

2012 Africa Health Financing Scorecard

2nd quarter 2012: AU July 2012 Summit, & Joint Conference of Ministers of Finance & Health, July 2012: Time lag for verifiable comparable information across countries is 18 to 24 months. Indicators may change as new information becomes available.

Africa Public Health.Info

Health & Social development - Research, Policy, Analysis, & Info - from Africa & on Africa

Findings of new combined 2012 Multi year Health Financing Trends Analysis, and 2012 Health Financing Scorecard indicate that 11 years after the old 2001 Abuja commitment, its time for the old AU 15% commitment to be reviewed and improved from just 15% to 15% Plus.

- Multi year health financing trends analysis demonstrates that it is possible to meet Abuja commitments of allocation of only 15% of budgets to health sector, and yet not make sustainable impact on mortality & morbidity - if there is no sustained improvement in actual per capita investment in health. *i.e. 15% of 10 is greatly different from 15% of 100; but \$100 per capita is a consistent value* (see separate multi year trends analysis issued July 2012).
- In 9 countries allocating less than 13% of budgets to health, but investing over a \$100 per capita - health outcomes are better than in 12 countries allocating 13% to 15% to health but investing less than \$30 per capita. (Except Botswana at dual 17% & \$442 per capita) *i.e. % allocation must be combined with actual improved per capita investment to make sustainable progress.*
- If budgeting is not needs based (& combining improved per capita & %), meeting only Abuja commitment of allocating 15% to health, but without substantial reduction in mortality & morbidity creates illusion of progress.
- In 19 countries including 4 that are at that are at Abuja 15% commitment level - & others close to it, or even well below it - external resources for health accounts for between 20% & 80% of total expenditure on health indicating need for improved domestic investment.
- In 33 countries investing only between \$2 per capita & \$37 per capita, little or no sustainable improvement is possible - unless they improve per capita investment in health to at least \$ 44 or higher over 5 years or more.
- In 13 countries already investing between \$100 & \$612 per capita in health, budget efficiency can only be improved substantially by: better planning & implementation; separate & improved investment in social determinants, non-health sectors impacting on health, & key pillars of health. These include: education sector for improved Human Resources for Health; Civil Registration & Statistics for improved evidence based planning; & social determinants such as Agriculture/Food Security/Nutrition (to tackle malnutrition), improved clean water sources, improved sanitation, hygiene & environment - all linked to a quarter or more of mortality & morbidity.
- Poor investment in these sectors & others means that after a certain level of direct investment in health, no more efficiency is possible. E.g. medical interventions for hunger & water borne disease are not efficient or sustainable. *i.e. need for integrated multi sectoral policy reflecting 15 Plus formula.*
- Inadequate investment in capacity for production, & distribution of essential medicines & commodities including poor investment in manufacturing is undermining ability to tackle Africa's massive mortality & morbidity levels.
- Average % allocation of budget to health in Africa region is 9.6% - but 16.9% in Americas; 14.6% in Europe; & 14.4% in Western Pacific. Alongside this average per capita investment in Africa region is \$41; in Americas \$1,566; & in Europe \$1,677. Costa Rica (\$449) & Cuba (\$623) have similar investment per capita to Botswana (\$442) & Equatorial Guinea (\$612) but more efficient outcomes due to better workforce, vaccines coverage, social determinants etc.
- Consequently average life expectancy in Africa region is 54 years, compared to 76 years in Americas, 75 years in Europe & 75 years in Western Pacific. A huge gap of 21 to 22 years in life expectancy is even more significant now that experts estimate that an extra year of life expectancy translates to as much as a 4% growth in GDP.

Abuja AU 15% Commitment Ranking	Country Name	Country Population (2009-2010)	Health Financing			Maternal Mortality		Under 5 Mortality		HIV & AIDS		TB		Malaria		Life Expectancy at birth
			(Abuja 15%) General Government Expenditure on Health as a % of total Government Expenditure	External resources for health as % of total expenditure on health	15% Plus Formula Includes Dual Tracking of Per capita government expenditure on health at average exchange rate (US\$)	By Ratio (per 100,000 live births)	By numbers	Rate Per 1,000 live births	By numbers	PLW-HA	HIV Adult Prevalence aged 15 and over	PLW-TB	TB Prevalence per 100,000	Reported Malaria Cases	Malaria Deaths (per 100,000 population)	
1	Rwanda	10,624,000	20.1%	49.0%	US\$ 25	340	1,500	64	38,000	170,000	2.9%	14,000	128	638,669	670	59
2	Botswana	2,007,000	17.0%	19.5%	US\$ 442	160	75	48	2,000	320,000	24.8%	7,600	380	1,046	8	61
3	Zambia	13,089,000	15.7%	38.5%	US\$ 37	440	2,600	111	60,000	980,000	13.5%	45,000	345	N/Av	4,834	48
4	Togo	6,028,000	15.4%	13.6%	US\$ 18	300	580	103	19,000	120,000	3.2%	52,000	865	617,101	1,507	59
5	Madagascar	20,714,000	14.7%	15.1%	US\$ 11	240	1,800	62	44,000	24,000	0.2%	100,000	489	202,450	122	65
6	Malawi	14,901,000	14.2%	80.0%	US\$ 17	460	3,000	92	56,000	920,000	11.0%	26,000	174	N/Av	8,206	47
7	Djibouti	889,000	14.1%	26.3%	US\$ 65	200	51	91	2,000	14,000	2.5%	7,500	839	1,019	0	60
8	Liberia	3,994,000	13.8%	47.0%	US\$ 10	770	1,200	103	15,000	37,000	1.5%	19,000	476	922,173	1,422	56
9	Uganda	33,425,000	13.6%	20.4%	US\$ 10	310	4,700	99	141,000	1,200,000	6.5%	64,000	193	1,581,160	8,431	52
10	Burkina Faso	16,469,000	13.6%	26.0%	US\$ 19	300	2,100	176	120,000	110,000	1.2%	13,000	82	804,539	9,024	52
11	Ethiopia	82,950,000	13.3%	38.0%	US\$ 8	350	9,000	106	271,000	N/Av	N/Av	330,000	394	1,158,197	1,581	54

