
Consult this publication on line at http://dx.doi.org/10.1787/9789264230491-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical databases.
Visit www.oecd-ilibrary.org for more information.

OECD Reviews of Health Systems

MEXICO
Contents

Assessment and recommendations

Chapter 1. Health care needs and organisation of the health system in Mexico

Chapter 2. Strengthening governance to build a person-centered, data-driven health system

Chapter 3. Service delivery: Defi ning an equal benefi ts package and strengthening primary care

Chapter 4. Realigning fi nancing to better meet individual health care needs

Chapter 5. Smarter purchasing of goods and services

ISBN 978-92-64-23097-2
81 2012 16 1 P

O
E

C
D

 R
eview

s o
f H

ealth S
ystem

s M
E

X
IC

O
 2016

2016

9HSTCQE*cdajhc+

OECD Reviews of Health Systems

MEXICO

2016

hulett_l
Typewritten Text

hulett_l
Typewritten Text

hulett_l
Typewritten Text

hulett_l
Typewritten Text

hulett_l
Typewritten Text

hulett_l
Typewritten Text

hulett_l
Typewritten Text
ASSESSMENT AND RECOMMENDATIONS

hulett_l
Typewritten Text

hulett_l
Typewritten Text

OECD Reviews
of Health Systems:

Mexico

2016

This work is published under the responsibility of the Secretary-General of the OECD. The

opinions expressed and arguments employed herein do not necessarily reflect the official

views of OECD member countries.

This document and any map included herein are without prejudice to the status of or

sovereignty over any territory, to the delimitation of international frontiers and boundaries

and to the name of any territory, city or area.

Please cite this publication as:
OECD (2016), OECD Reviews of Health Systems: Mexico 2016, OECD Publishing, Paris.
http://dx.doi.org/10.1787/9789264230491-en

ISBN 978-92-64-23097-2 (print)
ISBN 978-92-64-23049-1 (PDF)

Series: OECD Reviews of Health Systems
ISSN 1990-1429 (print)
ISSN 1990-1410 (online)

The statistical data for Israel are supplied by and under the responsibility of the relevant Israeli authorities. The use
of such data by the OECD is without prejudice to the status of the Golan Heights, East Jerusalem and Israeli
settlements in the West Bank under the terms of international law.

Photo credits: Cover © Tomi/PhotoLink/Photodisc/Getty Images

Corrigenda to OECD publications may be found on line at: www.oecd.org/about/publishing/corrigenda.htm.

© OECD 2016

You can copy, download or print OECD content for your own use, and you can include excerpts from OECD publications, databases and

multimedia products in your own documents, presentations, blogs, websites and teaching materials, provided that suitable

acknowledgement of OECD as source and copyright owner is given. All requests for public or commercial use and translation rights

should be submitted to rights@oecd.org. Requests for permission to photocopy portions of this material for public or commercial use shall

be addressed directly to the Copyright Clearance Center (CCC) at info@copyright.com or the Centre français d’exploitation du droit de copie

(CFC) at contact@cfcopies.com.

http://dx.doi.org/10.1787/9789264230491-en
http://www.oecd.org/about/publishing/corrigenda.htm
mailto:rights@oecd.org
mailto:info@copyright.com
mailto:contact@cfcopies.com

FOREWORD – 3

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Foreword

This is the OECD’s second Health System Review of Mexico, published as reforms to
Mexico’s Ley General de Salud are being debated. Much progress has been made since
the first review, a decade ago. Public investment in the health system has risen from 2.4%
GDP to 3.2%; the publicly-subsidised health insurance plan Seguro Popular now covers
around 50 million Mexicans, and reports of recent impoverishing health expenditure have
fallen from 3.3% to 0.8% of the population. Many of Mexico’s policy innovations are
studied and emulated across the world, particularly in the field of prevention. Infant and
maternal mortality rates have fallen, and life expectancy is now just under 75 years.

But major problems remain. Most critically, Mexico’s “health system” persists as a
cluster of distinct sub-systems, each offering different levels of care, to different groups,
at different prices, with different outcomes. Affiliation to a sub-system is not determined
by need, but by a person’s job. Coupled with this inequity, inefficiencies are rife. Millions
of Mexicans belong to more than one insurance scheme and many millions more, when
surveyed, appear not to know that they have any health insurance at all. The share of the
national health budget spent on administration, at around 10%, is the highest in the
OECD. Individuals’ out-of-pocket spending on health care is also amongst the highest in
the OECD signalling, to some extent, a failure of current arrangements to provide
effective insurance, high-quality services, or both. All stakeholders agree that Mexico
needs to build a more equitable, efficient and sustainable health system.

This review identifies the right steps, in the short and medium term, to make reform
happen. Given that major structural reorganisation is unlikely in the near future, the initial
focus must be on extending service-exchange agreements (or convenios) so that the
sub-systems – from a functional point of view – become more unified. High-cost
diseases, maternity care, and elective surgical procedures are obvious candidates for new
convenios. But primary and preventive care should not be forgotten: international
experience in defining packages of care for diabetes and other chronic diseases should be
followed. Mexico should also establish a new agency, independent of the Ministry of
Health and the social security institutes, to assure, monitor and continuously improve
quality of care. A renewed focus on outcomes and patient experiences will allow
individuals the right information to choose one service provider over another, and ensure
that convenios become living and active agreements. Progress in these areas can also be
accelerated by creating a new commission that works to align care pathways, prices,
information systems and administrative practices across sub-systems.

4 – ACKNOWLEDGEMENTS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

ACKNOWLEDGEMENTS

The lead author of this Health System Review was Ian Forde. The other authors of this
report were Jon Cylus, Rodrigo Moreno-Serra, Geronimo Salomón Holmer, Alejandro
Posada, Caroline Berchet and Emily Hewlett. The authors wish to thank Niek Klazinga,
Francesca Colombo, Mark Pearson and Stefano Scarpetta from the OECD Directorate of
Employment, Labour and Social Affairs, and Sean Dougherty and Eduardo Olaberria from
the Economics Department, for their comments. Thanks also go to Marlène Mohier and
Lucy Hulett for editorial input and to Duniya Dedeyn, Susannah Nash and Judy Zinnemann
for logistical assistance.

