

CURRICULUM VITAE

NAME: TARRIDE Jean-Eric

HOME ADDRESS: 52 Hillside Avenue South
Dundas, Ontario, L9H 4J1
(905) 628-4554

BUSINESS ADDRESS: Programs for Assessment of Technology in Health (PATH)
Research Institute,
McMaster University
25 Main Street West, Suite 2000
Hamilton, ON L8P 1H1
E-mail: tarride@mcmaster.ca
Tel: (905) 523-7284 ext 5281

DATE OF BIRTH: 1965-03-14

CITIZENSHIP: Canadian & French

MARITAL STATUS: Married with two children

EDUCATIONAL BACKGROUND

1989 Honours Bachelor Arts (B.A.), Econometrics, Université des Sciences Sociales de Toulouse I, Toulouse, France
1991 Master of Arts (M.A.), Labour Economics, Université des Sciences Sociales de Toulouse I, Toulouse, France
2004 Doctor of Philosophy (Ph.D.), Economics, Concordia University, Montreal, Québec, Canada (specializations: New York University)

CURRENT STATUS AT MCMASTER

- Associate Professor, Department of Clinical Epidemiology and Biostatistics (CE&B), McMaster University, Programs for Assessment of Technology in Health (PATH) Research Institute (Effective August 1, 2014)
- Faculty Director, Trial & Economic Modeling Methodology Program (TEMMP), PATH Research Institute, St Joseph's Healthcare Hamilton (Effective August 1, 2014)
- Part-Time Associate Professor, Department of Clinical Epidemiology and Biostatistics (CE&B), McMaster University, PATH (May 28, 2012 – July 31, 2014)
- Associate Professor, Department of Clinical Epidemiology and Biostatistics (CE&B), McMaster University, PATH (July 1, 2010 – May 27, 2012)
- Faculty Director, Trial & Economic Modeling Methodology Program (TEMMP), Programs for Assessment of Technology in Health (PATH) Research Institute, St Joseph's Healthcare Hamilton (October 2007 – May 2012)

- Member, Centre for Health Economics and Policy Analysis (CHEPA), McMaster University, Hamilton (November 2006 – May 2012)
- Member, Father Sean O’Sullivan Research Centre (FSORC), St. Joseph’s Healthcare, Hamilton (October 2005 – May 2012)
- Associate Member, Department of Economics, McMaster University (Effective May 2005)
- Faculty Member, Centre for Evaluation of Medicines (CEM), St Joseph’s Healthcare, Hamilton (June 2005 – May 2012)

PROFESSIONAL ORGANIZATIONS

2006-Present	Society for Medical Decision Making (SMDM)
2003-Present	International Health Economics Association (<i>iHEA</i>)
2003-Present	International Society for Pharmacoeconomics & Outcomes Research (ISPOR)
2002-Present	The Canadian Association for Population Therapeutics (CAPT)
1998-1999	International Society for Pharmacoeconomics & Outcomes Research (ISPOR)

EMPLOYMENT HISTORY

2012 - 2014	Director Health Economics and Reimbursement, AstraZeneca Canada, Mississauga, Ontario
2007-2012	Faculty Director, Trial & Economic Modeling Methodology Program (TEMMP), Programs for Assessment of Technology in Health (PATH) Research Institute, St Joseph’s Healthcare Hamilton, Hamilton, On, Canada
2005-2010	Assistant Professor, Department CE&B, McMaster University, Hamilton, On, Canada
2001-2005	Senior Manager, Outcomes Research, Pfizer Canada, Kirkland, Qc, Canada
1999- 2001	Consultant/ Medical Writer, The Analytica Group, New York, NY, USA.
1997-1999	Senior Analyst Pharmacoeconomics and Outcomes Research, The Analytica Group, New York, NY, USA.
1996-1997	Research Associate, Pharmacoeconomics (May-July 1996) and Consultant (1996-1997), Bristol-Myers Squibb Company, New Brunswick, NJ, USA
1995-1997	Continuing Medical Education (CME) Moderator, The Physician Network, Montreal, Quebec, Canada
1993-1995	Analyst, CROP-Conseil, Montreal, Quebec, Canada
1991-1992	Teacher (Undergraduate), Economics and Finance, Groupe Pigier, Toulouse, France
1985-1991	Tutor, Ministère de l’Education Nationale, France
1984-1985	Peacekeeper, United Nations Interim Force, Lebanon

SCHOLARLY AND PROFESSIONAL ACTIVITIES

Peer Review Journal Referee

	2005- 2013	2014
AETMIS Health Technology Assessment (HTA) Reports	2	
Acta Orthopeda	1	
BMC gastroenterology	1	
CADTH Health Technology Assessment (HTA) Reports	4	
Canadian Journal of Cardiology	1	
Canadian Journal of Clinical Pharmacology	1	
Center for health Economics and Policy Analysis (CHEPA) reports	1	
Clinical Drug Investigation	1	
Expert Review of Pharmacoeconomic & Outcomes Research		1
Health Economics	1	
Indian Journal of Medical Research	1	
Journal of Population Therapeutics and Clinical Pharmacology	1	
Medical Decision Making	1	
Revue d'Epidémiologie et de Santé Publique	1	
Social Science and Medicine	2	
Drug Benefits Trends	1	
Journal of Outcomes Research	1	
Value in Health	4	
Canadian Journal of Cardiology	1	
Vaccine	1	
TOTAL	27	

AREAS OF INTEREST

i) Research:

1. Development and Application of of New Methods for Health Technology Assessment (HTA)
2. Evaluation of Medical Technologies and Healthcare Programmes
3. Real World Evidence Studies

ii) Teaching:

1. Principles and Components of Contemporary Health Economics and Health Technology Assessment
2. Techniques of Decision Analytic Modelling (Introduction to Advanced)
3. Trial-Based & Modelling-Based Analysis of Uncertainty in Economic Appraisal
4. Applied Statistics for Health Technology Assessments

iii) Consulting:

1. Evidence Synthesis and Appraisal
2. Concurrent Clinical and Economic Evaluation Trial Design
3. Development of Decision Analytic Models for Clinical and Program Appraisal
4. Incorporation and Interpretation of Uncertainty in Economic Evaluation
5. Costing for Economic Evaluations and Health Technology Assessments
6. Critical Appraisal of Economic Evaluation & Health Technology Assessment Reports

HONOURS

- 2012 Department of Clinical Epidemiology & Biostatistics (CE&B) Mentoring/ Supervision Excellence Award (Nominated by Students in CE&B-Affiliated Education Programmes)
- 2011 Certificate of Recognition: Career Scientist Award (Acknowledgment of Commitments and Contribution to Health Services Research in Ontario)
- 2011 First Place, Clinical Urology Category, Canadian Urological Association Prize Essay Competition, 66th Annual Canadian Urological Society Meeting, Montreal, Quebec, June 19-21, 2011 (Master student, co-author)
- 2011 Third Place, Best Poster Award, McMaster University Department of Surgery Resident Research Day (Master student, co-author)
- 2011 Best Poster Award at the Jack Wyatt Urology Residents' Research Day, London, ON, April 29, 2011 (Master student, co-author)
- 2010 Best Poster Award at the American Statistical Association's 2010 Joint Statistical Meeting, Vancouver, BC, July 31-August 5, 2010 (Co-author)

- 2010 David L. Sackett Prize for Best Presentation by an HRM Student, CE&B McMaster Research Day; (PhD Student)
- 2010 Best Student Oral Presentation Award, CAPT Conference, 2010; (PhD student, co-author)
- 2009 HRM Student Publication Award, McMaster University; (PhD student, co-author)
- 2009 Finalist, Best Poster Award at the ISPOR 12th Annual European Congress, Paris, October 24-27, 2009 (1st Author)
- 2009 One of the 8 best papers published in 2008 in *the International Journal of Technology Assessment in Health Care* (1st Author)
- 2007 Among Top 10 American Heart Association (AHA) Advances for 2007 (New England Journal of Medicine publication, co-author)
- 2007 Career Scientist Award, Ontario Ministry of Health and Long Term Care (MOHLTC) – 2007-2012
- 2007 Top Rated Abstract, 4th Canadian Therapeutics Congress, Halifax, Nova Scotia, May 27-30, 2007 (1st Author).
- 2006 Top-Rated Abstract, SMDM 28th Annual Meeting, Cambridge, MA October 14-18, 2006 (co-author)
- 2006 Best Podium Presentation, ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 20-24, 2006 (Co-author)
- 2003 Best Poster Award), Annual Conference of The Canadian Association of Population Therapeutics, March 3-April 1, 2003. Quebec city, Quebec, Canada (Co-author)
- 1990 Erasmus scholarship (European scholarship to study in Spain, Department of Economics, University of Barcelona)
- 1989 Honours, Bachelor Arts (B.A.), Econometrics, Université des Sciences Sociales de Toulouse I, Toulouse, France
- 1985 Honours, 1st year of the Economic program, Université des Sciences Sociales de Toulouse I, Toulouse, France
- 1984 United Nations Medal of Honor

COURSES TAUGHT

Graduate courses (HRM program)

- 2006 Department of Economics, Health Research Methodology Program: HRM-791: Economic Analysis for the Evaluation of Health Services, with Paul Contoyannis (3 sessions). Winter 2006
- 2006 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-721: Fundamentals of Health Research and Evaluation Methods. Unit 9: Economics: Introduction to Health Technology Assessment (HTA) (1 session). November 03, 2006.
- 2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-723: Regression Analysis, with Stephen Walter (4 sessions). Logistic regression (4 sessions). Winter 2007
- 2007 Department of Economics, Health Research Methodology Program: HRM-791 Contemporary Issues in the Economics of Health and Health Care, with Paul Contoyannis (3 sessions on HTA). Winter 2007
- 2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740: Advanced Decision Analysis, with Ron Goeree (13 sessions). Summer 2007
- 2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-721: Fundamentals of Health Research and Evaluation Methods. Unit 9: Economics: Introduction to Health Technology Assessment (HTA) (1 session). Summer 2007
- 2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-721: Fundamentals of Health Research and Evaluation Methods. Unit 9: Economics: Introduction to Health Technology Assessment (HTA) (1 session). Fall 2007
- 2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-702: Introduction to Biostatistics (5 sessions). Fall 2007
- 2008 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-723: Regression Analysis, with Stephen Walter (4 sessions). Logistic regression and count data (5 sessions). Winter 2008
- 2008 Department of Economics, Health Research Methodology Program: HRM-791 Contemporary Issues in the Economics of Health and Health Care, with Paul Contoyannis (3 sessions on HTA). Winter 2008
- 2008 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740: Advanced Decision Analysis, with Ron Goeree (13 sessions). Summer 2008

- 2008 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-721: Fundamentals of Health Research and Evaluation Methods (1 session). Summer 2008
- 2007-2008 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: PhD Comprehensive exams. Seminar Coordinator (with Kevin Eva): 2007-2008
- 2008-2009 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: PhD Comprehensive exams. Seminar Coordinator (with Kelly Dore): 2008-2009
- 2009 Department of Economics, Health Research Methodology Program: HRM-791 Topics in Advanced Health Economics (course cancelled)
- 2009 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740: Advanced Decision Analysis. (5 sessions as lecturer, 9 as tutor) Spring 2009
- 2009-2010 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: PhD Comprehensive exams. Seminar Coordinator (with Kelly Dore): 2009-2010.
- 2010 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740: Advanced Decision Analysis in HTA. (5 sessions as lecturer) Summer 2010
- 2010 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740, Advanced Decision Analysis in Health Technology Assessment, with Ron Goeree, Course Coordinator
6 sessions as lecturer
- 2010 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM 741, Introduction to Health Technology Assessment
Lecturer, Synthesizing the evidence
1 session as lecturer
- 2010 Department of Economics, Health Research Methodology Program: HRM-791 Topics in Advanced Health Economics
4 sessions as lecturer
- 2011 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740, Advanced Decision Analysis in Health Technology Assessment, with Ron Goeree, Course Coordinator
6 sessions as lecturer

- 2011 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-741, Introduction to Health Technology Assessment
Lecturer, Synthesizing the evidence
1 session as lecturer
- 2011 Department of Economics, Health Research Methodology Program: HRM-791 Topics in Advanced Health Economics
4 sessions as lecturer
- 2012 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740, Advanced Decision Analysis in Health Technology Assessment, with Ron Goeree, Course Coordinator
6 sessions as lecturer
- 2013 Department of Economics, Health Research Methodology Program: HRM-791 Topics in Advanced Health Economics
3 sessions as lecturer
- 2013 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740, Advanced Decision Analysis in Health Technology Assessment, with Ron Goeree, Course Coordinator
6 sessions as lecturer
- 2014 Department of Economics, Health Research Methodology Program: HRM-791 Topics in Advanced Health Economics
3 sessions as lecturer
- 2014 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-740, Advanced Decision Analysis in Health Technology Assessment
8 sessions as lecturer
- 2014 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: HRM-741, Introduction to Health Technology Assessment
1 session as lecturer

Other

- May 2004 Department of Pharmacy, Université Laval, Quebec. Lecture: Introduction to Pharmacoeconomics. May 2004
- 2005-2006 Development of Health Technology Assessment Skills in a Drug Information Centre, Ontario Pharmacists' Association (CCOHTA grant)
New course development, in collaboration with Ron Goeree, Jim Bowen and Lisa Dolovich

- 2005-2006 Ontario Pharmacists' Association: Development of Health Technology Assessment Skills in a Drug Information Centre, Ontario Pharmacists' Association, with Lisa Dolovich, Jim Bowen and Ron Goeree. 2005-2006 (6 sessions)
- 2006 PATH Research Institute, McMaster University. Advanced Decision Analysis Workshop, Tutor. In collaboration with York University/Oxford University, UK. (3 day workshop/40 students)
- 2006-2007 Department of Clinical Epidemiology and Biostatistics, Health Research Methodology Program: Introduction to HTA
New course development (With Daria O'Reilly –PI- and Ron Goeree)
- 2007 Development of new workshop in Health Technology Assessment (with Michael Drummond, Ron Goeree, Daria O'Reilly, Feng Xie, Gord Blackhouse, Jim Bowen and Kaitryn Campbell), Hamilton, ON
- 2007 HRM Program HTA Field Member, McMaster University, Hamilton, ON
- 2007 University of Montreal, Department of Pharmacy, Master Program in Drug Development. Introduction to HTA (3 hours) & Treatment of Uncertainty in HTAs (3 hours). January 2007
- 2007 PATH Research Institute, McMaster University. Advanced Decision Analysis Workshop, Tutor. In collaboration with York University/Oxford University, UK. (3 day workshop/40 students)
- 2008 University of Montreal, Department of Pharmacy, Master Program in Drug Development. Introduction to HTA (3 hours) & Treatment of Uncertainty in HTAs (3 hours). January 2008
- 2008 Health Technology Assessment: From Theory to Evidence to Policy Workshop.
Session leader, Data Types, Analysis and Synthesis.
Toronto, ON, April 29 – May 2, 2008. 50 students
- 2009 Health Technology Assessment: From Theory to Evidence to Policy Workshop. Session leader, Data Types, Analysis and Synthesis.
Toronto, ON, April 27 – 29, 2009.
- 2010 Health Technology Assessment: From Theory to Evidence to Policy Workshop. Session leader, Data Types, Analysis and Synthesis.
Toronto, ON, October 19-22, 2010.
- 2011 Economic Evaluation and Modeling Workshop, Pfizer Canada, Montreal, QC; 10 students
- 2011 Health Technology Assessment: From Theory to Evidence to Policy Workshop. Session leader, Data Types, Analysis and Synthesis.
Ottawa, ON, April 27-29, 2011; 35 students
- 2011 Health Technology Assessment: From Theory to Evidence to Policy Workshop. Session leader, Data Types, Analysis and Synthesis.
Toronto, ON, October 18-21, 2011; 49 students

2014 Health Technology Assessment: From Theory to Evidence to Policy
Workshop. Session leader, Data Types, Analysis and Synthesis.
Hamilton, ON, October 28-30, 2011; 42 students

SUPERVISORSHIPS

i) Masters

2008 - 2010 Patricia Stefanowska, HRM Program, Department of Clinical Epidemiology and Biostatistics, McMaster University (Thesis Committee Member)

ii) Doctoral

2006 - 2011 Elizabeth McCarron, HRM PhD student, HTA stream (Supervisor)

2007 - 2013 Morgan Lim, HRM PhD student, HTA stream (Supervisor)

2007 – 2011 Alice Dragomir, PhD student, Pharmaceutical Sciences, Department of Pharmacy, Université de Montréal (Thesis Committee Member)

2009 – present Nazila Assasi, HRM PhD student, HTA stream (Thesis Committee Member)

2011 – present Bernice Tsoi, HRM PhD student, HTA stream (Thesis Committee Member)

2011 – present Caroline Croteau, PhD student, Department of Pharmacy, University of Montreal (Thesis Committee Member)

2014 – present Sergei Muratov, PhD student, HTA stream (Supervisor)

iii) Post-Doctoral

2008 - 2010 Matthias Bischof, Post-doctoral studies, CE&B McMaster University (Co-supervisor with Ron Goeree)

2011 - 2012 Na Guo, Post-doctoral studies, CE&B McMaster University (Co-supervisor with Ron Goeree)

2014 - Andrew Hogan, Post-doctoral studies, CE&B McMaster University

ADDITIONAL EDUCATION / TRAINING

WHIMS Training, McMaster University, May 2005

Fire & Safety Training. Environmental & Occupational Health Support Services (EOHSS), McMaster University. June 07, 2005; January 10, 2008; June 18, 2009; December 12, 2011.

Due Diligence Training, Environmental & Occupational Health Support Services (EOHSS), McMaster University. 2006, May 14, 2008; April 20, 2011.

Short Course. Using the net benefit framework to analyze person-level cost-effectiveness data. Society for Medical Decision Making, 28th Annual Meeting. October 14-18, 2006

Short Course. Models for cluster randomized trials of real-time decision support. Society for Medical Decision Making, 28th Annual Meeting. October 14-18, 2006

Chart Review Tutorial, McMaster University, April 1, 2008

Tri-Council Policy Statement: Ethical Conduct for Research Involving Humans. Interagency Advisory Panel on Research Ethics. April 1, 2008

Slips, Trips and Falls Training Program. Environmental & Occupational Health Support Services (EOHSS), McMaster University. May 20, 2008

Investigator Training Program. Pfizer. May 26, 2008.

Good Clinical Practice (GCP) Training for Researchers. Pfizer. May 25, 2009.

PATH Standard Operation Procedures (SOPs) training for SOP #G001, G003, G004. PATH Research Institute, February 3, 2009.

Asbestos Awareness Training, EOHSS, McMaster University, Hamilton, December 20, 2011.

Ergonomics Training, EOHSS Online Training, McMaster University, Hamilton, December 20, 2011

AODA Customer Service Training, EOHSS, McMaster University, Hamilton, October 6, 2011.

Short Course. Discrete Event Simulation models for economics. ISPOR 14th Annual European Congress. November 5-8, 2011

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies

1. *Development of an Open Source Diabetes Economic Model*
Daria O'Reilly (Principal Investigator); Gord Blackhouse, Andrew Briggs, Philip Clarke, Ron Goeree, **Jean-Eric Tarride** (Co-investigators)
CIHR
April 1, 2012 – March 31, 2014 (\$151,166)
2. *Improving patient-reported outcome measures to support evidence based decision making: establishing measurement properties of the EQ-5D*
Feng Xie (Principal investigator), Eleanor Pullenayegum; Daria O'Reilly, **Jean-Eric Tarride**, Ron Goeree (co-investigators)
CIHR
February 1, 2012 – January 31, 2014 (\$198,458)
3. *Completion of the derivation of a clinical decision rule to predict mobility decline among independent seniors with minor injuries in the Emergency Department (Phase 1B)*
Marcel Emond, Raoul Doust, Lauren Griffith, Jacques Lee, Jeffrey Perry, Marie-Josée Sirois, René Verreault (Co-Principal Investigators); C. Balion, E. Lang, N. Lesage, B. Liu, K. Miran-Khan, L. Moore, G. Naglie, M. Ouellet, **J-E Tarride**, S. Wilber, L. Wilding, A. Worster (Co-investigators)
CIHR
January 1, 2012 – March 1, 2014 (\$472,096)
4. *Costs, health-related quality of life and cost-effectiveness of bariatric surgeries in Canada: an analysis of the Bariatric Registry*
Jean-Eric Tarride, Mehran Anvari (Co-Principal Investigators); Ron Goeree, Daria O'Reilly, Ayra Sharma, Feng Xie (Co-investigators)
CIHR
April 2011 – May 2014 (\$98,200)
5. *Community Partners with Schools (COMPASS) – A Collaborative Mental Health Services Model*
Kathryn Bennett (Principal investigator)
Louise Moreau, Michael Boyle, Amy Cheung, John McLannan, **Jean-Eric Tarride**, Lehana Thabane (Co-Applicants)
CIHR – Partnership for Health Systems Improvement
April 2011 (\$15,000)
6. *Health technology assessment and field evaluation program*
Ron Goeree (Principal Investigator); Daria O'Reilly, James Bowen, Kiran Chandra, **Jean-Eric Tarride**, Feng Xie, Gord Blackhouse, Rob Hopkins, Kaitryn Campbell (Co-investigators)
Ontario MOHLTC
April 2011 – March 2012 (\$1,218,304)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

7. *A meeting to develop a Canadian diabetes economic model*
Daria O'Reilly (Principal Investigator); Gord Blackhouse, Andrew Briggs, Philip Clarke, Ron Goeree, Leslie Levin, Jean-Eric Tarride, Feng Xie (Co-investigators)
CIHR – Meetings, Planning and Dissemination Grant
February 2011 – February 2012 (\$15,626)
8. *Development of an Ontario provincial epilepsy care strategy*
James Bowen (Principal Investigator); Daria O'Reilly, Feng Xie, Kaitryn Campbell, **Jean-Eric Tarride**, Gord Blackhouse Ron Goeree (Co-investigators)
Ontario MOHLTC
January 2011 – March 2012 (\$135,367)
9. *Health technology assessment of laparoscopic band surgery in Ontario*
Jean-Eric Tarride (Principal Investigator); Daria O'Reilly, Feng Xie, James Bowen, Gord Blackhouse, Robert Hopkins, Ron Goeree (Co-investigators)
Ontario MOHLTC
November 2010 – March 2015 (\$859,473)
10. *The development and validation of an Ontario Policy and Economic model in Rheumatoid Arthritis (OPERA)*
Jean-Eric Tarride (Principal Investigator); Jim Bowen, Daria O'Reilly, Rob Hopkins, Gord Blackhouse, Jonathon D. Adachi, Ron Goeree
Ontario MOHLTC
October 2010 – December 2012 (\$145,000)
11. *An economic evaluation of low-intensity pulsed ultrasound in patients with tibial shaft fractures*
Ron Goeree (Principal Investigator); **Jean-Eric Tarride**, O'Reilly D, Feng Xie, James Bowen, Natasha Burke (Co-investigators)
Sub-contract from Jason Busse (Institute for Work & Health, Toronto, Ontario)
Base funding provided by Canadian Institute for Health Research (CIHR)
October 2010 – September 2011 (\$17,800)
12. *The Canadian Emergency departments team initiative (CETI) of mobility after an injury in seniors*
Marcel Emond, Lauren Griffith, Jacques Lee, Jeffrey Perry, Marie-Josée Sirois, Nathalie Veillette, Rene Verreault (Co-Principal Investigators); C Balion, R Daoust, A Lavoie, N Lesage, B Liu, L Moore, J Morin, G Naglie, M Ouellet, P Paina, D Ryan, **J-E Tarride**, A Tourigny, L Wilding, A Worster.
CIHR
September 2010 – September 2016
13. *Diabetes education centres in Ontario: Costs, performance, and outcomes*
Feng Xie (Principal-Investigator); Daria O'Reilly, Jim Bowen, **Jean-Eric Tarride**, Ron Goeree (Co-Investigators)
Ontario Ministry of Health and Long Term Care (MOHLTC)
August 2010- March 2013 (\$297,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

14. *Development of an Ontario Policy and Economic model in chronic obstructive pulmonary disease*
Ron Goeree, Gord Blackhouse (Principal Investigators); Daria O'Reilly, **Jean-Eric Tarride**, Feng Xie, Jim Bowen (Co-investigators)
Ontario MOHLTC
July 2010 – June 2011 (\$429,737)
15. *Ontario Bariatric Registry*
Mehran Anvari (Principal Investigators); Arya Sharma, Salim Yusef, Valerie Taylor, **Jean-Eric Tarride** (Co-investigators)
MOHLTC
June 2010 – May 2013 (\$500,000)
16. *Clinical and financial impacts of a predictive model of long-term, severe, back-related functional limitations*
Clermont Dionne (Principal Investigator); **J. Tarride**, J. Chauny, J. Gregoire, N. Lesage, R. Deyo (Co-investigators)
CIHR
March 1, 2010 – March 31, 2011 (\$100,000)
17. *The effectiveness and costs effectiveness of laparoscopic adjustable gastric banding compared to Laparoscopic Roux-en-Y gastric bypass in Ontario*
Jean-Eric Tarride (Principal Investigator); Daria O'Reilly, Feng Xie, James Bowen, Gord Blackhouse, Robert Hopkins, Ron Goeree (Co-investigators)
Ontario MOHLTC
February 2010 – March 2015 (\$275,000)
18. *Development of an Ontario Policy and Economic model in Rheumatoid Arthritis (OPERA)*
Jean-Eric Tarride (Principal Investigators); Feng Xie, Matthias Bischof, Kiran Chandra, Daria O'Reilly, Gord Blackhouse, Robert Hopkins, Ron Goeree (Co-investigators)
Ontario MOHLTC
December 2009 – March 2012 (\$409,883)
19. *Health technology assessment of Diabetes Education Centres in Ontario*
Feng Xie (Principal Investigator); Daria O'Reilly, Jim Bowen, **Jean-Eric Tarride**, Gord Blackhouse, Ron Goeree (Co-investigators)
Ontario MOHLTC
December 2009 – July 2012 (\$409,883)
20. *Health technology assessment of insulin pumps for Type 1 diabetes in Ontario*
Daria O'Reilly (Principal Investigator); Feng Xie, **Jean-Eric Tarride**, James Bowen, Gord Blackhouse, Robert Hopkins, Ron Goeree (Co-investigators)
Ontario MOHLTC
December 2009 – December 2010 (\$409,883)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

