

H N P D I S C U S S I O N P A P E R

A Guide to Country-Level Information about Equity, Poverty, and Health

Available from Multi-Country Research Programs

Dara Carr, Davidson R. Gwatkin, Dianne Fragueiro and Rohini Pane

November 1999

**A GUIDE TO COUNTRY-LEVEL INFORMATION ABOUT EQUITY,
POVERTY, AND HEALTH**

Available from Multi-Country Research Programs

Dara Carr, Davidson R. Gwatkin, Dianne Fragueiro and Rohini Pande

November 1999

Health, Nutrition and Population (HNP) Discussion Paper

This series is produced by the Health, Nutrition, and Population Family (HNP) of the World Bank's Human Development Network ([HNP Discussion Paper](#)). The papers in this series aim to provide a vehicle for publishing preliminary and unpolished results on HNP topics to encourage discussion and debate. The findings, interpretations, and conclusions expressed in this paper are entirely those of the author(s) and should not be attributed in any manner to the World Bank, to its affiliated organizations or to members of its Board of Executive Directors or the countries they represent. Citation and the use of material presented in this series should take into account this provisional character. For free copies of papers in this series please contact the individual authors whose name appears on the paper.

Enquiries about the series and submissions should be made directly to the Editor in Chief. Submissions should have been previously reviewed and cleared by the sponsoring department which will bear the cost of publication. No additional reviews will be undertaken after submission. The sponsoring department and authors bear full responsibility for the quality of the technical contents and presentation of material in the series.

Since the material will be published as presented, authors should submit an electronic copy in a predefined format as well as three camera-ready hard copies (copied front to back exactly as the author would like the final publication to appear). Rough drafts that do not meet minimum presentational standards may be returned to authors for more work before being accepted.

The Editor in Chief of the series is [Alexander S. Preker](#) (apreker@worldbank.org); For information regarding this and other World Bank publications, please contact the [HNP Advisory Services](#) (healthpop@worldbank.org) at: Tel (202) 473-2256; and Fax (202) 522-3234.

ISBN 1-932126-25-2

© 1999 The International Bank for Reconstruction and Development / The World Bank
1818 H Street, NW
Washington, DC 20433

All rights reserved.

TABLE OF CONTENTS

INTRODUCTION	1
SECTION I: PROJECT INFORMATION	2
1. <i>Initiative on Equity in Health and Health Care</i>	2
2. <i>Global Health Equity Initiative</i>	2
3. <i>Comparative Study of the Health of Poor and Non-Poor Population Groups</i>	3
4. <i>Equity in Health in Latin America and the Caribbean (EquiLAC)</i>	4
5. <i>Country Studies on Equity and Health</i>	5
6. <i>Regional Network on Equity in Health in Southern Africa (EQUINET)</i>	6
7. <i>Comparative Studies on Health Sector Reform — A Competitive Research Grants Programme</i>	7
8. <i>Investments in Health Equity and Poverty Project (IHEP)</i>	8
9. <i>.....Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America</i>	9
10. <i>Country Information Sheets on Health, Nutrition, Population, and Poverty</i>	9
11. <i>Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region</i>	10
12. <i>ECuity Project</i>	11
13. <i>West Africa Equity Initiative</i>	13
14. <i>Poverty, Equity and Health in Developing Countries</i>	14
SECTION II: LIST OF COUNTRY STUDIES BY REGION	16
AFRICA	16
EAST ASIA and PACIFIC	27
EUROPE and CENTRAL ASIA	31
LATIN AMERICA and CARIBBEAN	41
MIDDLE EAST AND NORTH AFRICA	52
NORTH AMERICA	54
SOUTH ASIA	55

INTRODUCTION

The past two or three years have seen the establishment of numerous inter-country programs concerned with poverty, equity, and health. These programs have already begun to produce information of great potential value for people concerned with the health of the poor in many countries. Much more, equally valuable information will be appearing over the months and years ahead.

The purpose of this guide is to introduce these programs and the information available through them. The guide is intended to help national and international health, nutrition, population (hnp) professionals, both within and outside the World Bank, locate information that can help ensure that hnp activities reach the poor.

The guide consist of two sections:

- **Section I** provides information about each of the fourteen multi-country programs that have thus far been identified. The information includes a description of each program's activities, identification of its sponsors, a list of the countries that it covers, and the names/addresses of people to contact for further information.
- **Section II** is a country-by-country list of studies produced or under way under the auspices of each program. Accompanying each study is the name and e-mail address of a person from whom additional information about the study may be obtained. This section is designed to introduce professionals concerned with particular countries to work taking place within those countries, and to the people undertaking it.

Should this guide prove useful, it will be regularly updated and expanded to include fuller information about studies as they are completed. Comments and suggestions concerning ways of improving the guide's format and contents would be very welcome. They, and any questions, may be addressed to Rohini Pande – telephone, 202-458-7600; fax, 202-522-3934; e-mail, rpande@worldbank.org.

Multi-Country Study Programs on Equity, Poverty, and Health

SECTION I: PROJECT INFORMATION

1. Initiative on Equity in Health and Health Care

Sponsoring Agencies: World Health Organization; Swedish International Development Agency

This project produces country case studies and policy-oriented documents related to equity in health and health care. Country case studies for Lithuania, Sri Lanka, and Zimbabwe have been prepared by institutions in the countries concerned. The case studies map inequities in health by region and, in some cases, by social group.

Other documents produced by the project include: "Equity and health: Key issues and WHO's Role"; "Monitoring Equity in Health: A Policy-Oriented Approach in Low- and Middle-Income Countries"; and "Good Governance for Health." The project has also prepared a report on the Consultation on Equity in Health in South-East Asia, which was held in November 1998 in Bhutan.

Project contact:

Dev Ray, General Management, The World Health Organization, 20 Avenue Appia, CH1211 Geneva 27, Switzerland. Telephone: 41-22-791-3719. Fax: 41-22-791-4747. E-mail: rayd@who.ch

2. Global Health Equity Initiative

Sponsoring Agencies: Rockefeller Foundation; Swedish International Development Agency

The Global Health Equity Initiative supports in-depth country analyses and conceptual studies. At present, more than 100 health equity researchers in 13 countries participate in the Initiative, which began in 1995. The case studies supported by the project are in the following countries: Bangladesh, Chile, China, Japan, Kenya, Mexico, Russia, South Africa, Sweden, Tanzania, the United Kingdom, the United States, and Vietnam. The studies analyze such topics as equity in health and health care; policies that have improved or reduced equity; and the policy context as it affects health equity.

