

Governing

Health

Systems

**For Nations and
Communities
Around the World**

Edited by

MICHAEL R. REICH

KEIZO TAKEMI

Governing Health Systems

**For Nations and
Communities
Around the World**

Edited by

MICHAEL R. REICH

AND

KEIZO TAKEMI

Lamprey & Lee
an imprint of Bibliomotion, Inc.

First published in 2015 by Lamprey & Lee, an imprint of Bibliomotion, Inc
39 Harvard Street
Brookline, MA 02445
Tel: 617-934-2427
www.bibliomotion.com

Copyright © 2015 by The President and Fellows of Harvard College

All rights reserved. No part of this publication may be reproduced in any manner whatsoever without written permission from the publisher, except in the case of brief quotations embodied in critical articles and reviews.

Printed in the United States of America

Library of Congress Cataloging-in-Publication Data

Governing health systems (Reich)

Governing health systems : for nations and communities around the world / edited by Michael R. Reich and Keizo Takemi.

p. ; cm.

Includes bibliographical references and index.

ISBN 978-1-942108-00-9 (hardcover : alk. paper) — ISBN 978-1-942108-01-6 (ebook)

I. Reich, Michael, 1950–, editor. II. Takemi, Keizo, editor. III. Title.

[DNLM: 1. Health Services Administration. 2. Global Health. 3. Health Care Reform. 4. Organizational Case Studies. W 84.1]

RA441

362.1—dc23

2015000944

CONTENTS

List of Tables	vii
List of Figures	ix
Authors Biographical Information	xi
i Congratulatory Message	xix
<i>Yoshitake Yokokura</i>	
ii Preface	xxi
<i>Julio Frenk</i>	
1 Introduction and Overview for <i>Governing Health Systems</i>	1
<i>Michael R. Reich and Keizo Takemi</i>	

Governing Local Health Systems

2 Community Participation in Governance of the Health Care System: A Look at Health Unit Management Committees in Uganda	29
<i>Joseph Konde-Lule</i>	
3 Governance and Performance of Public District Hospitals in the Eastern Region of Ghana	51
<i>Nii Ayite Coleman</i>	
4 Managing Grassroots Health Systems in Kerala: The Roles and Capacities of Local Self-Government Institutions	84
<i>Udaya S. Mishra and T.R. Dilip</i>	

- 5 Leveraging the Voice of Community Workers in Health Governance: A Two-Case Study from Zambia and Japan 108
Margaret Henning, Aya Goto, Chunhuei Chi, and Michael R. Reich
- 6 Community Perception of Health Services in South East Nigeria: A Reflection of Health System Governance in Nigeria 138
Joseph Okeibunor, A. Ngozi Njebuome, Obioma C. Nwaorgu, Nkechi G. Onyeneho, and Uche V. Amazigo

Governing National Health Systems

- 7 Governing Social Health Insurance Systems for Universal Coverage: The Case of Indonesia 177
Hari Kusnanto
- 8 Governance and Health System Performance: National and Municipal Challenges to the Brazilian Family Health Strategy 203
Luiz Facchini, Elaine Thumé, Bruno P. Nunes, Suele M. Silva, Anaclaudia G. Fassa, Leila P. Garcia, and Elaine Tomasi
- 9 Challenges in Reforming the Health System to Prevent Maternal Deaths in Low-Income Countries: A Case Study of Nigeria 237
Friday Okonofua
- 10 Governing the Reform of the United Nations Health Systems for Palestine Refugees: Moving Mountains 267
Akihiro Seita
- 11 The Challenges of Governing the Korean National Health Insurance System and Its Implications: Financial Sustainability and Accountability 293
Hacheong Yeon

12 Participation of the Lay Public in Decision Making for Benefits Coverage of National Health Insurance in South Korea	331
<i>Juhwan Oh, Young Ko, and Soonman Kwon</i>	
Concluding Remarks	
Reflections (i)	351
<i>Richard Horton</i>	
Reflections (ii)	358
<i>Masami Ishii</i>	
Reflections (iii)	360
<i>Lincoln Chen</i>	
Appendix: Short History of the Takemi Program in International Health and List of Takemi Fellows, 1984–2013	
	365
Acknowledgments	377
Index	379