21. *Choosing, using and losing medications in older adults: A research training program bridging biosciences, clinical, population health, and health policy research.*
L. Dolovich (Principal Investigator); P Raina, A Holbrook, M Levine, L. Thabane, J Kaczorowski, A Papaioannou, R Goeree, **J-E Tarride**, S Kaasalainen, E Pullenayegum, M Oremus, G. Agarwal, PK Rangachari, E Brown, G Singh, D Willison, J Beyenne J, N MacKinnon (Co-investigators).
CIHR (STIHR)
April 2009 – March 2015 (\$1,792,128)
22. *Modelling approaches for health technology assessment: A practical hands-on workshop*
Ron Goeree (Principal Investigator); Beate Jahn, Feng Xie, Daria O'Reilly, Ilia Ferrusi, Mirjam Kretzschmar, **Jean-Eric Tarride**, Gord Blackhouse Gaby Sroczynski (Co-investigators)
CADTH
March 2009 - December 2009 (\$52,500)
23. *Summary of glaucoma diagnostic testing accuracy: A systematic review and cost-effectiveness analysis.*
Jean-Eric Tarride (Principal Investigator), Kaitryn Campbell, Robert Hopkins, Ron Goeree (Economic Sub-Study Co-investigators).
Sub-contract from William Hodge (University of Western Ontario)
CIHR
November 2008 – December 2009 (\$34,500)
24. An assessment of Canadians' willingness to pay for Alzheimer's disease medications: patients, caregivers, and the general public
Oremus Mark and **Jean-Eric Tarride** (Co-Principal Investigators); Parminder Raina (Co-Investigator)
Canadian Institute for Health Research (CIHR)
June 2008- June 2010 (\$527,740)
25. *Epidemiology, treatment patterns, clinical outcomes, resource utilization and costs associated with the management of diabetes and associated risk factors in primary care practices in southwestern Ontario: A large real world cohort analysis.*
Robert J. Petrella, **Jean-Eric Tarride**, Daria O'Reilly, Ron Goeree (Co-Principal Investigators); Elizabeth Merikle (Co-Investigator)
Drug Innovation Fund Ontario Public Drug Programs
April 2008 – March 2011 (\$600,000)
26. *Health technology assessment of various programs considered by the Ontario Diabetes Evidentiary Working Group (DEWG)*
Ron Goeree (Principal Investigator); Kiran Chandra, Gord Blackhouse, Daria O'Reilly, Jim Bowen, **Jean-Eric Tarride**, Feng Xie
Ontario MOHLTC
April 2008 – March 2009 (\$535,559)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

27. *Health technology assessment of magnetoencephalography (MEG) utilization in the diagnosis of drug refractory epilepsy in children*
Jim Bowen (Principal Investigator); Daria O'Reilly, Rob Hopkins, **Jean-Eric Tarride**, Feng Xie, Lisa Patterson, Ron Goeree
Ontario MOHLTC
April 2008 – March 2011 (\$535,559)
28. *A retrospective, single-centre, descriptive chart review to characterize the health system delays associated with the neurological evaluation for surgery of children and adolescents with drug refractory epilepsy and to characterize the role of magnetoencephalography (MEG) in this diagnostic evaluation*
Ron Goeree (Principal Investigator); Daria O'Reilly, **Jean-Eric Tarride**, Feng Xie, Jim Bowen, Rob Hopkins
Ontario MOHLTC
April 2008 – March 2011 (\$179,592)
29. *Health technology assessment of computer assisted technology in chronic disease diabetes management*
Daria O'Reilly (Principal Investigator); Jim Bowen, Lisa Patterson, Gord Blackhouse, Feng Xie, **Jean-Eric Tarride**, Ron Goeree
Ontario MOHLTC
March 2008 – March 2011 (\$252,109)
30. *Effectiveness and long-term cost-utility analysis of an interactive computer-assisted technology in chronic disease management: An application to a multi-faceted primary care diabetes management program*
Daria O'Reilly (Principal Investigator); Jim Bowen, Lisa Patterson, Gord Blackhouse, Feng Xie, **Jean-Eric Tarride**, Ron Goeree
Ontario MOHLTC
March 2008 – March 2011 (\$220,000)
31. *Health technology assessment of Diabetes Education Programs (DEPs) in Ontario*
Daria O'Reilly (Principal Investigator); Jim Bowen, **Jean-Eric Tarride**, Feng Xie, Ron Goeree
Ontario MOHLTC
March 2008 – December 2008 (\$252,109)
32. *Estimation of utility values for diabetes-related complications and impact of antidiabetic medication on quality of life for patients with type 2 diabetes in Ontario: Further "Canadianization" and updates for the Ontario Diabetes Economic Model (ODEM)*
Daria O'Reilly (Principal Investigator); Hertzell Gerstein, **Jean-Eric Tarride**, Ron Goeree, Gord Blackhouse (Co-Investigators)
Drug Innovation Fund Ontario Public Drug Programs
February 2008 – September 2008 (\$195,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

33. *Health technology assessment of health care interventions for community-based elderly using the Falls/Fractures Economic Model in Ontario (FEMOR)*
Ron Goeree (Principal Investigator); Kiran Chandra, Gord Blackhouse, Daria O'Reilly, Jim Bowen, Feng Xie, **Jean-Eric Tarride**
Ontario MOHLTC
January 2008 – March 2009 (\$252,109)
34. Hip Fracture Evaluation with Alternatives of Total Hip Arthroplasty versus Hemi-Arthroplasty (HEALTH): A Multi-centre Randomized Trial Comparing Total Hip Arthroplasty and Hemi-Arthroplasty on Re-operations and Quality of Life in Patients with Femoral Neck Fractures
M Bhandari, E Schemitsch (Co-Principal Investigators); Gord Guyatt, Stephen Walter, Ron Goeree, **Jean-Eric Tarride**, et al (Co-Investigators)
Canadian Institute for Health Research (CIHR) (\$139,000)
National Institutes of Health (NIH) (\$540,000)
2008 - 2010 (\$679,000)
35. Development and application of a health outcome and costing prediction model for community-based elderly in Ontario
Ron Goeree (Principal Investigator); Kiran Chandra, Gord Blackhouse, Rob Hopkins, Daria O'Reilly, **Jean-Eric Tarride**, Feng Xie, Jim Bowen, Tara Gomes, Michelle Bornstein, Tanya Khan, Gaylene Pron (Co-Investigators)
Ontario Ministry of Health and Long Term Care
November 2007 – March 2009 (\$252,109)
36. Health Technology Assessment in Context
Ron Goeree (Principal Investigator); **Jean-Eric Tarride**, Daria O'Reilly, Feng Xie (Co-Investigators)
Ontario Ministry of Health and Long Term Care
November 1, 2007 – March 31, 2008 (\$15,000)
37. QUALité des soins, gestion du RISque obstétrical et du Mode d'Accouchement au Québec (QUARISMA)
Nils Chaillet (Principal Investigator); Alexandre Dumont (co-chercheur principal), William Fraser, Diane Francoeur, Lucie Poitras, Gilles Bibeau, Hélène Vadeboncoeur, Marylène Dugas, François Beaudoin, François Audibert, Emmanuel Bujold, Louise Duperron, Sonia Gagnon, Johanne Dubé, Jean-Charles Pasquier, Jean-Paul Collet, Michal Abrahamowicz, **Jean-Eric Tarride** (Head of Economics) and François Champagne (Co-Investigators).
CIHR
July 2007- July 2012 (\$3,871,542)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

38. Development of a health technology assessment workshop for Canadian health care researchers, professionals, administrators and decision makers
Goeree R, Drummond MF (Principal Investigators); **Tarride J-E**, O'Reilly D, Blackhouse G, Hopkins R (Co-Investigators)
CADTH – Stream 1, Workshops/Educational Programs, 2007 HTA Capacity Building Grants Program
April 2007-March 2008 (\$82,752)
39. *Negative pressure wound therapy (NPWT) for the treatment of chronic wounds. A 12-week, prospective, open-label, randomized, controlled clinical trial comparing negative pressure wound therapy (NPWT) to standard wound care for the treatment of chronic pressure wounds of the pelvic region*
Ron Goeree (Principal Investigator); Daria O'Reilly, **Jean-Eric Tarride**, Feng Xie, Jim Bowen, Lisa Patterson, Jim Mahoney (Co-Investigators)
Ontario MOHLTC
April 2007 – June 2009 (\$240,408)
40. An initiative to improve reperfusion for acute myocardial infarction patients in Ontario health technology assessment and economic evaluation program
Ron Goeree, (Principal Investigator); Michael Schull, Jack Tu, Jim Bowen, Daria O'Reilly, **Jean-Eric Tarride** (Co-Investigators)
Ontario MOHLTC
February 2007 – May 2010 (\$499,898)
41. Proposal for the creation of a partner in health technology assessment (PIHTA) at McMaster University; Network of excellence for the assessment of health technologies at McMaster University
Ron Goeree, Parminder Raina, Mitch Levine, Julia Abelson, John Lavis (Co-Principal Investigators); F Baldassare, Gord Blackhouse, James Bowen, Natasha Burke, Kaitryn Campbell, Lisa Dolovich, Mary Gauld, Mita Giacomini, Lauren Griffith, Anne Holbrook, Robert Hopkins, Morgan Lim, Fiona Miller, Daria O'Reilly, Mark Oremus, M Rice, C Ruiz Culebro, L Santaguida, Greg Stoddart, **Jean-Eric Tarride**, L Thabane. (Co-Investigators)
Canadian Agency for Drugs and Technology Assessments (CADTH)
February 2007 – March 2010 (\$600,000)
42. A prospective controlled trial comparing photoselective vaporization of the prostate (PVP-120W) to transurethral resection of the prostate (TURP) for the treatment of benign hyperplasia of the prostate (BPH)
Jean-Eric Tarride (Principal Investigator); Paul Whelan, Ed Woods, Ron Goeree, Daria O'Reilly, Jim Bowen, Gord Blackhouse, Natasha Burke (Co-Investigators)
Ontario MOHLTC
January 2007 – December 2010 (\$225,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

43. Cost-effectiveness of health behaviour interventions to reduce the burden of CVD
Ron Goeree (Principal Investigator); **Jean-Eric Tarride** (Co-investigator)
The Centre for Chronic Disease Prevention and Control of the Public Health Agency of Canada
January 2007-March 2007 (\$9,921.60)
44. *A prospective, double-blind, randomized, controlled clinical trial comparing standard wound care with adjunctive Hyperbaric Oxygen Therapy (HBOT) to standard wound care only for the treatment of chronic, non-healing ulcers of the lower limb in patients with diabetes mellitus*
Daria O'Reilly (Principal Investigator); Jim Bowen, Lisa Patterson, Feng Xie, **Jean-Eric Tarride**, Gord Blackhouse, Ron Goeree (Co-Investigators)
Ontario MOHLTC
January 2007 – August 2009 (\$270,000)
45. Health Technology Assessment of the clinical and cost-effectiveness of Negative Pressure Wound Therapy (NPWT) for the treatment of chronic wounds in Ontario
Jim Bowen (Principal Investigator); Ron Goeree, Daria O'Reilly, **Jean-Eric Tarride**, Feng Xie, Lisa Patterson, Gord Blackhouse (Co-Investigators)
Ontario MOHLTC
October 2006 – December 2009 (\$252,109)
46. Health Technology Assessment of the clinical and cost-effectiveness of Hyperbaric Oxygen Therapy (HBOT) compared to standard wound care for the treatment of chronic, non-healing ulcers of the lower limb in patients with diabetes mellitus in Ontario
Daria O'Reilly (Principal Investigator); Ron Goeree, Jim Bowen, Lisa Patterson, Feng Xie, **Jean-Eric Tarride**, Ludwik Fedorko, Ron Linden (Co-Investigators)
Ontario MOHLTC
October 2006 – February 2010 (\$360,525)
47. Cost-effectiveness of Photoselective Vaporization of the Prostate (PVP) compared to Transurethral Resection of the Prostate for the treatment of Benign Hyperplasia of the Prostate
Jean-Eric Tarride (Principal Investigator); Ron Goeree, Daria O'Reilly, Jim Bowen, Gord Blackhouse, Natasha Burke (Co-Investigators)
Ontario MOHLTC
September 2006 – March 2011 (\$360,525)
48. Cost-effectiveness of primary angioplasty vs early thrombolysis in Ontario.
Ron Goeree (Principal Investigator); Jim Bowen, Gord Blackhouse, Daria O'Reilly, **Jean-Eric Tarride** (Co-Investigators)
Ontario MOHLTC
September 2006 – July 2010 (\$300,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

49. *Appropriate Use of Statistical Methods for Count Data in HTAs*

Jean-Eric Tarride (Principal Investigator); Ron Goeree, Daria O'Reilly, Robert Hopkins, Jim Bowen, Gordon Blackhouse (Co-Investigators)
Canadian Coordinating Office for Health Technology Assessment (CCOHTA)
April 1, 2006- March 31, 2007 (\$77,025)

50. Development of an introductory university graduate level course in health technology assessment

Daria O'Reilly (Principal Investigator); Ron Goeree, **Jean-Eric Tarride** (Co-Investigators)
CCOHTA
April 2006-March 2007 (\$80,435)

51. *Balancing Innovation and access in health biotechnology: the roles and responsibilities of innovators*

Fiona Miller (Principal Investigator); Edward Gold, Pascale Lehoux, Mita Giacomini, Samuel Abraham, Brenda Joyce Wilson, Barbara Slater, **Jean-Eric Tarride**, Lynn Mainland, Christopher Longo (Co-Investigators)
CIHR
March 2006-March 2009 (\$432,809)

52. *Network of Centers of Excellence-New Initiative (NCE-NI)- Canadian Obesity Network*

Arya Sharma (Principal Investigator); Sonia Anand, Mehran Anvari, Heather Arthur, Stephanie Atkinson, Jean-Patrick Baillargeon, Jaideep Bains, Geoff Ball, Vickie Baracos, Daniel Birch, Simon Biron, Chris Blanchard, Arend Bonen, Pierre Boulay, Normand Boule, Zndrea Buchholz, Patricia Brubaker, Karen Chad, Cathy Chan, Jean-Pierre Chanoine, Yue Chen, Arun Chockalingham, Nicholas V. Christou, Katherine Cianflone, William F. Colmers, Gerard Cox, Lori J. Curtis, Caroline Davis, Heather J. Dean, Bob Dent, Jean-Pierre Despres, David L. Dunne, John Eikelboom, Alastair Ferguson, Mary Forhan, Lawrence D. Frank, Dominique Garrel, Sarah Garside, Hertzell Gerstein, Robert Gifford, Brian R. Golden, Gary Goldfield, Ron Goeree, Terry Graham, Pavel Hamet, Stewart Harris, Russell T. Hepple, Alison Holloway, Irene M. Hramiak, Pascal Imbeault, Alex Jadad, Ian Janssen, Nick Kates, Peter Katzmarzyk, Marie France Langois, David Lau, Robert Lee, Lawrence Leiter, Anthony Levinson, Richard Lewanczuk, Christopher Longo, Renee Lyons, Jean K. Mah, Cynthia Mannion, Neil McCartney, Lindsay McLaren, Rena Mendelson, Martin P. Mintchev, Katherine Morrison, Liam J. Murphy, Raj Padwal, Louis Perusse, Stuart Phillips, Quentin J. Pittman, Denis Prud'Homme, Joel Ray, Raylene Reimer, Denis Richard, Carl Richards, Lindsay E. Robinson, Shelly Russell-Mahew, John S. Sampalis, Elizabeth Sellers, Keith Sharkey, Jane Shearer, Gary G. Sweeney, Mark Tarnopolsky, **Jean-Eric Tarride (Section Head of Health Economics)**, Angelo Tremblay, Richard Tytus, Ehud, Ur, Michael Vallis, Vladimir Vuksan, Jeffrey Weitz, Thomas Wolever, Rickey Y. Yada, Salim Yusuf (Co-Investigators)
Canadian Obesity Network, CIHR
March 1, 2006 - March 1, 2008 (\$800,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

53. *Environmental scan of cardiovascular disease (CVD) cost of illness studies and economic analyses of CVD primary prevention programs*
Jean-Eric Tarride (PI); Ron Goeree, Daria O'Reilly, James Bowen (Co-investigators)
Centre for Chronic Disease Prevention and Control of the Public Health Agency of Canada
January 2006 – March 2006 (\$25,000)
54. *Clinical utility of 64-slice CT angiography for the diagnosis of coronary artery disease (CAD)*
Ron Goeree (Principal Investigator); Anne Keller, Michael Freeman, Eric Cohen, Ben Chow, Carole Dennie, Alan Moody, Yves Provost, John Parker, Lois Wu, Jim Bowen, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC, Acute Services Division
January 2006 –September 2008 (\$750,000)
55. *Cost-effectiveness of 64-slice CT angiography compared to coronary angiography for the diagnosis of coronary artery disease (CAD)*
Ron Goeree (Principal Investigator); Daria O'Reilly, Jim Bowen, Gord Blackhouse, **Jean-Eric Tarride** (Co-Investigators)
Ontario Ministry of Health and Long Term Care (MOHLTC)
October 2005 – December 2007 (\$300,000)
56. *Development of health technology assessment skills in a drug information centre*
Scott Gavura, Lisa Dolovich (Co-Principal Investigators); Ron Goeree, Jim Bowen, **Jean-Eric Tarride** (Co-Investigators)
Canadian Coordinating Office for Health Technology Assessment (CCOHTA)
April 2005 – September 2006 (\$144,980)
57. *Creation of a health technology assessment field within the Health Research Methodology graduate program at McMaster University*
Ron Goeree (Principal Investigator); **Jean-Eric Tarride**, Gord Blackhouse, Daria O'Reilly, Kathy Bennett (Co-Investigators)
CCOHTA
April 2005 – March 2006 (\$93,120)
58. *Cost-effectiveness of multifaceted interventions in the prevention of secondary complications in patients with type 2 diabetes mellitus health technology assessment and economic evaluation program*
Ron Goeree (Principal Investigator); Daria O'Reilly, Jim Bowen, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC
June 2004 – June 2007 (\$300,000)

RESEARCH FUNDING

Peer-reviewed agencies, and provincial and federal government bodies (cont'd)

59. *Economic evaluations of Positron Emission Tomography (PET) imaging in the diagnosis of cancer health technology assessment and economic evaluation program*
Ron Goeree (Principal Investigator); Jim Bowen, Daria O'Reilly, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC
April 2004 – December 2008 (\$300,000)
60. *Cost -effectiveness of thiazolidinediones in the treatment of type 2 diabetes health technology assessment and economic evaluation program*
Ron Goeree (Principal Investigator); Daria O'Reilly, Jim Bowen, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC
April 2004 – April 2006 (\$300,000)
61. *Using cost-effectiveness results from other geographic areas or from multinational trials for Canadian health care decision making*
Ron Goeree (Principal Investigator); Mark Sculpher, Andrew Willan, Bernie J. O'Brien, Daria O'Reilly, **Jean-Eric Tarride** (Co-investigators)
CCOHTA
April 2004 - March 2005 (\$92,600)
62. *Development of a university level combined theoretical and practical hands-on course in decision analytic modelling*
Ron Goeree (Principal Investigator), **Jean-Eric Tarride** (Co-Investigator)
CCOHTA
April 2004 - March 2005 (\$72,600)
63. *A cost-effectiveness analysis of drug eluting stents compared to bare metal stents for percutaneous coronary interventions in Ontario health technology assessment and economic evaluation program*
Ron Goeree (Principal Investigator); Jim Bowen, Gord Blackhouse, Rob Hopkins, Daria O'Reilly, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC
December 2003 – December 2006 (\$300,000)
64. *A cost-utility analysis of endovascular repair of abdominal aortic aneurysms in patients at high risk of mortality secondary to open surgical repair health technology assessment and economic evaluation program*
Ron Goeree (Principal Investigator); Jim Bowen, Gord Blackhouse, Rob Hopkins, Daria O'Reilly, **Jean-Eric Tarride** (Co-Investigators)
MOHLTC
September 2003 – September 2006 (\$300,000)

RESEARCH FUNDING

Non-Peer Reviewed, nongovernmental organizations, private agencies and industry

1. *Canadian cost effectiveness analysis of tofacitinib for the treatment of rheumatoid arthritis*
Jean-Eric Tarride (Principal Investigator); Gord Blackhouse, Natasha Burke, Kaitryn Campbell, Vakaramoko Diaby, Na Guo, Ron Goeree (Co-investigators)
Pfizer Canada Inc.
April 2012 – September 2012 (\$50,400)
2. *Bone mineral density and fractures in men: systematic literature review and reimbursement landscape assessment*
Jean-Eric Tarride (Principal Investigator), Natasha Burke, Na Guo, Robert Hopkins, Kaitryn Campbell, Ron Goeree (Co-investigators)
Amgen Canada
December 2011 - April 2012 (\$81,200)
3. *Prevalence and incidence of idiopathic pulmonary fibrosis in Canada: a feasibility study*
Ron Goeree (Principal Investigator), Natasha Burke, Rob Hopkins, **Jean-Eric Tarride** (Co-investigators)
InterMune Canada Inc.
November 2011 - December 2011 (\$9,000)
4. *Aktinic keratosis burden of illness feasibility study*
Jean-Eric Tarride (Principal Investigator), Natasha Burke, Ron Goeree (Co-investigators)
Leo Pharma
September 2011 - November 2011 (€3,000)
5. *Biologics for the treatment of psoriasis: a systematic literature review and economic*
Jean-Eric Tarride (Principle Investigator), Gord Blackhouse, Natasha Burke, Na Guo, Robert Hopkins, Kaitryn Campbell, Ron Goeree
Amgen Canada
April 2011 - March 2012 (\$263,200)
6. *The economic burden of osteoporosis in males in Canada.*
Jean-Eric Tarride (Principal Investigator); Natasha Burke, Robert Hopkins, Ron Goeree (Co-investigators)
Amgen Canada Inc.
December 1, 2010 - April 30, 2011 (\$36,400)
7. *Canadian cost effectiveness analysis of intranasal (live attenuated) versus injectable (inactivated) influenza vaccine*
Jean-Eric Tarride (Principal Investigator); Robert Hopkins, Matthias Bischof, Natasha Burke, Gord Blackhouse, Camilla von Keyserlingk, Diana Robertson, Ron Goeree (Co-investigators)
AstraZeneca Canada Inc.
December 9, 2009 - May 15, 2010 (\$79,800)

RESEARCH FUNDING

Non-Peer Reviewed, nongovernmental organizations, private agencies and industry (cont'd)

8. *A cost-effectiveness analysis of Panitumumab in the treatment of metastatic colorectal cancer patients with non-mutated (wild-type) Kirsten Ras Sarcoma Virus (KRAS)*
Jean-Eric Tarride (Principal Investigator); Matthias Bischof, Gord Blackhouse, Feng Xie, Robert Hopkins, Ron Goeree on behalf of the Trial and Economic Modelling Methodology Program (TEMMP); PATH Research Institute (Co-investigators)
Amgen Canada Inc.
May 2009 – August 2009 (\$86,800)
9. *A time in motion study for intravenous bisphosphonates in patients with metastatic bone disease in Canada*
Feng Xie (Principal Investigator); **Jean-Eric Tarride**, Robert Hopkins, Natasha Burke, Ron Goeree (Co-investigators)
Amgen Canada Inc.
April 2009 - December 2010 (\$123,200)
10. *A review of health utilities across conditions common in pediatric and adult populations*
Jean-Eric Tarride (Principal Investigator); Natasha Burke, Matthias Bischof, Robert B. Hopkins, Linda Goeree, Kaitryn Campbell, Feng Xie, Daria O'Reilly, Ron Goeree on behalf of the TEMMP; PATH Research Institute (Co-Investigators)
Amgen Canada Inc.
February 2009 - August 2009 (\$11,591)
11. *The economic burden of illness study of osteoporosis in Canada*
Jean-Eric Tarride (Principal Investigator); J.D. Adachi, Alex Papaioannou, Robert Hopkins, Matthias Bischof, Ron Goeree
Amgen Canada Inc.
November 2008 – March 2010 (\$127,400)
12. *The burden of obesity, osteoarthritis and rheumatoid arthritis in Ontario*
Jean-Eric Tarride (Principal Investigator), Feng Xie, Daria O'Reilly, Jim Bowen, Lisa Dolovich, Ron Goeree
Pfizer Canada Inc. (Pilot project between the MOHLTC, Statistics Canada and CHEPA, McMaster University)
September 2008 – December 2009 (\$95,000)
13. *The feasibility of conducting an economic burden of illness study of osteoporosis in Canada*
Ron Goeree (Principal Investigator); J.D. Adachi, Alex Papaioannou, Robert Hopkins, Matthias Bischof, **Jean-Eric Tarride** on behalf of the Trial and Economic Modelling Methodology Program (TEMMP); PATH Research Institute (Co-investigators)
Amgen Canada Inc
August 2008 – September 2008 (\$13,650)

RESEARCH FUNDING

Non-Peer Reviewed, nongovernmental organizations, private agencies and industry (cont'd)

14. *Evaluation of Etanercept for psoriasis in adults*

Jean-Eric Tarride (Principal Investigator); Gord Blackhouse, Robert Hopkins, Feng Xie, Ron Goeree on behalf of the Trial and Economic Modelling Methodology Program (TEMMP); PATH Research Institute (Co-investigators)
Amgen Canada Inc.
November 2007 – June 2008 (\$47,000)

15. *Cost-effectiveness of ENBREL in Canada for the treatment of plaque psoriasis*

Jean-Eric Tarride (Principal Investigator); Feng Xie, Gord Blackhouse, Rob Hopkins, Ron Goeree (Co-Investigators)
Amgen Canada Inc.
September 2007 – December, 2007 (\$49,000)

16. *Quality of care measures as the primary outcome of a randomized trial evaluating Medtronic CareLink Network in Canada: Medtronic CareLink Evaluation. Phase 1: A review*

Jean-Eric Tarride (Principal Investigator); Kaitryn Campbell, Rob Hopkins, Ron Goeree (Co-Investigators)
Medtronic of Canada Limited
August 2007 – October 2007 (\$34,750)

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles

1. Casciano J, Arikian S, **Tarride JE**, Doyle J, Casciano R. A Pharmacoeconomic Evaluation of Major Depressive Disorder – Italy. *Epidemiologia e Psichiatria Sociale*, 1999;8(3):220-231.
2. Arikian S, Casciano J, Doyle J, **Tarride JE**, Casciano R. A Pharmacoeconomic Evaluation of Two New Products for the Treatment of Overactive Bladder. *Managed Care Interface*, 2000;13(12):88-94.
3. Casciano R, Arikian S, **Tarride JE**, Casciano J, Doyle J. Antidepressant Selection for Major Depressive Disorder: the Budgetary Impact to Managed Care. *Drug Benefit Trends*, 2000;12(5):6-17.
4. Doyle J, Casciano J, Arikian S, **Tarride JE**, Gonzalez M, Casciano R. A Multinational Pharmacoeconomic Evaluation of Acute Major Depressive Disorder (MDD): a Comparison of Cost-Effectiveness between Venlafaxine, SSRIs and TCAs. *Value in Health*, 2001;4(1):16-31.
5. Casciano R, **Tarride JE**, Breton MC, Langer A. A Pharmacoeconomic Evaluation of the Myocardial Ischemia Reduction with Aggressive Cholesterol Lowering (MIRACL) Study in Canada. *Canadian Journal of Clinical Pharmacology*, 2004;11(1):e170-190.
6. Mittmann N, Craven B, Gordon M, MacMillan RDH, Hassouna M, Raynard W, Kaiser A, Lanctôt KL, **Tarride JE**. Erectile Dysfunction in Spinal Cord Injury: A Cost-Utility Analysis. *Journal of Rehabilitation Medicine*, 2005;37:358-364 (senior author).
7. Goeree R, Farahati F, Burke N, Blackhouse G, O'Reilly D, Pyne J, **Tarride JE**. The Economic Burden of Schizophrenia in Canada in 2004. *Current Medical Research and Opinion*, 2005;21:2017-2028 (senior author).
8. Lachaine J, Rinfret S, Merikle E, **Tarride JE**. Persistence and Adherence to Cholesterol Lowering Agents. Evidence from RAMQ Data. *American Heart Journal*, 2006;52(1):164-169 (senior author).
9. Casey R, **Tarride JE**, Keresteci MA, Breton MC, Torrance GW. The Erectile Function Visual Analog Scale (EF-VAS): A Disease Specific Utility Instrument for the Assessment of Erectile Function. *Canadian Journal of Urology*, 2006;13(2):3016-25;discussion 3026.
10. Torrance GW, Keresteci MA, Casey R, Ryan NC, **Tarride JE**. Measuring Quality of Life : The Development and Initial Validation of the Patient-Reported Erectile Function Assessment (PREFA) Instrument. *International Journal of Technology Assessment in Health Care*, 2006;22(3):372-378.
11. **Tarride JE**, Collet JP, Choinière M, Rousseau C, Gordon A. The economic burden of neuropathic pain in Canada. *Journal of Medical Economics*, 2006;9:55-68.
12. Gordon A, Choinière M, Collet JP, Rousseau C, **Tarride JE**. The humanistic burden of neuropathic pain in Canada. *Journal of Outcomes Research*, 2006;10:23-35 (senior author).