The second project component consists of seven international interdisciplinary groups working to develop conceptual foundations for considering equity in health. Among them are groups dealing

with ethics, measurement, gender, social determinants, health care financing, globalization, and policy.

The country case studies and conceptual papers have been compiled into one volume, **Global Dimensions of Health Equity**. This document is scheduled for publication in the spring of 2000. The second phase of the project will explore how research can inform policy dialogue and change.

Project contacts:

Meg Wirth, Global Health Equity Initiative, The Rockefeller Foundation, 420 Fifth Avenue, New York, New York 10018-2702, USA. Telephone: 1-212-852-8323.
Fax: 1-212-852-8279. E-mail: mwirth@rockfound.org

Timothy Evans, Health Sciences Division, The Rockefeller Foundation, 420 Fifth Avenue, New York, New York 10018-2702, U.S.A. Telephone: 1-212-852-8320.
Fax: 1-212-852-8279. E-mail: tevens@rockfound.org

3. Comparative Study of the Health of Poor and Non-Poor Population Groups

Sponsoring Agencies: Norwegian Government; The World Bank

This project assesses health-related differences between the poor and non-poor in some 40-50 countries. The assessment covers differences with respect to health status, the use of health services, and other social indicators.

Estimates of these differences have been prepared through statistical analysis of inter-country data sets. Using an indirect estimation technique, preliminary tables have been produced on country-specific and aggregate estimates for the health status of the poor and the non-poor. These findings were presented at a World Bank seminar held in December 1997.

The production of new tables, which include measures of statistical reliability and more detailed breakdowns of the poor-rich spectrum (i.e., indicators by wealth quintiles in addition to the two category split of poor/non-poor), are underway. In 1999, the project plans on producing working papers and journal articles based on the findings.

Project contacts:

Dean T. Jamison, Director, Economics Advisory Service, Evidence and Information for Policy, WHO, Avenue Appia, 1211 Geneva, Switzerland. Telephone: 41-22-791-3922.
Fax: 41 22 791 4813. E-mail: jamisond@who.int

Dean T. Jamison, Center for Pacific Rim Studies, University of California Los Angeles, 11292 Bunche Hall, 405 Hilgard Avenue, Los Angeles, California 90095, U.S.A. Telephone: 1-310-206-0223. Fax: 1-310-206-4018.
E-mail: djamison@isop.ucla.edu

Emmanuela Gakidou, Economics Advisory Service, Evidence and Information for Policy, The World Health Organization, 20 Avenue Appia, CH1211 Geneva 27, Switzerland. Telephone: 41-22-791-3915. Fax: 41-22-791- 4813.
E-mail: gakidou@who.int

4. Equity in Health in Latin America and the Caribbean (EquiLAC)

Sponsoring Agency: The World Bank

The World Bank, with support from the Danish and Spanish Governments, is supporting a comparative analysis of Equity of Health Systems in Countries of the Latin American and Caribbean Region (EquiLAC). Studies are based on results from household survey data sets from Latin American and Caribbean countries.

The objective is to assess the equity performance of national health systems in terms of health needs, access and utilization of health care services, and expenditure and financing patterns. The analytical method is an extension of an approach used earlier in a well-known comparative study of health equity in the OECD countries. The methodology allows for cross-country comparisons of the distribution of health care outcomes, as well as of the financing and delivery of health services.

EquiLAC products include demonstration papers focusing on methodology, country case studies, and regional overviews. In phase I of this project, country case studies have been prepared for Brazil, Ecuador, Jamaica, and Mexico (to be finalized April 1999). Draft papers for these studies, presented at a World Bank seminar in January 1999, are currently available. The Jamaica paper emphasizes methodologies for assessing inequalities in health systems, health status, and services.

Plans for Phase II entail the production of comparable case studies for Argentina, Chile, Colombia, Dominican Republic, El Salvador, Peru, and Venezuela. No funding for these studies is yet available.

The project coordinator for EquiLAC is Ruben Suarez, World Bank Consultant.

Project contacts:

Ruben Suarez, Consultant, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. (Mailing address: 10901 Brent Road, Potomac, Maryland 20854, USA). Telephone: 1-301-765-2140. Fax: 1-301-765-5912. E-mail: rubensu@msn.org

Information on EquiLAC is available on the PAHO Web site:
<http://www.paho.org/english/hdp/hddeq.htm>.

5. Country Studies on Equity and Health

Sponsoring Agency: U.S. Agency for International Development

Abt Associates, under the Partnerships for Health Reform (PHR) contract with the U.S. Agency for International Development, has completed the first of two phases of analysis of national and sub-national household data sets and other sources pertaining to ten countries. The project investigators used methodologies inspired by the OECD/van Doorslaer/Wagstaff methodology. The research is divided into two phases.

Phase 1 includes work on eight countries following a common methodology. For the eight, analysis has been performed on the distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas. The countries included are:

- Kazakhstan, Kyrgyzstan, and South Africa. In these countries, the analyses were conducted by local research groups.
- Thailand, where the work originally done under a Thai-Swedish cooperation arrangement was reformatted by a Thai researcher to correspond to the methods used in the other PHR countries to facilitate comparisons.
- Paraguay and Guatemala. Studies for these countries were done by researchers from other countries in the region concerned.
- Burkina Faso and Zambia. PHR personnel analyzed data sets from these countries that were available at the PHR home office in Bethesda, Maryland.

A synthesis paper comparing the results from the nine countries using the common methodology has been produced by PHR.

In addition, three other products have been produced. Phase 1 supported the publication of an equity study examining contributions, benefits, and cross subsidization among beneficiaries of Chile's FONASA (national health fund), done by a Chilean researcher. A similar study conducted in Egypt by PHR also is among the Phase 1 report series. Finally, Phase 1 includes a short paper on the role of government and health spending inequalities in Zambia.

The following country reports are near publication: South Africa, Paraguay, Guatemala, Chile, and Egypt. In addition the synthesis and the short Zambia paper are nearly published. The other papers can be expected to be available in the coming months.

Phase 2 is to take the analyses performed in Phase 1 a bit farther and add analysis of the incidence of financing of health services. Phase 2 is expected to include only South Africa and Guatemala. Phase 2 will be completed in mid-2000.

The overall principal investigator for the set of PHR studies is Marty Makinen of Abt Associates.