The completion of this report would not have been possible without the generous support
of Mexican authorities. This report has benefited from the expertise and material received
from many health officials, health professionals, patient groups and other health experts that
the OECD review team interviewed during missions to Mexico in April 2014, July 2014 and
October 2015. These included Directors at the Secretaría de Salud; Directors at the Ministry
of Finance; Directors at the Mexican Institute of Social Security (IMSS), at the Institute for
Social Security and Services for State Employees (ISSSTE) and at the National Commission
for Social Protection in Health (CNPSS); Secretaries of Health in Campeche, Nuevo León,
Querétaro, Veracruz and Yucatán; Directors at the Federal Commission for Protection
against Health Risk (COFEPRIS); Directors at the Mexican Association of Insurance
Institutions (AMIS); Directors of the Oportunidades programme and Directors of the IMSS-
Oportunidades programme. The following individuals also provided valuable written and
oral input: Senator María Elena Barrera; Senator Hilda Flores; Dr Enrique Ruelas (former
President of the Mexican National Academy of Medicine); Dr Rosario Cárdenas
(CONEVAL); Dr Gabriel Martínez (ITAM); Dr Carlos Moreno (ITESO); Dr Mauricio
Hernandez Ávila (INSP); Dr Roberto Tapia (Carlos Slim Foundation); Dr Silvia Roldán
(Mexican Society for Public Health); and José Campillo (Mexican Foundation for Health).

The review team is especially thankful to Minister Mercedes Juan López,
Vice-Minister Eduardo González Pier, Vice-Minister Pablo Kuri Morales, Vice-Minister
Marcela Velasco González, Dr Gabriel O’Shea Cuevas and their officials at the
Secretaría de Salud, especially Nelly Aguilera Aburto, Adolfo Martínez Valle and
Cristina Gutierrez Delgado, for their help in setting up the visit of OECD officials to
Mexico and continuous support throughout the process of writing this review.

This report has benefited from the comments of the Mexican authorities and experts who
reviewed earlier drafts. We are especially grateful to José Antonio González Anaya (Director
General of the Mexican Institute of Social Security), José Reyes Baeza Terrazas (Director
General of the Institute for Social Security and Services for State Employees), Osvaldo
Antonio Santín Quiroz (Chief of Staff at the Ministry of Finance) and their staff, for rich and
nuanced discussions on how the recommendations in this review could best support Mexico
in ongoing reforms to build an equitable and high-performing health system.

TABLE OF CONTENTS – 5

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Table of contents

Acronyms and abbreviations .. 7
Executive summary .. 11
Assessment and recommendations ... 13

Chapter 1. Health care needs and organisation of the health system in Mexico 37

1.1. The socioeconomic context in Mexico today .. 38
1.2. Mexico’s demography and health care needs .. 46
1.3. The health system in Mexico ... 52
1.4. Quality and outcomes in the Mexican health system .. 64
Conclusions .. 67
Note ... 68
References .. 69

Chapter 2. Strengthening governance to build a person-centred, data-driven health system 71

2.1. Sustained and comprehensive structural reforms to Mexico’s health system are urgently needed 72
2.2. Strengthening governance built around people-centred, high-quality health care 77
2.3. Moving towards a data-driven health system .. 83
Conclusions .. 89
References .. 90

Chapter 3. Service delivery: Defining an equal benefits package and strengthening primary care 91

3.1. People-centred health care requires equal health care services for all Mexicans,
focussed on strong primary care ... 92
3.2. Achieving an equal benefit package across insurers ... 99
3.3. Strengthening primary and preventive care ... 106
Conclusions .. 113
References .. 114

Chapter 4. Realigning financing to better meet individual health care needs 117

4.1. The low level of public expenditure dedicated to health contributes to poor quality services
and inequities in access .. 118
4.2. Financial resources should be more efficiently distributed and allocated to reflect health needs 126
4.3. Promoting continuity of care by allowing Mexicans to maintain insurer affiliation after changes
in employment and by supporting portability of information .. 132
4.4. Wider pooling across schemes would lead to improvements in both revenue collection
and resource allocation ... 136
Conclusions .. 141
Notes .. 143
References .. 144

Chapter 5. Smarter purchasing of goods and services .. 147

5.1. The current context and the main challenges to improve efficiency and quality of care in Mexico..... 148
5.2. Separation of functions as an instrument to improve performance in the Mexican health system ... 151
5.3. Reforms to current purchasing mechanisms can raise efficiency and quality of care 157
Conclusions .. 167
Note ... 169
References .. 170

6 – TABLE OF CONTENTS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Tables

Table 1.1. GDP per capita (USD PPP, 2012) and unemployment rate (%, 2013), Mexico 42
Table 1.2. Basic demographic and social indicators, Mexico, 2010 ... 43
Table 1.3. Covered population and expenditure per covered person in Mexico, 2013 59
Table 1.4. Health resources in the Mexican health system, 2013 ... 60
Table 1.5. Duplicate and triplicate coverage in the Mexican health system ... 63
Table 1.6. Change in health coverage status, 2011-12 .. 64
Table 3.1. Use of positive and/or negative lists to define health benefit packages across
OECD health systems ... 94
Table 4.1. Out-of-pocket Spending by household income quintile, 2012... 122
Table 4.2. Perceptions of quality of health care services by users, 2012 .. 123
Table 5.1. Expenditure on general health administration and governance as a percentage
of total expenditure by operating institutions, 2008-12 .. 149
Table 5.2. Spending in institutional drug purchases, 2013 ... 166

Figures

Figure 0.1. Current arrangements are failing to meet Mexicans’ health needs ... 18
Figure 1.1. Income inequality in OECD countries .. 40
Figure 1.2. Regional disparities in educational achievement .. 41
Figure 1.3. Life satisfaction across OECD countries, 2007 and 2012 .. 44
Figure 1.4. Social expenditure and its evolution during the crisis .. 46
Figure 1.5. Decline in fertility over the last 50 years (total fertility rate from 1960 to 2011) 47
Figure 1.6. Life expectancy at birth, 1970 and 2013 (or nearest year) ... 49
Figure 1.7. Increasing obesity among adults in OECD countries, 2000 and 2013 (or nearest year) 50
Figure 1.8. Ischemic heart disease mortality, 2011 and change 1990-2011 (or nearest year) 51
Figure 1.9. Maximum and minimum regional values of infant mortality rates, per 1 000 live births,
by country, 2012 (or nearest year) .. 52
Figure 1.10. Landscape of the Mexican health system ... 56
Figure 1.11. Health expenditure per capita in USD PPP, 2013 (or nearest year) ... 58
Figure 1.12. Health expenditure as a share of GDP, 2013 (or nearest year) ... 58
Figure 1.13. Expenditure on health by type of financing, 2013 (or nearest year)... 61
Figure 1.14. Out-of-pocket medical spending as a share of final household consumption, 2013
(or nearest year) .. 62
Figure 1.15. Diabetes hospital admission in adults, 2008 and 2013 (or nearest years) 66
Figure 1.16. Influenza vaccination coverage, population aged 65 and over, 2013 (or nearest year) 67
Figure 2.1. Challenges and fixes needed in the Mexican health system ... 73
Figure 2.2. Moving from vertical sub-systems to a horizontally shared functions 74
Figure 2.3. Ratio of private for-profit to public hospitals across OECD countries, 2011 (or nearest year) 81
Figure 3.1. Spending on prevention and public health services as a share of total national spending
on health, 2012 or nearest year ... 98
Figure 3.2. Per capita spending on prevention and public health services2013 or nearest year 98
Figure 3.3. Structure of the Quality Indicators in Community Healthcare (QICH) programme, Israel 111
Figure 3.4. DAMD output allowing GPs to compare the quality of their practice with peers 112
Figure 4.1. Public health expenditure as a share of GDP, 2013 (or nearest year) 119
Figure 4.2. Out-of-pocket share of total current spending on health, 2013 (or nearest year) 121
Figure 4.3. Out-of-pocket spending falls as public spending increases .. 122
Figure 4.4. Supply of prescription drugs by institution .. 127
Figure 4.5. Government spending on administration and insurance as percentage of total current
health spending, 2013 (or nearest year) .. 140
Figure 5.1. Bed occupancy rates in OECD countries, 2000 and 2013 (or nearest year) 150