LIST OF TABLES

- 3.1 Governance Practices of Public District Hospitals
- 3.2 Performance of Hospitals
- 3.3 Summary of Governance Practices
- 5.1 Country Profiles: Zambia and Japan
- 5.2 Health Events of the Two Cases: Zambia and Japan
- 5.3 Commonalities of the Two Cases in Zambia and Japan
- 6.1 Sociodemographic Characteristics of Respondents, by Locality
- 6.2 Perceived Services Provided in Health Facilities, by State Category
- 6.3 Demographic Factors and Ratings of Services in Health Facility; Community Involvement in Health Service Provision; and Feelings About Ways Health Care Is Provided
- 6.4 Demographic Factors and Perceived Adequacy of Government Contribution to Health of Community
- 7.1 Social Security Providers Covering Certain Employees in Indonesia
- 7.2 Mandates of DJSN According to SJSN Law (2004) and BPJS Law (2011)
- 7.3 Stages of Social Health Insurance Under BPJS Leading to Universal Health Care Coverage
- 8.1 Categories, Indicators, and Sources of Information to Examine Family Health Strategy Governance in the Brazilian Unified Health System
- 8.2 Characteristics of Brazilian Municipalities
- 8.3 Patterns and Trends of the Indicators of FHS Governance, Health System Inputs, and PHC Delivery as FHS Coverage Increased in Municipalities with Different Population Sizes
- 8.4 Patterns and Trends of the Indicators of Health System Performance per Increased FHS Coverage in Municipalities with Different Population Sizes

- 9.1 National Policies and Programs Developed as a Consequence of the Health Reform Agenda, 2004–2007
- 9.2 A List of Current Policies and Legislative Acts on Health in Nigeria
- 10.1 Lead Indicators
- 10.2 Secondary Indicators
- 11.1 The Road to Single Insurer of the NHIS
- 11.2 The Major Characteristics of the NHIS (2012)
- 11.3 Health Insurance Eligible Population
- 11.4 Financial Status of the NHIS
- 11.5 Sources of the NHI Fund (2012)
- 11.6 Health Care Expenditure and GDP
- 11.7 Levels of Contribution by Factors Increasing Expenditures (2001–2010)
- 11.8 Expenditure for Outpatients, by Type of Health Care Institute
- 11.9 Decomposing Growth in Health Care Expenditure
- 11.10 Financial Projection of NHI Expenditure
- 12.1 Level of Ease for Benefits Coverage Decisions in the Citizen Committee for Participation
- A.1 Takemi Fellows in International Health, 1984–2013

LIST OF FIGURES

- 3.1 Trends in Hospital Mortality Rates
- 5.1 Framework for Community Health Workers
- 6.1 Analytical Framework for Community Perception of Health and Health Care
- 6.2 Perceived Number of Services Offered in Health Facilities, by State Performance Category
- 6.3 Perception of Health Service/System, by Locality Type
- 6.4 Perceived Adequacy of Government and Community Contributions to Health Care
- 7.1 Estimated Coverage of Social Health Insurance in Indonesia at the Beginning of 2014
- 8.1 Framework to Approach FHS Governance and Health System Performance
- 9.1 National HIV Prevalence Trend, 1991–2013
- 10.1 Pre-Reform: Fatima, Mohamed, and Their Children at the Health Center
- 10.2 Post-Reform: Fatima, Mohamed, and Their Children at the Health Center
- 10.3 Patients and Staff (Doctor) Satisfaction with FHT Pilot
- 10.4 Ten Steps to Start FHT
- 10.5 Average Daily Consultations per Doctor, Rashidieh (Lebanon) and Aqbat Jaber (West Bank)
- 10.6 Average Waiting and Consultation Time, Rashidieh (Lebanon) and Aqbat Jaber (West Bank)
- 10.7 FHT Log Frame and Results Chain
- 11.1 Transformation of the Korean Economy and NHIS
- 11.2 Governance Accountability of the NHIS
 - A.1 Professor Bell, Dean Hiatt, and Dr. Takemi
 - A.2 The First Group of Takemi Fellows