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

13. **Tarride JE**, Gordon A, Vera-Llonch M, Dukes E, Rousseau C. Cost-effectiveness of pregabalin for the management of neuropathic pain associated with diabetic peripheral neuropathy and postherpetic neuralgia: a Canadian perspective. *Clinical Therapeutics*, 2006;28:1922-1934.
14. Lachaine J, Gordon A, Choiniere M, Collet JP, Dion D, **Tarride JE**. Painful Neuropathic Disorders. An Analysis of the Régie de l'Assurance Maladie du Québec. *Pain Research and Management*, 2007;12(1):31-37 (senior author).
15. Goeree R, Burke N, Manca A, Blackhouse G, O'Reilly D, **Tarride JE**. Transferability of economic evaluations: Using results from one geographic area to help inform health care decision making in another. *Current Medical Research and Opinion*, 2007;23(4):671-682.
16. Hopkins RB, Campbell K, O'Reilly D, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Managing Multiple Projects: A Literature Review of Setting Priorities and a Pilot Survey of Healthcare Researchers in an Academic Setting. *Perspectives in Health Information Management*, 2007;4(4):1-16.
17. Lachaine J, Merikle E, **Tarride JE**, Rinfret S, Montpetit M. A model to assess the cost-effectiveness of atorvastatin and simvastatin for treating to Canadian low density lipoprotein-cholesterol targets. *Clinical Therapeutics*, 2007;29(3):519-528.
18. O'Reilly D, Craig D, Phillips L, Goeree R, **Tarride JE**, Parfrey P. The costs of unrestricted access to new atypical antipsychotic agents in a provincial drug plan were not offset by a decrease in hospital utilization for schizophrenia. *Healthcare Policy*, 2007;3(1):58-79.
19. Goeree R, O'Reilly D, **Tarride J-E**, Bowen J, Blackhouse G, Campbell K, Hopkins R, Lim M, Paterson L. Being led down the wrong garden PATH: the importance of knowledge and facts for the crossroads. *Pharmacoeconomics*, 2007;25(6):528-632.
20. Tu JV, Bowen J, Chiu M, Ko DT, Austin PC, He Y, Hopkins R, **Tarride J-E**, Blackhouse G, Lazzam C, Cohen EA, Goeree R. Effectiveness and safety of drug-eluting stents in Ontario. *New England Journal of Medicine*, 2007;357:1393-1402.
21. O'Reilly D, Hopkins R, Blackhouse G, Clarke P, Hux J, **Tarride J-E**, Dolovich L, Goeree R. Long-term cost-utility analysis of multidisciplinary primary care diabetes management program in Ontario. *Canadian Journal of Diabetes*, 2007;31(3):205-214.
22. Brock G, Carrier S, Casey R, **Tarride J-E**, Elliott S, Dugré H, Rousseau C, D'Angelo P, Defoy I. Can an educational program optimize PDE5i Therapy? A study of Canadian primary care practices. *Journal of Sexual Medicine*, 2007;4(5):1404-1413 (corresponding author).
23. Carrier S, Brock G, Casey R, **Tarride J-E**, D'Angelo P, Elliott S, Dugré H, Rousseau C, Defoy I. Treatment satisfaction with sildenafil in a Canadian real-life setting. A 6-month prospective observational study of primary care practices. *Journal of Sexual Medicine*, 2007; 4(5):1414-1421 (corresponding author).

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

24. Xie F, Li SC, Lo NN, Yeo SJ, Yang KY, Goeree R, **Tarride JE**, O'Reilly D, Thumboo J. Validation of Chinese Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC) in patients scheduled for total knee replacement. *Quality of Life Research*, 2008;17:595-601.
25. Hopkins RB, **Tarride J-E**, Bowen J, Blackhouse G, O'Reilly D, Campbell K, Lim M, Goeree R. Cost-effectiveness of reducing wait times for cataract surgery in Ontario. *Canadian Journal of Ophthalmology*, 2008;43(2):213-217.
26. Hopkins R, Paradis J, Roshankar T, **Tarride J-E**, Blackhouse G, Lim M, O'Reilly D, Goeree R, Longo CJ. Universal or targeted screening for fetal alcohol exposure: A cost-effectiveness analysis. *Journal of Studies for Alcohol and Drugs*, 2008;69(4):510-519.
27. Dijkman LM, Poolman RW, Bhandari M, Goeree R, **Tarride J-E**. Money matters: What to look for in an economic analysis. *Acta Orthopaedica*, 2008;79(1):1-11 (senior author).
28. **Tarride J-E**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, O'Reilly D, Goeree R. Cost-effectiveness analysis of elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms for patient at a high surgical risk. A one-year patient-level analysis conducted in Ontario, Canada. *Journal of Vascular Surgery*, 2008;48(4):779-787.
29. Hopkins R. Bowen J. Campbell K. Blackhouse G. De Rose G. Novick T. O'Reilly D. Goeree R. **Tarride J-E**. Effects of study design and trends for EVAR versus OSR. *Vascular Health and Risk Management*, 2008;4(5):1011-22 (senior author).
30. Oremus M, **Tarride J-E**. A systematic review of the use of contingent valuation in Alzheimer's disease research. *Dementia: The International Journal of Social Research and Practice*, 2008;7(4):461-80.
31. **Tarride J-E**, McCarron CE, Lim M, Bowen J, Blackhouse R, Hopkins R, O'Reilly D, Xie F, Goeree R. Economic evaluations conducted by Canadian Health Technology Assessment agencies. Where do we stand? *International Journal of Technology Assessment in Health Care*, 2008 Fall;24(4):437-44.
32. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The cost-effectiveness of palivizumab for respiratory syncytial virus prophylaxis in premature infants with a gestational age of 32–35 weeks in Canada. *Current Medical Research and Opinion*, 2008;24(11):3223-37.
33. **Tarride J-E**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, O'Reilly D, Goeree R. Response to a letter to the editor regarding "Cost-effectiveness analysis of elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms for patient at a high surgical risk. A one-year patient-level analysis conducted in Ontario, Canada." *Journal of Vascular Surgery*, 2009;49(1):277-278.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

34. Blackhouse G, Hopkins R, Bowen JM, DeRose G, Novick T, **Tarride JE**, O'Reilly D, Xie F, Goeree R. A cost-effectiveness model comparing endovascular repair to open surgical repair of abdominal aortic aneurysms in Canada. *Value in Health*, 2009;12(2):245-52.
35. **Tarride JE**, Lim ME, Bowen JM, McCarron CE, Blackhouse G, Hopkins R, O'Reilly D, Xie F, Goeree R. In search of the evidentiary foundation of published Canadian economic evaluations (2001-06). *International Journal of Technology Assessment in Health Care* 2009;25(2):214-221.
36. Goeree R, Bowen JM, Blackhouse G, Lazzam C, Cohen E, Chiu M, Hopkins R, **Tarride JE**, Tu JV. Economic evaluation of drug eluting stents compared to bare metal stents using a large prospective study in Ontario. *International Journal of Technology Assessment in Health Care*, 2009; 25(2):196-207.
37. Goeree R, Lim ME, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, O'Reilly D. Prevalence, total and excess costs of diabetes and related complications in Ontario, Canada. *Canadian Journal of Diabetes*, 2009;33(1):35-45.
38. Lim M, O'Reilly D, **Tarride JE**, Burke N, Ferrusi I, Goeree R. Health technology assessment for radiologists: basic principles and evaluation framework. *Journal of the American College of Radiology*, 2009;6(5):299-306 (PhD student's paper).
39. **Tarride JE**, Blackhouse G, Bischof M, McCarron EC, Lim M, Ferrusi I, Xie F, Goeree R. Approaches to economic evaluations of healthcare technologies. *Journal of the American College of Radiology*, 2009;6(5):307-16.
40. Xie F, O'Reilly D, Bischof M, Blackhouse G, Bowen JM, **Tarride J-E**, Goeree R. Illustrating economic evaluation of diagnostic technologies: Comparing *helicobacter pylori* screening strategies in prevention of gastric cancer in Canada. *Journal of the American College of Radiology*, 2009;6(5):317-23.
41. Bowen JM, Patterson LL, O'Reilly D, Hopkins RB, Blackhouse G, Burke N, Xie F, **Tarride JE**, Goeree R. Conditionally funded field evaluations and practice trial design within a HTA framework. *Journal of the American College of Radiology*, 2009;6(5):324-31.
42. Goeree R, Levin L, Chandra K, Bowen JM, Blackhouse G, **Tarride JE**, Burke N, Bischof M, Xie F, O'Reilly D. Health technology assessment and primary data collection for reducing decision making uncertainty. *Journal of the American College of Radiology*, 2009;6(5):332-42.
43. **Tarride JE**, Lim M, DesMeules M, Luo W, Burke N, O'Reilly D, Bowen J, Goeree R. A review of the cost of cardiovascular disease. *Canadian Journal of Cardiology*, 2009;25(6):e195-e202.
44. Xie F, Blackhouse G, Assasi N, Campbell K, Levin M, Bowen J, **Tarride JE**, Pi D, Goeree R. Results of a model analysis to estimate cost utility and value of information for intravenous immunoglobulin in Canadian adults with chronic immune thrombocytopenic purpura. *Clinical Therapeutics*, 2009;31(5):1082-1091.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

45. O'Reilly D, Goeree R, **Tarride JE**, Janes C, Parfrey P. The unintended and costly outcomes due to changes in reimbursement policies for atypical antipsychotic medications in a Canadian public prescription drug program: 1996/97 TO 2005/06. *The Canadian Journal of Clinical Pharmacology*, 2009;16(2):e346-e359.
46. Goeree R, Lim ME, Hopkins R, Blackhouse G, **Tarride J-E**, Xie F, O'Reilly D. Excess risk of mortality and complications associated with newly diagnosed cases of diabetes in Ontario, Canada. *Canadian Journal of Diabetes*, 2009;33(2):93-104.
47. McCarron CE, Pullenayegum E, Marshall DA, Goeree R, **Tarride JE**. Handling uncertainty in economic evaluations of patient level data: A review of the use of Bayesian methods to inform health technology assessments. *International Journal of Technology Assessment in Health Care*, 2009;25(4):546-54 (PhD student's paper).
48. Tam D, Banerji A, Paes BA, Hui C, **Tarride J-E**, Lanctôt KL. The cost-effectiveness of palivizumab in term Inuit infants in the eastern Canadian Arctic. *Journal of Medical Economics*, 2009;12:361-70.
49. Oremus M, **Tarride JE**, Clayton N, Raina P. Support for a tax increase to provide unrestricted access to an Alzheimer's Disease medication: A survey of the general public in Canada. *BMC Health Services Research* 2009;9:246. Available online: doi:10.1186/1472-6963-9-246.
50. Xie F, Luo N, Lo N, **Tarride J-E**, O'Reilly D, Goeree R, Lee H. Total or partial knee replacement? Cost-utility analysis in patients with knee osteoarthritis based on a two-year observational study. *European Journal of Health Economics*, 2010;11(1):27-34.
51. Jahn B, Theurl E, Engelbert T, **Tarride JE**, Goeree R. Capacity constraints and cost-effectiveness: A discrete event simulation for drug-eluting stents. *Medical Decision Making*, 2010;30(1):16-28.
52. Lim ME, Bowen JM, O'Reilly D, McCarron CE, Blackhouse G, Hopkins R, Goeree R, **Tarride JE**. Impact of the 1997 Canadian guidelines on the conduct of Canadian-based economic evaluations in the published literature. *Value in Health*, 2010;13(2)328-34.
53. **Tarride JE**, Burke N, Bischof M, Hopkins RB, Goeree L, Campbell K, Xie F, O'Reilly D, Goeree R. A review of health utilities across conditions common in pediatric and adult populations. *Health and Quality of Life Outcomes* 2010;8:12.
54. Oremus M, **Tarride JE**. An economic evaluation of surgery versus collagen injection for the treatment of female stress urinary incontinence. *Canadian Journal of Urology* 2010;17(2):5087-93.
55. Burke N, Whelan JP, Goeree L, Hopkins RB, Campbell K, Goeree R, **Tarride JE**. Systematic review and meta-analysis of transurethral resection of the prostate versus minimally invasive procedures for the treatment of benign prostatic obstruction. *Urology* 2010;75(5):1015-22. (senior author).
56. Burke N, Whelan JP, Goeree L, Hopkins RB, Campbell K, Goeree R, **Tarride JE**. Regarding "Systematic review and meta-analysis of transurethral resection of the prostate versus minimally invasive procedures for the treatment of benign prostatic obstruction." Reply. *Urology* 2010;75(5):1236-7.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

57. **Tarride JE**, Hopkins R, Blackhouse G, Bowen JM, Bischof M, Von Keyserlingk C, O'Reilly D, Xie F, Goeree R. A review of methods used in long-term cost-effectiveness models of diabetes treatment. *Pharmacoeconomics*, 2010;28(4):255-77.
58. Goeree R, Tarride JE, O'Reilly D, **Xie F**, Bowen J, Blackhouse G, Hopkins R. Conditionally funded field evaluations: PATHs coverage with evidence development program for Ontario. *Value in Health* 2010;13 Suppl 1:S8-11.
59. Pullenayegum EM, **Tarride J-E**, Xie F, Goeree R, Gerstein H, O'Reilly D. Analysis of health utility data when some subjects attain the upper bound of 1: Are tobit and clad models suitable for the analysis of health utility data? *Value in Health* 2010;13(4):487-94.
60. Blackhouse G, Gaebel K, Xie F, Campbell, Assasi N, **Tarride J-E**, O'Reilly D, Chalk C, Levine M, Goeree R. Cost-utility of intravenous immunoglobulin (IVIg) compared with corticosteroids for the treatment of chronic inflammatory demyelinating polyneuropathy (CIDP) in Canada. *Cost Effectiveness and Resource Allocation* 2010;8:14.
61. Goeree R, O'Reilly D, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, Lim M. General population versus disease-specific event rate and cost estimates: potential bias for economic appraisals. *Expert Review of Pharmacoeconomics & Outcomes Research* 2010;10(4):379-84.
62. McCarron CE, Pullenayegum E, Thabane L, Goeree R, **Tarride J-E**. The importance of adjusting for potential confounders in Bayesian hierarchical models synthesising evidence from randomised and non-randomised studies: an application comparing treatments for abdominal aortic aneurysms. *BMC Medical Research Methodology* 2010, **10**:64.
63. Xie F, Lo NN, Pullenayegum EM, **Tarride JE**, O'Reilly DJ, Goeree R, Lee HP. Evaluation of health outcomes in osteoarthritis patients after total knee replacement: a two-year follow-up. *Health and Quality of Life Outcomes* 2010;8(1):87.
64. Pullenayegum EM, **Tarride J-E**, Xie F, O'Reilly D. Calculating utility decrements associated with an adverse event: marginal Tobit and CLAD coefficients should be used with caution. *Medical Decision Making* 2011;31(6):790-9.
65. **Tarride JE**, Burke N, Hopkins RB, Goeree R, Hodge WG. New glaucoma diagnostic technologies: A systematic review of published economic studies. Brief report. *Canadian Journal of Ophthalmology* 2011;45(1):89-90.
66. O'Reilly D, Linden R, Fedorko L, **Tarride J-E**, Giffening JW, Bowen JM, Goeree R. A prospective, double-blind, randomized, controlled clinical trial comparing standard wound care with adjunctive Hyperbaric Oxygen Therapy (HBOT) to standard wound care only for the treatment of chronic, non-healing ulcers of the lower limb in patients with diabetes mellitus: a study protocol. *Trials* 2011;12(1):69.
67. **Tarride JE**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey W. Partnership in employee health. A workplace health program for British Columbia Public Service Agency (Canada). *WORK: A Journal of Prevention, Assessment & Rehabilitation* 2011 Jan 1;40(4):459-71.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

68. Chow BJW, Freeman MR, Bowen JM, Levin L, Hopkins RB, Provost Y, **Tarride J-E**, Dennie C, Cohen EA, Marcuzzi D, Iwanochko R, Moody AR, Paul N, Parker JD, O'Reilly DJ, Xie F, Goeree R. Ontario Multi-detector Computed Tomographic Coronary Angiography Study (OMCAS): field evaluation of diagnostic accuracy. *Archives of Internal Medicine* 2011;171(11):1021-9.
69. O'Reilly DJ, Xie F, Pullenayegum E, Gerstein HC, Greb J, Blackhouse GK, **Tarride JE**, Bowen J, Goeree R. Estimation of the impact of diabetes-related complication on quality of life for patients with type 2 diabetes in Ontario, Canada. *Quality of Life Research* 2011;20(6):939-43.
70. **Tarride J-E**, Blackhouse G, DeRose G, Bowen JM, Nakhaipour H, O'Reilly D, Xie F, Novick T, Hopkins R, Goeree R. Should endovascular repair be reimbursed for low risk abdominal aortic aneurysm patients? Evidence from Ontario, Canada. *International Journal of Vascular Medicine* 2011; Available online: doi:10.1155/2011/308685.
71. Goeree R, He J, O'Reilly D, **Tarride J-E**, Xie F, Lim M, Burke N. Transferability of health technology assessments and economic evaluations: a systematic review of approaches for assessment and application. *ClinicoEconomics and Outcomes Research* 2011;3:89-104.
72. Chow BJW, Freeman MR, Bowen JM, Levin L, Hopkins RB, Provost Y, **Tarride J-E**, Dennie C, Cohen EA, Marcuzzi D, Iwanochko R, Moody AR, Paul N, Parker JD, O'Reilly DJ, Xie F, Goeree R. Using the appropriate fishing net for computed tomographic coronary angiography in daily clinical practice. *Archives of Internal Medicine* 2011;171(16):1512-3.
73. von Keyserlingk C, Hopkins R, Anastasilakis, Toulis K, Goeree R, **Tarride J-E**, O'Reilly D, Xie F. Clinical efficacy and safety of denosumab in postmenopausal women with low bone mineral density and osteoporosis: A meta-analysis. *Seminars in Arthritis and Rheumatism* 2011;41(2):178-86.
74. Xie F, Bowen JM, Sutherland CS, Burke N, Blackhouse G, **Tarride JE**, O'Reilly D, Goeree R. Using health technology assessment to support evidence-based decision making in Canada: an academic perspective. *Expert Review of Pharmacoeconomics & Outcomes Research* 2011;11(5):513-21.
75. O'Reilly D, Gaebel K, Xie F, **Tarride J-E**, Goeree R. Health economic evaluations help inform payers of the best use of scarce healthcare resources. *International Journal of Circumpolar Health* 2011;70(4):419-27.
76. McCarron CE, Pullenayegum EM, Thabane L, Goeree R, **Tarride JE**. Bayesian hierarchical models combining different study types and adjusting for covariate imbalances: a simulation study to assess model performance. *PLoS One* 2011;6(10):e25635.
77. Blackhouse G, Assasi N, Xie F, Marshall J, Irvine EJ, Gaebel K, Campbell K, Hopkins R, O'Reilly D, **Tarride JE**, Goeree R. Canadian cost-utility analysis of initiation and maintenance treatment with anti-TNF drugs for refractory Crohn's Disease. *Journal of Crohn's and Colitis* 2012;6(1):77-85.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

78. Hopkins RB, Pullenayegum E, Goeree R, Adachi JD, Papaioannou A, Leslie WD, **Tarride JE**, Thabane L. Estimation of the lifetime risk of hip fracture for women and men in Canada. *Osteoporosis International* 2012;23(3):921-7.
79. O'Reilly D, **Tarride J-E**, Goeree R, Lokker C, McKibbin KA. The economics of health information technology on medication management: a systematic review of economic evaluations. *Journal of the American Medical Informatics Association* 2012;19(3):423-38.
80. **Tarride J-E**, Haq M, O'Reilly, Bowen J, Xie F, Dolovich L, Goeree R. The excess burden of osteo-arthritis in the province of Ontario, Canada. *Arthritis Rheum.* 2012 Apr;64(4):1153-61. doi: 10.1002/art.33467. Epub 2011 Nov 11.
81. **Tarride JE**, Oremus M, Pullenayegym E, Clayton N, Raina P. How does the Canadian general public view moderate Alzheimer's disease? *Aging Res.* 2011;2011:682470. doi: 10.4061/2011/682470. Epub 2011 Dec 20.
82. Oremus M, **Tarride J-E**, Raina P, Thabane L, Foster G, Goldsmith C, Clayton N. The general public's willingness-to-pay for tax increases to support unrestricted access to an Alzheimer's Disease medication. *Pharmacoeconomics.* 2012 Nov 1;30(11):1085-95. doi: 10.2165/11594180-000000000-00000
83. **Tarride J-E**, Haq M, Taylor V, Sharma AM, Nakhai-Pour HR, O'Reilly D, Xie F, Dolovich L, Goeree R. Health status, hospitalization, day procedures and physician costs associated with body mass index (BMI) levels in Ontario, Canada. *ClinicoEconomics and Outcomes Research* 2012;4:21-30.
84. **Tarride JE**, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou, Bessett L, Brown JP, Goeree R. The burden of illness of osteoporosis in Canada. *Osteoporos Int.* 2012 Nov;23(11):2591-600.
85. Blackhouse G, Xie F, Levine MAH, Campbell K, Assasi N, Gaebel K, O'Reilly D, **Tarride J-E**, Goeree R. Canadian cost-utility analysis of intravenous immunoglobulin for acute childhood idiopathic thrombocytopenic purpura. *J Popul Ther Clin Pharmacol.* 2012;19(2):e166-78. Epub 2012 May 1.
86. **Tarride J-E**, Guo N, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou A, Bessette L, Brown JP, Goeree R. The burden of illness of osteoporosis in Canadian men. *J Bone Miner Res.* 2012 Aug;27(8):1830-8. doi: 10.1002/jbmr.1615.
87. **Tarride J-E**, Burke N, von Keyserlingk C, O'Reilly D, Xie F, Goeree R. Cost-effectiveness analysis of intranasal live attenuated vaccine (LAIV) versus injectable inactivated influenza vaccine (TIV) for Canadian children and adolescents. *Clinicoeconomics and Outcomes Research* 2012;4:287-98.
88. Assasi N, Schwartz L, **Tarride JE**, Goeree R, Xie F. Economic evaluations conducted for assessment of genetic testing technologies: a systematic review. *Genetic Testing and Molecular Biomarkers* 2012;16(11):1322-35.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

89. Xie F, Hopkins R, Burke N, **Tarride JE**, Goeree R. Patient management, and time and health care resource utilization associated with the use of intravenous bisphosphonates for patients with metastatic bone disease: a Delphi study. *Hospital Practice* 2012;40(2):131-7.
90. Lim ME, Nye T, Bowen J, Hurley J, Goeree R, **Tarride JE**. Mathematical modeling: The case of emergency department waiting times. *International Journal of Technology Assessment in Health Care* 2012;28(12):93-109 (*PhD student*).
91. Hopkins RB, **Tarride JE**, Leslie WD, Metge C, Lix LM, Morin S, Finlayson G, Azimae M, Pullenayegum E, Goeree R, Adachi JD, Papaioannou A, Thabane L. Estimating the excess costs for patients with incident fractures, prevalent fractures, and nonfracture osteoporosis. *Osteoporosis International* 2013;24(2):581-93.
92. McCarron CE, Pullenayegum EM, Thabane L, Goeree R, **Tarride JE**. The Impact of Using Informative Priors in a Bayesian Cost-Effectiveness Analysis: An Application of Endovascular versus Open Surgical Repair for Abdominal Aortic Aneurysms in High-Risk Patients. *Med Decis Making*. 2013 Apr;33(3):437-50 (*PhD student*)
93. Miller FA, Mentzakis E, Axler R, French M, Lehoux P, **Tarride JE**, Wodchis, Wilson BJ, Longo C, Slater B, Bytautas J. Do Canadian researchers and the lay public prioritize biomedical research outcomes study: a choice experiment. *Academic Medicine*, 2013 Apr;88(4):519-526.
94. O'Reilly DJ, Hopkins RB, Healey JS, Dorian P, **Tarride J-E**, Burke N, Goeree RA. The burden of atrial fibrillation on the hospital sector in Canada. *Canadian Journal of Cardiology* 2013;29(2):229-35.
95. **Tarride J-E**, Haq M, Nakhai-Pour HR, O'Reilly DJ, Xie F, Dolovich L, Blackhouse G, Goeree R. The excess burden of rheumatoid arthritis in Ontario, Canada. *Clinical and Experimental Rheumatology* 2013 Jan-Feb;31(1):18-24.
96. Klinghoffer Z, Kapoor A, Novara G, **Tarride JE**, Ficarra F, Braga L. Cost-utility analysis of radical nephrectomy versus partial nephrectomy in the management of small renal masses: adjusting for the burden of ensuing chronic kidney disease *Can Urol Assoc J*. 2013 Mar-Apr;7(3-4):108-13 (*Student paper*)
97. Deal CL, Tony M, Höybye C, Allen DB, Tauber M, Christiansen JS; 2011 Growth Hormone in Prader-Willi Syndrome Clinical Care Guidelines Workshop Participants. GrowthHormone Research Society workshop summary: consensus guidelines for recombinant human growth hormone therapy in Prader-Willi syndrome. *J Clin Endocrinol Metab*. 2013 Jun;98(6):E1072-87. doi: 10.1210/jc.2012-3888. Epub 2013 Mar 29. Review.
98. O'Reilly D, Pasricha A, Campbell K, Burke N, Assasi N, Bowen JM, **Tarride JE**, Goeree R. Hyperbaric oxygen therapy for diabetic ulcers: systematic review and meta-analysis. *Int J Technol Assess Health Care*. 2013 Jul;29(3):269-81. doi: 10.1017/S0266462313000263.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Articles (cont'd)