ACRONYMS AND ABBREVIATIONS – 7

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Acronyms and abbreviations

AGENAS Italy’s National Agency for Regional Healthcare

AMI Acute myocardial infarction

CAUSES Catálogo Universal de Servicios de Salud (Universal
Health Services List)

CBCISS Cuadro Básico y Catálogo de Insumos del Sector Salud
(Basic Formulary Medications List and Healthcare
Supplies Catalogue)

CCNPMIS Comisión Coordinadora para la Negociación de
Precios de Medicamentos y otros Insumos para la
Salud (Co-ordinating Commission for the Negotiation
of Prices of Pharmaceuticals and other Health Inputs)

CENETEC Centro Nacional de Excelencia Tecnólogica en Salud
(National Centre for Health Technology Excellence)

CNPSS Comisión Nacional de Protección Social en Salud
(National Commission for Social Security and Health)

COFEPRIS Comisión Federal para la Protección contra Riesgos
Sanitarios (Federal Commission for the Protection
against Health Risk)

CONAPO Consejo Nacional de Población (National Population
Council)

CONEVAL Consejo Nacional de Evaluación de la Política de
Desarrollo Social (National Council for the Evaluation
of Social Development Policy)

COPD Chronic obstructive pulmonary disease

CSG Consejo de Salubridad General (General Health
Council)

DRG Diagnosis-related group

EHR Electronic health records

ENOE Encuesta Nacional de Ocupación y Empleo (National
Labour Force Survey)

ENSANUT Encuesta Nacional de Salud y Nutrición (National
Survey of Health and Nutrition)

ETS Evaluación de Tecnologías Sanitarias (Evaluation of
Health Technologies)

8 – ACRONYMS AND ABBREVIATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

FASSA Fondo de Aportaciones para los Servicios de Salud
(Fund for Allocations for Health Services)

FFS Fee for Service

FPGC Fondo de Protección Contra Gastos Catastróficos
(Fund for Protection against Catastrophic Expenses)

GDP Gross domestic product

GP General practitioner

HIV Human Immunodeficiency Virus

HTA Health Technology Assessment

IMSS Instituto Mexicano del Seguro Social (Mexican
Institute of Social Security)

INDICAS Sistema Nacional de Indicadores de Calidad en Salud
(National System of Health Quality Indicators)

INEGI Instituto Nacional de Estadística y Geografía (National
Institute of Statistics and Geography)

ISES Instituciones de Seguros Especializadas en Salud
(Specialised Health Insurance Institutions)

ISSFAM Instituto de Seguridad Social para las Fuerzas
Armadas Mexicanas (Social Security Institute for the
Mexican Armed Forces)

ISSSTE Instituto de Seguridad y Servicios Sociales de los
Trabajadores del Estado (Institute for Social Security
and Services for State Workers)

ISTC Independent Sector Treatment Centres

MoH Ministry of Health

MXN Mexican peso

OPD Organismo Público Decentralizado (Decentralised
Public Organization, or arm’s-length body)

PAC Programa de Ampliación de Cobertura (Coverage
Extension Programme)

PEM Prescrição Electrónica Médica (Portugal’s Electronic
Prescribing System)

PEMEX Petróleos Mexicanos (Mexican Petroleum)

PHAMEU Primary Health Care Activity Monitor for Europe

PPP Purchasing power parity

PROSESA Programa Sectorial de Salud (Sectorial Health Plan)

QOF England’s Quality and Outcomes Framework

R&AP Regions and Autonomous Provinces

ACRONYMS AND ABBREVIATIONS – 9

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

REPSS Regímenes Estatales de Protección Social en Salud
(State Insurance Regimes)

SEDENA Secretaría de la Defensa Nacional (Ministry of
Defence)

SEMAR Secretaría de Marina (Ministry of Navy)

SHS State Health Services

SICALIDAD Sistema Integral de Calidad en Salud (Integral Health
Quality System)

SINAIS Sistema Nacional de Información en Salud (National
Health Information Database)

SINAVE Sistema Nacional de Vigilancia Epidemiologica
(National System for Epidemiological Vigilance)

SINOS Sistema nominal en salud (Personalised Health
System)

SP Seguro Popular (Publicly-subsidised insurance)

SS Seguridad Social (Social Security, or contributory
social insurance)

SSA Secretaría de Salubridad y Asistencia (Ministry of
Public Health and Assistance, now the Ministry of
Health)

EXECUTIVE SUMMARY – 11

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Executive summary

Ten years after the introduction of publicly-funded universal health insurance, and its
first OECD Health System Review, the Mexican health system has unquestionably made
progress. With the introduction of Seguro Popular in 2004, some 50 million Mexicans
previously at risk of unaffordable health care bills now have access to health insurance.
Reports of recent impoverishing health expenditure have fallen from 3.3% to 0.8% of the
population and key parameters such as infant mortality, and deaths from heart attacks or
stroke, have improved. Serious and urgent challenges, however, have intensified. Between
2000 and 2012, rates of overweight or obesity increased from 62% to 71% of the adult
population; one in three children is already overweight or obese. More than 15% of adults
have diabetes - more than double the OECD average of 6.9%.

Public investment in Mexico’s health care system has increased, from 2.4% to 3.2%
GDP between 2003 and 2013. But whether this money is translating into tangible health
gains is in doubt – key indicators suggest that the Mexican health system is not working as
effectively or as efficiently as it could. At almost 10%, for example, the share of the national
health budget spent on administration is the highest in the OECD. High out-of-pocket
spending on health care also signals a failure of the health system to provide effective
insurance, high-quality services, or both. Perhaps a result of this and other factors, the gap in
life expectancy between Mexico and other OECD countries has unfortunately widened –
from about four years to almost six years over the past decade.

