doi 10.15171/ijhpm.2017.10

Editorial

Global Developments in Priority Setting in Health

Rob Baltussen^{1*}, Craig Mitton², Marion Danis³, Iestyn Williams⁴, Marthe Gold^{5,6}

Abstract

Countries around the world are experiencing an ever-increasing need to make choices in investments in health and healthcare. This makes it incumbent upon them to have formal processes in place to optimize the legitimacy of eventual decisions. There is now growing experience among countries of the implementation of stakeholder participation, and a developing convergence of methods to support decision-makers within health authorities in making tough decisions when faced with the stark reality of limited resources. We call for further interaction among health authorities, and the research community to develop best practices in order to confront the difficult choices that need to be made.

Keywords: Priority Setting, Legitimacy, Stakeholder Participation

Copyright: © 2017 The Author(s); Published by Kerman University of Medical Sciences. This is an open-access article distributed under the terms of the Creative Commons Attribution License (http://creativecommons.org/ licenses/by/4.0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Citation: Baltussen R, Mitton C, Danis M, Williams I, Gold M. Global developments in priority setting in health. Int J Health Policy Manag. 2017;6(3):127-128. doi:10.15171/ijhpm.2017.10

ountries around the world experience an everincreasing need to make choices in healthcare. In high-income countries, the rapid development of expensive new drugs demands a growing share of the available budgets. For example, in the United States, costs of the drug Sovaldi for the treatment of Hepatitis C are as high as US\$84000 per patient, and may amount to a total budget impact of US\$65 billion in the next 5 years.¹ Coupled with rising public expectations and fiscal austerity, this leads to a situation of fiercely competing demands on available budgets. Lower-income countries, having a higher burden of disease but lower available budgets, are even more challenged on their path towards universal health coverage.²

In this context, more than 200 delegates from 22 countries convened in September 2016 in Birmingham, UK, at the 11th International Conference on Priorities in Health. Academics from various disciplines including medicine, ethics, public health, health economics, political and management sciences, together with policy-makers and patients, discussed best practices for setting priorities to inform coverage decisions on health interventions. Discussions at the conference centred around four themes.

Firstly, as signalled in a recent World Health Organization (WHO) survey among 111 countries, the majority of countries has formal processes in place to collect and analyse information for making coverage decisions.³ Yet, many nations still lack well-defined processes for considering evidence in decision-making. Their coverage decisions are therefore at risk of being ad-hoc and difficult to justify. At the conference, a pervasive message for health authorities in countries around the world was to put formal processes in place.

Second, health authorities use different criteria in these formal processes. The WHO survey reported that in making coverage

Article History: Received: 21 December 2016 Accepted: 21 January 2017 ePublished: 28 January 2017

*Correspondence to: Rob Baltussen Email: Rob.baltussen@radboudumc.nl

decisions on pharmaceuticals, most countries 'always or almost always' considered safety and clinical effectiveness. Yet, less than half of countries considered economic aspects, and only a few countries considered acceptability to healthcare providers and patients, equity issues, ethical issues and feasibility considerations as such.³ At the conference, it was emphasised that countries can learn from each others' experiences on the use of criteria for coverage decisions, as well as from international recommendations.²

Third, countries make different choices on how they organise their processes, for example in terms of stakeholder involvement of patients and health professionals, transparency of the process, and whether or not to allow for appeals. If processes omit stakeholder involvement and/or lack transparency this can compromise the extent to which members of society accept health authorities as moral authorities, and whether they consider health authority decisions to be legitimate. The growing litigation in a country like Mexico, where citizens challenge negative reimbursement decisions on health interventions as taken by health authorities in court in order to acquire access to these interventions, may be seen as a manifestation of this.⁴ At the conference, meaningful stakeholder involvement was stressed as an important prerequisite for coverage decision-making, as was the need to design health authorities with the necessary resources and credibility to make defensible decisions.⁵ Again, countries can learn from each others' processes, and the work of the International Decisions Support Initiative6 in lowerincome countries and the European Network on Health Technology Assessment⁷ are both instrumental in this respect. Fourth, there is a developing convergence of methods to support authorities in setting priorities. Cost-effectiveness analysis (CEA) has long been the principal method for doing

so, and remains relevant. Yet, the use of CEA for priority setting is increasingly being cited for its narrow emphasis on efficiency, and as such, for insufficiently taking into account other relevant stakeholder values.8 At the same time, ethical frameworks for priority setting have been developed, centred around stakeholder deliberation.⁹ These twin issues are being addressed currently through a range of methods that can be classified under the general heading of 'evidence-informed deliberative processes.28,10,11 The methods, are, on the one hand, based on deliberation between stakeholders to identify, reflect and learn about the meaning and importance of their respective values. On the other hand, they are based on rational decision-making - this involves the interpretation of evidence that is available (or is being additionally collected), and which may further shape the deliberation on the values. An important principle here is evidence-informed evaluation, which allows contributions of stakeholders in terms of their personal) experiences and judgments.8 At the conference, delegates considered this developing convergence on methods and its broad implementation as highly encouraging. Yet, it should be realized that priority setting is not only about developments of methods. It is also about how to create the context where these are used - eg, the organisation, development and building of institutions and institutional support systems, and management of power relations.^{12,13}