Project contact:

Marty Makinen, Abt Associates Inc., Suite 600, 4800 Montgomery Lane, Bethesda, Maryland 20814, U.S.A. Telephone: 1-301-913-0689. Fax: 1-301-913-0562.
E-mail: marty_makinen@abtassoc.com

6. Regional Network on Equity in Health in Southern Africa (EQUINET)

Sponsoring Agency: International Development Research Centre (IDRC)

EQUINET supports policy-oriented research and outreach activities related to equity and health in Southern Africa. The network, which was founded in 1998, includes research, civil society, and health sector organizations. Members have produced a conceptual framework to guide network activities; an annotated bibliography covering work on equity in health undertaken within the region; and a list of recommendations concerning key areas for policy and research activity in the Southern African Development Community (SADC) countries.

The network's 1999/2000 work plan outlines a number of activities, including the following:

- Updating and disseminating the bibliography and literature review mentioned above;
- Supporting a variety of research projects;
- Policy monitoring and advocacy related to equity in health;
- Disseminating research papers produced by the network; and
- The regular production of an equity "map" for the SADC region.

The network is scheduled to hold a regional meeting for stakeholders in September 2000.

With support from IDRC, EQUINET has funded three research projects:

- Resource allocation and equity, focusing on geographic area based analyses;
- Decentralisation, governance, and public participation in health systems; and
- Monitoring equity in health through routine databases.

In the next year, EQUINET will provide small project research grants on the following topics:

- Good practice case studies on triggers for policy changes on equity in health using monitoring data;
- Development of a southern African regional overview of economic, trade and investment policies and their impact on resources for health;
- Health rights, their constitutional and legal expression and their implementation;
- Information channels for civil society and professional stakeholder groups on health;
- Household resource allocations, poverty reduction and health;
- Private-public subsidies/contributions in the health sector; and
- Health personnel distribution and the role of health professional groups.

The papers from the small grants will be presented at the regional meeting planned for September 2000 and will be disseminated through the EQUINET Website (www.equinet.org.zw).

The project coordinator is Rene Loewenson of the Zimbabwe Training and Research Support Centre.

Project contact:

Rene Loewenson, Training and Research Centre, 47 Van Praagh Avenue, Milton Park, Harare, Zimbabwe. Telephone: 263-4-705-108. Fax: 263-4-737-220.
E-mail: rloewenson@healthnet.zw

Web site: www.equinet.org

7. Comparative Studies on Health Sector Reform — A Competitive Research Grants Programme

Sponsoring Agencies: Norwegian Government; World Health Organization

The UNDP/World Bank/WHO Special Programme for Research and Training in Tropical Diseases (TDR), in collaboration with the International Clearinghouse for Health Systems Reform Initiatives in Mexico (ICHSRI) and with funds from the Norwegian government, is supporting a number of studies on equity in health. The programme funds and provides technical support to researchers in developing countries to undertake research on the interrelationships between social determinants, health status, and health policy. The programme also strives to build local research capacity for stimulating in-country policy debate on equity in health.

In 1997, the project funded six studies broadly addressing the theme, “Equity and Coverage of People with No Access to Care.” The 1997 grants include case studies from Argentina, China (2), Mexico (2), and South Africa. These studies will be finalized and published in 1999.

For 1998, the project selected 19 studies for one-year research grants. These studies will be finalized in 2000. The research topics and countries studied are:

- Development of Indicators and Methods to Monitor Equity Over Time - Case studies from China, Philippines, South Africa, Sri Lanka, and Zimbabwe/Kenya/Botswana;
- Exemption Mechanisms from User Charges – Case studies from China, Jamaica/St. Vincent, Philippines, Tanzania, and Uganda;
- Equity in Relation to Specific Vulnerable Groups – Case studies from China and Zimbabwe;
- Using Large Data Bases to Develop Equity Implications – Case studies from Chile and Peru;
- Development of Resource Allocation Formulae – Case study from Colombia;
- Individual Good Ideas – Case studies from Lao PDR, Mexico, and South Africa; and
- Rights Approach – Multi-country study reviewing experiences from Bangladesh, Sri Lanka, Uganda, Brazil, Thailand, and Indonesia.

Project contacts:

Erik Blas, World Health Organization, 20 Avenue Appia, CH-1211 Geneva 27, Switzerland.
Telephone: 41-22-791-3784. Fax: 41-22-791-4774. E-mail: blase@who.ch

Gustavo Nigenda-Lopez, Fundación Mexicana para la Salud, Periferico Sur 4809, Colonia El Arenal, Tepepan 14610, Mexico, D.F. Mexico. Telephone: 52-5 655-9011,
Fax 52-5 655-8211. E-mail: gnigenda@insp3.insp.mx

Website: www.insp.mx/ichsri. The Website includes details on the studies supported and a newsletter produced by the project.

8. Investments in Health Equity and Poverty Project (IHEP)

Sponsoring Agencies: Pan American Health Organization; United Nations Development Program

The Pan American Health Organization, with funding from UNDP, launched a project in 1998 that supports regional overview studies on poverty and income distribution in Latin America, as well as case studies for five Latin American countries.

IHEP analyses examine the distribution of needs and resources among the poorest 20 percent in various LAC countries. Country case studies for Brazil, Ecuador, Guatemala, Jamaica, and Peru have been completed. These countries have developed innovative methods for resource allocation to improve coverage of services among the poor.

The project coordinators for IHEP are Ruben Suarez, World Bank Consultant; Edward Greene of the Pan American Health Organization; and Jose Vicente Zevallos from the United Nations Development Program.

Project contacts:

Ruben Suarez, Consultant, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. (Mailing address: 10901 Brent Road, Potomac, Maryland 20854, USA). Telephone: 1-202-473-4280. Fax: 1-202-522-3235. E-mail: rsuarez@worldbank.org

Edward Greene, PAHO/UNDP Project, Public Policy and Health Program, Division of Health and Human Development, PAHO/WHO, 525 23rd Street, N.W., Washington, D.C. 20037, U.S.A. Telephone: 1-202-974-3122. Fax: 1-202-974-3675.
E-mail: greeneed@paho.org

9. Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America

Sponsoring Agency: International Development Research Centre (Canada)

The Network runs the Program on Equity-Oriented Health Policy Analysis in Latin America, with funding from the International Development Research Centre. Through this Program, the Network supports five country case studies on topics related to health sector reform and equity. The countries include Argentina, Brazil, Colombia (two case studies), and Uruguay. The studies, which were initiated in January and February 1999, address reforms in the organization of health systems and services, especially deregulation and privatization; and reforms in national drug policies and pharmaceutical care.

In March 1999, the Network sponsored its first workshop in Manizales, Colombia to discuss the country case study research in greater detail. The workshop focused primarily on methodological issues, with some consideration of the opportunities for comparative research across the countries studied. Another meeting to present and discuss findings from the various studies is planned for early in the year 2000.

The program coordinator is Celia Almeida, executive secretary of the Network for Health Systems and Services Research in the Southern Cone of Latin America.