This Health System Review examines the reasons why current arrangements might be
failing to meeting Mexicans’ health care needs and makes recommendations for building a
stronger, fairer and more sustainable health care system.

A fundamental challenge is that Mexican health care is provided through a cluster of
disconnected sub-systems. Each sub-system offers different levels of care, at different prices,
with different outcomes. Individuals effectively have neither choice of insurance plan nor of
provider network, since affiliation is determined by their job. Individuals in private salaried
employment (and their families) are affiliated to a benefit package and one set of providers
belonging to the Mexican Institute of Social Security (IMSS). If, however, they lose their
job, then they are likely to have to enrol with Seguro Popular – with a different package and
different set of providers. If they then find work as a federal government employee, they will
become affiliated to a different package and different set of providers belonging to the
Institute for Social Security and Services for State Employees (ISSSTE). This is evidently
disruptive for continuity of care. It is also wasteful, because individuals need to repeatedly
re-engage with multiple systems. As currently arranged the Mexican system is bad for
patients and bad for taxpayers.

Mexico’s health system must change to deliver people-centred, high-quality care

Without far-reaching reforms, Mexico runs the risk of maintaining a fragmented health
system with marked inequalities in access and quality, further entrenching socioeconomic
disadvantage. An inefficient, unresponsive health system will hold Mexico back from

12 – EXECUTIVE SUMMARY

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

achieving the health, prosperity and progress of which it is certainly capable in coming
years. As reforms to Mexico’s Ley General de Salud are being debated, now is the time for
the same level of ambitious and far-reaching reform that the health system has demonstrated
in the past.

Mexico’s health system must move from being a set of vertical subsystems whose
operations are rigidly determined by historical and institutional legacies, to one that is
responsive to the changing needs of individuals and communities across the life course.
Given that major structural reorganisation is unlikely in the near future, Mexico’s initial
focus must be on extending service-exchange agreements (or convenios) so that the sub-
systems, at least from the user’s point of view, are more functionally unified. These
agreements have been used sparingly in the past, and have mainly taken the form of social
security institutes purchasing services from Seguro Popular to alleviate capacity constraints
(particularly in the case of diagnostic tests) – rarely the other way around. Further
opportunities to expand the application of convenios, at both state and national level, should
be sought. Immediately apparent examples include elective surgery, maternity care or other
self-contained interventions. It would also make sense to standardise care and prices for
high-cost services, such as renal dialysis, or care for HIV. But primary and preventive care
should not be forgotten. In particular, Mexico should follow extensive international
experience in defining and pricing packages of care for chronic diseases such as diabetes.

To ensure that new convenios become living and active agreements, rather than
remaining dormant and unused, another key step will be to re-energise thinking on
monitoring and improving health care quality. Planning for a new quality monitoring and
improvement authority should be accelerated. This national agency, independent of the
Ministry of Health and the social security institutes, should be responsible for setting
standards for safe and effective care across all providers, including private ones. An
independent quality agency should also be attributed powers to collect, analyse and publish
quality and outcomes data, sharing the lessons of good performance and supporting poorly
performing units. This will give individuals the right information and the right incentives to
choose one service-provider over another and encourage continuous quality gains.

Closer functional unification can also be accelerated by establishing a forum, or
commission, that brings Seguro Popular and the social security institutes together to focus
on technical matters of common interest. This commission would offer a shared resource to
align care-pathways, prices, information systems and administrative practices, as well as
identify interventions where quality and price can be easily standardised to enable exchange
of services. Mexico should consider redefining the benefits package offered by the social
security institutes, and introduce clear separation of the purchaser and provider functions.
The purchaser side should demand better information on activities, costs and outcomes from
the provider side, enabling transparent, intelligent purchasing and ensuring that only high-
value services are funded. These activities will lay the foundations for a fully unified,
equitable and sustainable health care system in the longer term.

ASSESSMENT AND RECOMMENDATIONS – 13

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Assessment and recommendations

Ten years after the introduction of publicly-funded universal health insurance, the
Mexican health system finds itself at a critical juncture. Unquestionably, some measures of
health and health system performance have improved: those previously uninsured now use
health services more often, whilst numbers reporting impoverishing health expenditure
have fallen from 3.3% to 0.8%. Infant mortality fell to 13.0 deaths per 1 000 live births in
2013, a 38% reduction since 2000. Other indicators, however, remain worrying. Rates of
survival after heart attack or stroke are markedly worse than in other OECD countries.
Failure to modify lifestyles which harm health is a particular concern: with 32% of the adult
population obese, Mexico ranks as the second most overweight nation in the OECD and
almost one in six adults are diabetic. Other key metrics imply deep-rooted inefficiencies in
the system: administrative costs, at 8.9% of total health spending, are the highest in the
OECD and have not reduced over the past decade. Likewise, out-of-pocket spending is
around 45% of total health spending1 – the highest in the OECD.

In short, Mexico’s public investment in its health system, rising from 2.4% to 3.2%
GDP between 2003 and 2013, has failed to translate into better health and health system
performance to the extent that one would have wished. A programme of continued,
extensive reform is needed. Mexico needs an equitable, efficient, sustainable and high
quality system of health care. This will not be delivered by its current fragmented health
care structure, with different levels of care for different groups, provided at different prices
with different outcomes. Instead, Mexico needs a functionally unified health system, where
access is determined by need, not by employment status. Individuals should have some
choice over insurer and provider, to drive efficiency and continuously improve quality. This
report sets out the OECD’s recommendations on the steps Mexico should take to achieve
this. It is essential that modernisation starts now. If not, the Mexican health system, whether
through financial non-sustainability of some institutions, or a deluge of recursos de amparo
(constitutional appeals) for health care rights, risks becoming enveloped in crisis.

Mexico faces complex and challenging health care needs

Although the Mexican population is young, with around nine people of working age for
every adult aged over 65 (more than double the OECD average), it faces complex and
challenging health care needs. Mexico now has the lowest life expectancy of all OECD
countries. While life expectancy increased by three years on average across OECD countries
between 2000 and 2013 (rising from 77.1 years to 80.4 years), it increased by only 1.3 years
in Mexico (from 73.3 to 74.6 years). This means the gap in longevity between Mexico and
other OECD countries has widened from about four years to almost six years.