99. Oremus M, **Tarride JE**, Pullenayegum E, Clayton N; Canadian Willingness-to-Pay Study Group, Raina P. Patients' Willingness-to-Pay for an Alzheimer's Disease Medication in Canada. *Patient*. 2013;6(3):161-8. doi: 10.1007/s40271-013-0014-3.
100. Lim ME, Worster A, Goeree R, **Tarride JÉ**. Simulating an emergency department: the importance of modeling the interactions between physicians and delegates in a discrete event simulation. *BMC Med Inform Decis Mak*. 2013 May 22;13:59. doi: 10.1186/1472-6947-13-59 (PhD student)
101. Whelan P, Bowen M, Burke N, Woods A., McIsaac GP, Hopkins R, O'Reilly D., Xie F, **Tarride JE**. A prospective trial of greenlight pvp (hps120) versus transurethral resection of the prostate (turp) in the treatment of lower urinary tract symptoms (luts) in Ontario, Canada *Can Urol Assoc J*. 2013 Sep;7(9-10):335-41. doi: 10.5489/cuaj.180.
102. Lim ME, Bowen JM, Snead OC, Elliott I, Donner E, Weiss SK, Otsubo H, Ochi A, Drake J, Rutka JT, Worster A, Hopkins RB, Goeree R, **Tarride JE**. Access to surgery for paediatric patients with medically refractory epilepsy: a systems analysis. *Epilepsy Res*. 2013 Dec;107(3):286-96. doi: 10.1016/j.epilepsyres.2013.08.010. Epub 2013 Sep 2. (PhD student)
103. Oremus M, **Tarride JE**, Pullenayegum E, Clayton N, Study Group CW, Raina P. Caregivers' willingness-to-pay for Alzheimer's disease medications in Canada. *Dementia (London)*. 2013 Jun 5. [Epub ahead of print]
104. Bowen JM, Whelan JP, Hopkins RB, Burke N, Woods EA, McIsaac GP, O'Reilly DJ, Xie F, Sehatzadeh S, Levin L, Mathew SP, Patterson LL, Goeree R, **Tarride JE**. Photoselective vaporization for the treatment of benign prostatic hyperplasia. *Ont Health Technol Assess Ser*. 2013 Aug 1;13(2):1-34. eCollection 2013.
105. Oremus M, **Tarride JE**, Clayton N; Canadian Willingness-to-Pay Study Group, Raina P. Health utility scores in Alzheimer's disease: differences based on calculation with american and canadian preference weights. *Value Health*. 2014 Jan;17(1):77-83. doi: 10.1016/j.jval.2013.10.009.
106. Assasi N, Schwartz L, **Tarride JE**, Campbell K, Goeree R. Methodological guidance documents for evaluation of ethical considerations in health technology assessment: a systematic review. *Expert Rev Pharmacoecon Outcomes Res*. 2014 Apr;14(2):203-20. doi: 10.1586/14737167.2014.894464.
107. Tavares R, Beattie KA, Bensen WG, Bobba RS, Cividino AA, Finlay K, Goeree R, Hart LE, Jurriaans E, Larche MJ, Parasu N, **Tarride JE**, Webber CE, Adachi JD. A double blind randomized controlled trial to compare the effect of biannual peripheral magnetic resonance imaging, radiography and standard of care disease progression monitoring on pharmacotherapeutic escalation in rheumatoid and undifferentiated inflammatory arthritis. *Trials* 2014;Jul 5;15:268.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts:

1. Arikian S, Doyle J, Casciano R, **Tarride JE**, Schoonveld E, Casciano J. A Health Economic Evaluation of Hormone Replacement Therapy in Belgium. *Value in Health* 1999;2(1):27.
2. Casciano R, Arikian S, **Tarride JE**, Peeples P, Casciano J. A Method for Comparing Disparate Outcome Measures in Overactive Bladder Clinical Trials. *Value in Health* 1999;2(3):202.
3. **Tarride JE**, Vidal D. Cost Impact of Sildenafil Citrate Coverage in Canada. Annual Conference of the Canadian Association of Population Therapeutics. *Journal of Clinical Pharmacology*, 2003;10(1):34.
4. **Tarride JE**, Stern L, Langer A. A Pharmacoeconomic Evaluation of the Myocardial Ischemia Reduction with Aggressive Cholesterol Lowering (MIRACL) Study in Canada. *Canadian Journal of Clinical Pharmacology*, 2003;10(1):29.
5. Lachaine J, **Tarride JE**. Persistence and Adherence to Cholesterol Lowering Agents: Evidence from RAMQ data. Canadian Society for Clinical Pharmacology. *Canadian Journal of Clinical Pharmacology* 2003;10(3):127.
6. Mittmann N, Craven C, MacMillan R, Hassouna M, Lanctot K, Gordon M, **Tarride JE**. Health Preferences Evaluation of Erectile Dysfunction in Spinal Cord Injury Patients and their Partners. *Canadian Journal of Clinical Pharmacology*. 2004;11(1):e129.
7. Lachaine J, **Tarride JE**. Resource Utilization with Diabetic Painful Neuropathy Patients. *Canadian Journal of Clinical Pharmacology* 2004;11(1):e122.
8. Kerestesci M, Torrance G.W, **Tarride JE**, Richard C. Utility Values for Erectile Dysfunction: An Evolving Paradigm. *Canadian Journal of Clinical Pharmacology* 2004;11(1):e109.
9. Coupal L, Grover S, Zowal H, **Tarride JE**. Estimating the Reduction in Employee Disability Days by Modifying Cardiovascular Risk Factors: Developing a Markov Model. Poster #335. 20th International Conference of Pharmacoepidemiology & Therapeutic Risk Management. Bordeaux, France. August 22-25,2004.
10. Petrella RJ, Merikle E, **Tarride JE**, Jones J. Current Prevalence and Control of Dyslipidemia in the Primary Care Setting. *Canadian Journal of Clinical Pharmacology* 2005;12(1):.
11. Merikle E, **Tarride JE**, Montpetit M. Employee Disability Days Associated with Cardiovascular Disease using the Canadian Community Health Survey (CCHS).. *Canadian Journal of Clinical Pharmacology* 2005;12(1):.
12. Lachaine J, **Tarride JE**. Painful Neuropathic Disorders: An Analysis of the Regie Assurance Maladie du Quebec (RAMQ) Database. Canadian Therapeutics Congress Joint Scientific Meeting. Vancouver Canada. April 13-19, 2005. *Canadian Journal of Clinical Pharmacology* 2005;12(1).
13. **Tarride JE**, Gordon A, Choiniere M, Collet JP. The Economic Burden of Neuropathic Pain. *Canadian Journal of Clinical Pharmacology* 2005;12(1).

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

14. **Tarride JE**, Gordon A, Choiniere M, Collet JP. The Humanistic Burden of Neuropathic Pain. *Canadian Journal of Clinical Pharmacology* 2005;12(1).
15. Merikle E, Jones J, **Tarride JE**, Petrella R. Current Prevalence and Control of Dyslipidemia in the Primary Care Setting. Poster #230. 6th Scientific Forum on Quality of Care and Outcomes Research in Cardiovascular Disease and Stroke. Washington, DC, USA. May15-16,2005.
16. Jones J, **Tarride JE**, Petrella R, Merikle E. Prescription Choices for Treatment and Control of Dyslipidemia in Primary Care. Poster #229. 6th Scientific Forum on Quality of Care and Outcomes Research in Cardiovascular Disease and Stroke. Washington, DC, USA. May15-16,2005.
17. **Tarride JE**, Guarda J, Aversano A. The Utilization of Medical Resources in the Management of Diabetic Peripheral Neuropathy and Post Herpetic Neuralgia. *Pain Research and Management*. 2005;10(2):104.
18. Gordon A, Choiniere M, **Tarride JE**, Hux M, Collet JP. Characteristics of Neuropathic Pain Patients and Treatment Satisfaction. *Pain Research and Management*. 2005;10(2):101.
19. Gordon A, Choiniere M, **Tarride JE**, Hux M, Collet JP. Pain Severity Affects Perceived Quality of Life in Patients with Neuropathic Pain. *Pain Research and Management*. 2005;10(2):101.
20. Collet JP, Gordon A, **Tarride JE**, Hux M, Choiniere M. Anxiety, Depression and Sleep Interference in Neuropathic Pain Patients. *Pain Research and Management*. 2005;10(2):100.
21. Choiniere M, Gordon A, **Tarride JE**, Hux M, Collet JP. The Economic Burden of Neuropathic Pain. *Pain Research and Management*. 2005;10(2):100.
22. Lachaine J, **Tarride JE**. Painful Neuropathic Disorders an Analysis of the Régie de L'Assurance Maladie du Québec (RAMQ) Database. *Pain Research and Management*. 2005;10(2):92.
23. Lachaine J, **Tarride JE**. Resource Utilization in Diabetic Painful Neuropathy Patients, An Analysis of the Régie de L'Assurance Maladie du Québec (RAMQ) Database. *Pain Research and Management*. 2005;10(2):92.
24. O'Reilly D, Burke N, Bradford A, Manca A, Blackhouse G, **Tarride JE**, Goeree R. Can results from one geographic area be used to help inform health care decision making in another? *The Canadian Journal of Clinical Pharmacology*. 2006;13(2):Spring, 2006.
25. Blackhouse G, Bowen J, **Tarride JE**, Hopkins R, O'Reilly D, Goeree R. Cost effectiveness of drug eluting stents in Ontario. *The Canadian Journal of Clinical Pharmacology*. 2006;13(2):Spring, 2006.
26. **Tarride JE**, Bowen J, DeRose G, Hopkins R, Novick T, Blackhouse G, Goeree R. Elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms (AAA): A cost-utility analysis. *The Canadian Journal of Clinical Pharmacology* 2006;13(2):Spring, 2006.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

27. O'Reilly D, Clark P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. The immediate and long-term costs of diabetes and diabetes-related complications: Results from a large prospective cohort study. *The Canadian Journal of Clinical Pharmacology*. 2006;13(2):Spring,2006.
28. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. Improving the measurement of the cost of diabetes and diabetes-related complications: results from a large prospective cohort study. May 20-24, 2006. *Value in Health* 2006;9(3):A36.
29. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. Modelling lifetime healthcare costs and consequences of a nurse-led multifaceted intervention to improve the management of patients with diabetes: results from a computerized simulation model. *Value in Health* 2006;9(3):A33.
30. Goeree R, Burke N, Bradford A, Manca A, Blackhouse G, O'Reilly D, **Tarride JE**. Transferability of economic evaluations: can results from one geographic area be used to help inform health care decision making in another? *Value in Health* 2006;9(3):A56.
31. Blackhouse G, Bowen J, **Tarride JE**, Hopkins R, O'Reilly D, Goeree R. Cost effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS) using "real world" data. [Awarded Best Podium Presentation Award.] *Value in Health* 2006;9(3):A8.
32. Goeree R, Bowen J, DeRose G, Hopkins R, Novick T, Blackhouse G, O'Reilly D, **Tarride JE**. Cost-utility of elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms (AAA). *Value in Health* 2006;9(3):A173.
33. **Tarride JE**, Collet J-P, Choinière M. Rousseau C, Gordon A. Pain severity levels : which perspective : patient or physician. *Pain Research Management*, Summer 2006;11(2):124.
34. Rousseau C, Gordon A, Vera-Llonch M, Dukes E, **Tarride JE**. Cost-effectiveness of pregabalin for the management of neuropathic pain (NEP) associated with postherpetic neuralgia (PHN) in Canada. *Pain Research Management*, Summer 2006;11(2):123.
35. **Tarride JE**, Gordon A, Vera-Llonch M, Dukes E, Rousseau C. Canadian economic evaluation of pregabalin for the management of neuropathic pain (NeP) associated with diabetic peripheral neuropathy (DPN). *Pain Research Management*, Summer 2006;11(2):124.
36. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, Dolovich L, **Tarride JE**, Goeree R. Development and application of a diabetes economic model. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006. Available at <http://smdm.confex.com/smdm/2006ma/techprogram/P2709.HTM>

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

37. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, **Tarride JE**, Bowen J, Goeree R. The incidence and cost of diabetes and diabetes-related complications in Canada: Results from a large prospective cohort study. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006. Available at: <http://smdm.confex.com/smdm/2006ma/techprogram/P3065.HTM>
38. Bowen J, Blackhouse G, Hopkins R, He Y, Lazzam C, Tu J, Cohen E, **Tarride JE**, Goeree R. Using "real-world" data to evaluate the cost-effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS). 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006. Available at: <http://smdm.confex.com/smdm/2006ma/techprogram/P3128.HTM>
39. Goeree R, Blackhouse G, Bowen J, Burke N, Hopkins R, O'Reilly D, **Tarride JE**. Building bridges between academic research and policy formulation in health technology assessment. The PRUFE framework. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006. Available at: <http://smdm.confex.com/smdm/2006ma/techprogram/P3054.HTM>
40. **Tarride JE**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, Goeree R. An economic evaluation of elective endovascular repair (EVAR) of non-ruptured abdominal aortic aneurysms (AAA) compared to open surgical repair (OSR). 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006. Available at: <http://smdm.confex.com/smdm/2006ma/techprogram/P3066.HTM>
41. **Tarride JE**, Bowen J, Blackhouse G, Hopkins R, O'Reilly D, Goeree R. Cost effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS) in Ontario. *Can J Clin Pharmacol*; 14(2) Summer 2007:e106, May 10, 2007.
42. **Tarride JE**, Lim M, DesMeules M, Luo W, Burke N, O'Reilly D, Bowen J, Goeree R. A systematic review of the cost of cardiovascular disease in Canada and other selected developed countries. The Virtuous Circle: Therapeutics from Molecule to Patient to Population and Back. *Can J Clin Pharmacol*; 14(2) Summer 2007:e145, May 10, 2007.
43. **Tarride JE**, Lim M, DesMeules M, Luo W, Burke N, O'Reilly D, Bowen J, Goeree R. Cost-effectiveness of primary prevention programs for cardiovascular diseases in Canada and other selected developed countries: A systematic literature review. The Virtuous Circle: Therapeutics from Molecule to Patient to Population and Back. *Can J Clin Pharmacol*; 14(2) Summer 2007:e146, May 10, 2007.
44. **Tarride JE**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, O'Reilly D, Goeree R. A patient-level economic evaluation of elective endovascular repair of non-ruptured abdominal aortic aneurysms (AAA) compared to open surgical repair (OSR) in high risk patients.. The Virtuous Circle: Therapeutics from Molecule to Patient to Population and Back. *Can J Clin Pharmacol*; 14(2) Summer 2007:e146, May 10, 2007.
45. O'Reilly D, Hopkins R, Blackhouse G, Clarke P, Hux J, **Tarride JE**, Dolovich L, Goeree R. Long-term cost utility analysis of a multifaceted primary care diabetes management program in Ontario. The Virtuous Circle: Therapeutics from Molecule to Patient to Population and Back. *Can J Clin Pharmacol*; 14(2) Summer 2007:e147, May 10, 2007.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

46. O'Reilly D, Blackhouse G, **Tarride JE**, Bowen J, Goeree R. A systematic review and meta-analysis of rosiglitazone and pioglitazone for the treatment of type 2 diabetes mellitus in adults. The Virtuous Circle: Therapeutics from Molecule to Patient to Population and Back. *Can J Clin Pharmacol*; 14(2) Summer 2007:e147, May 10, 2007.
47. Hopkins R, O'Reilly D, Blackhouse G, **Tarride J-E**, Bowen J, Campbell K, Patterson L, Goeree R. Potential Systematic Bias In The Estimation Of Cost-Effectiveness That Result From Using Non Disease-Specific Costs: Demonstration With A Population-Based Diabetes And Matched Non-Diabetes Cohort In The Province Of Ontario. SMDM 29th Annual Meeting, Pittsburgh 2007. Available at: <http://smdm.confex.com/smdm/2007pa/techprogram/P3701>.
48. Hopkins R, O'Reilly D, Blackhouse G, **Tarride J-E**, Bowen J, Campbell K, Patterson L, Goeree R. Systematic Bias In The Projection Of Lifetime Costs Of Chronic Diseases And Costs Of Systemic Complications: Demonstration Using A Population Based Diabetes And Matched Non-Diabetes Cohort From The Province Of Ontario. SMDM 29th Annual Meeting, Pittsburgh 2007. Available at: <http://smdm.confex.com/smdm/2007pa/techprogram/P3661.HTM>
49. Guzman J, **Tarride JE**, Lehana T, Lopez-Jaramillo P, Morillo C. Clinical and autonomic predictors for head-up tilt table test response in patients with suspected vasovagal syncope. Canadian Cardiovascular Congress, Quebec City, September 2007.
50. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. 18th European Congress of Clinical Microbiology and Infectious Diseases (ECCMID), Barcelona, Spain, April 19-22, 2008.
51. Bowen JM, O'Reilly DJ, Xie R, **Tarride J-E**, Blackhouse G, Hopkins RB, Campbell K, Burke N, Assasi N, Goeree R. Health technology assessment: an overview. The 2008 Annual Scientific Meeting of the Canadian Society of Nuclear Medicine, Toronto, Ontario, April 24, 2008.
52. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. Paediatric Academic Societies (PAS) Annual Meeting, Honolulu, Hawaii, May 3-6, 2008.
53. Xie F, Luo N, Lo NN, Goeree R, **Tarride JE**, O'Reilly D, Lee HP. A Two-Year Evaluation of Health Outcomes in Osteoarthritis Patients After Total Knee Replacement. *Value in Health* 2008;11(3):June:A265
54. Lim M, Bowen J, McCarron CE, Blackhouse G, Hopkins R, O'Reilly D, Goeree R, **Tarride JE**. The CADTH Guidelines for the Economic Evaluation of Health Technologies: Do Current Canadian Economics Evaluations Pass the Test? . *Value in Health* 2008;11(3):June:A51.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

55. Goeree R, O'Reilly DJ, **Tarride JE**, Xie F, Bowen JM, Blackhouse G, Hopkins R. Do technology evaluations based on evidence from conditional funding lead to an increase in policy formation? Findings from and implications of Ontario's evidence-based HTA process. *Value in Health* 2008;11(6):A349.
56. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. *Value in Health*, 2008;11(3):JuneA265.
57. Whillans F, **Tarride JE**, Blackhouse G, Hopkins R, Goeree RA. Determining the mechanism of missing data in incomplete datasets. *Value in Health*, 2008;11(3):June:A173
58. Jahn B, Pfeiffer KP, Theurl E, Blackhouse G, Bowen J, Hopkins R, **Tarride JE**, Goeree R. Capacities constraints, waiting lists and economic evaluations. A case study on stents using discrete event simulation. Biennial European Society for Medical Decision Making Conference, Engelberg, Switzerland, June 1-4, 2008.
59. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. Canadian Public Health Association (CPHA) Annual Conference, Halifax, NS, June 2-3, 2008.
60. Whelan J, Sehatzadeh S, Burke N, Goeree R, **Tarride J**. Assessment of energy delivery systems for the treatment of benign prostatic hyperplasia (BPH): A meta-analysis of existing randomized controlled trials. The 63rd Annual Meeting of the Canadian Urological Association, Edmonton, Alberta, June 22-25, 2008. *CUAJ* 2008;Vol 2(3):316.
61. Whelan J, Bhatti T, Sehatzadeh S, Burke N, Goeree R, **Tarride J**. Cost of treatment of Benign Prostatic Hyperplasia (BPH) in Ontario and implications for policy recommendations. *Canadian Urological Association Journal*, 2008;2(3):316-7.
62. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. Canadian Paediatric Society (CPS) 85th Annual Conference, Victoria, BC, June 24-28, 2008.
63. **Tarride J-E**, Blackhouse G, Hopkins R, O'Reilly D, Xie F, Goeree R. Cost-effectiveness of etanercept in Canada for the treatment of severe psoriasis. *Canadian Journal of Clinical Pharmacology* 2008;15(3):e582.
64. Xie F, Lo N, Lo NN, **Tarride JE**, O'Reilly D, Goeree R, Lee HP. A two-year evaluation of health outcomes in osteoarthritis patients after total knee replacement. ISPOR 3rd Asia-Pacific Conference, September 7-9, 2008, Seoul, South Korea.
65. Bhatti T, Sehatzadeh S, Burke N, Whelan JP, Goeree R, **Tarride JE**. Energy-delivery systems for the surgical treatment of BPH: Cost and implications for policy recommendations in Ontario, Canada. Northeastern American Urological Association (AUA) annual meeting, Santa Ana Pueblo, New Mexico September 17-21, 2008.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

66. Whelan JP, Sehatzadeh S, Burke N, Goeree R, **Tarride J-E**. Systematic review and meta-analysis of energy-based interventions for the surgical treatment of benign prostatic hyperplasia (BPH). Northeastern American Urological Association (AUA) Annual Meeting, Santa Ana Pueblo, New Mexico September 17-21, 2008.
67. Xie F, Lou N, Lo NN, **Tarride JE**, O'Reilly D, Goeree R, Lee HP. A two-year evaluation of health outcomes in osteoarthritis patients after total knee replacement. ISPOR 3rd Asia-Pacific Conference, September 7-9, 2008, Seoul, South Korea.
68. O'Reilly D, Blackhouse G, Hopkins R, Bowen JM, Xie F, **Tarride JE**, Goeree R. The long-term costs and consequences of various diabetes management strategies: Results from the Ontario Diabetes Economic Model (ODEM). CDA/CSEM Professional Conference, Montreal, QC. October 16, 2008.
69. Goeree R, O'Reilly DJ, **Tarride J-E**, Xie F, Bowen JM, Blackhouse G, Hopkins R. Do technology evaluations based on evidence from conditional funding lead to an increase in policy formation? Findings from and implications of Ontario's evidence-based HTA process. 30th Annual Meeting of the Society for Medical Decision Making. *Medical Decision Making* Jan/Feb, 2009;27:E21. DOI: 10.1177/0272989X0902900102012
70. Goeree R, Lim M, O'Reilly DJ, **Tarride J-E**, Xie F, Bowen JM, Blackhouse G, Hopkins R. Can VOI analysis be used for setting government research agendas and priorities? Experience to date from a large province-wide initiative using an iterative VOI analysis framework. 30th Annual Meeting of the Society for Medical Decision Making. *Medical Decision Making* Jan/Feb, 2009;27:E95. DOI: 10.1177/0272989X0902900102012.
71. Blackhouse G, Xie F, Campbell K, Assasi N, Bowen JM, **Tarride J-E**, Goeree R. Economic analysis of treatments for childhood idiopathic thrombocytopenia. 30th Annual Meeting of the Society for Medical Decision Making. *Medical Decision Making* Jan/Feb, 2009;27:E73. DOI: 10.1177/0272989X0902900102012.
72. Xie F, Blackhouse G, Assasi N, Campbell K, Levine M, Pi D, **Tarride JE**, Bowen J, Goeree R. Economic evaluation of intravenous immunoglobulin (IVIg) in adults with chronic immune thrombocytopenia purpura (ITP). 30th Annual Meeting of the Society for Medical Decision Making. *Medical Decision Making* Jan/Feb, 2009;27:E73. DOI: 10.1177/0272989X0902900102012.
73. **Tarride JE**, Oremus M, Clayton N, Raina P. How does the Canadian general public view moderate Alzheimer's disease? Determination of health utility scores. CAPT 2009 Annual Meeting: A Look to the Future: Medication Use, Safety and Effectiveness under Economic Uncertainty, Montreal, Quebec. April 19-21, 2009.
74. Oremus M, **Tarride JE**, Clayton N, Raina P. Does the Canadian general public support an increase in annual taxes to provide access to an Alzheimer's disease medication? CAPT 2009 Annual Meeting: A Look to the Future: Medication Use, Safety and Effectiveness under Economic Uncertainty, Montreal, Quebec. April 19-21, 2009.
75. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia Modeling: Factors Associated with the Risk of Being in a Specific Disease State. *Canadian Journal of Clinical Pharmacology* 2009;16(1)e202-e233. Abstract # 59.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

76. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia Modeling: Markov Model with Monte-Carlo Microsimulation. *Canadian Journal of Clinical Pharmacology* 2009;16(1)e202-e233. Abstract # 60.
77. **Tarride JE**, Haq M, O'Reilly D, Xie F, Bowen JM, Goeree R. Using utilization records to estimate the burden of obesity in adults living in Ontario. *Value in Health* 2009;12(3):A131.
78. **Tarride JE**, Oremus M, Clayton N, Raina P. Utilities for moderate Alzheimer's disease: Results from a survey of the general public in Canada. *Value in Health* 2009;12(3):A194.
79. O'Reilly D, Xie F, Pullenayegum E, Gerstein H, Blackhouse G, **Tarride J-E**, Bowen J, Goeree R. Estimation of utility values for diabetes-related complications on quality of life for patients with type 2 diabetes in Ontario, Canada. *Value in Health* 2009;12(3):A17.
80. Xie F, Blackhouse G, Assasi N, Hopkins R, Gaebel K, O'Reilly D, **Tarride JE**, Goeree RA. Cost effectiveness analysis of anti-TNF-alpha Drugs for Refractory ulcerative colitis. *Value in Health* 2009;12(3):A58.
81. Clayton N, Oremus M, **Tarride JE**, Raina P. Public support for an annual tax increase to provide access to an Alzheimer's disease medication in Canada. Alzheimer's Association 2009 International Conference on Alzheimer's Disease (ICAD), Vienna, Austria. July 11-16, 2009.
82. **Tarride JE**, Clayton N, Oremus M, Raina P. How does the Canadian general public view moderate Alzheimer's disease? Determination of health utility scores. Alzheimer's Association 2009 ICAD, Vienna, Austria. July 11-16, 2009.
83. Oremus M, **Tarride JE**, Clayton N, Raina P. Canadian's willingness to pay for Alzheimer's disease medications: Preliminary results of a study of the general public. Alzheimer's Association 2009 ICAD, Vienna, Austria. July 11-16, 2009.
84. Patterson LL, Nunes EL, McGuire MA, MacDougald CB, Bowen J, O'Reilly D, Hopkins RB, Blackhouse G, Burke N, **Tarride JE**, Xie F, Goeree R. The conduct of conditionally funded field evaluations to inform health policy decision making in Ontario. *Clinical Trials* 2009;6(5):541.
85. **Tarride JE**, Haq M, O'Reilly D, Xie F, Bowen JM, Goeree R. The burden of obesity in Ontario. *Value in Health* 2009;12(7):A378.
86. **Tarride JE**, Oremus M, Clayton N, Raina P. Health utility scores associated with a hypothetical moderate Alzheimer's Disease health state: A Canadian survey of the general public. *Value in Health* 2009;12(7):A371.
87. Clayton N, Oremus, **Tarride J-E**, Raina P. Support for providing unrestricted access to an Alzheimer's Disease medication in Canada: Results from a study of the general population. *Value in Health* 2009;12(7):A374.
88. Oremus M, **Tarride JE**, Clayton N, Raina P. Assessing Canadians' willingness-to-pay for Alzheimer's Disease medications. *Value in Health* 2009;12(7):A374.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

89. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Factors associated with the risk of being in a specific disease state. *Value in Health* 2009;12(7):A353.
90. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Markov model with Monte-Carlo microsimulation. *Value in Health* 2009;12(7):A393.
91. Dragomir A, **Tarride JE**, Joobert R, Angers JF, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Markov model with Monte-Carlo microsimulation. *Value in Health* 2009;12(7):A488-A489.
92. Dragomir A, Joobert R, **Tarride JE**, Angers JF, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Factors associated with the risk of being in a specific disease state. *Value in Health* 2009;12(7):A520.
93. Goeree RA, Lim ME, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, O'Reilly D. Who are they fooling?: Cost of disease or complications can significantly bias estimates unless control (non-diseased) costs are not also accounted for in the analysis. *Value in Health* 2009;12(7):A405.
94. Goeree R, Lim ME, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, O'Reilly D. Using population-based estimates for disease modelling: Potential bias compared to using disease-specific death complication risk estimates. *Value in Health* 2009;12(7):A234.
95. Bischof M, Lim ME, Ferrusi IL, Burke N, Blackhouse G, Goeree R, **Tarride JE**. R there any differences between Excel and R? Comparison of ICER estimates and CEACS obtained from a model implemented in Microsoft Excel and R. *Value in Health* 2009;12(7):A226.
96. McCarron CE, Pullenayegum EM, Thabane L, Goeree R, **Tarride JE**. The importance of adjusting for potential confounders when combining evidence from randomised and non-randomised studies: a Bayesian hierarchical model. *Canadian Journal of Clinical Pharmacology* 2010;17(1):e97 Abstract #14.
97. Dragomir A, Angers J-F, **Tarride J-E**, Rouleau G, Drapeau P, Perreault S. Validation of a Monte-Carlo Markov model for schizophrenia. *Canadian Journal of Clinical Pharmacology* 2010;17(1):e122.
98. O'Reilly D, Pasricha A, Sauriol L, Metge C, LeLorier J, Healey J, Humphries K, Dorian P, Jacobs P, **Tarride J-E**, Hopkins R, Xie F, Goeree R. Economic burden of illness study of atrial fibrillation (AF) in Canada. *Canadian Journal of Clinical Pharmacology* 2010;17(1):e108 Abstract #38.
99. **Tarride J-E**, Haq M, Xie F, Bowen J, Blackhouse G, O'Reilly D, Goeree R. The burden of osteo-arthritis in Ontario. *Canadian Journal of Clinical Pharmacology* 2010;17(1):e119 Abstract #63.
100. **Tarride J-E**, Haq M, O'Reilly D, Bischof M, Xie F, Bowen J, Blackhouse G, Goeree R. The burden of rheumatoid-arthritis in Ontario. *Canadian Journal of Clinical Pharmacology* 2010;17(1):e119 Abstract #64.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

101. **Tarride J-E**, Haq M, Bischof M, Bowen J, Blackhouse G, Xie F, O'Reilly D, Goeree R. Health status, physician, day procedures and hospitalization costs associated with rheumatoid-arthritis in Ontario. *Value in Health* 2010;13(3):A133.
102. **Tarride J-E**, Haq M, Bischof M, Blackhouse G, O'Reilly D, Xie F, Goeree R. Utilizing health survey and administrative data to estimate the burden of osteo-arthritis in Ontario. *Value in Health* 2010;13(3):A133.
103. Pasricha A, Blackhouse G, Goeree R, **Tarride JE**, O'Reilly D. Cost-effectiveness of bariatric surgical procedures versus no treatment for morbid obesity. *Value in Health* 2010;13(3):A211.
104. Bischof M, Lim M, Ferrusi I, Burke N, Blackhouse G, Goeree R, **Tarride J**. Some results are more equal than others: Comparison of ICER estimates and CEACS obtained from a model implemented in Microsoft Excel and Treeage. 31st Annual Meeting of the Society of Medical Decision Making Abstracts. *Medical Decision Making* 2010;30(2):NP76.
105. **Tarride J-E**, Hopkins R, Leslie WD, Morin S, Papaioannou A, Adachi R, Bischof M, Goeree R. The acute care costs of osteoporosis-related fractures in Canada. *Value in Health* 2010;13*7):A306.
106. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a Monte-Carlo Markov model for schizophrenia. 2010 Joint Statistical Meeting Abstracts. Abstract no 308680, available at: http://www.amstat.org/meetings/jsm/2010/onlineprogram/index.cfm?fuseaction=abstract_details&abstractid=308680
107. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Marko model for schizophrenia. 38th Annual Meeting of the Statistical Society of Canada Meeting Abstracts. Abstract No. MS-72, available at http://www.ssc.ca/webfm_send/429
108. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Markov model for schizophrenia. *Pharmacoepidemiology and Drug Safety* 2010;19:S153.
109. Dragomir A, Joober R, Angers J-F, **Tarride J-E**, Rouleau G, Perreault S. Factors Associated with the Schizophrenia Specific States: A population-based study. *Pharmacoepidemiology and Drug Safety* 2010;19:S274.
110. Lim ME, Nye T, Bowen J, Goeree R, **Tarride J-E**. Reducing emergency waiting times: insights from mathematical modelling. *Medical Decision Making* 2011;31(1):E173.
111. Xie F, Pullenayegum E, **Tarride J-E**, Hopkins R, O'Reilly D, Li S, Thumboo J, Goeree R. Use of a disease-specific instrument in economic evaluations: mapping the Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC) to the EQ-5D. *Medical Decision Making* 2011;31(1):E62.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

112. **Tarride JE**, Hopkins R, Leslie WD, Morin S, Bischof M, Goeree R. The economic burden of acute care management of fractures related to osteoporosis in Canada. *Medical Decision Making* 2011;31(1):E87.
113. McCarron E, Pullenayegum E, Thabane L, Goeree R, **Tarride JE**. The importance of adjusting for potential confounders in Bayesian hierarchical models synthesizing evidence from randomised and non-randomised studies: A simulation study. *Medical Decision Making* 2011;31(1):E173.
114. Burke N, **Tarride JE**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Systematic review of low-molecular-weight heparin versus unfractionated heparin in chronic hemodialysis patients. *Journal of Population Therapeutics and Clinical Pharmacology* 2011;18(2):e187-e188.
115. Dragomir A, **Tarride JE**, Angers J-F, Joober R, Rouleau GA, Perreault S. Direct cost of schizophrenia in Quebec, Canada: an incidence-based microsimulation Monte-Carlo Markov model. *Journal of Population Therapeutics and Clinical Pharmacology* 2011;18(2):e197.
116. **Tarride JE**, Burke N, von Keyserlingk C, O'Reilly D, Xie F, Goeree R. Cost effectiveness analysis of intranasal live attenuated (LAIV) versus injectable inactivated (TIV) influenza vaccine for Canadian children and adolescents. *Journal of Population Therapeutics and Clinical Pharmacology* 2011;18(2):e194.
117. **Tarride JE**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey WH. Evaluation of a workplace health program for British Columbia public service agency (Canada) – an example of partnership in employee health. *Journal of Population Therapeutics and Clinical Pharmacology* 2011;18(2):e194.
118. **Tarride JE**, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou A, Bessette L, Brown JP, Goeree R. The burden of illness of osteoporosis in Canada. *Journal of Population Therapeutics and Clinical Pharmacology* 2011;18(2):e195.
119. **Tarride JE**, Burke N, von Keyserlingk C, O'Reilly D, Xie F, Goeree R. Intranasal live attenuated (LAIV) versus injectable inactivated (TIV) influenza vaccine for children and adolescents: a Canadian cost effectiveness analysis. *Value in Health* 2011;14(3):A119-A120.
120. **Tarride J-E**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey WK. A workplace health program for British Columbia Public Service Agency (Canada). *Value in Health* 2011;13(3):A68.
121. Burke N, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Low-molecular-weight heparin in chronic hemodialysis patients: a systematic review and meta-analysis. *Value in Health* 2011;14(3):A75.
122. Whelan JP, **Tarride J-E**, Bowen JM, Woods E, McIsaac G, Hopkins R, Burke N, O'Reilly D, Goeree R. Photoselective vaporization of the prostate (120W) for the treatment of benign hyperplasia of the prostate: 6-month experience in Ontario. *CUAJ* 2011;5(3Suppl):S38.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

123. Assasi N, Schwartz L, **Tarride JE**, Goeree R, Xie F. A systematic review of economic evaluations conducted for assessment of genetic testing technologies. *Value in Health* 2011;14(7):A260.
124. Cooper D, **Tarride JE**, Goeree R. Reimbursement of anticancer drugs in Canada: what can we learn for the nice new appraisal process for life-extending end-of-life treatments? *Value in Health* 2011;14(7):A466.
125. Dragomir A, **Tarride JE**, Angers JF, Joober R, Rouleau G, Perreault S. Direct cost of schizophrenia in Quebec, Canada: an incidence-based microsimulation Monte-Carlo Markov Model. *Value in Health* 2011;14(7):A291.
126. O'Reilly D, Hopkins R, Burke N, Dorian P, Healey J, Sauriol L, **Tarride JE**, Goeree R. Hospital costs associated with atrial fibrillation in Canada. *Value in Health* 2011;14(7):A373.
127. **Tarride JE**, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou A, Bessette L, Brown J, Goeree R. The burden of illness of osteoporosis in Canada. *Value in Health* 2011;14(7):A306.
128. Bowen JM, Snead OC, Hopkins R, Elliott I, Burke N, Atkin J, Hebbard M, Brown L, Xie F, **Tarride J-E**, O'Reilly DJ, Goeree R. Characterizing the utilization of magnetoencephalography in the determination of surgical candidacy in children and adolescents with medically refractory epilepsy—a field evaluation to inform health policy. *Med Decis Making* 2012;32(2):E134.
129. Bowen JM, O'Reilly DJ, **Tarride J-E**, Xie F, Blackhouse G, Hopkins R, Burke N, Nunes E, Goeree R. Coverage with evidence development in Ontario: experience with designing field evaluations to inform health policy decisions. *Med Decis Making* 2012;32(2):E126.
130. Blackhouse G, Assasi N, Xie F, Robertson D, Gaebel K, Healey JS, O'Reilly DJ, **Tarride J-E**, Goeree R. Cost-effectiveness of pulmonary vein ablation for atrial fibrillation in Canada. *Med Decis Making* 2012;32(2):E82.
131. Burke N, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Use of low-molecular-weight heparin for anticoagulation during chronic hemodialysis: a systematic review and meta-analysis. <http://iHEA2011.abstractbook.org/presentations>, forthcoming.
132. Burke N, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Use of low-molecular-weight heparin for anticoagulation during chronic hemodialysis: a systematic review and meta-analysis. <http://iHEA2011.abstractbook.org/presentations>, forthcoming.
133. Miller FA, Mentzakis E, Abraham S, Axler R, Bytautas J, French M, Giacomini M, Gold ER, Lehoux P, Longo C, Slater B, **Tarride J-E**, Wilson B, Wodchis W. The impacts of health research: preferences of academic biomedical researchers and citizens in Canada. <http://iHEA2011.abstractbook.org/presentations>, forthcoming.
134. Lim ME, Worster A, Goeree R, **Tarride JE**. Physicians as pseudo-agents in a hospital emergency department discrete event simulation. *Value in Health* 2012;15(4):A163.

LIFETIME PUBLICATIONS

Peer Reviewed Journal Abstracts (cont'd):

135. Blackhouse G, Assasi N, Xie F, Robertson D, Gaebel K, Healey JS, O'Reilly DJ, **Tarride J-E**, Goeree R. Cost-effectiveness of pulmonary vein ablation for atrial fibrillation in Canada. *Medical Decision Making* 2012;32(2):E82.
136. Bowen JM, Snead OC, Hopkins R, Elliott I, Burke N, Atkin J, Hebbard M, Brown L, Xie F, **Tarride J-E**, O'Reilly DJ, Goeree R. Characterizing the utilization of magnetoencephalography in the determination of surgical candidacy in children and adolescents with medically refractory epilepsy—a field evaluation to inform health policy. *Medical Decision Making* 2012;32(2):E134.
137. Bowen JM, O'Reilly DJ, **Tarride J-E**, Xie F, Blackhouse G, Hopkins R, Burke N, Nunes E, Goeree R. Coverage with evidence development in Ontario: experience with designing field evaluations to inform health policy decisions. *Medical Decision Making* 2012;32(2):E126.
138. Lim M, **Tarride J-E**, Bowen JM, Goeree R, Snead OC III, Worster A. Development and Validation of a Systems Model to Increase Access to Care for Medically Refractory Epilepsy in Ontario. Poster presentation at the 2013 CADTH Symposium, St. John's, NL, May 5-7, 2013.
139. Lim ME, Bowen JM, Snead III OC, Worster A, Goeree R, **Tarride J-E**. How Can We Use Discrete Event Simulation to Improve Access to Healthcare: An Assessment of Increasing Access to Care for Children with Medically Refractory Epilepsy in Ontario. Poster presentation at the ISPOR 18th Annual International Meeting, New Orleans, LA, May 18-22, 2013. *Value in Health* 2013;16(3):A108-9
140. Tsoi B, Jegathisawaran J, Tarride J-E, Blackhouse G, O'Reilly D, Goeree R. Frameworks and taxonomies to select the appropriate modelling approach for decision-analytic economic evaluations – do different modelling approaches lead to disparate results? Presentation at the International Health Economics Association and ECHE Joint Congress, Dublin, Ireland, July 13, 2014.

LIFETIME PUBLICATIONS

Submitted for Publication:

1. Dragomir A, **Tarride J-E**, Angers J-F, Joobert R, Rouleau G, Drapeau P, Perreault S. Factors associated with schizophrenia-specific states: a population-based study (submitted to British Journal of Psychiatry).
2. Dragomir A, **Tarride J-E**, Angers J-F, Joobert R, Rouleau GA, Perreault S. Direct cost of schizophrenia in Quebec, Canada: an incidence-based microsimulation monte-carlo markov model (submitted to Schizophrenia Research).
3. Dragomir A, Angers J-F, **Tarride J-E**, Joobert R, Rouleau GA, Perreault S. Development and validation of a predictive model for people with schizophrenia: a microsimulation Monte-Carlo Markov model (submitted to Value in Health).
4. **Tarride JE**, Moulin DE, Clark AJ, Gordon A, Lynch M, Morley-Forster KP, Nathan PH, Smyth C, Toth C, Ware MA. Impact on health-related quality of life and costs of managing chronic neuropathic pain in academic pain centres: results from a one year prospective observational Canadian study (to be submitted to Pain in December 2014).

LIFETIME PUBLICATIONS

Non-Peer Reviewed Published Documents:

1. O'Reilly D, Blackhouse G, **Tarride J-E**, Bowen J, Goeree R. A systematic review, meta-analysis, and long-term cost-utility of rosiglitazone and pioglitazone for the treatment of type 2 diabetes mellitus in adults. Report to the Ontario MOHLTC Medical Advisory Secretariat March 2007. Available at: <http://www.path-hta.ca/glitazonesMarch12.07.pdf>. (94p)
2. Bowen J, DeRose G, Blackhouse G, Novick T, Hopkins R, **Tarride J-E**, Goeree R. Systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Final Report to the Ontario MOHLTC Medical Advisory Secretariat. <http://www.path-hta.ca/evan1.pdf>. May 2007 (115p).
3. Bowen JM, Snead OC, Hopkins RB, Elliott I, Burke N, Atkin J, Hebbard M, Brown L, Xie F, **Tarride J-E**, O'Reilly DJ, Goeree R. Diagnostic evaluation of infants, children and adolescents with epilepsy for surgery candidacy and the role of magnetoencephalography (MEG) [Report No. FEEAP-HTA013a-2011.REP]. Hamilton (ON): Programs for Assessment of Technology in Health, St. Joseph's Healthcare Hamilton/McMaster University; 2011.
4. **Tarride JE**, Burke N and Goeree R. Aktinic keratosis burden of illness feasibility study. Final report. Prepared For: Julie Glanville, York Health Economics Consortium Limited for Leo Pharma; November 17, 2011

LIFETIME PUBLICATIONS

Unpublished Documents – Technical Reports (cont'd)

1. Goeree R, Burke N, Manca A, Sculpher M, Willan A, Blackhouse G, O'Reilly D, **Tarride JE**. Generalizability of economic evaluations: Using results from other geographic areas or from multinational trials to help inform health care decision making in Canada. Report to CCOHTA, 2005 (150p.).
2. Goeree R, **Tarride JE**, Blackhouse G, O'Reilly D. Development of a University Level Combined Theoretical and Practical Hands-on Course in Decision Analytic Modeling (Grant Number: 68). CCHOTA, 2005 (897p.).
3. Bowen J, DeRose G, Hopkins R, Novick T, Blackhouse G, **Tarride JE**, Goeree R. Systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Interim report to the Ontario Ministry of Health and Long Term Care (MOHLTC) Medical Advisory Secretariat, 2005 (225p.).
4. Goeree R, Farahati, F, Burke N, Blackhouse G, **Tarride JE**, O'Reilly D. Schizophrenia: A costly mental illness. Janssen-Ortho, 2005 (38p.).
5. Bowen J, Hopkins R, He Y, Blackhouse G, Lazzam C, Tu J, Cohen E, **Tarride JE**, Goeree R. Systematic review and cost-effectiveness analysis of drug eluting stents compared to bare metal stents for percutaneous coronary interventions in Ontario. Interim Report for the Ontario Ministry of Health and Long-term Care. Program for Assessment of Technology in Health, McMaster University, Hamilton, ON; December, 2005. Report No. HTA002-0512. Contract No.: 06129. Sponsored by St. Joseph's Healthcare Hamilton (154p.).
6. O'Reilly D, **Tarride, J-E**, Goeree R. Development of an introductory university graduate level course in health technology assessment. Final report to CADTH, HTA Capacity Building Grants Program, May 2006 (776 p).
7. **Tarride JE**, Goeree R, Burke N, O'Reilly D, Bowen J. Environmental scan of cost of illness studies and economic analyses of primary prevention programs in cardiovascular disease. *Canadian Public Health Agency*, 2006 (74p.).
8. **Tarride JE**, Lim M, Bowen J, McCarron CE, Blackhouse G, Hopkins R, O'Reilly D, Goeree R. Appropriate use of statistical methods for count data in health technology assessments. Report to CADTH, 2007. (125p)
9. Bowen JM, Hopkins R, Chiu M, Blackhouse G, Lazzam C, Ko D, Tu JV, Cohen E, Campbell K, He Y, Willan A, **Tarride JE**, Goeree R. Clinical and cost-effectiveness analysis of drug eluting stents compared to bare metal stents for percutaneous coronary interventions in Ontario. Report to the Ontario MOHLTC Medical Advisory Secretariat, May, 2007 (169p). Available at: <http://www.path-hta.ca/desreportmay2007.pdf>
10. Campbell K, Hopkins R, Goeree R, **Tarride J-E**. A review of quality of care measures as the primary outcome of a randomized trial evaluating Medtronic CareLink Network in Canada. Final report and technical documentation to Medtronic Canada. October 2007 (51p).

LIFETIME PUBLICATIONS

Unpublished Documents – Technical Reports (cont'd)

11. **Tarride J-E**, Blackhouse G, Hopkins R, Xie F, Goeree R. Cost-effectiveness of Etanercept in Canada in the treatment of severe psoriasis. Amgen Canada Inc. November, 2007 (45p).
12. **Tarride JE**, Blackhouse G, Hopkins R, Xie F, Goeree R. Cost-effectiveness of Etanercept in the treatment of severe psoriasis in Ontario. Amgen Canada Inc. November, 2007 (37p).
13. **Tarride JE**, Blackhouse G, Hopkins R, Xie F, Goeree R. Cost-effectiveness of Etanercept in the treatment of severe psoriasis in Quebec. Amgen Canada Inc. November 2007 (34p).
14. O'Reilly DJ, Xie F, Pullenayegum E, Gerstein HC, Blackhouse GK, **Tarride JE**, Bowen J, Goeree R. Estimation of utility values for diabetes-related complications and impact of antidiabetic medication on quality of life for patients with type 2 diabetes in Ontario: further “Canadianization” and updates for the Ontario Diabetes Economic Model (ODEM). Report No: TEMMP-2007-02-2008.REP. Hamilton, ON: Program for Assessment of Technology in Health, St. Joseph’s Healthcare Hamilton, McMaster University, October 2008.
15. **Tarride JE**, Burke N, Bischof M, Hopkins R, Goeree L, Campbell K, Goeree R. Utilities derived from the EuroQOL-5Dimensions (EQ-5D), Health Utility Index (HUI), time trade-off (TTO) and standard gamble (SG) across conditions common in pediatric and adult populations: A literature review. TEMMP-T007a-2009.REP. Submitted to: Amgen, Canada, December 19, 2008 (43p).
16. **Tarride JE**, Burke N, Bischof M, Hopkins R, Goeree L, Campbell K, Goeree R. Utilities derived from the EuroQOL-5Dimensions (EQ-5D), Health Utility Index (HUI), time trade-off (TTO) and standard gamble (SG) across conditions common in pediatric and adult populations: A literature review. TEMMP-T007a-2009.REP. Revised submission to Amgen, Canada, January 16 2009.
17. **Tarride JE**, Bischof M, Blackhouse G, O'Reilly D, Xie F, Goeree R. A cost-effectiveness analysis of panitumumab in the treatment of metastatic colorectal cancer patients with non-mutated (wild-type) Kirstan Ras Sarcoma Virus (KRAS). TEMMP-T017-2009.REP) Submitted to: Amgen Canada, July 23, 2009.
18. **Tarride JE**, Bischof M, Burke N, Blackhouse G, O'Reilly D, Xie F, Goeree R. Cost-effectiveness of etanercept in Canada for the treatment of children and adolescents with plaque psoriasis. Final Report to Amgen Canada (TEMMP-T-007b-2009.REP). July 28, 2009 (34 p.).
19. Hurley J, Contoyannis P, DeCicca P, Grignon M, Longo C, **Tarride J-E**. Economic policy analysis for the health sector. Report prepared for the Ontario Ministry of Health and Long-Term Care. May 20, 2010.
20. **Tarride J-E**, Bischof M, Burke N, von Keyserlingk C, Goeree R. Canadian cost effectiveness analysis of intranasal live attenuated (LAIV) versus injectable inactivated (TIV) influenza vaccine. Report No. TEMMP-T024-2010.REP Prepared for AstraZeneca Canada Inc. July 9, 2010 (61p).

LIFETIME PUBLICATIONS

Unpublished Documents – Technical Reports (cont'd)

21. **Tarride J-E**, Bischof M, Burke N, von Keyserlingk C, Goeree R. Canadian cost effectiveness analysis of intranasal live attenuated (LAIV) versus injectable inactivated (TIV) influenza vaccine. Report No. TEMMP-T024b-2010.REP Prepared for AstraZeneca Canada Inc. Aug 9, 2010 (60p).
22. Bischof M, **Tarride J-E**, Burke N, Goeree R. Development of an economic model to evaluate biologics for the treatment of adults with rheumatoid arthritis. Report No.: TEMMP-T029b-2010.REP. Prepared for Amgen Canada , August 20, 2010 (30p).
23. Tarride J-E, Bischof M, Burke N, Goeree R. Appraisal of the Final CADTH Therapeutic Review report on biologics for adults with rheumatoid arthritis. Report No.: TEMMP –T029c-2010.REP. Prepared for Amgen Canada, August 16, 2010 (20p).
24. Bowen JM, Chow BJW, Freeman MR, Hopkins RB, Provost Y, **Tarride J-E**, Dennie C, Cohen EA, Marcuzzi D, Iwanochko R, Moody AR, Paul N, Parker JD, O'Reilly DJ, Xie F, Goeree R. Ontario Multidetector Computed Tomographic Coronary Angiography Study (OMCAS): An Evaluation of Diagnostic Accuracy [Report No. FEEAP-HTA007-2010.REP]. Hamilton (ON): Programs for Assessment of Technology in Health, St. Joseph's Healthcare Hamilton/McMaster University; 2010.
25. Bowen JM, Snead OC, Hopkins RB, Elliott I, Burke N, Atkin J, Hebbard M, Brown L, Xie F, **Tarride JE**, O'Reilly DJ, Goeree R. Diagnostic evaluation of infants, children and adolescents with epilepsy for surgery candidacy and the role of magnetoencephalography (MEG). Report No. FEEAP-M0013a-REP. Report to Health Quality Ontario, October, 2011 (62p).
26. **Tarride J-E**, Burke N, Hopkins R, Jegathisawaran J, Von Keyserlingk C, Campbell K, Assasi N, Tsoi B, He J, Guo N, Goeree R. Biologics for the treatment of psoriasis: a systematic review and Bayesian meta-analysis. Report No.: TEMMP-T043-2012.REPa. Prepared for Amgen Canada. Feb 2, 2012 (136p.)
27. **Tarride J-E**, Burke N, Hopkins R, Jegathisawaran J, Von Keyserlingk C, Campbell K, Assasi N, Tsoi B, He J, Guo N, Goeree R. Biologics for the treatment of psoriasis: cost-effectiveness analysis. Report No.: TEMMP-T043-2012.REPb. Prepared for Amgen Canada. May 15, 2012 (86p.)