Project contact:

Celia Almeida, Red de Investigación en Sistemas y Servicios de Salud en el Cono Sur, Edificio de la Expansión de la FIOCRUZ, Av. Brasil 4036/Sala 707, 21040-361, Rio de Janeiro, Brasil. Telephone: 55-21-590-9122, exts. 284/269/190. Fax: 55-21-285-0352. E-mail: redsalud@alternex.com.br

10. Country Information Sheets on Health, Nutrition, Population, and Poverty

Sponsoring Agency: The World Bank

The World Bank's poverty and health group has commissioned the Demographic and Health Surveys (DHS) Program to prepare information sheets on poor-rich differences with respect to health, nutrition, and population outcomes for developing countries. These information sheets are currently available for 48 countries in Africa, Asia, the Middle East, and Latin America and the Caribbean.

The information sheets are based on household survey data collected by the DHS program. Each sheet will provide data by population wealth quintile for 35 health, nutrition, and population indicators. HNP status indicators include infant and under-five mortality rates, childhood malnutrition (stunting and underweight), Total Fertility Rate, adolescent fertility, and maternal malnutrition. Health service indicators include childhood vaccination coverage, prevalence and treatment of childhood illness, maternity care, contraceptive use, and knowledge of AIDS.

The project coordinator is World Bank consultant Davidson Gwatkin. The technical director is Shea Rutstein of the DHS secretariat.

Project contacts:

Davidson R. Gwatkin, Room G3-036, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. Telephone: 1-202-473-3223. Fax: 1-202-522-3234.
E-mail: dgwatkin@worldbank.org

Rohini Pande, Room G3-079A, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. Telephone: 1-202-458-7600. Fax: 1-202-522-3234.
E-mail: rpande@worldbank.org

Shea Rutstein, Macro International, Suite 300, 11785 Beltsville Drive, Calverton, Maryland 20705, U.S.A. Telephone: 1-301-572-0950. Fax: 1-301-572-0999.
E-mail: rutstein@macroint.org

11. Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region

Sponsoring Agencies: Pan American Health Organization; United Nations Development Program

This project, launched in 1997, supports policy-oriented studies and roundtables aimed at assessing the impact of health reform on poverty reduction in the Caribbean. The primary project objectives are to develop policies and identify best practices for managing and financing health care while protecting the health of the poor.

The country studies supported by the project cover experiences on decentralization and poverty (Bahamas, Belize, Canada, Guyana, and Trinidad & Tobago) as well as on financing options and

poverty (Antigua, Barbados, Jamaica, and Suriname). Recent regional review papers include “Improving Health Care Financing and Protecting the Poor in the Health Reform Process” (Matilde Pinto, PAHO/February 1998) and “Health and Poverty in the Caribbean: An Analytic Review of Living Standards and Poverty Surveys” (University of the West Indies, Trinidad and Tobago, October 1997).

A concept paper, “Implementing Decentralization and Financing Strategies while Protecting the Poor,” is currently underway. The paper draws upon previous reviews of the existing literature as well as information presented at project-sponsored policy roundtable meetings held in Trinidad and Tobago and Jamaica in 1998. The main components of the paper address such topics as the rationales for implementing “pro-poor” health sector reform; how decentralization can be implemented to protect the poor; financial options for protecting the poor; and financial requirements for achieving equity within the process of decentralization. In summer 1999, the project will use distance education technology to sponsor a cross-country discussion of the paper among stakeholders.

Other project activities entail the preparation of country case studies on issues related to health, equity, and poverty reduction in Brazil, Ecuador, Guatemala, Jamaica, and Peru.

Project contact:

Edward Greene, PAHO/UNDP Project, Public Policy and Health Program, Division of Health and Human Development, PAHO/WHO, 525 23rd Street, N.W., Washington, D.C. 20037, U.S.A. Telephone: 1-202-974-3122. Fax: 1-202-974-3675.
E-mail: greeneed@paho.org

Website page for project information: www.paho.org/english/hdp/hddeq.htm

12. ECuity Project

Sponsoring Agencies: European Commission, national governments, and foundations

The ECuity project, now in its 10th year, compares equity in health care across the European Union countries, as well as the United States of America. Countries participating in the project include--or have included--Belgium, Denmark, Finland, France, Germany, Ireland, Italy, the Netherlands, Norway, Portugal, Spain, Sweden, Switzerland, the UK, and the US. The project investigates a number of issues:

Equity in health care finance. The project has produced comparable data for a large number of OECD countries on health care financing mixes, and has shown how systems and sub-systems vary in their progressivity, and in the extent to which they are associated with horizontal inequity.

Equity in health care delivery. Are people in equal need of health care treated the same, irrespective of how well-off they are? Does the degree to which this is true vary from country to country? Are any differences related to features of the health care systems of the countries? The project has sought to answer these questions: it has developed methods and has produced comparable results on equity in health care delivery for several OECD countries. The project is also analyzing inequalities in access conditions—how, for example, insurance coverage and the liability for out-of-pocket payments varies across income groups—and the effects of inequalities in access on utilization.

Inequalities in health. Another part of the project has been investigating how the poor have worse health outcomes than other economic groups, how these inequalities vary across countries, and what factors account for intra-country inequalities. Methods have been developed to measure these inequalities, and to test for cross-country differences. These analyses are being coupled with microeconomic work to assess the causes of health inequalities, and to shed light on their relative importance across countries.

The results of the project have been written up in a volume, "Equity in the Finance and Delivery of Health Care: An International Perspective," eds. E van Doorslaer, A Wagstaff, and F Rutten (OUP, 1993), and in numerous journal articles. The project's Website--www.eur.nl/bmg/ecuity-contains a complete publication list.

The project leaders are Professors Adam Wagstaff (currently on leave at the World Bank) and Eddy van Doorslaer (Erasmus University, Rotterdam).