A particularly worrying concern is Mexico’s high rates of overweight and obesity.
Between 2000 and 2012, rates of overweight or obesity increased from 62.3% to 71.3% of
the adult population; one in three children is also overweight or obese. Unsurprisingly,
diabetes, the chronic disease most directly linked with obesity, is spreading rapidly and now
affects many adults. In Mexico, 15.9% of adults have diabetes, more than double the OECD
average of 6.9%.

14 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Partly as a result of these adverse risk factor profiles, deaths from cerebrovascular
diseases (strokes) have only fallen by 38% since 1990 – a modest decline compared to the
average reduction of 54% across OECD countries. More disconcertingly, deaths from heart
disease have decreased by only 1%, in sharp contrast to the 48% reduction seen across
other OECD countries. Given that the Mexican population is now ageing more rapidly than
any other OECD country, there is little reason to hope that these adverse trends can be
reversed without a substantial strengthening of the health system.

Adding to this worrying epidemiological picture, Mexico’s social and demographic
context also presents significant challenges. Health and prosperity continue to be unequally
distributed, with people in southern states, women, children and indigenous groups leading
notably disadvantaged lives. Despite major redistributive reforms, poverty remains
endemic. The National Council for the Evaluation of Social Development
Policy (CONEVAL) finds that just under 10% of the population still lives in extreme
poverty (although this figure is decreasing) and Mexico is the second most unequal country
in the OECD area after Chile. Per capita incomes in the richest states are between four and
six times higher than per capita income in poorer, southern states. About three quarters of
indigenous peoples in Mexico live in poverty, compared to around four in ten non-
indigenous people.

High rates of work in informal jobs continue to be a feature of the Mexican labour
market: almost 60% of Mexican employment is in the informal sector (although new formal
sector jobs are rapidly being created). Approximately 22% of Mexican youth are neither in
formal employment, education or training (9.4% of men and 34.7% of women aged 15
to 29), compared to 15% on average across OECD countries. These high rates of informal
employment inevitably limit the revenues available to resource publicly-funded health care
and other forms of social protection: public spending on wider social protection is the
lowest in the OECD area, accounting for 7.9% (2012) of GDP, about one-third of the
OECD average of 21.6%.

To meet this challenging constellation of circumstances, Mexico needs a health system
that is responsive to people’s changing needs, capable of offering continuous, personalised
care, proactive and preventive in orientation as well as being cost-effective and sustainable.
An analysis of current arrangements, however, suggests that this is far from the case.

Current arrangements are failing to meet Mexicans’ health care needs adequately

Currently, health services in Mexico are provided through a variety of sub-systems –
 multiple insurers employing their own staff to deliver health care in tied facilities, with an
individual’s affiliation usually determined by their employer. The largest of these is the
Instituto Mexicano del Seguro Social (IMSS), which provides health insurance and health
care services (as well as pensions and a range of other benefits) principally for Mexicans in
salaried private (formal) employment. The Instituto de Seguridad y Servicios Sociales de
los Trabajadores del Estado (ISSSTE) provides similar social security (SS) for federal
government employees. Other key institutions include the network of Servicios Estatales de
Salud, or government-funded State Health Services (SHS), for those without employment-
linked insurance.

The most important health system reform of recent years was the introduction of Seguro
Popular (SP) in 2004, which extended publicly-funded health insurance to 50 million
Mexicans who were previously uninsured. Prior to Seguro Popular, these individuals
would have had access to SHS but been liable to a user-fee. Now, nearly all Mexicans have
access to a health insurance plan. The package of services covered by Seguro Popular has

ASSESSMENT AND RECOMMENDATIONS – 15

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

been continuously expanded, such that it now reportedly covers 95% of presentations to
clinics and hospitals, and 97% of those using Seguro Popular report satisfaction with the
health care services received.

Affiliation to SP has grown from around 5m individuals in 2004 to around 50m in
2014, according to CONEVAL data. The significant increase in SP affiliation represents an
important step towards universal health coverage (UHC). Nonetheless, according to the
same surveys, 18% of the population report not having any health insurance – signalling a
lack of awareness that is likely to translate into poor health care access, poor outcomes and
continued financial risk.

Box 0.1. Progress since the publication of the OECD Health System Review: Mexico, in 2005

Ten years ago, the OECD undertook a review of the Mexican health system. That review made detailed
recommendations for improving health system performance in six areas: 1) ensuring adequate funding of the
health system; 2) tackling the remaining barriers in accessing services for those not covered by social security;
3) encouraging greater efficiency of health care providers; 4) encouraging greater productivity of health care
professionals; 5) promoting the quality and effectiveness of care; and 6) improving governance of the system.

Since then, relatively good progress has been made in the second and fifth of these areas. Regarding the
former, Seguro Popular has gradually expanded its package, particularly for cancer and other the interventions
covered by the fund for high-cost diseases. The National Survey of Health and Nutrition, ENSANUT, and work
by the National Institute of Public Health suggest that service availability has generally improved, and
availability of prescribed medications in particular. In rural areas, the Mobil Medical Units (formerly Caravanas
de la Salud) programme, implemented in 2007, appears to have had some transitory benefit. Important
challenges in service quality and availability persist, however, as set out in Chapter 3 of this report.

Regarding the promotion of quality and effectiveness, particular progress has been made in health
promotion and disease prevention programmes. Mexico’s national strategy against obesity, overweight and
diabetes reflects international best practice (oecd.org/health/Obesity-Update-2014.pdf), and its internationally
innovative tax on sugary drinks and high-calorie snacks was associated with reduced consumption. Good
progress has also been made in the authorisation and safety of new technologies (through COFEPRIS, the
Federal Commission for the Protection against Health Risk, and other bodies). Still, however, not enough is
known about the quality and outcomes achieved by health care providers and a national approach to standards
and guidelines for the quality of care remains lacking, as discussed in Chapter 2.

Progress in the other four areas of the 2005 review’s recommendations, however, is disappointing. The level
and sustainability of health system funding remains far from optimal (with the exception of impressive savings
resulting from consolidated purchasing of pharmaceuticals), as set out in Chapter 4. Few efforts to improve the
productivity and efficiency of providers (including health care workers) have materialised, as set out in
Chapter 5. In particular, the 2005 review’s recommendations to introduce a purchaser-provider split has not
been implemented, apart from in a few scattered settings (such as Hidalgo state’s experimentation with new
payment methods, and in the SS institutes’ contracting with private providers for certain high-demand
interventions, such as obstetrics or haemodialysis). The model of workforce contracts remains largely the same.
System governance, too, remains largely unreformed. Apart from very occasional convenios to allow SP and the
SS institutes to exchange services, few mechanisms have been created to support closer working across the sub-
systems. In particular, information systems across the SP and the SS institutes remain incompatible and a
national patient register or census (a minimum requirement to enable interoperability and closer working) does
not exist.