AUTHORS' BIOGRAPHICAL INFORMATION

Uche Amazigo (Takemi Fellow, 1991–92) holds a PhD from Vienna University (Austria). Her work on onchocerciasis control fundamentally changed international perceptions of the disease and formed the scientific basis for the African Program for Onchocerciasis Control (WHO/APOC), launched in 1995. As APOC director from 2005–2011, she coordinated the control of river blindness in sub-Saharan Africa and worked to institutionalize the community-directed treatment (CDT) approach for drug delivery. In 2012, she received the Prince Mahidol Award in Public Health, to recognize her contributions to global health.

Lincoln Chen is president of the China Medical Board, and former Taro Takemi Professor of International Health at HSPH. He was the founding director of the Harvard Global Equity Initiative. Dr. Chen continues to serve on numerous boards, including the board of BRAC, the advisory committee to the FXB Center on Health and Human Rights at Harvard, the board of the Social Science Research Council, the Institute of Metrics and Evaluation (University of Washington), the Public Health Foundation of India, and the UN Fund for International Partnership (counterpart to UN Foundation).

Chunhuei Chi holds an ScD in health policy and management from the Harvard School of Public Health, and was a program associate of the Takemi Program as a doctoral student. He is an associate professor and coordinator of the International Health Program (IHP) at Oregon State University, where he established the master of public health in IHP in 1993. He developed a model IHP for the Japanese Ministry of Education at University of Tsukuba in 1999, assisted Taiwan in developing its first graduate IHP at National Yang-Ming University in 2002, and has mentored PhD students in IH research around the world. His expertise

includes health systems finance, critical evaluation of IH programs, and health systems strengthening.

Nii Ayite Coleman (Takemi Fellow, 1996–97) is a public health physician, coordinator of the Health Policy and Leadership Program at the Ghana College of Physicians and Surgeons, and the focal person for National Health Insurance in Ghana's Ministry of Health.

T. R. Dilip is a demographer with a PhD from the International Institute for Population Sciences, India. He is based in Geneva as a consultant to the World Health Organization. He has prior experience in academia, the Ministry of Health and Family Welfare, New Delhi, and leading NGOs in India. His areas of interest include health and population data analytics, national health accounts, health system and policy analysis, social determinants of health, and maternal, newborn, and child health policies and programs.

Luiz Facchini (Takemi Fellow, 1996–97) is a Brazilian physician with a PhD in medical sciences and epidemiology. He is a member of the National Research Council of Brazil and was previously the president of the Brazilian Association of Collective Health. He currently coordinates the Primary Health Care Research Network in Rio de Janeiro, and is a titular member of the World Federation of Public Health Associations.

Ana Claudia Gastal Fassa (Takemi Fellow, 1998–99) has an MD and a PhD in epidemiology. She is an associate professor of the Department of Social Medicine at the Federal University of Pelotas, Brazil. She is the coordinator of the Specialization Course in Family Health through distance learning and professor of the postgraduate program in epidemiology. Her research interests include health services evaluation, primary health care evaluation, and occupational epidemiology.

Julio Frenk is dean of the faculty at the Harvard School of Public Health and Angelopoulos Professor of Public Health and International Development, a joint appointment with the Harvard Kennedy School of Government. Dr. Frenk served as the Minister of Health of Mexico from 2000–06, where he introduced a major health reform policy that is leading

to universal health coverage. He was the founding director of the National Institute of Public Health of Mexico and has also held leadership positions at the Mexican Health Foundation, the World Health Organization, the Bill & Melinda Gates Foundation, and the Carso Health Institute.