Project contacts:

Adam Wagstaff, School of Social Sciences, University of Sussex, Brighton BN1 9QN, United Kingdom. Telephone: 44-1273-606-755. Fax: 44-1273-678-466 or 44-673-563.
E-mail: A.Wagstaff@Sussex.ac.uk

(Currently on leave to The World Bank)

Adam Wagstaff, MC3-559, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. Telephone: 1-202-473-0566. Fax: 1-202-522-3234.
E-mail: awagstaff@worldbank.org

Eddy van Doorslaer, Department of Health Policy and Management, Erasmus University Rotterdam, PO Box 1738, NL-3000 Rotterdam, The Netherlands.
Telephone: 31-10-408-8555. Fax: 31-10-452-2511. E-mail: evdoors@glo.be

Web site: www.eur.nl/bmg/ecuity/eu/

13. West Africa Equity Initiative

Sponsoring Agencies: U.S. Agency for International Development; United Nations Children's Fund

Collaborating Agencies: Partnerships for Health Reform (PHR)/Abt Associates, Inc.; Family Planning Management Development Project (FPMD)/Management Sciences for Health (MSH)

Under the Bamako Initiative, cost sharing, cost recovery, and privatization have expanded in the public health sector of West Africa. In 1998, UNICEF and USAID agreed to support a Joint Equity Initiative to research, develop, and field test strategies which the Ministries of Public Health in Bénin, Burkina Faso, Guinea, and Mali can implement to protect the access of poor and vulnerable groups to quality health services. The PHR Project is responsible for technical assistance activities conducted in Mali and Bénin, and MSH/FPMD is responsible for parallel activities conducted in Burkina Faso and Guinea.

The five key deliverables of Abt/PHR and MSH/FPMD under the Joint Equity Initiative are:

- Technical and operational coordination with counterparts involved in this activity, namely, the Ministries of Public Health of each of Bénin, Burkina Faso, Guinea, and Mali, as well as local and regional representatives of UNICEF and USAID.
- Brief preliminary case studies of Bénin, Burkina Faso, Guinea, and Mali, analyzing the impact of the Bamako Initiative on equity and access to quality health care by the poor.
- Development of recommendations together with the Ministries of Public Health of Bénin, Burkina Faso, Guinea, and Mali for strategies to improve existing protection mechanisms.
- Design and implementation of pilot "demonstrations" to test these strategies in pilot zones in Bénin, Burkina Faso, Guinea, and Mali. The implementation of the pilot "demonstrations" is anticipated to be a minimum of 18 months - 24 months.
- The findings from the pilot "demonstrations" will become the basis for final reports and recommended strategies, which are expected to include measurable results on the impact of certain "protection" mechanisms on equitable access to quality health services, as well as "lessons learned" for dissemination and use at the community and national levels.

To date, Partnerships for Health Reform (PHR) has begun work in Mali (activities in Bénin have yet to be scheduled). PHR has produced a review of policies and practices related to financial access to health services for vulnerable populations; developed terms of reference; and selected two pilot sites. In the next year, major project activities include implementation of market and household surveys in the pilot sites, and the design and implementation of protection mechanisms. In summer 2000, Joint Equity Initiative activities in Mali will conclude with an analysis of pilot-site experiences, a final report, and policy-oriented dissemination and outreach activities.

The MSH team has performed comprehensive research and a bibliographic review of existing Guinean and Burkinabe legislature and policies regarding equitable access of poor and vulnerable

groups to health care services in light of the Bamako Initiative. Discussion documents developed from the initial research were used in workshops convened for MOH, UNICEF, USAID, and NGO counterparts in both Conakry, Guinea, and Ouagadougou, Burkina Faso and serve as the basis for analysis and development of recommendations to improve access. Next steps include pilot design and implementation of the strategies chosen by the Burkinabe MOH and Guinean MOH for field-testing.

Project contacts:

Allison Gamble Kelley, Partnerships for Health Reform, Abt Associates Inc., 4800 Montgomery Lane, Suite 600, Bethesda, Maryland, USA. Telephone: 301-913-9689. Fax: 301-652-3916. E-mail: allison_kelley@abtassoc.com

Pamela Teichman, Family Planning Management Development Project, Management Sciences for Health, 891 Centre Street, Boston, MA 02130-2796, USA. Telephone: 617-524-7766. Fax: 617-524-1363 E-mail: pteichman@msh.org

14. Poverty, Equity and Health in Developing Countries

Sponsoring agency: The World Bank

This research program, based at the World Bank and conducted under the auspices of the Bank's Health, Nutrition, Population, and Poverty thematic group, is using LSMS-type surveys to analyze a variety of aspects of poverty, equity, and health. A selection of countries from most Bank regions are included in the study. The list is growing, as more suitable surveys become available.

Health inequalities. Part of the work is aimed at seeing how far the poor have worse health outcomes than other economic groups, how these inequalities vary across countries, and what factors account for intra-country inequalities. Attempts will be made to estimate the likely costs and impacts of alternative policy measures aimed at reducing poor-nonpoor differentials. The health outcomes being investigated include various measures of child health, notably mortality and malnutrition, and of adult health. The measurement of inequalities is based largely on the methods developed in the ECuity project (see p.11). These analyses are being coupled with microeconomic work to assess the causes of health inequalities, to shed light on their relative importance across countries, and to estimate the costs and impacts of alternative interventions.

Poverty, inequality and access to and utilization of health care. Another part of the work aims to shed light on poor-nonpoor differences in access to health care, utilization of different types of services relative to medical need, and the benefits received from public health care subsidies. The methods are largely those developed in the ECuity project (see p.11), but also build on the various benefit incidence studies that have been undertaken in the health sector by the Bank and

others. The work seeks to establish how countries and different system types compare in terms of poor-nonpoor differences in access, inequities in utilization and in the incidence of public subsidies.

Poverty, inequality, and health care financing. This work aims to establish the extent to which households in different countries and different health care financing systems are impoverished as a result of high levels of out-of-pocket spending, and how risk-sharing payments (private insurance, social insurance and/or taxes) impact differently on the distribution of disposable income.

Papers and materials will be made available through the Bank's HNP Poverty thematic group Website.

The project is being led by Adam Wagstaff, Professor of Economics at the University of Sussex, and consultant to the World Bank.

Project contact:

Adam Wagstaff, MC3-559, The World Bank, 1818 H Street, N.W., Washington, D.C. 20433, U.S.A. Telephone: 1-202-473-0566. Fax: 1-202-522-3234.
E-mail: awagstaff@worldbank.org

