

DISCUSSION PAPER

Promoting Sustainable
Strategies to Improve
Access to Health Care
in the Asian and
Pacific Region

ESCAP is the regional development arm of the United Nations and serves as the main economic and social development centre for the United Nations in Asia and the Pacific. Its mandate is to foster cooperation between its 53 members and 9 associate members. ESCAP provides the strategic link between global and country-level programmes and issues. It supports Governments of the region in consolidating regional positions and advocates regional approaches to meeting the region's unique socio-economic challenges in a globalizing world. The ESCAP office is located in Bangkok, Thailand. Please visit our website at www.unescap.org for further information.

The shaded areas of the map indicate ESCAP members and associate members.

Promoting Sustainable
Strategies to Improve
Access to Health Care
in the Asian and
Pacific Region

ST/ESCAP/2529

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city, or area or of its authorities, or concerning the delimitation of its frontiers and boundaries.

The views expressed in this publication are those of the authors and do not necessarily reflect the views of the United Nations.

Mention of firm names and commercial products does not imply endorsement of the United Nations.

For further information on the materials contained in this publication, please contact:

Ms Thelma Kay
Director
Social Development Division
United Nations Economic and Social Commission for Asia and the Pacific
United Nations Building
Rajadamnern Nok Avenue
Bangkok 10200, Thailand
Email: escap-esid@un.org

Acknowledgements

The studies included in this publication were prepared by the consultants of the Social Development Division of ESCAP: Peter Leslie Annear (Cambodia), Ying Xiaohua (China), Jean-Marc Luc G. Thome and Soulivanh Pholsena (Lao People's Democratic Republic), Namjil Tumendemberel (Mongolia) and Nguyen Khanh Phuong (Viet Nam). The publication as a whole was prepared by an ESCAP team consisting of Thelma Kay, Guennady Fedorov, Srinivas Tata, Marco Roncarati and Yu Kanosue. Further contributions were made by numerous individuals in each country, especially officials of Ministries of Health (Lo Veasna Kiry, Ros Chhun Eang, Khampheth Manivong and Bolorchimeg Taazan), WHO (Bart Jacobs, Maryam Bigdeli and Margaret Skold) and ILO (Hiroshi Yamabana and Fiona Howell).

Contents

Acknowledgements.....	iii
Contents.....	v
Boxes.....	viii
Tables.....	ix
Figures.....	xi
Introduction.....	xiii
Executive summary.....	xv
I. Cambodia: Developing a Strategy for Social Health Protection in Cambodia	1
1.1. Background.....	4
1.1.1. Economic and social conditions.....	5
1.1.2. Health system development and financing.....	7
1.1.3. Gender issues.....	9
1.2. Health Financing Framework.....	10
1.2.1. Policy development.....	10
1.2.2. Implementation of HEF and CBHI.....	13
1.2.3. National health financing strategies.....	15
1.2.4. Path to universal coverage.....	17
1.3. Social Health Insurance.....	19
1.3.1. SHI Master Plan.....	19
1.3.2. SHI Committee.....	23
1.3.3. New opportunities and challenges.....	26
1.4. Conclusions and Recommendations.....	30
1.5. References.....	32
II. China: Essential Health-care Provision.	37
2.1. Essential Health Care in Rural Areas.....	41
2.1.1. Evolving coverage since 1949.....	41
2.1.2. EHC delivery.....	41
2.1.3. Health-care workforce.....	43
2.1.4. From CMS to NCMS.....	44
2.2. In Urban Areas: Community Health Care.....	56
2.2.1. Development and service provision.....	56
2.2.2. Organizational models.....	57
2.3. Financing and Payment for Rural EHC.....	58
2.3.1. Government financing.....	58
2.3.2. Financing of service providers.....	58
2.3.3. Payment methods.....	60
2.4. Financing and Payment for Urban EHC.....	62
2.4.1. Financing of community health services.....	62

2.4.2. Payment for urban EHC.....	63
2.5. Conclusions and Recommendations.....	64
2.5.1. Reducing individual costs.....	64
2.5.2. Strengthening Government responsibility.....	65
2.5.3. Improving system capacity.....	65
2.5.4. Applying performance-based payment.....	65
2.6. References.....	66
III. Lao People's Democratic Republic: Health Financing Reform and Challenges in Expanding the Current Social Protection Schemes. . . .	71
3.1. Background.....	73
3.1.1. Socio-economic perspective.....	73
3.1.2. Health outcomes.....	74
3.1.3. Health policy framework.....	74
3.1.4. Health systems organization.....	74
3.1.5. Health services utilization.....	76
3.1.6. Gender and health.....	76
3.2. Financing of the Health Sector.....	77
3.2.1. Overview of health financing.....	77
3.2.2. Public health expenditure.....	78
3.2.3. Public mechanisms and risk pooling.....	79
3.2.4. Public finance management.....	86
3.3. Challenge in Health Financing.....	87
3.3.1. General challenges.....	87
3.3.2. Challenges in advancing towards universal coverage.....	88
3.4. Strategic Options and Recommendations.....	90
3.4.1. Health-care financing in general.....	90
3.4.2. Current social health protection schemes.....	93
3.4.3. Towards universal coverage.....	95

预览已结束，完整报告链接

<https://www.yunbaogao.cn/report/index/re>