Leila Posenato Garcia has a PhD in epidemiology and is currently a researcher at the Institute of Applied Economic Research, Brasilia, Brazil. She is also a professor in the postgraduate program in public health at the University of Brasilia, Brazil. She is editor-in-chief of *Epidemiology and Health Services*, a scientific journal of the Secretariat of Health Surveillance, Brazilian Ministry of Health.

Aya Goto (Takemi Fellow, 2012–13) is an associate professor of public health at Fukushima Medical University School of Medicine. Dr. Goto's main research areas are prevention of unintended pregnancy and parenting support. Her translational research in the past fifteen years has been conducted in close collaboration with local communities in Fukushima, Japan, and Ho Chi Minh City, Vietnam, and incorporates capacity building of local health care professionals in maternal and child health care as well as epidemiology.

Margaret Henning (Takemi Fellow, 2012–13) is an assistant professor in health science at Keene State College, in New Hampshire. Her work focuses on disparities, health education, community interventions, and maternal and infant health patterns from a cross-cultural perspective. Dr. Henning's work uses diverse yet complementary field techniques such as combining qualitative and quantitative methods in her research.

Richard Horton is editor-in-chief of the *Lancet*. He is an honorary professor at the London School of Hygiene and Tropical Medicine, University College London, and the University of Oslo. He writes regularly for the *New York Review of Books* and the *Times Literary Supplement*. Dr. Horton received the Edinburgh Medal in 2007 and the Dean's Medal from Johns Hopkins School of Public Health in 2009.

Masami Ishii became an executive board member of the Japan Medical Association in 2006, responsible mainly for international affairs and

disaster and emergency medicine. He is also serving as vice-chair of council of the World Medical Association, and secretary general of the Confederation of Medical Associations in Asia and Oceania. After graduating from the Hirosaki University School of Medicine in 1975 and its Graduate School of Medicine in 1979, Dr. Ishii opened the Ishii Hospital of Neurosurgery & Ophthalmology in 1985.

Young Ko is manager of the National Health Insurance Services (NHIS) in Korea. She graduated from Seoul National University in 1989, majoring in nursing. She earned her MPH from Seoul National University School of Public Health in 2004. She has been developing Korea's universal benefits coverage program since 2006 in NHIS.

Joseph Konde-Lule (Takemi Fellow, 1990–91) is a public health specialist and medical epidemiologist with more than thirty years of research and publications in various aspects of public health. Currently he is professor of epidemiology at the School of Public Health in the Makerere University College of Health Sciences in Uganda. His research focuses on infectious diseases and population surveys, and includes studies of HIV/AIDS, tuberculosis, trials for malaria treatment, health services management, and the role of private health practitioners in public health.

Hari Kusnanto (Takemi Fellow, 2001–02) is an Indonesian clinician and professor. After working with refugee populations on Gulang Island, he joined the School of Medicine at the Gadjah Mada University as a lecturer in epidemiology. His past research has looked at the effects of the Asian economic crisis on health, and he continues to work on the epidemiological basis of health policies and health system strengthening.

Soonman Kwon (Takemi Fellow, 2001–02) holds a PhD from the Wharton School of the University of Pennsylvania. He recently served as dean of the School of Public Health, Seoul National University, South Korea. He is also adjunct professor at the China Center for Health and Development, Peking University. He is on the editorial boards of *Social Science & Medicine*, *Health Economics Policy and Law*, *BMC Health Services Research*, and *Ageing Research Reviews*. Prof. Kwon is a member of the

Scientific and Technical Advisory Committee (STAC) of the (WHO) Alliance for Health Policy and Systems Research.

Udaya S. Mishra (Takemi Fellow, 2003–05) is a statistician and demographer at the Centre for Development Studies Trivandrum, Kerala, India. He is engaged in research and teaching on population and development issues and has published a number of articles both nationally and internationally. His research and teaching has concentrated on aging, health, nutrition, population policy, and program evaluation. Currently, he is researching measurement issues in health and equity in evaluation of outcomes.