SECTION II: LIST OF COUNTRY STUDIES BY REGION

AFRICA

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
BÉNIN				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
BOTSWANA				
Using Demographic and Health Survey (DHS) Data to Describe Intra-country Inequities in Health Status – A Comparison of 3 Countries (Botswana, Kenya, and Zimbabwe)	2000	G. Woelk	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
BURKINA FASO				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Egypt, Guatemala, Burkina Faso, and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
CAMEROON				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
CENTRAL AFRICAN REPUBLIC				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
CHAD				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
COMOROS				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
CÔTE D'IVOIRE				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity, and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ERITREA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
ETHIOPIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
GHANA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566
GUINEA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
GUINEA-BISSAU				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
KENYA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Using Demographic and Health Survey (DHS) Data to Describe Intra-country Inequities in Health Status – A Comparison of 3 Countries (Botswana, Kenya, Zimbabwe)	2000	G. Woelk	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Study on the inequitable distribution of mortality and morbidity due to road traffic accidents	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
LESOTHO				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
MADAGASCAR				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
MADAGASCAR (continued)				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
MALAWI				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
MALI				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
MAURITANIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
MOZAMBIQUE				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
NAMIBIA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
NIGER				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
NIGERIA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
RWANDA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
SENEGAL				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
SOUTH AFRICA				
Risk Stratification and Risk Selection – A Study of Risk Pooling in Health Insurance in 2 Middle Income Countries (Mexico & South Africa)	1999	B. Zurita (Mexico) & N. Soderlund (South Africa)	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Egypt, Guatemala, Burkina Faso, and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Country report	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
A comparison of the health of segments of the population post-apartheid to understand the equity implications of the recent policy developments	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
SOUTH AFRICA (continued)				
Strengthening the Private Sector Provision of Public Health Services to Disadvantaged Populations	2000	H. Schneider	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Equity in Health in South Africa – Geographic Inequities and Indicators for Monitoring Progress	2000	D. McIntyre	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566
TANZANIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Research study designed to define the imbalances that exist between the health needs of Tanzanian adolescents and the programs and policies in place to address those needs	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
Promoting Equity in District Health Facilities by Developing Proper Protective Mechanisms for the Poor	2000	P. L. Petit	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
TOGO				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
UGANDA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Who Receives? A Review of the Exemption Mechanisms and Their Effect on Utilisation of Health Services by the Indigent in Uganda	2000	G. W. Kivumbi	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Human Rights, Equity and Health Sector Reform (Bangladesh, Brazil, Sri Lanka, Uganda, Thailand, Indonesia)	2000	Reider Lie	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
ZAMBIA				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Egypt, Guatemala, Burkina Faso, and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ZAMBIA (continued)				
Paper on role of government and health spending inequalities	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abt assoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
ZIMBABWE				
The Essential Step: An Interim Assessment of Equity in Health in Zimbabwe (Report prepared for the Workshop on a Situational and Trend Analysis in Equity in Health and Health Care in Zimbabwe)	August 1997	Study group contributors: Stephen K. Chandiwana (Team Leader); Irene Moyo; Godfrey Woelk (Assistant Team Leader); Paulinus Sikosana; Paula Braveman; Charles Hongoro	Initiative on Equity in Health and Health Care (p.2)	Dev Ray Rayd@who.ch 41-22-791-3719
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Using Demographic and Health Survey (DHS) Data to Describe Intra-country Inequities in Health Status – A Comparison of 3 Countries (Botswana, Kenya, Zimbabwe)	2000	G. Woelk	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ZIMBABWE (continued)				
How Can We Improve Access to and Coverage of Health Services Using Private Schemes in Zimbabwe	2000	Kumaranayake	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784

EAST ASIA and PACIFIC

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
CHINA				
The Assessment of Maternal and Infant Insurance Scheme in Shandong	1999	Lingzhong Xu	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Improving the Health Care Access of the Urban Poor in Shanghai	1999	Ke Xu	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Case-study examines how equitably the health consequences of the nation's recent economic and social transitions have been experienced across the population	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
To Provide Information Needed for Improving Maternal Care for Internal Immigrants in Cities	2000	Zhan Shaokang	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Assessing the Different Price Exemption and Discount Strategies in China's Health Care System	2000	Meng	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Health Equity in China – Health Status and Health Care Utilization in Different Socioeconomic Development Groups During the Period 1985-95	2000	Yu De-chen	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
INDONESIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Human Rights, Equity and Health Sector Reform (Bangladesh, Sri Lanka, Uganda, Brazil, Thailand, Indonesia)	2000	Reider Lie	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
JAPAN				
Study examines mortality and morbidity data on a county level	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
LAO PEOPLE'S DEMOCRATIC REPUBLIC				
Impact of Privatisation on Equity and Quality of Health Care	2000	C. Paphassarang	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
MALAYSIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
PHILIPPINES				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Evaluating the Impact of Devolution as a Strategy for Equity in Health Care Delivery	2000	Dr. C. Acuin	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
The Indigent Component of the National Health Insurance Programme of the Philippines – Issues on Equity and Efficiency	2000	T.R. Lariosa	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566
THAILAND				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
THAILAND (continued)				
Human Rights, Equity and Health Sector Reform (Bangladesh, Sri Lanka, Uganda, Brazil, Thailand, Indonesia)	2000	Reider Lie	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784
VIETNAM				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
An identification of the factors leading to differences in access to and use of health services among different geographic and socioeconomic groups following the emergence of private health care in Vietnam	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566

EUROPE and CENTRAL ASIA

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
BELARUS				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
BELGIUM				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
BULGARIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
CZECH REPUBLIC				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
DENMARK				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland, United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
ESTONIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
FINLAND				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland, United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
FRANCE				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland, United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
GERMANY				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland, United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
HUNGARY				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
IRELAND				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland, U.K.)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ITALY				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
KAZAKHSTAN				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
KYRGYZ REPUBLIC				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
LITHUANIA				
Equity in Health and Health Care in Lithuania: First Situation Analysis	September 1998	Numerous contributors; WHO, Regional Office for Europe)	Initiative on Equity in Health and Health Care (p.2)	Dev Ray Rayd@who.ch 41-22-791-3719
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
MOLDOVA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
NETHERLANDS				
Measuring and Testing for Inequity in the Delivery of Health Care (uses data from 1992 Dutch Health Interview Survey to illustrate methodology discussed in paper)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
NORWAY				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
POLAND				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
PORTUGAL				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
ROMANIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
RUSSIAN FEDERATION				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Case-study identifies the determinants of the concentration of particularly high mortality in specific strata of the population	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
SLOVAC REPUBLIC				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
SPAIN				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
SWEDEN				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
SWEDEN (continued)				
Swedish/British case-study is a comparison of the pathways of health inequalities in Britain and Sweden under changing macroeconomic conditions	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
SWITZERLAND				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
TURKEY				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
TURKMENISTAN				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
UNITED KINGDOM				
Equity and Health Care Reform: Reforms to Date and Their Likely Equity Implications (Belgium; Denmark; Finland; France; Germany; Ireland; Italy; Netherlands; Norway; Portugal; Spain; Sweden; Switzerland United Kingdom)	1999	Adam Wagstaff and Eddy van Doorslaer	ECuity Project (p. 11)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566 A.Wagstaff@Sussex.ac.uk 44-1273-606-755 Eddy van Doorslaer evdoors@glo.be 31-10-408-8555
Swedish/British case-study is a comparison of the pathways of health inequalities in Britain and Sweden under changing macroeconomic conditions	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
UZBEKISTAN				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