16 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Resourcing is unequal across sub-systems, out-of-pocket payments remain high
and deep-rooted inefficiencies persist

There are considerable gulfs between individuals’ health care entitlements on paper and
their experiences in reality, with those covered by SP facing particular disadvantage. Health
care in Mexico is less well-resourced than in other OECD countries. Currently, Mexico
spends 6.2% (2013) of GDP on health, somewhat less than the OECD average of 8.9%,
equating to USD PPP 1 048 per capita per year (OECD average USD PPP 3 453 in 2013).
The share of this spend coming from public sources is particularly low. Only Chile (46%)
and the United States (48%) report a share of public spending on health lower than
Mexico (51%). The low public spending and limited total investment in the health system is
reflected in national health resources. Mexico has 2.2 practicing doctors and 2.6 practicing
nurses per 1 000 population, much less than the OECD averages of 3.3 and 9.1,
respectively. Bed density is also markedly low, with 1.6 beds per 1 000 population in 2013,
compared to 4.8 beds per 1 000 OECD-wide: again, the lowest amongst OECD countries.

In addition, effective resourcing does not appear equal across the health sub-systems.
Although per capita total spending is now broadly similar for individuals with and without
social security (at MXN 3 429 per capita for those without social security in 2013,
compared to 3 505 for IMSS and 3 945 for ISSSTE affiliates), differences in entitlement
persist, involving some common and devastating illnesses. Heart attacks in those aged
over 60, strokes, dialysis after renal failure, multiple sclerosis and lung cancer are not, for
example, covered by SP. Some differences in access are also apparent. The number of
specialist outpatient consultations is 319 per 1 000 enrolees within SP, for example,
compared to 338 and 620 per 1 000 enrolees within IMSS and ISSSTE respectively. While
some of these differences may reflect unequal need (such as ISSSTE’s slightly older
population), others cannot be justified in this way. The number of prescriptions that could
not be fully dispensed by a pharmacist due to lack of stock is 33% within SP compared to
14% within IMSS according to survey data (although the SS institutes’ own figures suggest
higher rates of dispensed prescriptions).

Out-of-pocket spending in Mexico constitutes 45% of health system revenue1 and 4.0%
of household expenditure. Both of these figures are amongst the highest in the OECD. Out-
of-pocket spending has not fallen significantly across the past decade, despite efforts to
achieve universal health coverage through the SP reform. Reasons for sustained, high levels
of spending out-of-pocket are unclear. Part of the reason may be dissatisfaction with the
quality or accessibility of services provided by institutions to which individuals are
affiliated, leading them to seek care from private health providers. Indeed, with
11.4 publicly-owned and 28.6 for-profit privately owned hospitals per million population,
Mexico displays the highest ratio of private to public sector facilities across OECD
countries for which data is available, indicating that the private sector is an important part
of the overall health care system.

Poor performance on some indicators of quality of care underlines the urgency of
reform. Nearly three in ten Mexicans die within a month of a heart-attack (and this rate is
worsening), compared to less than one in ten across the OECD on average (where survival
rates are generally improving). Likewise, nearly two in ten Mexicans die within a month of
a stroke (with no improvement in survival rate over the last five years), compared to less
than one in ten across the OECD on average (where survival rates are generally improving).

There is also good evidence that Mexico’s scarce resources are not being used as
effectively. Primary care is not as developed as it should be. Registration with a named
primary care doctor is not established, for example, and opening hours are limited. People

ASSESSMENT AND RECOMMENDATIONS – 17

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

seek episodic care, therefore, from hospital emergency departments (and increasingly from
pharmacies offering consultations with a physician), meaning that opportunities for
proactive, preventive and co-ordinated care are lost. Administrative costs, at 8.9% in 2013
of total health spending, are the highest in the OECD and have not reduced over the past
decade. Most OECD countries are spending significantly less than this on health system
administration, and many have made significant cuts since the 2008 financial crisis.
Another source of inefficiency concerns the ten million or more Mexicans who, according
to survey data, have duplicate (or occasionally triplicate and quadruple) health insurance.
These individuals may be covered by their employment status and their spouse’s insurance
plan, for example.

At the same time, around one third of SS affiliates each year are forced to change
insurer/provider network because of a change in employment status, disrupting continuity
of care. Individuals in private salaried employment (and their families) are affiliated to a
benefit package and one set of providers. If, however, they lose their job, then they are
likely to have to enrol with SP – with a different package and different set of providers. If
they then find work as a federal government employee, they will become affiliated to a
different package and different set of providers. This is evidently disruptive for continuity
of care. It is also wasteful, given that multiple systems need to engage with the same
individual. Incentives to for any one scheme to invest in prevention services are also
weakened, since they may not see the return. As currently arranged the Mexican system is
bad for patients and bad for taxpayers.

Sustained and comprehensive structural reforms to Mexico’s health system are now
needed

Mexico needs a health system that is centred on people’s needs, rather than historical
institutional arrangements, and that is capable of offering preventive and personalised care
whilst being cost-effective and sustainable. Yet, in many respects, Mexico’s health system
is not performing as well as it should – access, quality, efficiency and sustainability could
all be substantially improved. The foregoing paragraphs have demonstrated how current
arrangements are failing on several fronts.

Without far-reaching reforms, Mexico runs the risk of maintaining a low-value health
system that fails to address rapidly rising burdens of age- and lifestyle-related disease, as
well as a two-tier health system with marked differences in access and quality, which risks
further entrenching socioeconomic inequality. An inefficient, unresponsive health system,
marked by persistent inequalities in quality and access, will unquestionably hold Mexico
back from achieving the health, prosperity and progress of which it is certainly capable in
coming years.

18 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Figure 0.1. Current arrangements are failing to meet Mexicans’ health needs

Mexico’s health system must change to deliver people-centred, high-quality care
If Mexico’s health system is to meet health care needs in a fair, effective and

sustainable way, it must move from being a set of vertical sub-systems whose operations
are rigidly determined by historical and institutional legacies, to one that is responsive to
the changing needs of individuals and communities across the life course and that uses
resources efficiently.

Such a system focussed on people-centred health care would prioritise responsive and
accountable services, strongly oriented toward preventive and primary care, which make
effective use of both the public and private sectors. At individual and community level,
people-centred health care would emphasise the need to improve the management of long-
term conditions by increasing continuity of care. At the level of health care organisations,
people-centred health care would stress the need to address fragmentation. Continuity of
care, multi-disciplinary collaboration and networks across primary and secondary care
providers are particularly necessary in Mexico’s health system.

