

WORLD
BANK
INSTITUTE

Strategies for Private Sector Engagement and PPPs in Health

Private Health Sector Assessments (PHSA)

April Harding

Pathumwan Princess Hotel , Bangkok , Thailand

May 30 – June 4, 2011

Teaching points

- **PHSA is often critical to achieve private health sector policy improvements**
- **Success is policy change, not a report**
- **Policy options guide assessment content**
- **Key ingredients are altered to fit context**

Session Outline

- **Thinking through a PHSA**
 - **What questions would you ask**
 - **How would you go about answering them**
- **What is a PHSA**
 - **Rationale and Objectives**
 - **Three Parts of a PHSA**
- **Application in India**
- **How PHSA links to policy dialogue, policy change & policy implementation**

Harding-Montagu-Preker Framework: Overview

Select a Health Sector Issue

1. **Child health outcomes in urban slums**
2. **Low access to health services in rural areas**
3. **High maternal mortality/morbidity in a socially excluded group**

Questions for a PHSA

- What quantitative data would you need to discover if private sector is important or not?
- What quantitative data would you need to formulate a strategy to mobilize the private sector toward your goals
- What kind of qualitative data would you need?
- How would you collect this data? (data sources, techniques)

Session Outline

- **Thinking through a PHSA**
 - What questions would you ask
 - How would you go about answering them
- **What is a PHSA**
 - Rationale and Objectives
 - Three Parts of a PHSA
- **Application in India**

What is a PHSA?

- A tool organized to undertake a comprehensive **or** targeted analysis to inform policy change toward the private health sector where appropriate.
- Defines questions that need to be asked
- Includes a plan on how to collect, analyze and present information about the private health sector

What should a PHSA do?

- Develop policy recommendations for enhancing the private sector's contribution to alleviating identified problems
- Enhance health policy decision-making
- Promote public – private dialogue
- Create forward momentum

Conceptual Underpinnings

- The majority of health care goods and services can be effectively provided through the private sector (Private Goods)
- The public sector plays a key role in creating the right conditions for private sector delivery of health services (Market Failures)
- There are instruments available for the public sector to do this job....which ones to use?

Conceptual Underpinnings

- Institutional health economics
- Which engagement strategies work are determined by **measurability & contestability of service/ product.**
- Contestability: ease of entry & exit
- Measurability: how hard or easy to measure the service or product

Q#1: Assess C & M of drug sale and inpatient hospital care

Q#2: Why is contestability different by country?

Sequencing the PHSA

- Part I – Broad overview with the objective of identifying areas/concerns
- Part II – stakeholder consultations
- Part III – Targeted Studies

Part I of a PHSA

Assemble general, easily available data:

- Organization, Financing, Management (including private provision)**
- Basic Country Information (economics and socio-economic)**
- General environment for the private sector**

Part I of a PHSA

Structure of Health Markets

- Who are the providers?
- What is their commercial orientation?
- Who are their clients?
- What services do they provide?
- What is their organizational form?
- Role of public provision in health markets

Part I of a PHSA

Environment for the private sector:

- Government Expenditures as a percent of GDP
- Ownership of economic assets
- Private participation in Infrastructure & Soc. Services
- Judicial/Legal system (Backlogs, delays)
- Security of private property
- Corruption
- Development of the financial system
- Trade barriers, tax rates, exchange rates
- Competition regulation (effectiveness)
- Laws and regulations for NGOs (incentives, transparency)

Data for a PHSA

— Secondary Sources:

- Literature reviews,
- Household surveys (LSMS, DHS),
- Health facility surveys
- National Health Accounts

— Primary (qualitative and quantitative)

- Focus groups, informant interviews,
- Provider, facility, consumer surveys

PHSA Part II: Stakeholder Consultations

- Broad and ongoing stakeholder consultations and participation is essential**
- The PHSA provides a good opportunity to start a dialogue**
- Engaging stakeholders will not be easy (continuity and feedback)**

PHSA Part III: Focused Studies

- Which segment of the private sector**
- Type of services**
- Area and population**
- Types of strategies that have worked**
- Identify multi-pronged approaches that target policy-makers, providers and consumers**

Session Outline

Application

Let's discuss your experiences (and questions)

How PHSA links to the Engagement (or public private dialogue) process

Grow
Harness
Convert
Restrict

Three pillars of enhancing private sector stewardship

