

LONDON
SCHOOL of
HYGIENE
& TROPICAL
MEDICINE

Petticrew, M; Eastmure, E; Mays, N; Knai, C; Durand, MA; Nolte, E (2013) The Public Health Responsibility Deal: how should such a complex public health policy be evaluated? *Journal of public health* (Oxford, England). ISSN 1741-3842 DOI: <https://doi.org/10.1093/pubmed/fdt064>

Downloaded from: <http://researchonline.lshtm.ac.uk/1105245/>

DOI: [10.1093/pubmed/fdt064](https://doi.org/10.1093/pubmed/fdt064)

Usage Guidelines

Please refer to usage guidelines at <http://researchonline.lshtm.ac.uk/policies.html> or alternatively contact researchonline@lshtm.ac.uk.

Available under license: <http://creativecommons.org/licenses/by-nc-nd/2.5/>

The Public Health Responsibility Deal: how should such a complex public health policy be evaluated?

Mark Petticrew, Elizabeth Eastmure, Nicholas Mays, Cecile Knai, Mary Alison Durand, Ellen Nolte

Policy Innovation Research Unit

Faculty of Public Health and Policy

London School of Hygiene and Tropical Medicine (LSHTM)

15-17 Tavistock Place

London WC1H 9SH

Correspondence to Mark Petticrew, Faculty of Public Health and Policy, LSHTM
(mark.petticrew@lshtm.ac.uk)

[2600 words excluding tables]

Abstract

Background: The Public Health Responsibility Deal (RD) in England was launched in 2011 as a public-private partnership which aims to “tap into the potential for businesses and other influential organisations to make a significant contribution to improving public health by helping us to create this environment”. It has come under criticism from public health advocates and others,^[1] who have suggested that it will be ineffective or perhaps even harmful. Like many public health policies, there have also been demands to know whether it “works”.

Methods and results: We conducted a scoping review and used this, supplemented with interviews with stakeholders, to develop a detailed logic model of the RD (presented here) to help understand its likely outcomes and the pathways by which these may be achieved as a basis for planning an evaluation.

Conclusions: Evaluations of complex interventions require not just assessment of effects (including outcomes), but also a clear conceptualisation of the intervention and its processes. The way the RD and the pledges made by participant organisations have been presented makes it difficult at this stage to evaluate whether the RD “works” in terms of improving health. Instead, any evaluation needs to put together a jigsaw of evidence about processes, mechanisms and potential future health and non-health impacts, in part using the current scientific evidence. This task is ongoing.

Introduction: What is the Responsibility Deal?

The Public Health Responsibility Deal (RD) is a public-private partnership organised around a series of voluntary agreements that aims to bring together government, academic experts, and commercial and voluntary organisations to contribute to meeting public health objectives. Through it, businesses primarily, but also other organisations such as NHS Trusts and local authorities, commit to voluntary pledges to undertake actions for a public health benefit. The RD covers food, alcohol, physical activity, health at work and behaviour change. According to the former Secretary of State for Health, Andrew Lansley, under whom the RD was established, the aim is that *'by working in partnership, public health, commercial and voluntary organisations can agree practical actions to secure more progress, more quickly, with less cost than legislation...'*^[2] His successor, Jeremy Hunt, very recently emphasised his own commitment to the RD.^[3]

The RD consists of core commitments (Box 1); supporting pledges, which define the operating principles and processes of the Deal (Box 2); and collective and organisation-specific pledges. Collective pledges are collectively agreed actions (see Appendix 1). All partners (that is, businesses and other key organisations) are required to sign up to the core commitments, the supporting pledges, and at least one collective pledge. In addition to the commitments and pledges, partners also commit to undertake monitoring against agreed indicators, and to report progress annually. The number of organisations involved has increased steadily, and in May 2013 was reported on the RD website to be in excess of 500.^[4]

Public health organisations have often been critical of the RD approach. Six public health organisations that were involved in the RD Alcohol Network publicly withdrew their support from the process before the RD was announced: Alcohol Concern, British Association for the Study of the Liver, British Liver Trust, British Medical Association, Institute of Alcohol Studies and the Royal College of Physicians.^[5] Among their concerns was that the interests of industry had been prioritised over potential benefits to public health, and that no commitment had been made on alternative actions the Government would take if the pledges did not reduce alcohol related harm. (This predated the Government's alcohol strategy published in March 2012.^[6]) The House of Commons Health Select Committee was also not convinced that the 'nudging' approach exemplified by the RD would be effective.^[7]