A. Ngozi Njebuome is an international health consultant and technical adviser on neglected tropical diseases to WHO. She brings more than twenty years of experience in internal medicine and holds an MPH from the University of Manchester, UK. She is the past director of public health, Nigeria, a fellow of the National Post Graduate Medical College, and chairperson of Nigeria Community TB Committee.

Obioma Nwaorgu (Takemi Fellow, 1994–95) holds a doctorate in parasitology from the University of Cambridge, United Kingdom. She has worked actively internationally in public health parasitology and epidemiology. She is the president and founder of a nongovernmental organization, Global Health Awareness Research Foundation (GHARF). She pioneered two disease control programs in Enugu State, Nigeria (on Guinea worm and onchocerciasis) and was principal investigator in twelve TDR/WHO-supported research projects in the area of communicable disease prevention and control.

Bruno Pereira Nunes has an MSc in epidemiology and is completing his PhD at the Postgraduate Program in Epidemiology, Department of Social Medicine, Federal University of Pelotas, Brazil. His research focuses on health services assessment, primary health care evaluation, health inequalities, quality of care for chronic diseases, and co-morbidity.

Juhwan Oh (Takemi Fellow, 2008–10) is professor of International Health Policy and Management at Seoul National University College of

Medicine. He also serves as secretary of the JW Lee Center for Global Medicine at the same university. His work is centered on improving the health of underserved populations in resource-limited countries through Korea's Official Development Aid in Health and the JW Lee Center. His research addresses issues of national health insurance and maternal and child health.

Joseph Okeibunor (Takemi Fellow, 2010–11) is the regional adviser on social/anthropological aspects of immunization and vaccine development in the WHO Regional Office for Africa (WHO/AFRO). He has a doctorate in sociology/anthropology and is a professor in sociology in the Department of Sociology/Anthropology at the University of Nigeria, Nsukka. His research focuses on the social and behavioral aspects of health and health care in Africa, and he has published more than fifty scientific articles.

Friday Okonofua (Takemi Fellow, 1991–92) is a professor of obstetrics and gynecology at the University of Benin in Nigeria and fellow of the Nigerian Academy of Science. He has served as the executive director of the International Federation of Gynecology and Obstetrics (FIGO) and as honorary adviser on health to President Olusegun Obasanjo of Nigeria. Professor Okonofua is a global champion of women's health, and has published more than 240 journal articles. He currently serves as program officer at the Ford Foundation in Lagos.

Nkechi Onyeneho holds a PhD in medical sociology/anthropology from the University of Nigeria, Nsukka (UNN) and is a senior lecturer in the Department of Sociology/Anthropology, UNN. She is currently a visiting senior lecturer at the University of Malaya, Malaysia, and the UNN anchorperson in the AFRO-ASIAN Development University Network. She has participated in studies on health issues in Africa and published a number of scientific articles, including ones focused on the social and cultural aspects of disease control, health systems, and community participation strategies in health care and disease control.

Michael R. Reich is the Taro Takemi Professor of International Health Policy in the Department of Global Health and Population at HSPH,

where he has been on the faculty since 1983. He received his PhD in political science from Yale University in 1981. Dr. Reich has written extensively about the political dimensions of public health policy, health reform, and pharmaceutical policy. He previously served as chair and acting chair of the Harvard School of Public Health's Department of Population and International Health (1997–2001) and as director of the Harvard Center for Population and Development Studies (2001–05), and continues as director of the Takemi Program in International Health.

Akihiro Seita (Takemi Fellow, 2003–04) is director of health programs at the United Nations Relief and Works Agency for Palestine (UNRWA). Prior to this appointment, he was coordinator for TB, AIDS, and Malaria for the Eastern Mediterranean Regional Office at the World Health Organization.

Suele Manjourany Silva has a PhD in epidemiology and is currently a professor for a specialization course in family health through distance learning at the Federal University of Pelotas, Brazil. Her research interests include health services evaluation, primary health care evaluation, and physical activity epidemiology.

