

The 8th annual conference of the Harvard University Program in Ethics and Health was supported by:

Department of Global Health and Social Medicine, Harvard Medical School
Department of Global and Public Health, Bergen, Norway
Division of Medical Ethics, Harvard Medical School
Global Health Institute, Harvard University
Edmond J. Safra Center for Ethics, Harvard University
The Petrie-Flom Center for Health Law Policy, Biotechnology and Bioethics
and with support from the Oswald DeN. Cammann Fund

The proceeding of this conference will be available in video form on the internet. Please check back on the website of the Program in Ethics and Health in May:
<http://peh.harvard.edu>

Universal Coverage in Developing-Country Health Systems: Ethical Dilemmas

Low-income countries contemplating universal coverage health systems must choose between competing uses of scarce resources. Which objectives should have highest priority?

APRIL 18-19, 2013

DAY 1 – THURSDAY, APRIL 18, 2013

- 8:30 – 9:00 a.m.** **Introduction, Welcome, and Overview**
Dan Wikler, Harvard University
Ole Norheim, University of Bergen
- 9:00 – 9:45 a.m.** **Why Universal Coverage?**
Chair: Norman Daniels, Harvard University
Julio Frenk, *Dean*, Harvard School of Public Health
- 9:45 – 10:30 a.m.** **Goals of Universal Coverage**
Gita Sen, Indian Institute of Management, Bangalore,
and Harvard University ▪ William Hsiao, Harvard University
- 10:30 – 10:45 a.m.** **Break**
- 10:45 – 11:15 a.m.** **Is Universal Coverage “old wine in new bottles”?**
Adam Wagstaff, World Bank
- 11:15 a.m. – 12:00 p.m.** **Discussion** (*for all four speakers*)
- 12:00 – 1:00 p.m.** **Lunch**
- 1:00 – 2:30 p.m.** **Learning from countries with Universal Coverage**
Chair and Introduction: Tessa Tan Torres Edejer, WHO
- RWANDA Lisa Hirschhorn, Harvard University
- ZAMBIA Emanuela Gakidou, Institute for Health Metrics
and Evaluation and University of Washington
- CUBA Richard Levins, Harvard University
- THAILAND Peerapol Sutiwisesak, National Health Security Office
- 2:30 – 3:00 p.m.** **Discussion**
- 3:00 – 3:15 p.m.** **Break**
- 3:30 – 4:00 p.m.** **Elements of Universal Coverage**
Chair and overview: Peter Berman, Harvard University
- 4:00 – 5:00 p.m.** **Elements of Universal Coverage: I: Reducing Financial Burden**
Dean Jamison, University of Washington
Kjell-Arne Johansson, University of Bergen
Till Bärnighausen, Harvard University
- 5:00 – 6:00 p.m.** **Discussion**
- 6:00 – 7:00 p.m.** **Cocktail Reception** (*all invited*)

DAY 2 – FRIDAY, APRIL 19, 2013

- 8:30 – 9:10 a.m.** **Elements of Universal Coverage: II: Universal Enrollment**
Chair: Sharmila Mhatre, IDRC
Alicia Yamin, Harvard University ▪ Nir Eyal, Harvard University
- 9:10 – 9:30 a.m.** **Discussion**
- 9:30 – 10:30 a.m.** **Elements of Universal Coverage: III: Choosing Services**
Tessa Tan Torres, World Health Organization
Toby Ord, Oxford University ▪ Ole Norheim, University of Bergen
- 10:30 – 10:45 a.m.** **Break**
- 10:45 – 11:15 a.m.** **Discussion**
- 11:15 a.m. – 12:15 p.m.** **Equity: Tracking the Worst-Off**
Chair: Dan Brock, Harvard University
Davidson Gwatkin, Results for Development Institute
and Johns Hopkins University ▪ Mickey Chopra, UNICEF
- 12:15 – 12:45 p.m.** **Discussion**
- 12:45 – 1:45 p.m.** **Lunch**
- 1:45 – 4:00 p.m.** **Equity: Concepts, Requirements, Standards**
Chair and Introduction:
Peter Vallentyne, University of Missouri
Marc Fleurbaey, Princeton University ▪ Matthew Adler,
Duke University ▪ Larry Temkin, Rutgers University
Alex Voorhoeve, London School of Economics and
Princeton University
- 4:00 – 4:15 p.m.** **Break**
- 4:15 – 4:45 p.m.** **Discussion**
- 4:45 – 5:30 p.m.** **Universal Coverage and Social Justice**
Chair: Nir Eyal, Harvard University
Norman Daniels, Harvard University
- 5:30 – 6:00 p.m.** **Advising WHO**
Chair: Daniel Wikler, Harvard University
Members of the WHO Consultative Group on
Ethical Issues in UC (panel)
- 6:00 p.m.** **Close**