. 467-482

Dranove, David, and Paul Wehner “Physician-induced demand for childbirths”, Journal of Health Economics, 13, 1994, 61-73
Gruber, Jonathan, and Maria Owings. “Physician Financial Incentives and Cesarean Section Delivery”, RAND Journal of Economics, Vol. 27, No. 1 (Spring, 1996), pp. 99-123

Escarce, José J. “Would Eliminating Differences in Physician Practice Style Reduce Geographic Variations in Cataract Surgery Rates?” Medical Care, Vol. 31, No. 12 (Dec., 1993), pp. 1106-1118

Louis, Daniel Z., ElaineJ. Yuen, Mario Braga, Americo Cicchetti, Carol Rabinowitz, Christine Laine, and Joseph S. Gonnella “Impact of a DRG-based Hospital Financing System on Quality and Outcomes of Care in Italy”, Health Services Research, 34:1 (April 1999, Part II)

Fournier, Gary M., and Jean M. Mitchell “Hospital Costs and Competition for Services: A Multiproduct Analysis”, Review of Economics and Statistics, Vol. 74, No. 4 (Nov., 1992), pp. 627-634
Nyman, John A., and Dennis L. Bricker “Profit Incentives and Technical Efficiency in the Production of Nursing Home Care”, Review of Economics and Statistics, Vol. 71, No. 4 (Nov., 1989), pp. 586-594

Linna, Miika “Measuring Hospital Cost Efficiency with Panel Data Models” , Health Economics, 7: 415–427 (1998)
5. Measuring efficiency of health care. Economic evaluation of health care interventions. (3 lectures)

Brent Robert J. “Cost–Benefit Analysis and Health Care Evaluations”, Edward Elgar Cheltenham, UK, Northampton, MA, USA, 2003
Michael F. Drummond, Mark J. Sculpher, George W. Torrance, Bernie J. O'Brien and Greg L.

Stoddart: Methods for the Economic Evaluation of Health Care Programmes, Second Edition
6. Equity in healthcare. Health, income and socio-economic status. Inequality in health and in access to healthcare. (2 lectures)
Lleres-Muney, A., "The Relationship Between Education and Adult Mortality in the U.S.,"

Review of Economic Studies, Vol.72(1), January 2005.

Lindahl, M., “Estimating the Effect of Income on Health and Mortality Using Lottery Prizes as an Exogenous Source of Variation in Income,” Journal of Human Resources, XL(1), 2005, 144-168.

Deaton, A. “Health, Inequality and Economic Development,” Journal of Economic Literature,

41(1), 2003, 113-158.

Eibner, C., and W.N. Evans, “Relative Deprivation, Poor Health Habits, and Mortality,” Journal

of Human Resources, XL(3), 2005, 591-620.
Brent Robert J. “Cost–Benefit Analysis and Health Care Evaluations”, Edward Elgar Cheltenham, UK, Northampton, MA, USA, 2003
PAGE
2

