

Epidemiology and Empirical Health Economics

Summer Term 2020

Wolfgang Frimmel

1 Target Group:

Students from the Master Program Economic and Business Analytics (compulsory) and anyone who is interested in topics of Epidemiology and health economics

2 Language:

Course will be offered in English

3 Prerequisites:

KS+IK Empirical Economics and ideally Health Economics I and Microeconomic Theory

4 Course requirements:

- Exam: you are required to achieve at least 50% of possible points; 35% of the grade
- Presentation: You are assigned to present a research paper; 30% of the grade
- Paper: You are requested to write a short paper (max. 8 pages); 30% of the grade
- There will be no mandatory attendance for lectures, although it is of course highly recommended. Attendance is incentivized by giving credits for attendance 5% of the grade. You are required to be present at students' presentations

5 Time and place:

Tuesday, 13.45-15.15, K269 D

6 Course material:

Material will be available on KUSSS

7 Literature:

- David Celentano and Moyses Szklo, **Gordis Epidemiology**, 6th Edition, Elsevier
- List of papers will be announced in class

8 Outline of the course: (Syllabus is subject to changes)

1. Introduction into Epidemiology, historical overview
2. Epidemiological measures:
 - morbidity
 - mortality
 - risk
 - reliability of diagnostic and screening tests
3. Global Health Developments
4. Introduction into survival models and measures of prognosis: (5-year survival, relative survival, Kaplan-Meier estimate)
5. Methods in epidemiology and empirical health economics:
 - Overview over study types in epidemiology (observational, cohort studies, case-control studies)
 - Randomized Controlled trials
 - Differences-in-Difference method
 - Event-Study Design
6. Topics in Epidemiology and Empirical Health Economics (mainly for student presentations):
 - Occupational Epidemiology and Aging
 - Vaccinations and infectious diseases
 - Environmental risk factors
 - Screening and prevention
 - Economic consequences of diseases
 - Bad health behavior: Smoking, alcohol, drugs
 - ...