Keizo Takemi (Takemi Fellow, 2007–09) is a member of the House of Councilors of Japan's National Diet and a senior fellow at the Japan Center for International Exchange (JCIE). He served as state secretary for foreign affairs of Japan in 1998–99 and senior vice-minister of Health, Labor, and Welfare of Japan in 2006–07. He is an internationally recognized advocate for global health and development, and played an important role in placing health at the center of the 2008 G8 summit in Japan.

Elaine Thumé (Takemi Fellow, 2008–09) has a PhD in epidemiology. She is an associate professor at Federal University of Pelotas, Brazil. Her research interests include health systems assessment, health inequalities, social networks and aging, and monitoring and evaluation of health programs. She is a researcher on collective health and a professor in the Postgraduate Nursing School at Federal University of Pelotas.

Elaine Tomasi has a PhD in epidemiology. She is an associate professor of the Department of Social Medicine and Postgraduate Program in Epidemiology at the Federal University of Pelotas, Brazil. Her research focuses on health service assessment, primary health care evaluation, health inequalities, and quality of care of maternal and child health.

Hacheong Yeon (Takemi Fellow, 1984–85) is a professor of comparative and welfare economics at KDI (Korea Development Institute) School of Public Policy and Management. Formerly, he was dean of the Graduate School and College of Social Science at Myongji University (1999–2010), president of the Korea Institute for Health and Social Affairs, director of the Center for North Korean Economic Studies, vice president of the Korea Development Institute, and a standing member of the Executive Committee of the Korean Economic Association.

Yoshitake Yokokura was elected as president of the Japan Medical Association in 2012 after serving as its vice president since 2010. He is now serving as council member of the World Medical Association, and councilor of the Confederation of Medical Associations in Asia and Oceania. He has also served as president of Yokokura Hospital since 1990. Dr. Yokokura graduated from Kurume University School of Medicine in 1969, worked for the surgery department of the university from 1969–1977, and for the surgery department of the Detmold Hospital in West Germany from 1977 to 1979.

CONGRATULATORY MESSAGE

Yoshitake Yokokura, President, Japan Medical Association

On behalf of the Japan Medical Association (JMA), I would like to deliver a message of congratulations on the thirtieth anniversary of the Takemi Program in International Health.

This international program is named after Dr. Taro Takemi, a distinguished physician-scientist and past president of the JMA, who served in that position for twenty-five years. Dr. Takemi's lifelong theme was "the development and allocation of medical care resources," and I believe that this theme continues to flow today at the core of the Takemi Program. This theme also became a high priority for the World Medical Association, as a broad-ranging fundamental issue that medical associations around the world continue to address today. "The development and allocation of medical care resources": these are important words that we as medical professionals must acknowledge once more today.

I would like to express my heartfelt respect and warmest congratulations to Dr. Julio Frenk, the dean of the Harvard School of Public Health, and to all the Harvard School of Public Health faculty who have sustained the Takemi Program for the past three decades, particularly Professor Michael Reich, who has overcome many difficulties and has played a central role in the program.

The JMA holds high expectations for the Takemi Program, which has the excellent achievement of producing a large number of Takemi Fellows—241 fellows from fifty-one countries around the world thus far—and has over many years endeavored to enhance and expand the program content. Recently the JMA established an internal committee on international health that is debating the issue of how the JMA should approach international health from various perspectives. The members of this committee include five former Japanese Takemi Fellows.

Japan is now facing the arrival of an aging society and the reality of a declining birthrate. In this situation, how to best protect the health of the general public under Japan's universal health insurance system is becoming an important and pressing issue. Such problems cannot be resolved from only a domestic viewpoint; they are problems that need to be tackled from a long-term perspective that incorporates dynamic international viewpoints.

While individual countries attempt to resolve domestic issues such as these, it is necessary that the world also seek solutions to medical issues—including both infectious diseases and natural disasters that have international consequences—from an international perspective that fosters the true cooperation of all countries.