In summary, the pressing need for nations to allocate resources such that health is maximized in a fashion that is acceptable to its populations makes it incumbent upon countries to have formal processes in place to optimize the legitimacy of eventual decisions. There is now growing experience among countries of the implementation of such processes, and a developing convergence of methods to support decisionmakers within health authorities in making tough decisions when faced with the stark reality of limited resources. We call for further interaction among health authorities and the research community to develop best practices in order to confront the difficult choices that need to be made.

Acknowledgments

We thank Kjell Arne Johansson and Maarten Jansen for their comments on earlier version of this manuscript.

Ethical issues

Not applicable.

Competing interests

All authors have completed the ICMJE uniform disclosure form at http://www. icmje.org/coi_disclosure.pdf and declare: no support from any organisation for the submitted work; no financial relationships with any organisations that might have an interest in the submitted work in the previous three years no other relationships or activities that could appear to have influenced the submitted work.

Authors' contributions

All authors contributed equally to the writing of this paper.

Authors' affiliations

¹Radboud University Medical Center, Nijmegen, The Netherlands. ²University of British Columbia, Vancouver, BC, Canada. ³National Institutes of Health, Bethesda, MD, USA. ⁴University of Birmingham, Birmingham, UK. ⁵New York Academy of Medicine, New York City, NY, USA. ⁶City College, New York City, NY, USA.

References

- Chhatwal J, Kanwal F, Roberts MS, Dunn MA. Costeffectiveness and budget impact of hepatitis C virus treatment with sofosbuvir and ledipasvir in the United States. *Ann Intern Med.* 2015;162(6):397-406. doi:10.7326/M14-1336
- Ottersen T, Norheim OF, Chitah BM, et al. Making fair choices on the path to universal health coverage. *Bull World Health Organiz.* 2014;92(6):389.
- World Health Organisation (WHO). 2015 Global Survey on Health Technology Assessment by National Authorities. http:// apps.who.int/medicinedocs/en/d/Js22174en/. Published 2015.
- Daniels N, Charvel S, Gelpi AH, Porteny T, Urrutia J. Role of the courts in the progressive realization of the right to health: between the threat and the promise of judicialization in Mexico. *Health Sys Ref.* 2015;1(3):229-234.
- Williams I. Institutions, cost-effectiveness analysis and healthcare rationing: the example of healthcare coverage in the English National Health Service. *Policy Polit.* 2013;41(2):223-239.
- International Decision Support Initiative (iDSI) website. http:// www.idsihealth.org/. Accessed September 16, 2016.
- European Network on Health Technology Assessment (EUnetHTA) website. http://www.eunethta.net/. Accessed September 16, 2016.
- Baltussen R, Jansen MP, Mikkelsen E, et al. Priority setting for universal health coverage: we need evidence-informed deliberative processes, not just more evidence on costeffectiveness. *Int J Health Policy Manag.* 2016;5(11):615-618. doi:10.15171/ijhpm.2016.83
- Daniels N. Accountability for reasonableness. BMJ. 2000;321(7272):1300-1301.
- Baroe K, Baltussen R. Legitimate healthcare limit setting in a real-world setting: integrating accountability for reasonableness and multi-criteria decision analysis. *Public Health Ethics*. 2014;7(2):98-111. doi:10.1093/phe/phu006
- Gibson J, Mitton C, Martin D, Donaldson C, Singer P. Ethics and economics: does programme budgeting and marginal analysis contribute to fair priority setting? *J Health Serv Res Policy*. 2006;11(1):32-37. doi:10.1258/135581906775094280
- Glassman A, Chalkidou K. Priority-Setting in Health: Building Institutions for Smarter Public Spending, 2014. http://www. cgdev.org/publication/priority-setting-health-building-institutionssmarter-public-spending.
- Hauck K, Smith PC. The Politics of Priority Setting in Health: A Political Economy Perspective. Ceneter for Global Development Working Paper 414, 2015. http://www.cgdev.org/publication/ politics-priority-setting-health-political-economy-perspectiveworking-paper-414.