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

a) Conferences:

1. Goeree R, Burke N, Blackhouse G, O'Reilly D, **Tarride JE**. Generalizability of economic evaluations: Using results from other geographic areas or from multinational trials to help inform health care decision making in Canada. CCOHTA, Ottawa, ON, April 26, 2005.
2. Goeree R, Bowen J, **Tarride JE**, Blackhouse G, O'Reilly D, Hopkins R. Field evaluations for reducing uncertainty in decision making: what are they, how can they be used, and are they useful? CCOHTA Invitational Symposium, Ottawa, ON. April 3, 2006.
3. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, O'Reilly D, Burke N, Goeree R. Evaluation of non-drug technologies in Ontario: A new paradigm. CAPT at the 3rd Annual Canadian Joint Therapeutics (CAPT) Congress, Toronto, ON. May 10-11, 2006.
4. **Tarride, Jean-Eric, Chair**. National Pharmacare in Canada. CAPT at the 3rd Annual Canadian Joint Therapeutics (CAPT) Congress, Toronto, ON. May 10-11, 2006.
5. Campbell K, Bowen JM, **Tarride J-E**, O'Reilly DJ, Blackhouse G, Hopkins RB, Lim M, Burke N, Goeree R. Introduction to Health Technology Assessment (HTA) at the Program for Assessment of Technology in Health (PATH), Golden Horseshoe Health Libraries Association (GHHLA) Meeting, St. Joseph's Mountain Healthcare, Hamilton, ON. March 29, 2007.
6. Bowen J, **Tarride JE**, O'Reilly DJ, Blackhouse G, Hopkins RB, Campbell K, Lim M, Burke N, Goeree R. Determining the effectiveness of new health technologies in Ontario. Presentation to Medical Devices Forum, St. Andrew's Club and Conference Centre, Toronto, ON. March 8, 2007.
7. O'Reilly D, Hopkins R, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Applying the UKPDS to Evaluate Diabetes Management Programs in Ontario. Chicago Workshop: Building a new diabetes simulation model using patient level data. University of Chicago, Chicago, Ill. June 21, 2007
8. **Tarride JE**. The human and economic burden of Neuropathic Pain. 3rd International Forum on Pain Medicine, Montreal, Canada, June 28-July 1, 2007.
9. Bowen JM, Hopkins R, Chiu M, Blackhouse G, Lazzam C, Ko D, Tu JV, Cohen E, Campbell, K, He Y, Willan A, **Tarride J-E**, Goeree R. Clinical and cost-effectiveness analysis of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario. ESC Forum on Drug Eluting Stents, European Heart House, Nice, France, September 28, 2007.
10. Bowen JM, O'Reilly DJ, Xie F, **Tarride JE**, Blackhouse G, Hopkins RB, Campbell K, Burke N, Assasi N, Goeree R. Health technology assessment: an overview. Presented at the 2008 Annual Scientific Meeting of the Canadian Society of Nuclear Medicine, Toronto, ON. April 24, 2008.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

a) Conferences (cont'd):

11. Goeree R, **Tarride JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R, Campbell K, Burke N, Lim M. Using HTA to inform publicly financed health care decision-making: The case study of drug eluting stents in Ontario, Canada. HTAi Conference, Montreal, PQ, July 6, 2008.
12. Goeree R, **Tarride JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R, Campbell K, Burke N, Lim M. Using conditionally funded field evaluations (CFFE) for evidence development, uncertainty reduction and reimbursement decision making: Case studies from Ontario. HTAi Conference, Montreal, PQ, July 10, 2008.
13. **Tarride JE**, Blackhouse G, Hopkins R, O'Reilly D, Xie F, Goeree R. Cost-effectiveness of etanercept in Canada. The IXth World Conference on Clinical Pharmacology and Therapeutics, Quebec, Canada, July 27- August 1, 2008 (podium presentation).
14. Bowen JM, O'Reilly DJ, Patterson L, Hopkins RB, Nunes E, MacDougald C, Assasi N, Blackhouse G, Burke N, Campbell K, **Tarride J-E**, Xie F, Goeree R. The PATH to decisions for new & existing health technologies. Building Bridges II: Discovering, Navigating & Integrating Knowledge for Safer Wound Care, Niagara-on-the-Lake, November 23, 2008 (oral presentation).
15. Goeree R, **Tarride JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R, Patterson L. Conditionally funded field evaluations (CFFE) in Ontario. Presentation at CADTH Symposium, Ottawa, ON. April 5, 2009.
16. Goeree R, **Tarride JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R. Conditionally funded field evaluations: PATHs coverage with evidence development program for Ontario. ISPOR 15th Annual International Meeting, Orlando, Florida May 15, 2009.
17. **Tarride J-E**. La modélisation et l'incertitude en pharmacoéconomie. Réseau québécois de recherche sur l'usage des médicaments. Colloque annuel 2009 du RQRUM, Les 2 et 3 juin 2009 (oral presentation).
18. **Tarride J-E**. Introduction to health technology assessment. CIHR Training Program in Bridging Scientific Domains for Drug Safety and Effectiveness. Burlington, ON, April 29-30, 2010 (oral presentation).
19. Goeree R, **Tarride JE**, O'Reilly D, Xie F. Going beyond effectiveness and cost-effectiveness: How can we identify and incorporate other important factors for healthcare decision-making? CAPT Conference: Decisional Balance Session. Ottawa, ON, April 19, 2011.
20. Bowen JM, O'Reilly DJ, **Tarride J-E**, Xie F, Blackhouse G, Hopkins RB, Campbell K, Burke N, Nunes E, Goeree R. Non-pharmaceutical technologies – Field evaluations in Ontario. 2011 Annual CAHSPR Conference, Halifax, NS, May 9, 2011 (oral presentation).

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

a) Conferences (cont'd):

21. O'Reilly D, **Tarride JE**, Bowen J, Goeree R. Field evaluations in health technology assessment, the Ontario experience. 2011 Annual CAHSPR Conference, Halifax, NS, May 9, 2011 (oral presentation).
22. O'Reilly DJ, **Tarride J-E**, Bowen JM, Xie F, Goeree R. Health Technology Assessment in Ontario. Canadian Medical Device Market Access & Government Affairs Conference, Toronto, ON December 5-6, 2011.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government:

1. Bowen J, De Rose G, Hopkins R, Novick T, Blackhouse G, **Tarride JE**, Goeree R. Systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Presentation to the Ontario Health Technology Assessment Committee. Interim Report for the Ontario Ministry of Health and Long Term Care (MOHLTC), Toronto, ON, May 13, 2005.
2. Bowen J, De Rose G, Hopkins R, Novick T, Blackhouse G, **Tarride JE**, Goeree R. Systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Presentation to the Ontario Ministry of Health, Inter-Divisional Committee. Interim Report to the Ontario Ministry of Health and Long Term Care (MOHLTC), Toronto, ON, May 27, 2005.
3. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Lazzam C, Tu J, He H, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Interim results. Presentation to the Ontario Health Technology Assessment Committee (OHTAC). Interim Report to the Ontario Ministry of Health and Long Term Care (MOHLTC), Toronto, ON, August 11, 2005.
4. Bowen J, De Rose G, Hopkins R, Novick T, Blackhouse G, **Tarride JE**, Goeree R. Review of recently published randomized controlled trials comparing endovascular repair of abdominal aortic aneurysms to open surgical repair and best medical treatment. Impact on the results of the systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Presentation to the Ontario Health Technology Assessment Committee (OHTAC). Toronto, ON, August 11, 2005.
5. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Lazzam C, Tu J, He H, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Interim results update. Presentation to the Ontario Health Technology Assessment Committee (OHTAC). Interim Report to the Ontario Ministry of Health and Long Term Care (MOHLTC), Toronto, ON, Oct 21, 2005.
6. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Lazzam C, Tu J, He H, Cohen E, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Interim results. Presentation to Agence d'évaluation des technologies et des modes d'intervention en santé (AETMIS). Gouvernement du Québec. Montréal, QC. November 8, 2005.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government (cont'd):

7. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Lazzam C, Tu J, He Y, Cohen E, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Interim results. Presentation to the Agence d'évaluation des technologies et des modes d'intervention en santé (AETMIS) Montréal, QC and the Ministère de la santé et des services sociaux, Gouvernement du Québec. Québec, QC. March 2, 2006.
8. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, O'Reilly D, Burke N, Goeree R. Health technology assessment for non-drug technologies in Ontario. Presentation to the Agence d'évaluation des technologies et des modes d'intervention en santé (AETMIS) Montréal, QC and the Ministère de la santé et des services sociaux, Gouvernement du Québec. Québec, QC. March 2, 2006.
9. Goeree R, **Tarride J-E**, Bowen J. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Hamilton, ON, March 30, 2006.
10. O'Reilly D, Clarke E, Hopkins R, Hux J, Dolovich L, Lee H, **Tarride JE**, Bowen J, Blackhouse G, Goeree R. Application of the Ontario diabetes economic model (ODEM) using data from a nurse-led multifaceted intervention program. Presentation to Medical Advisory Secretariat (MAS), Hamilton, ON. April 27, 2006.
11. Goeree R, **Tarride, J-E**, Bowen J. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Hamilton, ON, July 20, 2006.
12. Goeree R, **Tarride, J-E**, Bowen J. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Hamilton, ON, September 14, 2006.
13. O'Reilly D, Clark P, Hopkins R, Hux J, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Long-term cost-effectiveness of pioglitazone and rosiglitazone for the treatment of Type 2 Diabetes: Results from the Ontario Diabetes Economic Model (ODEM). Presentation to the Ontario Ministry of Health, Drug Systems Branch, Toronto, ON. September 22, 2006.
14. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Using the Ontario diabetes economic model (ODEM) to estimate the cost-effectiveness of Glitazones for the treatment of Type 2 Diabetes. Presentation to the Ontario Ministry of Health, Drug Program, Toronto, ON. October 26, 2006.
15. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Cost-effectiveness of Pioglitazone and Rosiglitazone for the treatment of diabetes: Results from the Ontario Diabetes Economic Model (ODEM). Presentation to the Canadian Diabetes Association, Toronto, ON. October 26, 2006.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government (cont'd):

16. Goeree R, Tarride JE, Bowen J, O'Reilly D. PATH Program Updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON. December 7, 2006.
17. Bowen J, Blackhouse G, Hopkins R, **Tarride JE**, Goeree R, DeRose G, Novick T. Analysis of elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms – Field Evaluation. Presentation to OHTAC, Toronto ON. December 15, 2006.
18. O'Reilly D, Hopkins R, **Tarride J-E**, Bowen J, Blackhouse G, Goeree R. Efficacy of Rosiglitazone and Pioglitazone for Type 2 Diabetes Mellitus (T2DM): Systematic Review and Long-term Cost-effectiveness Analysis, Presentation to OHTAC, Toronto, ON. December 15, 2006.
19. Bowen JM, Hopkins R, Chiu M, Blackhouse G, Lazzam C, Ko D, Tu JV, Cohen E, He Y, Willan A, **Tarride JE**, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Final results. Presentation to OHTAC, Toronto, ON. January 26, 2007.
20. Bowen JM, Hopkins R, Chiu M, Blackhouse G, Lazzam C, Ko D, Tu JV, Cohen E, He Y, Willan A, **Tarride JE**, Goeree R. Clinical outcomes of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario. Presentation to OHTAC, Toronto, ON. February 23, 2007.
21. Goeree R, Tarride, J-E, Bowen J, O'Reilly D. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, March 21, 2007.
22. Bowen JM, Hopkins R, Chiu M, Blackhouse G, Lazzam C, Ko D, Tu JV, Cohen E, He Y, Willan A, **Tarride JE**, Goeree R. Mortality outcomes: Drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario. Presentation to OHTAC, Toronto, ON. March 30, 2007.
23. Goeree R, Tarride, J-E, Bowen J, O'Reilly D. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, June 28, 2007.
24. Goeree R, Tarride, J-E, Bowen J, O'Reilly D. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, October 17, 2007.
25. Goeree R, Tarride, J-E, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, December 12, 2007.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government (cont'd):

26. Goeree R, O'Reilly D, Chandra K, Hopkins R, Blackhouse G, Bowen J, Xie F, Tarride J-E. Development of short- and long-term policy models in the province of Ontario: Challenges, cautions and opportunities. Presentation to the Ontario Ministry of Health, Medical Advisory Secretariat, Toronto, ON. February 7, 2008.
27. O'Reilly D, Hopkins R, Tarride J-E, Bowen JM, Blackhouse G, Goeree R. Development and application of the Ontario Diabetes Economic Model (ODEM). Economic Microsimulation Workshop, Centre for Chronic Disease, Prevention and Control, Public Health Agency of Canada. Toronto, ON. February 13, 2008.
28. Goeree R, Tarride JE, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, February 15, 2008.
29. O'Reilly D, Tarride J-E, Bowen JM, Blackhouse G, Hopkins R, Goeree R. The Ontario Diabetes Economic Model (ODEM): Development and Application. Ontario Ministry of Health and Long Term Care. Health System Strategy Division, Toronto, ON. March 25, 2008.
30. Goeree R, Tarride JE, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, May 16, 2008.
31. Tarride JE. PATH Field Evaluations. MOHLTC/Blue Cross Blue Shield Association Meeting, Toronto, ON, August 15, 2008.
32. Goeree R, Tarride, JE, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, September 11, 2008.
33. Goeree R, Blackhouse G, O'Reilly D, Chandra K, Bowen JM, Hopkins R, Xie F, Tarride JE. Application of the Ontario Diabetes Economic Model (ODEM) to insulin pumps. Presentation to the Ontario Diabetes Evidentiary Working Group (DEWG), MOHLTC, Toronto, ON, November 6, 2008.
34. Goeree R, Tarride, JE, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, November 14, 2008
35. Goeree R, Tarride JE, Bowen J, O'Reilly D. Lessons learned from the MOHLTC and PATH Research Institute field evaluations and economic assessment program (FEEAP). Alberta Health and Wellness, Edmonton, AB, November 16, 2008.
36. Goeree R, Tarride J-E, Bowen J, Xie F, O'Reilly D. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, November 21, 2008.
37. Goeree R, Tarride JE, Bowen J, O'Reilly D. Building bridges between academic research and policy formation: The need for field evaluations from an Ontario perspective. Alberta Health and Wellness, Edmonton, AB, November 26, 2008

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government (cont'd):

38. **Tarride JE**, *Bowen J*, O'Reilly D, Goeree R. Photoselective vaporization of the prostate (PVP) field evaluation. Alberta Health and Wellness, Edmonton, AB, November 26, 2008.
39. Bowen JM, O'Reilly DJ, Patterson L, Hopkins RB, Nunes E, MacDougald C, Assasi N, Blackhouse G, Burke N, Campbell K, **Tarride JE**, Xie F, Goeree R. Conditionally funded field evaluations (CFFE) in Ontario: Process and infrastructure needs. Alberta Health and Wellness, Edmonton, AB, November 27, 2008.
40. Goeree R, O'Reilly D, Blackhouse G, Chandra K, Bowen JM, Hopkins R, Xie F, **Tarride JE**. Development and application of an economic model: The Ontario diabetes economic model (ODEM). Ontario's Specialized Multidisciplinary Community Care Expert Advisory Panel, Toronto, ON, January 21, 2009.
41. Goeree R, Blackhouse G, Chandra K, **Tarride JE**, Xie F, Bowen JM, Hopkins R, O'Reilly D. Using the Ontario Diabetes Economic Model (ODEM) to help inform program decision making in the province of Ontario. Presentation to Ontario's Diabetes Evidentiary Working Group (DEWG), Toronto, ON, February 20, 2009.
42. Goeree R, Blackhouse G, Chandra K, **Tarride J-E**, Xie F, Bowen JM, Hopkins R, O'Reilly D. Application of the Ontario Diabetes Economic Model (ODEM) to diabetes programs considered by MAS and OHTAC. Presentation to OHTAC, Toronto, ON, February 28, 2009.
43. Goeree R, **Tarride J-E**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R, Patterson. Conditionally funded field evaluations (CFFE) in Ontario. CADTH Symposium, Ottawa, ON. April 5, 2009.
44. Goeree R, **Tarride J-E**, Bowen J, Xie F, O'Reilly D. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON, July 15, 2009.
45. **Tarride JE**, Bowen J, De Rose G, Blackhouse G, Hopkins R, Novick T, O'Reilly D, Xie F, Goeree R. How conditional funded field evaluations can be used to make policy? A case study of endovascular repair (EVAR) for the treatment of abdominal aortic aneurysms (AAAs). Ontario Ministry of Health and Long-Term Care's Health Research Showcase, Toronto, ON. October 8th, 2009. (poster)
46. O'Reilly D, **Tarride JE**, Bowen J, Blackhouse G, Xie F, Goeree R. Using the Ontario Diabetes Economic Model (ODEM) to help inform program decision making in the Province of Ontario. Ontario Ministry of Health and Long-Term Care's Health Research Showcase, Toronto, ON. October 8th, 2009. (poster)
47. O'Reilly D, **Tarride JE**, Bowen J, Blackhouse G, Xie F, Goeree R. Using the Ontario Diabetes Economic Model (ODEM) to help inform program decision making in the Province of Ontario. Ontario Ministry of Health and Long-Term Care's Health Research Showcase, Toronto, ON. October 8th, 2009. (Oral & Poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

b) Government (cont'd):

48. Goeree R, **Tarride JE**, Bowen J, O'Reilly D, Xie F. PATH program updates, PATH Health Technology Assessment Management Committee Meeting, Presentation to Medical Advisory Secretariat, Toronto, ON. March 18, 2010.
49. **Tarride JE**, Nakhai-Pour HR, Bowen JM, O'Reilly D, Goeree R. Update on the long-term safety of laparoscopic adjustable gastric banding (LAGB). Presentation to OHTAC, MOHLTC, Toronto, ON. January 28, 2011.
50. Bowen JM, Snead OC, Elliott I, O'Reilly D, Xie F, **Tarride, JE**, Hopkins RB, Burke N, Goeree R. Diagnostic evaluation of children and adolescents with epilepsy for surgery candidacy and the role of magnetoencephalography (MEG). Presentation to OHTAC, MOHLTC, Toronto, ON. January 28, 2011.
51. Bowen JM, O'Reilly DJ, **Tarride J-E**, Xie F, Blackhouse G, Hopkins RB, Campbell K, Burke N, Goeree R. Field evaluation and economic assessment program (FEEAP). Presentation to a delegation from the Health Insurance Review and Assessment Services (HIRA) South Korea, Toronto, ON, June 9, 2011.
52. Bowen JM, O'Reilly D, **Tarride JE**, Xie F, Blackhouse G, Hopkins RB, Campbell K, Burke N, Nunes E, Goeree R. Field evaluation and economic assessment program (FEEAP). Presentation to a delegate from the HTA team, Queensland Health, Australia. Hamilton, ON. June 28, 2011
53. Bowen JM, O'Reilly D, Xie F, **Tarride J-E**, Nunes E, MacDougald C, Goeree R. PATH's experience in conducting field evaluations of multifaceted intermediate care interventions. Presentation to MAS and THETA, Toronto, ON, July 26, 2011.
54. Bowen J, O'Reilly D, **Tarride JE**, Xie F, Blackhouse G, Hopkins R, Campbell K, Nunes E, Goeree R. Standardization considerations for planning, conducting analyzing and reporting EXCITE field evaluations. Toronto, ON. November 23, 2011.
55. Bowen J, O'Reilly D, **Tarride JE**, Xie F, Blackhouse G, Hopkins R, Campbell K, Nunes E, Goeree R. Standardization considerations for planning, conducting analyzing and reporting EXCITE field evaluations. Ottawa, ON. December 9, 2011.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

c) University/Hospital:

1. **Tarride JE**. Pharmacare. Can we afford it? Center for Evaluation of Medicines (CEM) Special Event St. Joseph's Healthcare, Hamilton, ON, November 10, 2005
2. **Tarride JE**. Multivariate Negative Binomial Zero-inflated Model. A New Econometric Model for the Analysis of Longitudinal Clinical Trial Count Data with an Excess of Zeros. CEM Rounds, St. Joseph's Healthcare, Hamilton, ON, April 04, 2005
3. **Tarride JE**. Multivariate Negative Binomial Hurdle Models for Longitudinal Count Data with an Excess of Zeros. An Application to the Longitudinal Analysis of the Number of Physician Visits. Department of Economics, McMaster University, Hamilton, ON, May 06, 2005
4. **Bowen J**, Hopkins R, Blackhouse G, **Tarride JE**, O'Reilly D, Burke N, Goeree R. Health technology assessment for non-drug technologies in Ontario. CEM Rounds, St. Joseph's Healthcare, Hamilton, ON. October 31, 2005
5. **Hopkins RB**, O'Reilly D, Goeree R, Hux J, Clarke P, Blackhouse G, **Tarride J-E**, Bowen J, Guan J. The incidence and cost of diabetes and diabetes-related complications in Ontario, Canada. International comparisons of the costs of treating diabetes-related complications workshop. Lund University, Malmo, Sweden, September 18, 2006.
6. **Bowen J**, Hopkins R, **Blackhouse G**, **Tarride JE**, **Goeree R**. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario. Preliminary analyses. Final dataset. Presentation to DES Working Group, Sunnybrook Hospital, Toronto, ON September 29, 2006.
7. **Tarride JE**, Goeree R, Blackhouse G, Bowen J, Burke N, Campbell K, Hopkins R, Lim M, O'Reilly D. Cost of Obesity. Obesity Forum, Canadian Obesity Network, Hamilton General Hospital, Hamilton, ON, October 24, 2006.
8. **Bowen J**, Blackhouse G, Hopkins R, **Tarride JE**, He Y, Tu J, Lazzam C, Cohen E, Goeree R. Ontario-based prospective field evaluations, the DES experience. CEM Rounds, St. Joseph's Healthcare Hamilton. Hamilton, ON, December 12, 2006.
9. **Bowen JM**, **Tarride JE**, O'Reilly DJ, Blackhouse G, Hopkins RB, Campbell K, Lim M, Burke N, Goeree R. Assessment of health technologies: A novel process for reducing uncertainty and cost-effectiveness estimation in Ontario. Graduate Seminars in Social & Administrative Pharmacy. Faculty of Pharmacy, University of Toronto, March 20, 2007.
10. Xie F, **Tarride JE**, O'Reilly D, Goeree R. The PATH to informing decisions for new and existing health technologies. Department of Community Health Sciences Seminar, University of Calgary, October 16, 2009.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

c) University/Hospital (cont'd):

11. O'Reilly D, Blackhouse G, Hopkins R, Bowen JM, Xie F, **Tarride J-E**, Goeree R. The Ontario Diabetes Economic Model (ODEM). Presentation to the Partnerships for Health Initiative in the Southwest Ontario LHIN, London, ON. February 10, 2010.
12. Bowen JM, Campbell K, O'Reilly DJ, **Tarride J-E**, Xie F, Goeree R. Negative pressure wound therapy: systematic review(s) & current research. Building Bridges III: Connecting the Dots... Best Practice, Research, Knowledge Translation and Policy for Wound Care. St. Michael's Hospital Wound Healing and Skin Ulcer Prevention Program Conference. St. Michael's Hospital, Toronto, Ontario, April 16, 2010.
13. Burke N, Bowen J, **Tarride JE**, Goeree R. Tinzaparin (innohep®) low molecular weight heparin (LMWH) for use in patients receiving hemodialysis : formulary review. Presentation to Pharmacy & Therapeutics Committee meeting, St. Joseph's Healthcare Hamilton. Hamilton, ON September 13, 2010.
14. Goeree R, **Tarride JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Campbell G. Recent trends in Health Technology Assessment (HTA): An adaptable tool for evidence informed decision making. CE&B Annual Research Day, McMaster University. March 25, 2011.
15. **Tarride J-E**, Hopkins R, Leslie WD, Morin S, Bischof M, Goeree R. The burden of osteoporosis in Canada. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, April 12, 2011.
16. O'Reilly D, Bowen JM, **Tarride J-E**, Xie F, Campbell K, Goeree R. Introduction to Health Technology Assessment (HTA). Radiation Oncology Departmental Seminar Series, Department of Oncology, Faculty of Health Sciences, McMaster University, Hamilton, ON. July 20, 2011.
17. Bowen J, O'Reilly D, **Tarride J-E**, Xie F, Blackhouse G, Hopkins R, Campbell K, Nunes E, Goeree R. Standardization considerations for planning, conducting, analyzing and reporting EXCITE field evaluations. Meeting of EXCITE Methodological Centres, Toronto, ON, November 23, 2011 (oral presentation).
18. **Tarride J-E**. Health status, hospitalizations, day procedures and physician costs associated with body mass index (BMI) levels in Ontario, Canada. CHEPA Seminar Series, McMaster University, Hamilton, ON, December 14, 2011.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

d) Non-Governmental Organizations / Industry:

1. Dolovich L, Bowen J, Tarride JE, Goeree R. Searching and critical appraisal of the literature: Focus on HTA. Presentation to the Drug Information and Research Centre (DIRC), Ontario Pharmacists' Association, Toronto, ON. September 27, 2005.
2. Goeree R, Tarride JE. Costs, costing and cost analysis. Presentation to DIRC, Toronto, ON. October 11, 2005
3. Tarride JE, Goeree R. Cost-Utility Analysis and Cost-Benefit Analysis. Presentation to DIRC, Ontario Pharmacists' Association. December 13, 2005.
4. Bowen J, Hopkins R, Blackhouse G, Tarride JE, Lazzam C, Tu J, He Y, Cohen E, Goeree R. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions (PCI) in Ontario: Interim results. Presentation to the Clinical Services Committee of the Cardiac Care Network of Ontario. Toronto, ON. February 22, 2006.
5. Goeree R, Tarride JE. Decision Analysis. Presentation to DIRC, Toronto, ON. March 21, 2006.
6. Goeree R, Tarride, JE. Treatment of uncertainty in HTAs / Decision Rules. Presentation to DIRC, Toronto, ON. April 25, 2006.
7. Tarride JE, Bowen, J, Goeree R. Review of major concepts. Presentation to DIRC, Toronto, ON. May 16, 2006.
8. Goeree R, Tarride JE. Health Economic analysis. Presentation to Stryker Canada at McMaster University, Hamilton ON, November 2 2006.
9. Tarride JE, Blackhouse G, O'Reilly D, McCarty D, Goeree R, Bowen J, Campbell K, Lim ME, Hopkins R, Burke N. The cost of obesity. Session #2, Obesity theme: Looking at the causes and basic science issues around obesity. Presentation at Health Research in the City conference, Hamilton Convention Centre, Hamilton ON. January 16 2007.
10. Campbell K, Bowen JM, Tarride J-E, O'Reilly DJ, Blackhouse G, Hopkins RB, Lim M, Burke N, Goeree R. Introduction to Health Technology Assessment (HTA) at the Program for Assessment of Technology in Health (PATH). Golden Horseshoe Health Libraries Association (GHHLA) Meeting. St. Joseph's Mountain Healthcare, Hamilton, ON. March 29, 2007.
11. Tarride J-E, Campbell K, Hopkins R, Goeree R. Phase 1: Quality of care measures as the primary outcome of a randomized trial evaluating Medtronic CareLink Network in Canada: A review. Medtronic of Canada Ltd., Hamilton, ON. September 17, 2007.