Aside from good progress in improving preventive care, quality of care more generally
has received relatively little policy attention in recent years – despite Mexico’s poor
performance on some international benchmarks of quality. Although systems to measure
the quality of care are in place, they are not systematically used to drive improvement.
Mexico would benefit from a more systemic and sustained approach to quality monitoring
and improvement that matches best practice internationally. This would include
strengthened arrangements for professional licensing, continuing professional education,

ASSESSMENT AND RECOMMENDATIONS – 19

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

accreditation of health care facilities, development of national standards and guidelines and
publishing national audits of the quality of care.

Planning for a new quality monitoring and improvement authority should be
accelerated. This national agency, independent of the Ministry of Health and the SS
institutes, should be responsible for setting the required standards for safe and effective care
across all providers in the system, including private ones. A particular priority will be to
develop national standards and guidelines for care, and monitor and encourage adherence to
them. This is a sphere of quality improvement that currently receives insufficient attention
in the Mexican health system. An independent quality agency should also be attributed the
necessary regulatory powers to collect, analyse and publish quality and outcomes data,
sharing the lessons of good performance and supporting poorly performing units. Recent
reforms in Italy, and in particular, the recently created National Agency for Regional
Healthcare (AGENAS), are instructive here. AGENAS plays an important role in assuring
convergence between the quality and efficiency approaches across Italy’s 21 regional health
systems especially in the field of indicator development, analysis and open comparative
reporting.

Consolidating the collection, analysis and dissemination of health system
information will be key to driving reform

Although a lot of data is generated in the Mexican health system, a fragmented
approach to collection, validation, analysis and dissemination means that its full potential to
inform policy and spur service improvements is rarely exploited. Health system managers,
whether at national, state or institutional level, are rarely able to point to projects that have
used data to identify areas of excellence or weakness, or that have been used as a basis for
quality improvement work. Infrequent comparison and benchmarking of results is a linked
problem, since even simple things such as waiting times are not measured consistently
across Mexico’s sub-systems.

A more consolidated information infrastructure will be essential to achieving high
quality, people-centred health care. As a first step, all parties should commit to a strategic
review of information systems in current use. This would address how Mexico can move
from its current fragmented set of information systems to a nationally consolidated
approach focussed on the following key data functions: continuous quality improvement,
personalising care and ensuring continuity; supporting contracting and purchasing through
clearer accountability for results; and, predicting changing health care needs and modelling
new service configurations.

One concrete output to aim for would be a national, consolidated patient register or, at
least, interoperable registers of affiliates across sub-systems, which would equate to the
functional equivalent of a single national register. This could be achieved by integrating
patient data already held by the states and the SS institutes, although is likely to involve
substantial work in resolving conflicting or duplicating data. Technical and legal safeguards
will also need to be in place to assure an acceptable level of data security. Once this
essential minimum of a national patient register is established, the focus should then be on
consolidation and interoperability of the various additional databases used by SP and the SS
institutes.

Further development of the national health information system should be informed by
the work of the new quality monitoring and improvement authority referred to above.
Agreed common care pathways and minimum quality standards should form the basis of a
set of nationally applicable performance indicators. These would then drive quality

20 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

benchmarking across providers and underpin continuous quality improvement. Indicators
that can be constructed from already routinely collected data, such as waiting time for a
doctor appointment and user satisfaction, should be prioritised initially. Work is underway
to design and implement a national dashboard of quality and efficiency metrics, consistent
across all insurers/providers, and this should be accelerated.

OECD countries offer numerous examples to emulate. In Sweden, for example, the
National Board of Health and Welfare and the Swedish Association of Local Authorities
and Regions (SALAR) regularly publish counties’ performance across more than
150 indicators of health care quality and efficiency, drawn from Sweden’s extensive set of
national patient registers. In primary care, Denmark and Israel have both developed highly
effective performance reporting systems, applied across all primary care providers with
results made publicly available. In Finland, the PERFormance, Effectiveness and Cost of
Treatment (PERFECT) project links individuals’ data to report outcomes and costs for
whole pathways of care for patients with breast cancer, schizophrenia and several other
conditions. A unique patient-identifier, used consistently across all health care providers,
needs to be developed as a priority since this is clearly fundamental to the project’s success.
Mexico’s Clave Única de Registro de Población, or system of personal ID numbers, should
facilitate this.

Other important gains from a richer information infrastructure come from better
matching services and supplies. Mexico should put in place mechanisms that allow patient
numbers, service volumes, costs and outcomes to be analysed for specific patient groups,
and use this intelligence to optimise purchasing and contracting. The same information
could also be used to predict evolving health care needs and model potential service
reconfigurations, to ensure that the health system remains responsive and appropriate to
population health needs. Reforms in Portugal are illustrative here, and demonstrate success
in optimising both cost and quality across numerous clinical areas including prescribing,
day-case surgery and care for chronic conditions.

Work to develop personal electronic health records (EHR) should continue, since these
have great potential to support continuity of care, higher quality care and greater patient
involvement in self-management. Mexico has a number of evolving initiatives in this
sphere; hence close co-ordination will be required to ensure a common framework and
interoperability across them. Steps to establish a system-wide, independent regulator for
data who can oversee the expansion of electronic health records will be necessary. It will
also be crucial to ensure that the legal framework around data privacy supports record
sharing whilst affording adequate safeguards. The OECD’s work on balancing the public
value and individual privacy of health care records compiles international experience in this
area, and offers substantial guidance.

Defining an equal benefits package and strengthening primary care

A core policy priority in Mexico must be to achieve equality in the package of services
covered by the different insurance sub-systems. This will promote equity as well as quality
and efficiency, by enabling better continuity of care. Very close convergence between the
SP and SS packages has been achieved, particularly for primary care, although the fund for
high-cost treatments (the Fondo de Protección Contra Gastos Catastróficos, FPGC),
continues to omit important secondary and tertiary care treatments for those in the SP
system. The priority must be to ensure that what appears as an entitlement on paper can in
fact be realised in practice, because gaps in accessibility and quality between SP and SS
continue to exist for both primary and secondary care.

ASSESSMENT AND RECOMMENDATIONS – 21

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

More effective health technology assessment is needed across the Mexican health
system

Strengthening Mexico’s capacity in Health Technology Assessment (HTA) will be
central to sustainable and efficient health care funding in the future. At the moment, this
function is performed by the Centro Nacional de Excelencia Tecnólogica en
Salud (CENETEC). CENETEC was created at the same time as SP. Although the original
intention was that it should function as an HTA agency (modelled, to some extent, on the
United Kingdom’s National Institute for Clinical Excellence), most of its work in fact relates
to promoting good use and management of medical technologies such as telemedicine, rather
the assessment of new pharmaceuticals. CENETEC also supports a network of around
70 experts who teach and promote the use of HTA. In addition to its work on novel
equipment and devices, CENETEC is increasingly assessing medications as well.

