

Health sector regulation in Thailand: recent progress and the future agenda

Yot Teerawattananon^a, Viroj Tangcharoensathien^{a,*}, Sripen Tantivess^a,
Anne Mills^b

^a Senior Research Scholar, Programme in Health Policy and Systems, International Health Policy Program, Ministry of Public Health, Tiwanon Road, Nonthaburi 11000, Thailand

^b Health Economics and Financing Programme, London School of Hygiene and Tropical Medicine, Keppel Street, London WC1E 7HT, UK

Received 14 November 2001; accepted 16 June 2002

Abstract

This paper reviews the current system of regulation and assesses its effectiveness in the health-care system of Thailand. In order to achieve this, extensive documentary reviews were performed and supplemented by in-depth interviews. We found the existing regulatory framework to be fairly comprehensive with rules and roles firmly established. Regulations cover almost all relevant private and public organisations including individuals. However, the incomplete performance of regulatory functions was detected resulting in problems of overburdened staff and delays in performance of functions. Our recommendations propose the promotion of professional ethics and continuing education, an effort to narrow the gap between expectation and reality through public education, and the empowering of consumer organisations. The increasing popularity of medical lawsuits and professional insurance, which in part reflects the imperfect administration of the system, highlights the need for careful consideration of how best to handle the increase in complaints. The mapping of the regulatory system in this paper, together with the discussion of how to cope with the expansion of medicine as a business and with greater consumerism, will be of interest to other middle income countries that seek to reform and strengthen their regulatory system.

© 2002 Elsevier Science Ireland Ltd. All rights reserved.

Keywords: Health regulation; Health professionals; Medical council; Malpractice; Kidney transplantation; Thailand

1. Introduction

It is clear that leaving health care to a free market mechanism does not lead to an efficient health system. Incomplete consumer information, market distortions and supplier-induced demand lead to inefficiency and cost escalation. The state, professional bodies, purchasing agencies, and

* Corresponding author. Tel.: +662-590-2371; fax: +662-590-2385

E-mail address: viroj@hsrint.hsri.or.th (V. Tangcharoensathien).