These concerns underline the importance of evaluating the RD robustly. However one of the main challenges for its evaluation is that, like many complex interventions, it is not just one intervention. It is made up of many interacting components, operating at different levels, with different potential outcomes and mechanisms, implemented in very different contexts (food, alcohol, physical activity and health at work). The research questions in relation to any of these components, and the type and nature of evidence needed to determine whether and how any of these components work, vary, and it is highly unlikely that there is a simple answer to the question, “Does it work?”. Another significant challenge lies in defining what “work” really means. Referring to the stated RD objectives, which centre on tackling public health problems via a collaborative approach, many commentators will interpret these in terms of health outcomes. While these are obviously important, determining the effects on health may be impossible within any reasonable timescale, because of the lag between interventions and many population health effects. Moreover, there are other interpretations of “does it work”, which are also of importance. One of the key objectives of the RD was to bring a range of organisations with new and existing responsibilities for public health together, in order to focus them on making pledges which are on the pathway to improving health. We undertook a pilot phase to help understand what the RD was, how it might work and the relationship between the RD as a whole and the core commitments and pledges which make it up. Given the complexity we assessed that we needed to develop an initial logic model, and use this to help develop the plan for the main evaluation. The use of logic models is becoming common practice in programme evaluation, but not in the evaluation of complex interventions as yet.^[9] They are used as a means of organizing knowledge and theoretical perspectives, and acknowledging the complexity of the systems in which interventions commonly operate.^[10] This paper describes the logic model and the questions it raises for the main RD evaluation.

Methods

To help assess how the main evaluation would be conducted, we conducted a detailed scoping review to synthesise the findings of evaluations of voluntary agreements between business and government.¹ The review included previous evaluations from any sector, and aimed to summarise the types of agreements that exist, how they worked in practice, the conditions for their success and how they had been evaluated. The intention was to understand what the processes and mechanisms underlying previous similar interventions had been, and what the outcomes had been. This would allow us to assess what research questions we needed to ask and what the challenges might be. The review would also inform the development of the logic model.

We also interviewed stakeholders, to develop a detailed logic model of the RD (presented here). This was intended as an aid to understanding its likely outcomes and the pathways by which these may be achieved, in order to act as a basis for planning an evaluation. Development of the logic model was also informed by interviews with five RD network chairs, and by analysis of policy documentation on the RD. The model itself was produced in Microsoft Visio (PC version).²

Results

The logic model: how is the RD expected to work?

The mechanisms by which the RD is expected to affect health are shown in the logic model [Figure 1]. This has not been done previously for the RD, and it was valuable in identifying the stages in its implementation and the data needed to assess whether progress is being achieved, in the absence of data on final health outcomes at this stage. In the case of the RD, it can be seen that the main pathway of activity runs from the initiation of the RD at the left of the diagram, through to the final outcomes on the right. The logic model also identifies activities/events and influencers that impact on the main activities. The formation of the Plenary Group is identified as the practical starting point for the intervention, which led to the formation of the five networks and to the development of the initial pledges. Subsequent stages along the pathway by which the RD is assumed to affect health include the negotiation and agreement of pledges, implementation of pledges by partners, the assumption that the implementation of the pledge results in a change of environment, which will lead to an improved health outcome for that individual, and finally, the assumption that the cumulative effect of the individual responses leads to a population level health impact. The logic model also helps identify the key evaluation tasks at different stages (Table 1).

While the logic model will be revised and updated as more evaluation data are collected, note that most of the activities towards the centre of the logic model, rather than towards the right-hand end of the causal pathway, are more easily evaluated. Yet the right-hand side relates more closely to changes in behaviour and health status. As we move towards this side of the model, we have to rely increasingly on assumptions that pledges will have an eventual effect on health, but there may be less evidence of health outcomes. The focus of research is therefore initially likely to be on proof of concept and on evaluating processes, rather than on health outcomes.

Discussion

Main finding of this study

The development of the RD logic model showed that the health outcomes are clearly very important, but they lie at the end of a complex causal pathway which starts with engaging with business, and proceeds through the production of pledges whose outcomes could eventually have measurable impacts on health and health behaviours.