PRESENTATIONS AT MEETINGS (presenters underlined)

i) INVITED

d) Non-Governmental Organizations / Industry (cont'd):

12. **Tarride J-E**, Campbell K, Hopkins R, **Goeree R**. Phase 1: Quality of care measures as the primary outcome of a randomized trial evaluating Medtronic CareLink Network in Canada: A review. Final results and recommendations. Medtronic of Canada Ltd. Hamilton, ON. October 17, 2007.
13. **Goeree R**, **Tarride JE**, **Hopkins R**. Osteoporosis economic burden of illness (BOI) study meeting, Montreal, QC. Presentation to Amgen Canada Inc., Toronto, ON. September 15, 2008.
14. **Goeree R**, **Tarride JE**, **Hopkins R**. Osteoporosis economic burden of illness (BOI) study meeting, Montreal, QC. Presentation to Amgen Canada Inc., Toronto, ON. June 18, 2009.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences:

1. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Novick T, De Rose G, Goeree R. Systematic review and cost-effectiveness analysis of elective endovascular repair compared to open surgical repair of abdominal aortic aneurysms. Interim results. Presented at the Clinical Epidemiology and Biostatistics, McMaster University, 4th Annual Research Day. Hamilton, ON, September 21, 2005 (Oral presentation).
2. Blackhouse G, Bowen J, **Tarride JE**, Hopkins R, Goeree R. The impact of health technology assessments on publicly funded reimbursement decisions for the province of Ontario: A case study. Presented at the Clinical Epidemiology and Biostatistics, McMaster University, 4th Annual Research Day. Hamilton, ON, September 21, 2005 (Oral presentation).
3. Hopkins R, Bowen J, **Tarride JE**, Blackhouse G, Goeree R, O'Reilly D. Health technology assessment of drug eluting stents (DES) compared to bare metal stents (BMS) for percutaneous coronary interventions in Ontario. Interim results. Presented at the Clinical Epidemiology and Biostatistics, McMaster University, 4th Annual Research Day. Hamilton, ON, September 21, 2005 (Oral Presentation).
4. **Tarride JE**. Multivariate Negative Binomial Zero-inflated Model. An Application to the Analysis of Longitudinal Clinical Trial Count Data with an Excess of Zeros. Clinical Epidemiology and Biostatistics 4th Annual Research Day. Hamilton, ON, September 21, 2005 (Oral presentation).
5. O'Reilly D, Clarke P, Hopkins R, Hux J, Dolovich L, **Tarride JE**, Blackhouse G, Goeree R. Long-term cost-effectiveness analysis (CEA) of a nurse-led multifaceted intervention aimed at improving diabetes management: results from a computerized simulation model. CCOHTA Invitational Symposium, Ottawa, ON. April 3-4, 2006.
6. Goeree R, Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, Novick T, DeRose G. An Economic Evaluation of Elective Endovascular Repair (EVAR) Compared with Open Surgical Repair (OSR) of Abdominal Aortic Aneurysms (AAA). CCOHTA Invitational Symposium, Ottawa, ON. April 3-4, 2006 (poster).
7. Goeree R, Bowen J, Hopkins R, He Y, Blackhouse G, Lazzam C, Tu J, Cohen E, **Tarride JE**. Cost-Effectiveness Analysis of Drug Eluting Stents (DES) Compared with Bare Metal Stents (BMS) Based on an Ontario Field Evaluation. CCOHTA Invitational Symposium, Ottawa, ON. April 3-4, 2006.
8. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. The immediate and long-term costs of diabetes and diabetes-related complications: results from a large prospective cohort study. CAPT at the 3rd Annual Canadian Joint Therapeutics Congress, Toronto ON. May 10-11, 2006 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

9. O'Reilly D, Burke N, Bradford A, Manca A, Blackhouse G, **Tarride JE**, Goeree R. Can results from one geographic area be used to help inform health care decision making in another? CAPT at the 3rd Annual Canadian Joint Therapeutics Congress, Toronto, ON. May 10-11, 2006 (poster).
10. **Tarride JE**, Bowen J, DeRose G, Hopkins R, Novick T, Blackhouse G, Goeree R. Elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms (AAA): a cost-utility analysis. CAPT at the 3rd Annual Canadian Joint Therapeutics Congress, Toronto, ON. May 10-11, 2006 (poster).
11. Blackhouse G, Bowen J, **Tarride JE**, Hopkins R, O'Reilly D, Goeree R. Cost effectiveness of drug eluting stents in Ontario. CAPT at the 3rd Annual Canadian Joint Therapeutics (CAPT) Congress, Toronto, ON. May 10-11, 2006 (poster).
12. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. Improving the measurement of the cost of diabetes and diabetes-related complications: results from a large prospective cohort study. ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 20-24, 2006 (poster).
13. O'Reilly D, Clarke P, Hopkins R, Hux J, **Tarride JE**, Blackhouse G, Goeree R. Modelling lifetime healthcare costs and consequences of a nurse-led multifaceted intervention to improve the management of patients with diabetes: results from a computerized simulation model. ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 20-24, 2006 (poster).
14. Goeree R, Burke N, Bradford A, Manca A, Blackhouse G, O'Reilly D, **Tarride JE**. Transferability of economic evaluations: can results from one geographic area be used to help inform health care decision making in another? ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 20-24, 2006 (poster).
15. Blackhouse G, Bowen J, **Tarride JE**, Hopkins R, O'Reilly D, Goeree R. Cost effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS) using "real world" data. ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 23, 2006 (Oral Presentation) [Awarded Best Podium Presentation Award].
16. Goeree R, Bowen J, DeRose G, Hopkins R, Novick T, Blackhouse G, O'Reilly D, **Tarride JE**. Cost-utility of elective endovascular repair (EVAR) compared to open surgical repair (OSR) of abdominal aortic aneurysms (AAA). ISPOR 11th Annual International Meeting, Philadelphia, PA, USA. May 20-24, 2006 (poster).
17. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, **Tarride JE**, Bowen J, Goeree R. The incidence and cost of diabetes and diabetes-related complications in Canada: Results from a large prospective cohort study. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006 (Oral presentation) [Awarded Top Rated Abstract].

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

18. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, Dolovich L, **Tarride JE**, Goeree R. Development and application of a diabetes economic model. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006 (Oral presentation).
19. Bowen J, Blackhouse G, Hopkins R, He Y, Lazzam C, Tu J, Cohen E, **Tarride JE**, Goeree R. Using "real-world" data to evaluate the cost-effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS). 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006 (Oral presentation).
20. Goeree R, Blackhouse G, Bowen J, Burke N, Hopkins R, O'Reilly D, **Tarride JE**. Building bridges between academic research and policy formulation in health technology assessment. The PRUFE framework. 28th Annual Meeting of the Society for Medical Decision Making, Cambridge, Massachusetts, October 14-18, 2006 (poster).
21. **Tarride JE**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, Goeree R. An economic evaluation of elective endovascular repair (EVAR) of non-ruptured abdominal aortic aneurysms (AAA) compared to open surgical repair (OSR). 28th Annual Meeting of the Society for Medical Decision Making, Boston, MA, USA. October 14-18, 2006 (poster).
22. Jahn B, Theurl E, Goeree R, Bowen J, Blackhouse G, Hopkins R, **Tarride JE**. Discrete event simulation: An approach that challenges traditional modeling methods? An illustration using drug eluting stents. ISPOR 9th Annual European Congress, Copenhagen, Denmark, October 28-31, 2006 (poster).
23. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, **Tarride JE**, Goeree R. The epidemiology and economic burden of diabetes and diabetes-related complications in Ontario: Results from a large prospective cohort study. CE&B Research Day, McMaster University, Hamilton ON. November 15 2006 (poster).
24. O'Reilly D, Clarke P, Hopkins R, Hux J, Blackhouse G, **Tarride JE**, Goeree R. Modeling lifetime healthcare costs and consequences of a multifaceted primary care diabetes management program: Results from the Ontario Diabetes Economic Model (ODEM). CE&B Research Day, McMaster University, Hamilton ON. November 15 2006 (poster).
25. **Tarride J-E**, Blackhouse G, O'Reilly D, McCarty D, Goeree R, Bowen J, Campbell K, Lim ME, Hopkins R, Burke N. The cost of obesity. Session #2, Obesity Theme: Looking at the causes and basic science issues around obesity. Presentation at Health Research in the City conference, Hamilton Convention Centre, Hamilton, ON. January 16, 2007 (Oral presentation).
26. Gavura S, Bowen J, Goeree R, **Tarride J-E**. Development of health technology assessment skills in a drug information centre. CADTH Symposium, Ottawa, ON April 23, 2007 (Oral presentation).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

27. **Tarride JE**, Bowen J, Blackhouse G, Hopkins R, O'Reilly D, Goeree R. Cost-effectiveness of drug eluting stents (DES) compared to bare metal stents (BMS) in Ontario. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 [Top Rated Abstract; Oral Presentation].
28. **Tarride J-E**, Lim M, DesMeules M, Lue W, Burke N, O'Reilly D, Bowen J, Goeree R. Cost-effectiveness of primary prevention programs for cardiovascular disease in Canada and other selected developed countries: A systematic literature review. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 (poster).
29. **Tarride J-E**, Bowen J, DeRose G, Blackhouse G, Hopkins R, Novick T, O'Reilly D, Goeree R. A patient-level economic evaluation of elective endovascular repair (EVAR) of non-ruptured abdominal aortic aneurysms (AAA) compared to open surgical repair (OSR) in high risk patients. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 (poster).
30. **Tarride J-E**, Lim M, DesMeules M, Lue W, Burke N, O'Reilly D, Bowen J, Goeree R. A systematic review of the cost of cardiovascular disease in Canada and other selected developed countries. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 (poster).
31. **O'Reilly D**, Hopkins R, Blackhouse G, Clarke P, Hux J, **Tarride JE**, Dolovich L, Goeree R. Long-term cost utility analysis of a multifaceted primary care diabetes management program in Ontario. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 (poster).
32. **O'Reilly D**, Blackhouse G, **Tarride JE**, Bowen J, Goeree R. A systematic review and meta-analysis of rosiglitazone and pioglitazone for the treatment of type 2 diabetes mellitus in adults. 4th Canadian Therapeutics Congress (CAPT), Halifax, NS, May 27-30, 2007 (poster).
33. **O'Reilly D**, Hopkins R, **Tarride J-E**, Bowen JM, Blackhouse G, Goeree R. Applying the UKPDS to evaluate diabetes management programs in Ontario. Chicago Workshop: Building a new diabetes simulation model using patient-level data. University of Chicago, Chicago, IL. June 21, 2007 (Oral presentation).
34. **Jahn B**, Blackhouse G, Bowen J, Hopkins R, **Tarride JE**, Pfeiffer K, Theurl E, Goeree R. The impact of limited resources on health economic evaluation: A discrete event simulation for drug-eluting and bare-metal stent. Kongress "Medizin und Gesellschaft" Pravention und Versorgung innovative – qualitatgesichert – sozial 127. September 21, 2007. Augsburg, Germany (Oral presentation).
35. **Hopkins R**, O'Reilly D, Blackhouse G, **Tarride J-E**, Bowen J, Campbell K, Patterson L, Goeree R. Potential Systematic Bias In The Estimation Of Cost-Effectiveness That Result From Using Non Disease-Specific Costs: Demonstration With A Population-Based Diabetes And Matched Non-Diabetes Cohort In The Province Of Ontario. SMDM 29th Annual Meeting, Pittsburgh, PA, October 24, 2007 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

36. Hopkins R, O'Reilly D, Blackhouse G, **Tarride J-E**, Bowen J, Campbell K, Patterson L, Goeree R. Systematic Bias In The Projection Of Lifetime Costs Of Chronic Diseases And Costs Of Systemic Complications: Demonstration Using A Population Based Diabetes And Matched Non-Diabetes Cohort From The Province Of Ontario. SMDM 29th Annual Meeting, Pittsburgh, PA, October 24, 2007 (Oral presentation).
37. Lim M, Bowen J, McCarron CE, Blackhouse G, Hopkins R, O'Reilly D, Goeree R, **Tarride J-E**. The CADTH guidelines for the economic evaluation of health technologies. Do current Canadian economic evaluations pass the test? Department of Clinical Epidemiology and Biostatistics Research Day, McMaster University, Hamilton, ON. November 14, 2007.
38. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants With a Gestational Age of 32–35 weeks in Canada. 18th European Congress of Clinical Microbiology and Infectious Diseases (ECCMID), Barcelona, Spain, April 19-22, 2008.
39. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants With a Gestational Age of 32–35 weeks in Canada. Paediatric Academic Societies (PAS) Annual Meeting, Honolulu, Hawaii, May 3-6, 2008.
40. Xie F, Luo N, Lo NN, Goeree R, **Tarride JE**, O'Reilly D, Lee HP. A Two-Year Evaluation of Health Outcomes in Osteoarthritis Patients After Total Knee Replacement. ISPOR 13th Annual International Meeting, Toronto, ON, May 3-7, 2008 (poster).
41. Lim M, Bowen J, McCarron CE, Blackhouse G, Hopkins R, O'Reilly D, Goeree R, **Tarride JE**. The CADTH Guidelines for the Economic Evaluation of Health Technologies: Do Current Canadian Economics Evaluations Pass the Test? ISPOR 13th Annual International Meeting, Toronto, ON, May 3-7, 2008 (poster).
42. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. ISPOR 13th Annual International Meeting, Toronto, ON, May 3-7, 2008 (poster).
43. Whillans F, Blackhouse G, Hopkins R, Goeree R, **Tarride JE**. Determining the mechanism of missingness when completing datasets with missing data. ISPOR 13th Annual International Meeting, Toronto, ON, May 3-7, 2008 (poster).
44. Jahn B, Pfeiffer KP, Theurl E, Blackhouse G, Bowen J, Hopkins R, **Tarride JE**, Goeree R. Capacities constraints, waiting lists and economic evaluations. A case study on stents using discrete event simulation. Biennial European Society for Medical Decision Making Conference, Engelberg, Switzerland, June 1-4, 2008. (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

45. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants With a Gestational Age of 32–35 weeks in Canada. Canadian Public Health Association (CPHA) Annual Conference, Halifax, NS, June 2-3, 2008 (poster).
46. Whelan J, Sehatzadeh S, Burke N, Goeree R, **Tarride J**. Assessment of energy delivery systems for the treatment of benign prostatic hyperplasia (BPH): A meta-analysis of existing randomized controlled trials. The 63rd Annual Meeting of the Canadian Urological Association, Edmonton, Alberta, June 22-25, 2008 (poster).
47. Whelan J, Bhatti T, Sehatzadeh S, Burke N, Goeree R, **Tarride J**. Cost of treatment of Benign Prostatic Hyperplasia (BPH) in Ontario and implications for policy recommendations. The 63rd Annual Meeting of the Canadian Urological Association, Edmonton, Alberta, June 22-25, 2008 (poster).
48. Lanctôt KL, Masoud ST, Paes BA, **Tarride J-E**, Chiu A, Hui C, Francis PL, Oh PI. The Cost-Effectiveness of Palivizumab for Respiratory Syncytial Virus Prophylaxis in Premature Infants with a Gestational Age of 32–35 weeks in Canada. Canadian Paediatric Society (CPS) 85th Annual Conference, Victoria, BC, June 24-28, 2008 (poster).
49. **Tarride J-E**, Blackhouse G, Hopkins R, O'Reilly D, Xie F, Goeree R. Cost-effectiveness of etanercept in Canada. The IXth World Conference on Clinical Pharmacology and Therapeutics, Quebec, Canada, July 27-August 1, 2008 (poster).
50. Xie F, Lo N, Lo NN, **Tarride JE**, O'Reilly D, Goeree R, Lee HP. A two-year evaluation of health outcomes in osteoarthritis patients after total knee replacement. ISPOR 3rd Asia-Pacific Conference, September 7-9, 2008, Seoul, South Korea (poster).
51. Bhatti T, Sehatzadeh S, Burke N, Whelan JP, Goeree R, **Tarride JE**. Energy-delivery systems for the surgical treatment of BPH: Cost and implications for policy recommendations in Ontario, Canada. Northeastern American Urological Association (AUA) annual meeting, Santa Ana Pueblo, New Mexico September 17-21, 2008.
52. Whelan JP, Sehatzadeh S, Burke N, Goeree R, **Tarride J-E**. Systematic review and meta-analysis of energy-based interventions for the surgical treatment of benign prostatic hyperplasia (BPH). Northeastern American Urological Association (AUA) annual meeting, Santa Ana Pueblo, New Mexico September 17-21, 2008.
53. O'Reilly D, Blackhouse G, Hopkins R, Bowen JM, Xie F, **Tarride JE**, Goeree R. The long-term costs and consequences of various diabetes management strategies: Results from the Ontario Diabetes Economic Model (ODEM). CDA/CSEM Professional Conference, Montreal, QC. October 16, 2008.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

54. Goeree R, Lim M, O'Reilly D, **Tarride JE**, Xie F, Bowen J, Blackhouse G, Hopkins R. Can VOI analyses be used for setting government research agendas and priorities?: Experience from a province-wide initiative using an iterative VOI analysis framework. 30th Annual Meeting of the Society for Medical Decision Making, Philadelphia, PA, USA. October 19-22, 2008 (poster).
55. Goeree R, O'Reilly D, **Tarride JE**, Xie F, Bowen J, Blackhouse G, Hopkins R. Do technology evaluations based on evidence from conditional funding lead to increased policy formation?: Findings from Ontario's evidence-based HTA process. 30th Annual Meeting of the Society for Medical Decision Making, Philadelphia, PA, USA. October 22, 2008 (Oral presentation).
56. Blackhouse G, Xie F, Campbell K, Assasi N, Bowen JM, **Tarride J-E**, Goeree R. Economic analysis of treatments for childhood idiopathic thrombocytopenia. SMDM 30th Annual International Meeting, Philadelphia, PA. October 18-22, 2008 (poster).
57. Xie F, Blackhouse G, Assasi N, Campbell K, Levine M, Pi D, **Tarride JE**, Bowen J, Goeree R. Economic evaluation of intravenous immunoglobulin in adults with chronic immune thrombocytopenia purpura. 30th Annual Meeting of the Society for Medical Decision Making, Philadelphia, PA, USA. October 19-22, 2008 (poster).
58. Dragomir A, Angers J-F, **Tarride J-E**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Factors associated with the risk of being in a specific disease state. 2009 Canadian Association for Population Therapeutics Annual Conference, Montreal, Quebec. April 19-22, 2009 (poster).
59. Dragomir A, Angers J-F, **Tarride J-E**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Markov model with Monte-Carlo microsimulation. 2009 Canadian Association for Population Therapeutics Annual Conference, Montreal, Quebec. April 19-22, 2009 (poster).
60. **Tarride JE**, Oremus M, Clayton N, Raina P. How does the Canadian general public view moderate Alzheimer's disease? Determination of health utility scores. Canadian Association for Population Therapeutics Annual Conference, Montreal, Quebec. April 19-22, 2009 (poster).
61. Clayton N, Oremus M, **Tarride JE**, Raina P. Does the Canadian general public support an increase in annual taxes to provide access to an Alzheimer's Disease medication? Canadian Association for Population Therapeutics Annual Conference, Montreal, Quebec. April 19-22, 2009 (poster).
62. Patterson LL, Nunes EL, McGuire MA, MacDougald CB, Bowen JM, O'Reilly DJ, Hopkins RB, Blackhouse G, Burke N, **Tarride J-E**, Xie F, Goeree R. The conduct of conditionally funded field evaluations to inform health policy decision making in Ontario. 30th Annual Meeting of the Society for Clinical Trials, Atlanta, GA. May 3-6, 2009 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

63. **Tarride JE**, Haq M, O'Reilly D, Xie F, Bowen JM, Goeree R. Using utilization records to estimate the burden of obesity in adults living in Ontario. ISPOR 14th Annual International Meeting, Orlando, Florida, USA, May 16-20, 2009 (poster).
64. **Tarride JE**, Oremus M, Clayton N, Raina P. Utilities for moderate Alzheimer's disease: Results from a survey of the general public in Canada. ISPOR 14th Annual International Meeting, Orlando, Florida, USA, May 16-20, 2009 (poster).
65. O'Reilly D, Xie F, Pullenayegum E, Gerstein H, Blackhouse G, **Tarride J-E**, Bowen J, Goeree R. Estimation of utility values for diabetes-related complications on quality of life for patients with type 2 diabetes in Ontario, Canada. ISPOR 14th Annual International Meeting, Orlando, FL, USA. May 16-20, 2009 (Podium presentation).
66. Xie F, Blackhouse G, Assasi N, Hopkins R, Gaebel K, O'Reilly D, **Tarride JE**, Goeree RA. Cost effectiveness analysis of anti-TNF-alpha Drugs for Refractory ulcerative colitis. ISPOR 14th Annual International Meeting, Orlando, FL, USA. May 16-20, 2009 (poster).
67. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia Modeling: Markov Model with Monte-Carlo microsimulation. Quebec Research Network on Drug Use (RQRUM), Montreal, June 2009 (poster).
68. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia Modeling: Factors associated with the risk of being in a specific disease state. Quebec Research Network on Drug Use (RQRUM), Montreal, June 2009 (poster).
69. Clayton N, Oremus M, **Tarride JE**, Raina P. Public support for an annual tax increase to provide access to an Alzheimer's disease medication in Canada. Alzheimer's Association 2009 International Conference on Alzheimer's Disease (ICAD), Vienna, Austria. July 11-16, 2009 (poster).
70. **Tarride JE**, Clayton N, Oremus M, Raina P. How does the Canadian general public view moderate Alzheimer's disease? Determination of health utility scores. Alzheimer's Association 2009 ICAD, Vienna, Austria. July 11-16, 2009 (poster).
71. Oremus M, **Tarride JE**, Clayton N, Raina P. Canadian's willingness to pay for Alzheimer's disease medications: Preliminary results of a study of the general public. Alzheimer's Association 2009 ICAD, Vienna, Austria. July 11-16, 2009 (poster).
72. Dragomir A, Joobor R, **Tarride JE**, Angers JF, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Factors associated with the risk of being in a specific disease state. ISPOR 2ND Latin America Conference, Rio de Janeiro, Brazil. September 10-12, 2009 (poster).
73. Dragomir A, **Tarride JE**, Joobor R, Angers JF, Rouleau G, Drapeau P, Perreault. Schizophrenia modeling: Markov model with Monte-Carlo microsimulation.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

ISPOR 2ND Latin America Conference, Rio de Janeiro, Brazil. September 10-12, 2009 (Oral presentation).

74. **Tarride JE**, Haq M, O'Reilly D, Xie F, Bowen JM, Goeree R. The burden of obesity in Ontario. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
75. **Tarride JE**, Oremus M, Clayton N, Raina P. Health utility scores associated with a hypothetical moderate Alzheimer's Disease health state: A Canadian survey of the general public. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster)(Finalist, Best Poster Award).
76. Clayton N, Oremus, **Tarride J-E**, Raina P. Support for providing unrestricted access to an Alzheimer's Disease medication in Canada: Results from a study of the general population. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
77. Oremus M, **Tarride JE**, Clayton N, Raina P. Assessing Canadians willingness-to-pay for Alzheimer's Disease medications: Preliminary results of a study of the general public. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
78. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Markov model with Monte-Carlo microsimulation. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
79. Dragomir A, Angers JF, **Tarride JE**, Rouleau G, Drapeau P, Perreault S. Schizophrenia modeling: Factors associated with the risk of being in a specific disease state. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
80. Goeree RA, Lim ME, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, O'Reilly D. Who are they fooling?: Cost of disease or complications can significantly bias estimates unless control (non-diseased) costs are not also accounted for in the analysis. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (poster).
81. Goeree R, Lim ME, Hopkins R, Blackhouse G, **Tarride JE**, Xie F, O'Reilly D. Using population-based estimates for disease modelling: Potential bias compared to using disease-specific death and complication risk estimates. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (Podium presentation).
82. Bischof M, Lim M, Ferrusi I, Burke N, Blackhouse G, Goeree R, **Tarride JE**. R there any differences between Excel and R? Comparison of ICER estimates and CEACS obtained from a model implemented in Microsoft Excel and R. ISPOR 12th Annual European Congress, Paris, France. October 24-27, 2009 (Podium presentation).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

83. Freeman MR, Chow B, Bowen J, Hopkins RB, Provost Y, Dennie C, Marcuzzi D, Cohen E, Iwanochoko R, Moody A, Paul N, Parker J, O'Reilly D, **Tarride J-E**, Goeree R. Potential of 64-slice multidetector computed tomography coronary angiography to replace invasive coronary angiography. The Ontario Multidetector Computed Tomography Coronary Angiography Study (OMCAS). 59th Annual Scientific Session of the American College of Cardiology, Atlanta, GA. March 14-16, 2010 (poster).
84. O'Reilly D, Pasricha A, Sauriol L, Metge C, LeLorier J, Healey J, Humphries K, Dorian P, Jacobs P, **Tarride J-E**, Hopkins R, Xie F, Goeree R. Economic burden of illness study of atrial fibrillation in Canada. 2010 CAPT Annual Meeting, Toronto, Ontario. March 28-30, 2010 (poster).
85. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. The burden of osteoarthritis (OA) in Ontario. 2010 CAPT Annual Meeting, Toronto, Ontario. March 28-30, 2010 (poster).
86. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. The burden of rheumatoid arthritis (RA) in Ontario. 2010 CAPT Annual Meeting, Toronto, Ontario. March 28-30, 2010 (poster).
87. Dragomir A, Angers JF, Rouleau G, **Tarride JE**, Drapeau P, Perreault S. Validation of a Monte-Carlo Markov model for schizophrenia. CAPT Annual Meeting, Toronto, Ontario. March 28-30, 2010 (poster).
88. McCarron CE, Pullenayegum EM, Thabane L, Goeree R, **Tarride JE**. The importance of adjusting for potential confounders when combining evidence from randomised and non-randomised studies: A Bayesian hierarchical Model. Canadian Association for Population Therapeutics (CAPT). Toronto, ON. March 29, 2010 (Oral).
89. Lim M, Nye T, Bowen J, Goeree R, **Tarride JE**. The use of modelling to reduce wait times in the emergency department: A systematic literature review. CADTH Symposium "Evidence, Advice, Recommendations: Delivering Value for Money in Healthcare for Canadians". Halifax, Nova Scotia, April 18-20, 2010 (poster).
90. **Tarride JE**, Burke N, Bischof M, Hopkins RB, Goeree L, Campbell K, Xie F, O'Reilly D, Goeree R. A review of health utilities across conditions common in paediatric and adult populations. CADTH Symposium "Evidence, Advice, Recommendations: Delivering Value for Money in Healthcare for Canadians". Halifax, Nova Scotia, April 18-20, 2010 (poster).
91. Pasricha A, Blackhouse G, Goeree R, **Tarride JE**, O'Reilly D. Cost-effectiveness of bariatric surgical procedures versus no treatment for morbid obesity. CADTH Symposium "Evidence, Advice, Recommendations: Delivering Value for Money in Healthcare for Canadians". Halifax, Nova Scotia, April 18-20, 2010 (poster).
92. Clayton N, Oremus M, **Tarride JE**, Raina P. Support for providing unrestricted access to an Alzheimer's disease medication in Canada: results from a study of

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

- the general population. Department of Clinical Epidemiology and Biostatistics Research Day, McMaster University, Hamilton, ON. April 23, 2010 (poster).
93. Lim M, Nye T, Bowen J, Goeree R, **Tarride JE**. The use of modelling to reduce wait times in the emergency department: A systematic literature review. Department of Clinical Epidemiology and Biostatistics Research Day, McMaster University, Hamilton, ON. April 23, 2010 (poster).
 94. Patterson LL, Nunes EL, McGuire MA, MacDougald CB, Bowen JM, O'Reilly DJ, Hopkins RB, Blackhouse G, Burke N, **Tarride JE**, Xie F, Goeree R. Managing health technology trials designed for policy decision making. Department of Clinical Epidemiology & Biostatistics Annual Research Day, Biostatistics McMaster University, Hamilton, ON. April 23, 2010 (poster).
 95. Pasricha A, Blackhouse G, **Tarride J-E**, Goeree R, O'Reilly D. An economic evaluation comparing bariatric surgical procedures with no treatment for morbid obesity. Department of Clinical Epidemiology & Biostatistics Annual Research Day, Biostatistics McMaster University, Hamilton, ON. April 23, 2010 (poster).
 96. Pullenayegum E, **Tarride J-E**, Xie F, O'Reilly D. Calculating decreases in health utilities associated with an adverse event: why traditionally used methods are biased, and simpler methods should be preferred. CE&B 7th Annual Research Day. McMaster University, Hamilton, Ontario, April 23, 2010 (Oral).
 97. O'Reilly D, Xie F, Pullenayegum E, Gerstein H, Blackhouse G, **Tarride J-E**, Bowen J, Goeree R. Health status impact associated with experiencing a diabetes-related complication for patients with Type 2 Diabetes. CE&B 7th Annual Research Day. McMaster University, Hamilton, Ontario, April 23, 2010 (Podium presentation).
 98. Lim M, Nye T, Bowen J, Goeree R, **Tarride JE**. The use of modelling to reduce wait times in the emergency department: A systematic literature review. Canadian Association for Health Services and Policy Research Conference, Toronto, ON. May 10-13, 2010 (Podium presentation).
 99. Pasricha A, Sauriol L, Metge C, LeLorier J, Healey J, Humphries K, Dorian P, Jacobs P, **Tarride JE**, Hopkins R, Xie F, Goeree R, O'Reilly D. Economic burden of illness study of atrial fibrillation in Canada. FHS Research Plenary, McMaster University, Hamilton, ON. May 14, 2010 (poster).
 100. Blackhouse G, Xie F, Assasi N, Gaebel K, Campbell K, Roberston D, Marshall J, Irvine E, O'Reilly D, **Tarride J-E**, Goeree R. Canadian cost-utility analysis of initiation and maintenance treatment with anti-TNF- α drugs for refractory Crohn's Disease. ISPOR 15th Annual International Meeting, May 15-19, 2010, Atlanta, GA, USA (poster).
 101. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. Utilizing Health Survey and Administrative Data to estimate the burden of