LATIN AMERICA and CARIBBEAN

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ANTIGUA & BARBUDA				
Financing Health Care with Special Reference to Health Coverage and Access	February 1998	Ministry of Health, Antigua and Barbuda	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p. 10)	Edward Greene Greeneed@paho.org 1-202-974-3122
ARGENTINA				
Developing Managed Care in Argentina; Assessing New Contractual Modalities to the Improvement of Quality and Efficiency of Coverage	1999	S. Belmartino	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
Salud y Desregulación: El Proceso de Reconversión de las Obras Sociales en Argentina: Un Estudio de Caso	2000	Coordinator: Liliana Findling	Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America (p.9)	Celia Almeida Redsalud@alternex.com.br 55-21-590-9122, exts. 284/269/190
BAHAMAS				
Managing and Financing Health with Special Reference to Decentralization	February 1998	Ministry of Health, Bahamas	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p. 10)	Edward Greene Greeneed@paho.org 1-202-974-3122
BOLIVIA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
BRAZIL				
Investment in Health, Equity, and Poverty in Latin American Countries – Brazil	1998	Antonio Carlos Coelho Campino (Coordinator) Dolores Diaz; Leda Maria Paulani; Roberto G. de Oliveira; Sergio Piola; André Nunes	Investments in Health Equity and Poverty Project (IHEP) (p.8)	Ruben Suarez Rubensu@msn.com 1-301-765-2140 Edward Greene Greeneed@paho.org 1-202-974-3122
Equity in Health in LAC - Brazil	December 1998	Antonio Carlos Coelho Campino (Coordinator) Dolores Diaz; Leda Maria Paulani; Roberto G. de Oliveira; Sergio Piola; André Nunes	Equity in Health in Latin America and the Caribbean (EquiLAC) (p.4)	Ruben Suarez Rubensu@msn.com 1-301-765-2140
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
La Equidad en Salud en Brasil: del Discurso a la Práctica	2000	Coordinator: Virginia Junqueira	Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America (p.9)	Celia Almeida Redsalud@alternex.com.br 55-21-590-9122, exts. 284/269/190
Human Rights, Equity and Health Sector Reform (Bangladesh, Sri Lanka, Uganda, Brazil, Thailand, Indonesia)	2000	Reider Lie	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
CHILE				
Equity study examining the contributions, benefits, and cross subsidization among beneficiaries of FONASA	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Country report	1999		Country Studies on Equity and Health (p.5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Case study	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
Changes in Health Policy in Chile and Its Impact on Equity	2000	E. Beteta	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
COLOMBIA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rpande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
COLOMBIA (continued)				
Evaluación de la Política de Medicamentos en Término de Accesibilidad, Disponibilidad, y Uso Racional: Colombia 1999	2000	Coordinators: Samuel Mejía Restrepo y Alba Lucia Velez	Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America (p.9)	Celia Almeida Redsalud@alternex.com.br 55-21-590-9122, exts. 284/269/190
Impacto de la Reforma a la Seguridad Social en Salud en Colombia Sobre la Equidad en el Acceso y Utilización de los Servicios de Salud	2000	Coordinator: Juan Eduardo Céspedes Londoño	Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America (p.9)	Celia Almeida Redsalud@alternex.com.br 55-21-590-9122, exts. 284/269/190
Evolution of Equity in the Health Care System in Colombia	2000	L. Morales-Sanchez	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
COSTA RICA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
DOMINICAN REPUBLIC				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rpande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ECUADOR				
Inversiones en Salud, Equidad y Pobreza (Investments in health, equity, and poverty)	November 1998	Enrique Lasprilla, with participation from: Jorge Granda; Carlos Obando; Eduardo Encalada; and Christian Lasprilla	Investments in Health Equity and Poverty Project (IHEP) (p.8)	Ruben Suarez Rubensu@msn.com 1-301-765-2140 Edward Greene Greeneed@paho.org 1-202-974-3122
Equity in Health in Ecuador	November 1998	Enrique Lasprilla, with participation from: Jorge Granda; Carlos Obando; Eduardo Encalada; and Christian Lasprilla	Equity in Health in Latin America and the Caribbean (EquiLAC) (p.4)	Ruben Suarez Rubensu@msn.com 1-301-765-2140
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rpande Rpande@worldbank.org 1-202-458-7600
GUATEMALA				
Inversiones en Salud, Equidad y Pobreza (Investments in health, equity, and poverty)	October 1998	Ricardo Valladares Edgar Barillas	Investments in Health Equity and Poverty Project (IHEP) (p.8)	Ruben Suarez Rubensu@msn.com 1-301-765-2140 Edward Greene Greeneed@paho.org 1-202-974-3122
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
GUATEMALA (continued)				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Country report	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rpande Rpande@worldbank.org 1-202-458-7600
GUYANA				
Health Sector Reform: Decentralization/ Regionalization of Health Care Services in Guyana; The Experience of Political/Administrative Reform	February 1998	Ministry of Health, Guyana	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p. 10)	Edward Greene Greeneed@paho.org 1-202-974-3122
HAITI				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
HONDURAS				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
JAMAICA				
Health financing in Jamaica: Current Situation and Strategies	February 1998	Ministry of Health, Health Reform Unit, Jamaica	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p.10)	Edward Greene Greeneed@paho.org 1-202-974-3122
Equity in Health in Jamaica	December 1998	Karl Theodore Dominic Stoddard Andrea Yearwood Wendell Thomas	Equity in Health in Latin America and the Caribbean (EquiLAC) (p.4) Investments in Health Equity and Poverty Project (IHEP) (p.8)	Ruben Suarez Rubensu@msn.com 1-301-765-2140 Edward Greene Greeneed@paho.org 1-202-974-3122
Inequalities in Health: Methods and Results for Jamaica 1989; Inequity in the Delivery of Health Care: Methods and Results for Jamaica	1998	Adam Wagstaff and E. van Doorslaer	Equity in Health in Latin America and the Caribbean (EquiLAC) (p.4)	Ruben Suarez Rubensu@msn.com 1-301-765-2140
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
The Equity Dilemma in Health – Experiences with User-fee Programmes in Jamaica and St. Vincent	2000	E. LeFranc	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity, and health in developing countries (p.14)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
MEXICO				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
The Transition from Vertically Integrated to a Competitive Health Model in Mexico, Financial Risk Under Alternative Payment Schemes	1999	E. Gonzales Pier	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
Risk Stratification and Risk Selection – A Study of Risk Pooling in Health Insurance in 2 Middle Income Countries (Mexico and South Africa)	1999	B. Zurita (Mexico) & N. Soderlund (South Africa)	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
Equity in Health in Mexico	April 1999		Equity in Health in Latin America and the Caribbean (EquiLAC) (p.4)	Ruben Suarez Rubensu@msn.com 1-301-765-2140
Analysis of the relationship between socioeconomic marginality and health inequality among and between households in Mexico	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
Comparative Analyses of Experiences with Health Sector Reform – Promoting Better Health through Equity-related Research	2000	B. Zurita	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
NICARAGUA				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
NICARAGUA (continued)				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566
PANAMA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
PARAGUAY				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Country report	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
PERU				
Equidad en la Atención de Salud	December 1998	Luis Cordero Margarita Petrerá	Investments in Health Equity and Poverty Project (IHEP) (p.8)	Ruben Suarez Rubensu@msn.com 1-301-765-2140 Edward Greene Greeneed@paho.org 1-202-974-3122
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Household Behaviour and the Provision of Public Health Services in Peru – Searching for Policy Lessons to Enhance Impact on Equity	2000	M. Valdivia	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
ST. VINCENT				
The Equity Dilemma in Health – Experiences with User-fee Programmes in Jamaica and St. Vincent	2000	E. LeFranc	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784 Gustavo Nigenda-Lopez Gnigenda@insp3.insp.mx 52-5-655-9011
SURINAME				
Health Financing in the Republic of Suriname	February 1998	Ministry of Health, Suriname	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p.10)	Edward Greene Greeneed@paho.org 1-202-974-3122
TRINIDAD & TOBAGO				
Origins, Scope and Functions of Regional Health Authorities in Trinidad and Tobago	October 1997	Ronald Tsoi-A-Fatt	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p.10)	Edward Greene Greeneed@paho.org 1-202-974-3122