The key word here is “eventually”. The RD operates at two different levels – at the level of the Deal as a whole, and at the level of the individual pledges, and each level has different processes and outcomes, and needs different approaches to evaluation. The overall evaluation therefore needs to consider the operation of the RD, as well as the potential changes in knowledge, understanding and behaviour resulting from specific pledges. Evaluation of the RD as a whole needs to be oriented toward exploring whether the processes are in place to allow progress towards achieving health improvements, while evaluation of the pledges needs to be oriented toward determining whether they are achieving those health gains.

In terms of the RD overall, the many evaluation questions include the following:

- What are the pros and cons of having the five networks together in one Responsibility Deal as opposed to being in separate initiatives? Are these the right networks? Are their members the right ones?
- Is the RD exploited by individual businesses? For example, do some organisations avoid or delay actions that they would have been unable to avoid under legislation?
- Is the RD likely to be faster, better and cheaper than the alternatives?

The research questions for each of the specific pledges are much more focused, such as assessing the likely impact on health-related outcomes, including consumption, of improving labelling of unit content of alcohol products. An economic perspective may also be of value. While it may not be possible to assess the cost-effectiveness of the RD as a whole, some formal assessment of the costs and benefits would be informative, and could include the costs of monitoring and the time involved in setting up and sustaining the Deal.

Although they are obviously important, alternative approaches such as trying to assess the extent to which the RD as a whole has improved or is improving health are likely to be impossible given the range of other influences on health which will also change over time.

Evaluation of the individual pledges

Evaluation of the individual pledges should yield information on whether each works in improving health. Ostensibly this seems like a simple question to answer, and the causal pathways between many of the individual pledges and specific public health effects seem clear. However, the statement of a pledge by an organisation does not in itself mean that the effects of that pledge can be evaluated, or at least not yet. Each pledge can be seen as an intervention. It is widely understood that some interventions can be evaluated and some either cannot or should not, perhaps because it is not feasible to evaluate them, or because there is no clear research question that could be posed (for example, there may not be a clearly specified outcome relating to the pledge), or because it is simply too early in the developmental process of the intervention.^[11] Other pledges may be so limited in terms of their likely impact – or so distant from any direct health impact – that, given limited resources, they are not worth evaluation. Minor commitments to share information fall into this category.

A more systematic approach to determining whether it is feasible and meaningful to evaluate the individual pledges involves assessing whether they are sufficiently specific, measurable, and time-bound. Pledges that are not specific and measurable are so general that it is impossible to determine if and/or when their outcomes are achieved (e.g. a non-specific pledge would be one where the size of the anticipated change is not specified). Lack of a time dimension means that there is no point at which success or failure to achieve outcomes can be determined. Most of the pledges are not currently defined in ways that are amenable to evaluation: they are either not specific enough and/or are not sufficiently health-related. This suggests that formative evaluation (to specify the pledges more closely) and process evaluation may be more important at this stage than evaluation of health outcomes.

Faster than regulation?

The previous Secretary of State for Health argued that the RD initiative would produce change faster than regulation could.^[12] Whether results can indeed be achieved faster and better is not easy to answer because it depends on an imaginary counterfactual. It will be possible to compare implementing firms with non-implementing firms, but it should be remembered that the latter may not form a reliable counterfactual comparison. International comparisons are likely to be valuable in exploring the experience in other countries (e.g. in relation to introducing regulation, or voluntary approaches) but again they may not be comparable in terms of government trying to achieve the same means via purely legislative means.

What is already known on this topic

From our scoping review it was clear that, if properly implemented and monitored, voluntary agreements can be an effective policy approach. However it was equally clear that there is little evidence on whether they are more effective than compulsory approaches, and some of the most effective voluntary agreements have included substantial disincentives for non-participation and sanctions for non-compliance, which are absent from the RD. Many countries are moving towards these more formal approaches to voluntary agreements, which makes it important to understand not just whether they work, but also in what ways they “work” or “do not work”.

