Social Values and Health Priority Setting Case Study

	Title of Case Study
	

	Author
	

	Author Contact
	

	Date of Submission
	

	Case Summary (approx. 350 words)

Please include information here about why the case is of particular interest

	

	1. Facts of the case
	Facts of the case

	Please include information on as many of the following as are relevant to the case:

· At what condition is the intervention, program or service aimed?

· What are its effects? Eg. Is it curative, preventative, palliative, life-prolonging, rehabilitative?

· Is there a relevant comparator? If so how does this intervention, service or program compare to the alternative? Include ICER estimates/QALY costs if relevant.

· What are the significant features about the condition and/or about the patient population in this case? Eg. patient population is very young, very old, condition is rare, life-threatening, life-limiting etc.

· How are the benefits of the intervention distributed across the patient population and/or across time?

· What is the cost or budget impact of the intervention/service/

programme?

· What is the nature and strength of the evidence about the outcomes of the intervention, service or programme? Eg. randomized clinical trials, evidence on patient-related outcomes.

· How did the issue about this case arise - for example, from clinical practice, from a policy setting, from a topic selection process?

	

	2. Policy decision: process
	Policy decision: process

	Please include information on as many of the following as are relevant to this case:

· What stages/institutions were involved in the decision making process?
· Is legal context important in this case? If so, in what way?
· Who was involved? Eg. key stakeholders, the public, professionals, industry, patients, governmental or non-government policy actors.
· How were they involved, and at what stages of the process?
· Was there disagreement between any of the parties involved in the decision process?
· Do any rules or frameworks exist to guide decision making? If so, were they followed in this instance?
· Do mechanisms exist for challenging the decision at any stage of the process?
· How, if at all, is the decision process or the decision itself publicized?

	

	3. Policy decision: content
	Policy decision: content

	Please include information on as many of the following as are relevant to this case:

· What decision was made about the intervention, service or program, if any?

· What values were relevant in the case or in the decision itself? For example, values of cost-effectiveness, clinical effectiveness, justice/equity, solidarity or autonomy. How did they affect the decision itself?

· Was the way in which these values were balanced affected by any specific features of the case? For example, end of life considerations, age of patients, impact on carers, disease severity, innovative nature of the intervention, social stigma or cultural sensitivity?

· Did the case challenge established guidance or ‘decision rules’? Eg. on cost-effectiveness, cost thresholds, age discrimination etc. If so, in what way?

· Were any health system-wide considerations influential in the decision? For example, displacement of old technologies, professional practice issues, or infrastructure/feasibility considerations.

	

	4. Discussion
	Discussion

	Please use this space to reflect on, for example:

· The reasons or values explicitly used in making the decision. Do these reflect any institutional decision rules or statements of value, for example commitments to equality, non-discrimination or fairness? Do they reflect wider social, moral, cultural, religious values, and if so how?

· Considerations not explicitly taken into account in the decision, but which may nonetheless have been important ‘background’ factors. These might include, for example, public opinion, political sensitivity, moral sensitivity, and international reputation, as well as cultural, social, moral, religious or institutional norms.

· The impact of the decision making process on the decision itself, if any.
· Any issues relating to implementation. For example, whether access may be restricted by capacity issues, even if the intervention, service or programme is provided on a ‘universal’ basis.
· Anything else you think significant or interesting about the decision.

	

	5. References/Links to relevant documents
	

	
	