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
URUGUAY				
Evaluación de la Reforma de Salud en Uruguay: Equidad y Redefinición del Welfare State	2000	Coordinators: Myrian Mitjavila and José Enrique Fernández	Network for Health Systems and Services Research in the Southern Cone/Program on Equity-Oriented Health Policy Analysis in Latin America (p.9)	Celia Almeida Redsalud@alternex.com.br 55-21-590-9122, exts. 284/269/190
VENEZUELA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915

MIDDLE EAST AND NORTH AFRICA

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
ALGERIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
EGYPT, Arab Republic of				
Comparative analysis of distribution of self-reported illness, health care utilization, and expenditure by income quintile and/or urban-rural areas (Kazakhstan, Kyrgyzstan, South Africa, Thailand, Paraguay, Guatemala, Burkina Faso, Egypt and Zambia)	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Study examining contributions, benefits, and cross subsidization among beneficiaries of health fund	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Country report	1999		Country Studies on Equity and Health (p. 5)	Marty Makinen Marty_makinen@abtassoc.com 1-301-913-0689
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
JORDAN				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
MOROCCO				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
TUNISIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
YEMEN				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600

NORTH AMERICA

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
CANADA				
The Challenges of Financing and Managing the Health Reform Process in Canada	October 1997	Duane Adams, Saskatchewan Institute of Public Policy, University of Regina, Saskatchewan	Project on Managing and Financing Health to Reduce the Impact of Poverty in the Caribbean Region (p.10)	Edward Greene Greeneed@paho.org 1-202-974-3122
UNITED STATES OF AMERICA				
Two case-studies are underway. One case-study determines whether health outcomes differ significantly between counties stratified by socioeconomic indicators in the United States. The second case-study illuminates the social measures most appropriate in determining the influence of social inequalities on a broad array of health outcomes.	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323

SOUTH ASIA

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
BANGLADESH				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
A Comparative Four-Cell Design Study Examining the Impact of Development Programs such as Poverty Lending and Health Interventions on Health Equity	Spring 2000		Global Health Equity Initiative (p.2)	Meg Wirth Mwirth@rockfound.org 1-212-852-8323
INDIA				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
NEPAL				
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff AWagstaff@worldbank.org 1-202-473-0566

Title or Description	Availability date	Author/s	Sponsoring Project (*)	Project Contact/s
PAKISTAN				
Information Sheet on Health, Nutrition, Population, and Poverty	Summer 1999	The World Bank and Demographic and Health Surveys Program	Country Information Sheets on Health, Nutrition, Population, and Poverty (p.10)	Rohini Pande Rpande@worldbank.org 1-202-458-7600
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Analysis on different aspects of poverty, equity, and health	2001		Poverty, equity and health in developing countries (p.14)	Adam Wagstaff Awagstaff@worldbank.org 1-202-473-0566
SRI LANKA				
Equity in Health – The Case of Sri Lanka	October 1998	Godfrey Gunatilleke, Marga Institute	Initiative on Equity in Health and Health Care (p.2)	Dev Ray Rayd@who.ch 41-22-791-3719
Data on health-related differences between the poor and non-poor	1999		Comparative Study of the Health of Poor and Non-Poor Population Groups (p.3)	Emmanuela Gakidou Gakidou@who.ch 41-22-791-3915
Influence of Health Sector Reforms on Equity of Health Care in the Plantation Sector in Sri Lanka	2000	D. Fernando	Comparative Studies on Health Sector Reform -- A Competitive Research Grants Programme (p.7)	Erik Blas Blase@who.ch 41-22-791-3784

HEALTH, NUTRITION,
AND POPULATION

HUMAN DEVELOPMENT NETWORK

THE WORLD BANK

About this series...

This series is produced by the Health, Nutrition, and Population Family (HNP) of the World Bank's Human Development Network. The papers in this series aim to provide a vehicle for publishing preliminary and unpolished results on HNP topics to encourage discussion and debate. The findings, interpretations, and conclusions expressed in this paper are entirely those of the author(s) and should not be attributed in any manner to the World Bank, to its affiliated organizations or to members of its Board of Executive Directors or the countries they represent. Citation and the use of material presented in this series should take into account this provisional character. For free copies of papers in this series please contact the individual authors whose name appears on the paper.

Enquiries about the series and submissions should be made directly to the Editor in Chief Alexander S. Preker (apreker@worldbank.org) or HNP Advisory Service (healthpop@worldbank.org, tel 202 473-2256, fax 202 522-3234). For more information, see also www.worldbank.org/hnppublications.

THE WORLD BANK

1818 H Street, NW
Washington, DC USA 20433
Telephone: 202 477 1234
Facsimile: 202 477 6391
Internet: www.worldbank.org
E-mail: feedback@worldbank.org

ISBN 1-932126-25-2