What this study adds

What this pilot phase, and the resultant logic model, showed us is that, as a first step, for the RD to “work”, businesses have to deliver what they promise – so assessment of the detail of the pledges and what they might mean for health is a key evaluation task, and involves assessing this systematically across all collective and individual pledges. Assessment of market penetration - that is, the extent to which the pledge affects a large enough proportion of consumers - is also crucial. Further necessary steps in the evaluation include, for specific pledges, assessing whether the action has an impact on consumers – for example, in the case of labelling, whether it is seen, understood and acted upon, and, if it is, whether it has a net effect on consumption of the item in question as part of the diet. Other effects, including effects on inequalities, and adverse effects and compensation effects also need to be understood for individual pledges.

Limitations of this study

We were limited in that relatively few interviews were undertaken; however these included the representatives of the main stakeholders, that is, the chairs of the RD networks. We also supplemented the interviews with discussions with relevant policy colleagues and by analysing the relevant policy documents. The main limitation of such a complex approach to the RD evaluation is that the decomposition of the “does it work?” question into individual research tasks might obscure the simpler question of whether the RD is really of any value in public health terms. We do not believe this to be the case; rather, the unpacking of the causal pathways between the RD, and the individual pledges will allow a detailed and nuanced answer to the key questions of whether the RD works, and how.

Conclusions

It is simple to demand an evaluation of the RD. It is more complex to work out what can be evaluated, and how. It can be uncomfortable to recognise that not everything that seems important can be evaluated robustly. The evaluation of complex public health interventions which operate at multiple levels and have multiple competing objectives, requires clear thinking about what can be evaluated and what types of evaluation can and should be done.

Timing is also crucial. The weakness of the public health evidence base is often criticised on the grounds that nothing appears to “work”. One possible reason for this is that interventions are frequently evaluated before they are fully formed or implemented; such evaluations thus almost inevitably produce negative or equivocal results. However, although this is a real risk, evaluators equally need to be wary of Buxton’s law from the field of health technology assessment: “It is always too early [for rigorous evaluation] until suddenly it's too late.”^[13]

Complex interventions require assessment, not just of effects (including outcomes), but also a clear conceptualisation of the intervention and its processes. The evaluation of the RD therefore needs to put together a jigsaw of evidence about processes, mechanisms and potential future health and non-health impacts, such as the knowledge, attitudes and behaviours of consumers, in part, using the scientific evidence we already have. This integrated approach will address multiple research questions, using a range of methods and data sources, and will ultimately shed light on the effectiveness or ineffectiveness of this voluntary, and controversial, approach to improving public health.

Funding

This work is funded by the Policy Research Programme of the Department of Health for England via its core support for the Policy Research Unit in Policy Innovation Research (PIRU, <http://www.piru.ac.uk/>). This is an independent report. The Department of Health had no role in writing the paper, and the views expressed are not necessarily those of the Department. We are not aware of conflicts of interest amongst members of the review team.

References

1. Ginn S. "Responsibility deal" is unlikely to produce health benefits, says report. *Br Med J* 2011 Sep 12;343:d5791. doi: 10.1136/bmj.d5791.

2. The Public Health Responsibility Deal. Department of Health March 2011. Available at:
<https://www.wp.dh.gov.uk/responsibilitydeal/files/2012/03/The-Public-Health-Responsibility-Deal-March-20111.pdf>
3. Letter from Jeremy Hunt, 16th November 2012. Available at:
<http://responsibilitydeal.dh.gov.uk/2012/11/21/jeremy-hunt-letter/> Accessed 22.11.2012
4. Department of Health Responsibility Deal partners. <https://responsibilitydeal.dh.gov.uk/partners/>. Accessed 12.05.2013
5. Royal College of Physicians. <http://www.rcplondon.ac.uk/press-releases/key-health-organisations-do-not-sign-responsibility-deal>
6. The Government's Alcohol Strategy. HM Government March 2012. Available at:
<http://www.homeoffice.gov.uk/publications/alcohol-drugs/alcohol/alcohol-strategy?view=Binary>
7. House of Commons Health Committee: Twelfth report; Public Health. 19 October 2011. Available at: <http://www.publications.parliament.uk/pa/cm201012/cmselect/cmhealth/1048/104802.htm>
8. Bryden A, Petticrew M, Eastmure E, Mays N. Voluntary agreements between government and business – a scoping review of the literature with specific reference to the Public Health Responsibility Deal. *Health Policy* 2013 110(2-3):186-9.
9. Frechtling JA. 2007. Logic Modeling Methods in Program Evaluation. John Wiley and Sons: San Francisco.
10. Anderson LM, Petticrew M, Rehfuss E, Armstrong R, Ueffing E, Baker P, Francis D, Tugwell P. Using logic models to capture complexity in systematic reviews. *Research Synthesis Methods*, 2011; 2(1):33-42.
11. Ogilvie D, Cummins S, Petticrew M, White M, Jones A, Wheeler K. Assessing the evaluability of complex public health interventions: five questions for researchers, funders, and policymakers. *Milbank Q* 2011 89(2):206-25
12. Department of Health. The Public Health Responsibility Deal. March 2011.
13. Buxton MJ. Problems in the economic appraisal of new health technology: the evaluation of heart transplants in the UK. *In* Drummond MF, editor. Economic appraisal of health technology in the European Community. Oxford: Oxford Medical Publications; 1987. p.103–18.