2012 Africa Health Financing Scorecard

2nd quarter 2012: AU July 2012 Summit, & Joint Conference of Ministers of Finance & Health, July 2012: Time lag for verifiable comparable information across countries is 18 to 24 months. Indicators may change as new information becomes available.

Ranking	Country	Population	Abuja Commitment	External Support	Per Capita Investment	MM by Ration	MM by numbers	Under 5 by Ratio	Under 5 by numbers	PLWHA by numbers	HIV Prevalence	PLWTB	TB Prevalence	Reported Malaria Cases	Malaria Deaths	Life Expectancy
12	Sao Tome & Principe	165,000	13.2%	37.9%	US\$ 37	70	4	80	0	N/Av	N/Av	230	141	2,740	14	68
13	United Republic of Tanzania	44,841,000	12.9%	53.4%	US\$ 18	460	8,500	76	133,000	1,400,000	5.6%	82,000	183	N/Av	N/Av	55
14	Dem. Republic of Congo	65,966,000	12.5%	34.3%	US\$ 7	540	15,000	170	465,000	N/Av	N/Av	350,000	535	2,417,780	23,476	49
15	Ghana	24,392,000	12.4%	14.4%	US\$ 31	350	2,700	74	57,000	260,000	1.8%	26,000	106	1,071,637	3,859	60
16	Mozambique	23,391,000	12.2%	33.6%	US\$ 17	490	4,300	135	114,000	1,400,000	11.5%	110,000	491	1,522,577	3,354	49
17	Namibia	2,283,000	12.1%	12.6%	US\$ 163	200	120	40	2,000	180,000	13.1%	11,000	492	556	63	57
18	Senegal	12,434,000	11.6%	14.5%	US\$ 32	370	1,700	75	34,000	59,000	0.9%	67,000	542	N/Av	N/Av	62
19	South Africa	50,133,000	11.4%	1.8%	US\$ 228	300	3,200	57	58,000	5,600,000	17.8%	400,000	795	8,060	83	55
20	Gambia	1,728,000	11.3%	25.4%	US\$ 14	360	230	98	6,000	18,000	2.0%	8,000	460	116,353	151	60
21	Niger	15,512,000	11.1%	19.9%	US\$ 10	590	45,00	143	100,000	61,000	0.8%	52,000	333	620,058	3,929	57
22	Tunisia	10,481,000	10.7%	1.2%	US\$ 133	56	100	16	3,000	2,400	<0.1%	3,300	31	N/Av	N/Av	75
23	Lesotho	2,171,000	10.3%	27.3%	US\$ 56	620	370	85	5,000	290,000	23.6%	8,700	402	N/Av	N/Av	48
24	Angola	19,082,000	10.1%	2.8%	US\$ 181	450	3,600	161	121,000	200,000	2.0%	78,000	411	1,682,870	8,1144	52
25	Swaziland	1,186,000	10.1%	11.4%	US\$ 112	320	110	78	3,000	180,000	25.9%	8,400	704	147	8	49
26	Mali	15,370,000	10.0%	26.3%	US\$ 16	540	3,800	178	120,000	76,000	1.0%	15,000	101	227,482	3,006	53
27	Sudan	43,552,000	9.9%	3.8%	US\$ 26	730	10,000	103	143,000	260,000	1.1%	82,000	188	1,620,840	2,076	59
28	Cape Verde	496,000	9.7%	7.4%	US\$ 111	79	8	36	0	N/Av	N/Av	1,300	269	47	1	71
29	Benin	8,850,000	9.2%	26.6%	US\$ 18	350	1,200	115	39,000	60,000	1.2%	13,000	149	N/Av	964	57
30	Seychelles	87,000	9.0%	6.2%	US\$ 279	N/Av	N/Av	14	0	N/Av	N/Av	42	48	N/Av	N/Av	73
31	Algeria	35,468,000	8.6%	0.1%	US\$ 143	97	690	36	26,000	18,000	0.1%	48,000	136	408	N/Av	72
32	Central African Republic	4,401,000	8.5%	10.1%	US\$ 6	890	1400	159	23,000	130,000	4.7%	17,000	376	N/Av	526	48
33	Mauritius	1,299,000	8.3%	1.6%	US\$ 142	60	10	15	0	88,000	1.0%	500	39	N/Av	N/Av	73
34	Burundi	8,383,000	8.1%	45.4%	US\$ 7	800	2,200	142	38,000	180,000	3.3%	14,000	162	1,763,447	2,677	50
35	Comoros	735,000	7.3%	18.2%	US\$ 13	280	79	86	2,000	<500	0.1%	500	68	36,538	53	60