It is my hope that the physicians and public health experts who are conducting their research in the Takemi Program continue to make great leaps forward in the future and continue to provide powerful research and policy insight on the key global health questions of our times. I am pleased to state that the JMA intends to proactively provide support for the Takemi Program's activities aimed at these objectives.

With the 30th Anniversary Symposium marking the close of one chapter and the beginning of another, I would like to conclude my congratulatory remarks by expressing my heartfelt hope that the Takemi Program will continue to greatly contribute to international health in the future.

Yoshitake Yokokura, MD
President, Japan Medical Association
August 2014

PREFACE

Julio Frenk

This book marks the thirtieth anniversary for the Takemi Program in International Health. This extraordinary program has been in existence since 1983, and it welcomed its thirtieth group of Takemi Fellows to Harvard in the fall of 2013. Over the past three decades, 241 people from fifty-one countries have participated in the Takemi Program. Beyond numbers, Takemi Fellows add immeasurably to the intellectual life at the Harvard School of Public Health (HSPH). We are pleased to celebrate some of the Takemi Program's achievements with this volume.

The Takemi Program's thirtieth anniversary coincided with the School of Public Health's centennial. In reflecting on the first century of our school, I think that historians will view the establishment of the Takemi Program as a key foundation block in the increasingly important role that HSPH has played in global health. It was a great pleasure, in October 2013, to welcome back to Harvard nearly eighty former Takemi Fellows, representing nearly every one of the program's thirty years. The Takemi Symposium and celebration marked an important event in the yearlong series of events recognizing the school's 100th anniversary.

The Takemi Symposium, on which this book is based, was a highly successful gathering, both substantively, in considering the issues of governing health systems, and socially, in marking a reunion of the network of Takemi Fellows. It was indeed an historic occasion—for the Takemi Program, for the school, for public health, and for Harvard.

The Takemi Program is known at HSPH and around Harvard University for its track record in attracting emerging leaders and for its contributions to global health. Those Takemi Fellows from the past are today's leaders in many countries around the world. Indeed, former Takemi Fellows are present at almost every global health meeting these

days, engaging on topics from health financing reform to malaria control to innovative strategies for R&D and beyond.

Let me also offer some words of appreciation. For all of their efforts to support the Takemi Program, I would like to thank the program's key partner, the Japan Medical Association. I would also like to thank the core donors to the program, notably the Japanese Pharmaceutical Manufacturers Association, for their support over the years.

I would particularly like to thank Keizo Takemi for his dedication and commitment over three decades to supporting the program that is named after his father. And I must recognize the critical roles of the school's leaders, who had the foresight to establish and support this program at Harvard: Dean Howard Hiatt, a cofounder of the program; Dean Harvey Fineberg, who oversaw the first decade of the program and helped get it established in the school; and Dean Barry Bloom, who steadfastly supported the program. Professor Lincoln Chen, the first Taro Takemi Professor of International Health, gave foundational direction and support to the program. Finally, I also express our appreciation to the current Taro Takemi Professor of International Health Policy and the program's director, Michael R. Reich, who has been with the program since its inception.

The Takemi Program has played many special roles at the Harvard School of Public Health over the past thirty years. Takemi Fellows' presence in classes and discussions strengthen our intellectual life in global public health. Takemi Fellows' collaborations with our faculty and students have generated critical new areas of inquiry, and many Takemi Fellows continue to collaborate with Harvard researchers after they have left HSPH. The Takemi Program has been a key incubator for many other global health programs at Harvard. And the Takemi Program also enables the school to maintain a special relationship with Japan, as well as a network of people working in global health around the world.

The Takemi Program represents the longest continuing mid-career fellowship program in any field at the Harvard School of Public Health. I offer my congratulations to all for the legacy of the past thirty years, and I look forward to the next thirty years of continued innovation in global health leadership.

Julio Frenk, MD, MPH, PhD
Dean, Harvard School of Public Health
August 2014