Box 1*The core commitments*

The business community, voluntary sector and NGOs have already done a great deal to help people achieve a healthier diet, increase their levels of physical activity, drink sensibly and understand the health risks of their lifestyle choices. Signatories to the Public Health Responsibility Deal will work in support of the following core commitments in relation to their customers and staff, where relevant.

- 1. We recognise that we have a vital role to play in improving people's health.*
- 2. We will encourage and enable people to adopt a healthier diet*
- 3. We will foster a culture of responsible drinking, which will help people to drink within guidelines*
- 4. We will encourage and assist people to become more physically active*
- 5. We will actively support our workforce to lead healthier lives*

Box 2*The supporting pledges*

- 1. We will support the approach of the Public Health Responsibility Deal and encourage other organisations to sign up*
- 2. We acknowledge that the Deal's strength comes from organisations of different types across varying sectors working together to improve people's health*
- 3. We will contribute to the monitoring and evaluation of progress against the pledges*
- 4. Where we offer people information to help make healthier choices, we will use messages that are consistent with Government public health advice*
- 5. We will broaden and deepen the impact of the Public Health Responsibility Deal by working to develop further pledges in support of the five core commitments.*

Table 1: Examples of how key steps in the logic model (bold rectangles in Figure 1) map onto research questions and methods

Key evaluation tasks in the logic model (see Figure 1)	Research question(s)	Possible approaches/methods or data sources
First wave of pledges are negotiated and agreed	Are the pledges capable of being evaluated with respect to their outcomes? Are they likely to result in public health benefit?	Assessment of the evaluability of each of the pledges, with respect to whether the outcomes are specific and measurable ⁹ ; Assessment of the likely effectiveness of all the pledges – e.g. the extent to which there is existing evidence of effectiveness; Assessment of likely impact on inequalities
Pledge is implemented	Has the pledge been implemented widely and consistently?	Assessment of compliance with pledge; could involve use of industry, and objective data on compliance with pledge commitments
Implementation of pledge results in change of environment	Have specific pledges resulted in (for example) changes in labelling or reformulation?	Observational or other research examining the extent to which the product or the environment has changed in line with the pledge
Change in awareness, attitude and/or behaviour change of individual (may not be relevant to all pledges)	The effectiveness of some pledges is dependent on the consumer being aware of understanding and acting on new information. Is this information perceived, understood, acted upon?	Qualitative research (e.g. on consumer understanding of food labelling information); research on impact of labelling on consumption (e.g. based on survey or industry data)
Improved individual health or health related outcome	Has health behaviour (e.g. consumption of unhealthy food, or rates of participation in physical activity?) changed as a result of the pledge? Has this changed in the context of the diet as a whole?	Survey data; industry data on whether compensation at an individual and industry level takes place (e.g. individuals consume fewer calories from one source related to the pledge but adjust their dietary intake from other sources)
Population level impact	Will this change result in improved health at a population level?	Modelling of effects of pledges on population health over different time scales, based on assumptions about effectiveness and timelags to specific health outcomes; Assessment of likely impact on inequalities at a population level; economic evaluation of Responsibility Deal as a whole, and individual pledges; potential for

		synergistic effects of pledges
--	--	--------------------------------

1. Bryden, A., et al., *Voluntary agreements between government and business—A scoping review of the literature with specific reference to the Public Health Responsibility Deal*. *Health Policy*, 2013. 110((2-3)): p. 186-97.
2. *Microsoft Visio (PC)*: <http://office.microsoft.com/en-gb/visio/>. *Microsoft Software*. Accessed 21st May 2013.