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

- osteoarthritis (OA) in Ontario. ISPOR 15th Annual International Meeting, May 15-19, 2010, Atlanta, GA, USA (poster).
102. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. Health status, physician, day procedures and hospitalization costs associated with rheumatoid-arthritis (RA) in Ontario. ISPOR 15th Annual International Meeting, May 15-19, 2010, Atlanta, GA, USA (poster).
103. Xie F, Pullenayegum E, Li S-C, Hopkins R, O'Reilly D, **Tarride J-E**, Goeree R, Thumboo J. Use of a disease-specific instrument in economic evaluations: Mapping the Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC) to the EQ-5D. ISPOR 15th Annual International Meeting, May 15-19, 2010, Atlanta, GA, USA (poster).
104. Pasricha A, Blackhouse G, **Tarride J-E**, Goeree R, O'Reilly D. An economic evaluation comparing bariatric surgical procedures with no treatment for morbid obesity. ISPOR 15th Annual International Meeting, May 15-19, 2010, Atlanta, GA, USA (poster).
105. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Markov model for schizophrenia. Quebec Research Network on Drug Use (RQRUM). Quebec, May 2010, (poster).
106. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Marko model for schizophrenia. 38th Annual Meeting of the Statistical Society of Canada (SSC), Quebec, May 23-26, 2010 (poster).
107. O'Reilly D, Xie F, Pullenayegum E, Gerstein H, Greb J, Blackhouse, **Tarride J-E**, Bowen J, Goeree R. Estimation of decreases in health-related quality of life associated with diabetes-related complications for patients with type 2 diabetes in Ontario, Canada. HTAI 2010, Maximising the Value of Health Technology Assessment, June 6-9, 2010, Dublin, Ireland (Podium presentation).
108. Bowen JM, O'Reilly D, **Tarride J-E**, Xie F, Blackhouse G, Patterson LL, Hopkins RB, Burke N, Goeree R. Collecting primary data to support policy decision making in Ontario: Why do we need different processes for diffused and non-diffused technologies? HTAI 2010, Maximising the Value of Health Technology Assessment, June 6-9, 2010, Dublin, Ireland (Podium presentation).
109. Pasricha A, Blackhouse G, **Tarride J-E**, Goeree R, O'Reilly D. An economic evaluation comparing bariatric surgical procedures with no treatment for morbid obesity. HTAi 2010 - 7th Annual Meeting, Dublin, Ireland, June 6-9, 2010 (poster).
110. Petrella RJ, Michialitis P, Haq M, O'Reilly D, Goeree R, Raymond V, Ali F, **Tarride J-E**. Current prevalence and incidence of type 2 diabetes in control of concomitant hypertension & dyslipidemia in the primary care setting in Ontario. HTAi 2010 - 7th Annual Meeting, Dublin, Ireland, June 6-9, 2010 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

111. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. The humanistic and economic burden of osteoarthritis in Ontario. HTAi 2010 - 7th Annual Meeting, Dublin, Ireland, June 6-9, 2010 (poster).
112. **Tarride J-E**, Haq M, Bowen J, Blackhouse G, O'Reilly D, Xie F, Goeree R. Using medical records to estimate the burden of rheumatoid-arthritis in Ontario. HTAi 2010 - 7th Annual Meeting, Dublin, Ireland, June 6-9, 2010 (poster).
113. Blackhouse G, Xie F, Assasi N, Gaebel K, Campbell K, Robertson D, Marshall J, Irvine E, O'Reilly D, **Tarride J-E**, Goeree R. Canadian cost-utility analysis of initiation and maintenance treatment with anti-TNF- α drugs for refractory Crohn's Disease. HTAi 2010 - 7th Annual Meeting, Dublin, Ireland, June 6-9, 2010 (poster).
114. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Development and validation of a microsimulation Monte-Carlo Markov Model for people with schizophrenia. 2010 Joint Statistical Meeting, Vancouver, British Columbia, July 29 – August 5, 2010 (poster)(Best Poster Award).
115. Dragomir A, Angers J-F, **Tarride J-E**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Markov model for schizophrenia. 26th International Conference on Pharmacoepidemiology & Therapeutic Risk Management, Brighton, England, August 19, 2010 (poster).
116. Dragomir A, Joober R, Angers J-F, **Tarride J-E**, Rouleau G, Perreault S. Factors Associated with the Schizophrenia Specific States: A population-based study. International Conference on Pharmacoepidemiology & Therapeutic Risk Management, Brighton, England, August 19, 2010 (poster).
117. Xie F, Pullenayegum E, Li SC, Hopkins R, Goeree R, **Tarride J-E**, O'Reilly D, Thumboo J. Use of a disease-specific instrument in economic evaluations: mapping the Western Ontario and McMaster Universities Osteoarthritis Index (WOMAC) to the EQ-5D. SMDM 32nd Annual Meeting, Toronto, Ontario. October 24-27, 2010 (Podium presentation).
118. McCarron E, Pullenayegum E, Thabane L, Goeree R, **Tarride JE**. The importance of adjusting for potential confounders in Bayesian hierarchical models synthesizing evidence from randomised and non-randomised studies: A simulation study. SMDM 32nd Annual Meeting, Toronto, Ontario. October 24-27, 2010 (Podium presentation).
119. Lim ME, Nye T, Bowen J, Goeree R, **Tarride J-E**. Reducing emergency department waiting times: insights from mathematical modelling. SMDM 32nd Annual Meeting, Toronto, Ontario. October 24-27, 2010 (poster).
120. **Tarride J-E**, Hopkins R, Leslie WD, Morin S, Bischof M, Goeree R. The economic burden of acute care management of fractures related to osteoporosis in Canada. SMDM 32nd Annual Meeting, Toronto, Ontario. October 24-27, 2010 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

121. **Tarride JE**, Hopkins R, Leslie WD, Papaioannou A, Morin S, Adachi JD, Bischof M, Goeree R. The acute care costs of osteoporosis-related fractures in Canada. ISPOR 13th Annual European Congress, Prague, Czech Republic, November 6-9, 2010 (poster).
122. **Dragomir A**, Angers JF, **Tarride JE**, Joober R, Rouleau G, Perreault S. Validation of a micro-simulation Monte-Carlo Markov model for schizophrenia. 5th Annual Student Research Day, Research Group of the University of Montreal (GRUM). Montreal, November 22, 2010 (poster).
123. **Burke N**, **Tarride J-E**, Bowen JM, Goeree R. Can applying health technology assessment processes to hospital decision-making influence choices?: A case study of low-molecular-weight heparin in chronic hemodialysis patients. 2011 CADTH Symposium, Vancouver, BC, April 3-5, 2011 (podium presentation).
124. **Sutherland CS**, Bischof M, Blackhouse G, Goeree R, **Tarride J-E**, Xie F. Economic evaluation of everolimus-eluting stent versus paclitaxel-eluting stent for patients undergoing percutaneous coronary intervention. 2011 CADTH Symposium, Vancouver, BC, April 3-5, 2011 (poster).
125. **Tarride JE**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey WH. Partnership in employee health. A workplace health program for British Columbia Public Service Agency (Canada). 2011 CADTH Symposium, Vancouver, BC, April 3-5, 2011 (poster).
126. **Tarride JE**, Hopkins R, Bischof M, Burke N, Blackhouse G, von Keyserlingk C, Robertson D, Goeree R. Canadian cost effectiveness analysis of intranasal live attenuated (LAIV) versus injectable inactivated (TIV) influenza vaccine for children and adolescents. 2011 CADTH Symposium, Vancouver, BC, April 3-5, 2011 (poster).
127. **Burke N**, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Systematic review of low-molecular-weight heparin versus unfractionated heparin in chronic hemodialysis patients. Canadian Association for Population Therapeutics (CAPT) Annual Conference, Ottawa, ON, April 17-19, 2011 (podium presentation).
128. **Dragomir A**, Tarride JE, Angers J-F, Joober R, Rouleau GA, Perreault S. Direct costs of schizophrenia in Quebec, Canada: an incidence-based microsimulation Monte-Carlo Markov model. CAPT Annual Conference, Ottawa, ON, April 17-19, 2011 (poster).
129. **Tarride J-E**, Burke N, von Keyserlingk C, Goeree R. Cost effectiveness analysis of Intranasal Live Attenuated (LAIV) versus Injectable Inactivated (TIV) Influenza vaccine for Canadian children and adolescents. CAPT Annual Conference, Ottawa, ON, April 17-19, 2011 (poster).
130. **Tarride JE**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey W. Evaluation of a workplace health program for British Columbia Public Service

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

Agency - an example of partnership in employee health. CAPT Annual Conference, Ottawa, ON, April 17-19, 2011 (poster).

131. **Tarride J-E**, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou A, Bessett L, Brown J, Goeree R. The burden of illness of osteoporosis in Canada. CAPT Annual Conference, Ottawa, ON, April 17-19, 2011 (poster).
132. **Klinghoffer Z**, **Tarride J-E**, Novar G, Ficarra V, Kapoor A, Shayegan B, Braga LH. Cost-utility analysis of radical nephrectomy versus partial nephrectomy in the management of small renal masses: adjusting for the burden of ensuing chronic kidney disease. Jack Wyatt Urology Residents' Day, London, ON, April 29, 2011 (poster).
133. **Whelan JP**, **Tarride J-E**, Bowen JM, Woods EA, Mclsaac G, Hopkins R, Burke N, O'Reilly D, Goeree R. A prospective trial comparing photoselective vaporization of the prostate (PVP-120) to transurethral resection of the prostate. 2011 American Urological Association Meeting, Washington, DC, May 14-19, 2011 (podium presentation).
134. **Klinghoffer Z**, **Tarride J-E**, Novar G, Ficarra V, Kapoor A, Shayegan B, Braga LH. Cost-utility analysis of radical nephrectomy versus partial nephrectomy in the management of small renal masses: adjusting for the burden of ensuing chronic kidney disease. 2011 American Urological Association Meeting, Washington, DC, May 14-19, 2011 (poster).
135. **Burke N**, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Low-molecular-weight heparin in chronic hemodialysis patients: a systematic review and meta-analysis. ISPOR 16th Annual International Meeting, Baltimore, MD, May 21-25, 2011 (poster).
136. **Tarride JE**, Burke N, von Keyserlingk C, Goeree R. Intranasal Live Attenuated (LAIV) versus Injectable Inactivated (TIC) influenza vaccine for children and adolescents: a Canadian cost effectiveness analysis. ISPOR 16th Annual International Meeting, Baltimore, MD, May 21-25, 2011 (poster).
137. **Tarride JE**, Harrington K, Balfour R, Simpson P, Foord L, Anderson L, Lakey W. A Workplace Health Program for British Columbia Public Service Agency (Canada). ISPOR 16th Annual International Meeting, Baltimore, MD, May 21-25, 2011 (poster).
138. **Whelan JP**, **Tarride J-E**, Bowen JM, Woods E, Mclsaac G, Hopkins R, Burke N, O'Reilly D, Goeree R. Photoselective vaporization of the prostate (120W) for the treatment of benign hyperplasia of the prostate: 6-month experience in Ontario. 66th Annual Meeting of the Canadian Urological Association, Montreal, Quebec, June 19-21, 2011 (poster).
139. **Klinghoffer Z**, **Tarride J-E**, Novar G, Ficarra V, Kapoor A, Shayegan B, Braga LH. Cost-utility analysis of radical nephrectomy versus partial nephrectomy in the management of small renal masses: adjusting for the burden of ensuing chronic

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

- kidney disease. 66th Annual Meeting of the Canadian Urological Association, Montreal, Quebec, June 19-21, 2011 (poster).
140. Burke N, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Use of low-molecular-weight heparin for anticoagulation during chronic hemodialysis: a systematic review and meta-analysis. iHEA 8th World Congress, Toronto, ON, July 10-13, 2011 (podium presentation).
 141. Burke N, **Tarride J-E**, Bowen JM, von Keyserlingk C, Lim W, Crowther M, Goeree R. Use of low-molecular-weight heparin for anticoagulation during chronic hemodialysis: a systematic review and meta-analysis. iHEA 8th World Congress, Toronto, ON, July 10-13, 2011 (poster).
 142. Miller FA, Mentzakis E, Abraham S, Axler R, Bytautas J, French M, Giacomini M, Gold ER, Lehoux P, Longo C, Slater B, **Tarride J-E**, Wilson B, Wodchis W. The impacts of health research: preferences of academic biomedical researchers and citizens in Canada. iHEA 8th World Congress, Toronto, ON, July 10-13, 2011 (poster).
 143. McCarron E, Pullenayegum E, Thabane L, Goeree R, **Tarride JE**. The impact of using informative priors in a Bayesian cost-effectiveness analysis: An application of endovascular versus open surgical repair for abdominal aortic aneurysms in high risk patients. iHEA 8th World Congress, Toronto, ON, July 10-13, 2011 (podium presentation).
 144. Bowen JM, O'Reilly DJ, **Tarride J-E**, Xie F, Blackhouse G, Hopkins R, Burke N, Nunes E, Goeree R. Coverage with evidence development in Ontario: experience with designing field evaluations to inform health policy decisions. 33rd Annual Meeting of the Society for Medical Decision Making, Chicago, IL, October 22-26, 2011 (poster).
 145. Bowen JM, Snead, OC, Hopkins R, Elliott I, Burke N, Atkin J, Hebbard M, Brown L, Xie F, **Tarride J-E**, O'Reilly DJ, Goeree R. Characterizing the utilization of magnetoencephalography in the determination of surgical candidacy in children and adolescents with medically refractory epilepsy – a field evaluation to inform health policy. 33rd Annual Meeting of the Society for Medical Decision Making, Chicago, IL, October 22-26, 2011 (poster).
 146. Assasi N, Schwartz L, **Tarride JE**, Goeree R, Xie F. A systematic review of economic evaluations conducted for assessment of genetic testing technologies. ISPOR 14th Annual European Congress, Madrid, Spain, November 5-8, 2011 (poster).
 147. O'Reilly D, Hopkins R, Burke N, Dorian P, Healey J, Sauriol L, **Tarride JE**, Goeree R. Hospital costs associated with atrial fibrillation in Canada. ISPOR 14th Annual European Congress, Madrid, Spain, November 5-8, 2011 (poster).

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

a) Peer Reviewed Conferences (cont'd):

148. **Tarride JE**, Hopkins R, Leslie WD, Morin S, Adachi JD, Papaioannou A, Bessette L, Brown J, Goeree R. The burden of illness of osteoporosis in Canada. ISPOR 14th Annual European Congress, Madrid, Spain, November 5-8, 2011 (poster).
149. Dragomir A, **Tarride JE**, Angers JF, Joober R, Rouleau G, **Perreault S**. Direct cost of schizophrenia in Quebec, Canada: an incidence-based microsimulation Monte-Carlo Markov Model. ISPOR 14th Annual European Congress, Madrid, Spain, November 5-8, 2011 (poster).
150. **Cooper D**, **Tarride JE**, Goeree R. Reimbursement of anticancer drugs in Canada: what can we learn for the nice new appraisal process for life-extending end-of-life treatments? ISPOR 14th Annual European Congress, Madrid, Spain, November 5-8, 2011 (poster).
151. **Zareba P**, **Tarride J-E**. Changes in erectile function after photoselective vaporization of the prostate for benign prostatic hyperplasia. 2012 Annual Meeting of the American Urological Association (AUA), Atlanta, GA, May 19-23, 2012 (poster).
152. **Lim ME**, **Tarride J-E**. Simulation of an emergency department : physicians as pseudo-agents in a discrete event simulation. 2012 Annual CAHSPR Conference, Montreal, Quebec, May 29-31, 2012.
153. Lim ME, Worster A, Goeree R, **Tarride J-E**. Simulation of an Emergency Department: Physicians as Agents in a Discrete Event Simulation. Poster presentation at the ISPOR 17th Annual International Meeting, Washington, DC, June 2-6, 2012.
154. Lim ME, Worster A, Goeree R, **Tarride J-E**. Simulation of an Emergency Department: Physicians as Agents in a Discrete Event Simulation. Poster presentation at the 2012 CAHSPR Conference, Montreal, Quebec, May 29-31, 2012.
155. Zareba P, **Tarride J-E**. Changes in Erectile Function after Photoselective Vaporization of the Prostate for Benign Prostatic Hyperplasia. Poster presentation at the 2012 Annual Meeting of the American Urological Association (AUA), Atlanta, GA, May 19-23, 2012.
156. Tsoi B, Jegathisawaran J, **Tarride J-E**, Blackhouse, G, O'Reilly D, Goeree R. Frameworks and taxonomies to select the appropriate modelling approach for decision-analytic economic evaluations – do different modelling approaches lead to disparate results? Presentaton at the International Health Economics Associaton and ECHE Joint Congress, Dublin, Ireland, July 13, 2014.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

b) Non-Peer Reviewed Workshops:

1. Goeree R, Drummond MF, Blackhouse G, Bowen J, Campbell K, O'Reilly D, Tarride JE, Xie F, Ames D, Husereau D, Levin L, McGregor M, Stephenson H. Health Technology Assessment: From Theory To Evidence To Policy Workshop And Forum, Residence Inn, Toronto ON. April 29-May 2, 2008.
2. Goeree R, Drummond MF, Blackhouse G, Bowen J, Campbell K, Ferrusi I, Lim M, O'Reilly D, **Tarride JE**, Xie F. Health Technology Assessment: From Theory To Evidence To Policy Workshop, Toronto ON. April 27-29, 2009.
3. Goeree R, Drummond MF, Blackhouse G, Bowen J, Campbell K, O'Reilly D, **Tarride JE**, Xie F, Lim M, Ferrusi I, Hopkins R. Health Technology Assessment: From Theory To Evidence To Policy Workshop And Forum, Toronto ON. October 19-22, 2010.
4. Goeree R, **Tarride JE**, Blackhouse G. Economic Evaluation and Modeling Workshop, Pfizer Canada, Montreal, QC. February 23-24, 2011.
5. Goeree R, Drummond MF, Blackhouse G, Bowen J, Campbell K, O'Reilly D, **Tarride JE**, Xie F, Lim M, Ferrusi I, Hopkins R. Health Technology Assessment: From Theory To Evidence To Policy Workshop And Forum, Ottawa, ON. April 27-29, 2011.
6. Goeree R, Drummond MF, Blackhouse G, Bowen J, Campbell K, O'Reilly D, **Tarride JE**, Xie F, Lim M, Ferrusi I, Hopkins R. Health Technology Assessment: From Theory To Evidence To Policy Workshop And Forum, Toronto ON. October 18-21, 2011.
7. Blackhouse G, Bowen J, Campbell K, Drummond MF, Hopkins R, Levine M, O'Reilly D, **Tarride JE**, Tsoi B, Xie F. Health Technology Assessment: From Theory To Evidence To Policy Workshop, Hamilton ON. October 28-30, 2014.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

c) Rounds Presentations:

1. Bowen J, Hopkins R, Blackhouse G, **Tarride JE**, O'Reilly D, Burke N, Goeree R. Health technology assessment for non-drug technologies in Ontario. CEM Rounds, St. Joseph's Healthcare, Hamilton, ON. October 31, 2005
2. Bowen J, Blackhouse G, Hopkins R, **Tarride JE**, He Y, Tu J, Lazzam C, Cohen E, Goeree R. Ontario-based prospective field evaluations, the DES experience. CEM Rounds, St. Joseph's Healthcare Hamilton. Hamilton, ON, December 12, 2005.
3. Goeree R, Blackhouse G, Bowen J, Burke N, Hopkins R, O'Reilly D, **Tarride JE**. Health Technology Assessment: A new framework for enhancing evidence-based decision-making in Ontario. Funding health care in the future: A role for health technology assessment? Department of Clinical Epidemiology & Biostatistics, Special Event Rounds, McMaster University, Hamilton, ON, May 4, 2006.
4. O'Reilly D, Clarke P, Hopkins R, Hux J, Dolovich L, Lee H, **Tarride JE**, Bowen JM, Blackhouse G, Goeree R. Long-term costs and consequences in patients with type 2 diabetes managed by a diabetes resource nurse: Results from the Ontario Diabetes Economic Model (ODEM). CEM Rounds, St. Joseph's Healthcare Hamilton. Hamilton, ON. May 15, 2006.
5. Hopkins RB, O'Reilly D, **Tarride JE**, Bowen J, Goeree R. Managing Multiple Projects: A Review and Assessment of Current Practice in Health Care Research, CEM Rounds, St. Joseph's Healthcare, Hamilton, ON. September 11, 2006.
6. O'Reilly D, Hopkins R, Blackhouse G, **Tarride J-E**, Goeree R. Systematic review and meta-analyses of the efficacy of Rosiglitazone and Pioglitazone for type 2 diabetes mellitus (T2DM): Preliminary results. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, October 30, 2006.
7. **Tarride JE**, Goeree R, Blackhouse G, Bowen J, Burke N, Campbell K, Hopkins R, Lim M, O'Reilly D. The longitudinal analysis of physician visits. A few considerations. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON. December 11, 2006
8. Lim M, **Tarride J-E**, Bowen J, McCarron C.E, Blackhouse G, Hopkins R, O'Reilly D, Goeree R. The New CADTH Guidelines for the Economic Evaluation of Health Technologies: Do current Canadian economic evaluations pass the test? CEM Rounds. St. Joseph's Healthcare Hamilton, Hamilton, ON. May 22, 2007.
9. Tu JV, Bowen J, Chiu M, Ko DT, Austin PC, He Y, Hopkins MA, **Tarride JE**, Blackhouse G, Lazzam C, Cohen EA, Goeree R. Effectiveness and safety of drug-eluting stents in Ontario. ICES Rounds, Toronto, ON October 16, 2007.
10. **Tarride JE**, McCarron CE, Lim M, Bowen J, Blackhouse R, Hopkins R, O'Reilly D, Xie F, Goeree R. Economic evaluations conducted by Canadian Health Technology Assessment agencies. Where do we stand? CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, November 20, 2007.

PRESENTATIONS AT MEETINGS (presenters underlined)

ii) CONTRIBUTED

c) Rounds Presentations (cont'd):

11. Goeree R, Ferrusi I, **Tarride, JE**, O'Reilly D, Xie F, Bowen J, Blackhouse G, Hopkins R, Burke N, Campbell. Traditional health technology assessment (HTA) reports: What are we missing and how do we get the message out? CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, May 13, 2008.
12. Goeree R, **Tarride JE**. Health Technology Assessment (HTA): From theory to evidence to policy. Lawson Research Institute, University of Western, London, ON, May 27, 2008.
13. Goeree R, **Tarride JE**. Health Technology Assessment (HTA): From theory to evidence to policy. Lawson Research Institute, University of Western, London, ON, May 27, 2008.
14. Xie F, **Tarride JE**, O'Reilly D, Goeree R. Utility measures in economic evaluations. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON. December 9, 2008.
15. Hopkins R, Bowen JM, **Tarride JE**, Xie F, Patterson L, O'Reilly D, Goeree R. Best practices for developing statistical analysis plans for clinical trials. FSORC Biostatistics Unit Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, January 20, 2009.
16. Hopkins RB, Bowen J, Blackhouse G, **Tarride JE**, O'Reilly D, Xie F. Reviewing others' biostatistics. A review of peer review. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON. May 5, 2009.
17. **Tarride JE**. Using utilization records to estimate the burden of obesity in Ontario. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, June 16, 2009.
18. O'Reilly D, Xie F, Pullenayegum E, Gerstein H, Blackhouse G, **Tarride JE**, Bowen J, Goeree R. Estimating utility values associated with diabetes-related complications for patients with type 2 diabetes in Ontario using the EQ-5D. CEM Rounds, St. Joseph's Healthcare Hamilton, ON. October 20, 2009.
19. **Tarride J-E**, Hopkins R, Leslie WD, Morin S, Bischof M, Goeree R. The burden of osteoporosis in Canada. CEM Rounds, St. Joseph's Healthcare Hamilton, Hamilton, ON, April 12, 2011.
20. **Tarride J-E**. Health status, hospitalizations, day procedures and physician costs associated with body mass index (BMI) levels in Ontario, Canada. CHEPA Seminar Series, McMaster University, Hamilton, ON, December 14, 2011.

ADMINISTRATIVE RESPONSIBILITIES

2009- May 2012	Member, Field Evaluation Advisory Committee, Ontario MOHLTC/HQO
2009- May 2012	Co-Chair, Provincial Study Working Group, Ontario Policy and Economic Model in Rheumatoid Arthritis (OPERA)
2010- may 2012	Co-Chair, Provincial Study Working Group, Laparoscopic Banding in Ontario
July 1, 2010 – Present	Associate Professor, Department of Clinical Epidemiology and Biostatistics (CE&B), McMaster University
March 2005 – June 2010	Assistant Professor, Department of Clinical Epidemiology and Biostatistics (CE&B), McMaster University
March 2005 – May 2012	Investigator, Program for Assessment of Technology in Health (PATH), St Joseph's Healthcare Hamilton
March 2005 – Present	Committee Member, Labelle Lectureship, McMaster University
March 2005 – Present	HRM Field Team Member
May 2005 – Present	Associate Member, Department of Economics, McMaster University
June 2005 – May 2012	Faculty Member, Centre for Evaluation of Medicines (CEM), St Joseph's Healthcare, Hamilton
October 2005 – May 2012	Member, Father Sean O'Sullivan Research Centre (FSORC), St. Joseph's Healthcare, Hamilton
October 2005 – May 2006	Scientific Committee Member, Canadian Association for Population Therapeutics
March 2006 – May 2012	Member, Management Committee, Medical Advisory Secretariat, Ontario Minister of Health and Long-Term care
June 2006- May 2012	HRM Curriculum Committee Member
November 2006 –May 2012	Member, Centre for Health Economics and Policy Analysis (CHEPA), McMaster University, Hamilton
October 2007 –May 2012	Faculty Director, Trial & Economic Modeling Methodology Program (TEMMP), Programs for Assessment of Technology in Health (PATH) Research Institute, St Joseph's Healthcare Hamilton

ADMINISTRATIVE RESPONSIBILITIES

2006-2007	Member, Ad Hoc Committee to Select Assistant/Associate Professor, PATH
2007-2011	Chair, Board of Comprehensive Exams, HRM PhD program
2011- present	Member, Board of Comprehensive Exams, HRM PhD program
2007-May 2012	Member, Clinical Research Operations Committee, St Joseph's Healthcare Hamilton
2007-May 2012	Member, Research Executive Committee, St Joseph's Healthcare Hamilton
2008-2010	Member, Committee to Select 2 Assistant/Associate Professor, Department of Clinical Epidemiology, McMaster University
2007-2010	Member, Committee to Select a Chair in Health Human Resources, Department of Economics, McMaster University