36	Kenya	40,513,000	7.3%	34.0%	US\$ 15	360	5,500	85	122,000	1,500,000	6.3%	110,000	283	898,531	26,017	60
37	Mauritania	3,460,000	7.3%	14.4%	US\$ 20	510	590	111	13,000	14,000	0.7%	23,000	670	1,994	211	58
38	Cameroon	19,599,000	7.3%	10.9%	US\$ 16	690	4,900	136	93,000	610,000	5.3%	36,000	185	N/Av	4,536	51
39	Morocco	31,951,000	7.2%	0.2%	US\$ 59	100	650	36	23,000	26,000	0.1%	34,000	105	218	2	73
40	Equatorial Guinea	700,000	7.0%	2.8%	US\$ 612	240	61	121	3,000	20,000	5.0%	850	121	N/Av	N/Av	53
41	Gabon	1,505,000	6.6%	1.7%	US\$ 127	230	94	74	3,000	46,000	5.2%	10,000	676	8,566	182	62
42	Sierra Leone	5,868,000	6.4%	20.1%	US\$ 5	890	2,000	174	39,000	49,000	1.6%	75,000	1,282	934,028	8,188	49
43	Nigeria	158,423,000	5.9%	5.1%	US\$ 23	630	40,000	143	861,000	3,300,000	3.6%	320,000	199	551,187	4,238	54
44	Egypt	81,121,000	5.6%	1.5%	US\$ 45	66	1,200	22	41,000	11,000	<0.1%	23,000	28	85	2	71
45	Libya	6,355,000	5.5%	1.0%	US\$ 282	58	83	17	2,000	N/Av	N/Av	3,400	53	N/Av	N/Av	73
46	Congo	4,043,000	5.3%	7.0%	US\$ 32	560	800	93	13,000	77,000	3.4%	22,000	545	N/Av	N/Av	55
47	Côte d'Ivoire	19,738,000	5.1%	10.5%	US\$ 13	400	2,700	123	80,000	450,000	3.4%	31,000	156	62,726	1,023	50
48	Guinea-Bissau	1,515,000	4.1%	17.4%	US\$ 5	790	460	150	8,000	22,000	2.5%	4,600	303	N/Av	N/Av	49
49	Eritrea	5,254,000	3.6%	61.9%	US\$ 5	240	460	61	11,000	25,000	0.8%	6,700	128	35,982	27	66
50	Chad	11,227,000	3.3%	10.4%	US\$ 6	1,100	5,300	173	80,000	210,000	3.4%	47,000	417	N/Av	N/Av	48
51	Guinea	9,982,000	1.8%	5.3%	US\$ 2	610	2,400	130	48,000	79,000	1.3%	52,000	525	N/Av	735	52
52	Zimbabwe	12,571,000	N/Av	N/Av	N/Av	570	2,200	80	29,000	1,200,000	14.3%	51,000	402	249,379	255	49
53	Somalia	9,331,000	N/Av	N/Av	N/Av	1,000	4,200	180	70,000	34,000	0.7%	48,000	513	24,553	6	51
54	South Sudan	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av	N/Av

*Main sources for study summarised in scorecard: WHO World Health Statistics 2007, 2008, 2009, 2010, 2011 & 2012; Trends in Maternal Mortality WHO, UNICEF, UNFPA & World Bank 2010 & 2012;; UNICEF State of the Worlds Children 2011 & 2012, WHO, World Bank & UN DESA/Populations Division; UNAIDS, 2010 & 2011 AIDS Epidemic Update; Global TB Control, 2011 (WHO), World Malaria Report 2011; And latest available comparable information from - WHO Statistical Database & Child Health Epidemiology Reference Group; UNFPA, UN Population Division; Interagency Group for Child Mortality Estimation; AIC

To find out more, or to support the health policy, budget and financing work of

Africa Public Health.Info

Email: info[at]africapublichealth.org; policy-budget[at]africapublichealth.info

Africa Office: 14 Akintan St, Ogba, Lagos , Nigeria; Tel +23417601902,

Intl. Office: 175 Grays Inn Rd London WC1X 8UE , UK Tel: +44 (0)20 7226 2933,

Africa Public Health.Info

Health & Social development - Research, Policy, Analysis, & Info - from Africa & on Africa

**is evolving into*

friDev.Info

Africa Health, Human and Social Development - Information Service

- More information to follow.....