Resolution of these somewhat limited arrangements presents an opportunity to
strengthen Mexico’s HTA capability. CENETEC should be built up and take on a more
extensive role in producing HTAs. Analyses should not just be applied to new treatments
but to existing ones as well, to encourage value for money across the system. Rather than
just focussing on services for the uninsured, CENETEC’s remit should expand to cover the
SS institutes as well. Expansion of CENETEC’s role will require increased investment, and
modification of its legal status may also be necessary. Currently, it operates as a subsidiary
unit within the Ministry of Health and is limited in its ability to contract with external
bodies. It cannot, for example, outsource work to research institutes or easily collaborate
internationally. Re-establishing CENETEC as an independent arm’s-length body
(Organismo Público Decentralizado, OPD) would solve this issue. It would also, most
likely, increase the strength and legitimacy of CENETEC’s work.

Social security institutes should take steps to define their benefits package more
clearly

At the same time as expanding SP’s benefit package (explicitly defined in the Catálogo
Universal de Servicios de Salud, CAUSES) and SP’s Fondo de Protección Contra Gastos
Catastróficos, Mexico should consider defining more explicitly the health care covered by
the social security institutes, to ensure that only high-value services are funded. The 2008
global financial crisis has meant that many OECD countries explored options around
reducing the publicly-funded benefit package. Estonia withdrew coverage for dental checks
for adults, for example. Portugal has delisted some over-the-counter drugs and Greece has
re-introduced a positive list for pharmaceutical coverage. The Czech Republic is also
undertaking a review of all medicines to determine whether or not they should be publicly
funded.

For Mexico, a plausible initial step in this direction would be to develop a national
positive list of treatments for high-cost diseases (such as HIV or certain cancers), applicable
to both SP and SS affiliates. International experience would support an explicit list of
entitlements. With few exceptions, for example, all OECD countries have a nationally
established list defining which medications are covered by their insurance schemes.

Secondary private health insurance can play a useful role in preserving access to
services which are deemed to be of marginal value (from a societal perspective), but which
are nonetheless valued by some individuals. Secondary insurance plays a role in almost all
OECD health systems. Of particular note given structural similarities to Mexico, secondary
insurance in Israel is very common. There, supplemental insurance is purchased by some
80% of the population, for services that are not included in the basic benefit package. In the

22 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Netherlands and New Zealand, secondary insurance covers supplemental benefits, such as
dental care, physiotherapists, glasses and contact lenses and some forms of alternative
medicine. In Italy, secondary insurance also covers cost-sharing for diagnostic tests,
specialist consultations, pharmaceuticals and long-term care.

Reflecting these international practices, the Mexican authorities should establish what
legal, financial and logistical steps would be necessary to offer secondary insurance to SP
and SS affiliates, for certain services. A good first step would be in-depth study of how
supplementary insurance operates (and was introduced into) structurally similar health
systems, such as the Dutch or Israeli systems. Parallel work should identify which services
in Mexico would be politically most feasible, and economically most astute, to place at the
margin of the benefits package. This will most likely be lower value treatments (such as
non-generic drugs). Risks around introducing secondary insurance should be carefully
considered – including adverse impacts on equity and out-of-pocket spending.

Mexico urgently needs a renewed and strengthened preventive and primary care
function

Other, more far-reaching, policy priorities must also be addressed. Beyond achieving
equality across the SP and SS packages, the model of service delivery across all sub-
systems needs to be transformed if Mexico is to meet the rapidly evolving health care needs
of its population in an efficient and sustainable manner. A key aim must be to reduce
dependence on the hospital sector and pivot service delivery decisively toward primary and
preventive care, delivered closer to where people live and work. This is a priority that all
OECD health systems are pursuing, in order to better provide the co-ordinated, preventive
care needed for long-term conditions and multi-morbidity.

Mexico is widely heralded for its ambitious and comprehensive approach to tackling
diabetes, high blood pressure and other chronic diseases through public health programmes
and public policy. Initiatives such as the Acuerdo Nacional por la Salud Alimentaria,
Consejo Nacional para las Enfermedades Crónicas, Estrategia Nacional para la
Prevención y el Control del Sobrepeso, la Obesidad y la Diabetes (with is widely-known
campaign Chécate Mídete Muévete), constitutional reforms prohibiting unhealthy foods in
schools, consumption taxes and other regulations, clear food labelling and most recently
restrictions on advertising unhealthy foods during children’s typical television and cinema
viewing times, have all captured international interest.

Yet secondary prevention (i.e. the early detection and adequate treatment of chronic
diseases) is much less well delivered. Data from ENSANUT (Mexico’s National Health and
Nutrition Survey) show that, of those found to have high blood pressure (an important and
treatable risk factor for strokes and heart attacks), 47.3% were unaware that they had the
condition. Of those aware, only 73.6% were receiving treatment and less than half of these
had their blood pressure adequately reduced. Similarly, of those known to be diabetic,
14.2% (almost 1 million Mexicans) had not seen a doctor for routine management of the
condition in the past year. This means that diabetes is very poorly treated at population
level: 24.7% of diabetics were found to be at high risk of complications such as strokes,
heart attacks, renal failure or loss of vision and 49.8% at very high risk.

Strengthening preventive and primary care
In all OECD countries – in the face of an increasing prevalence of chronic conditions

and concerns about fiscal pressures – primary care systems are being asked to take on a
bigger role and demonstrate better value for money. Mexico, too, should be looking to

ASSESSMENT AND RECOMMENDATIONS – 23

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

strengthen this sector and see it make a bigger contribution to meeting Mexicans’ health
care needs. Preventing ill-health from developing in the first place will need to be at the
forefront of activity. Given its rapidly evolving population health care needs and fiscal
constraints, Mexico should develop primary care as a distinct medical speciality. It would
be worth investing serious effort to develop a national vision for primary care, to counter
any misconception that primary care is merely health care for the poor or marginalised. In
defining a new speciality of primary care, the most important task will be to distinguish the
current cohort of physicians working as community generalists (who do not have
substantial specialist post-graduate training) from future primary care specialists. This
distinction should be unambiguously evident to patients and other health care professionals,
and be based upon extended knowledge, skills, roles and responsibilities. The application of
clear licensing criteria should underpin this in practice.

A core function of a strengthened primary care sector must be the effective
management of patients with multiple, complex health care needs, including long-term
conditions such as diabetes. Creation of academic departments of primary care in Mexican
medical schools to undertake research in primary care, develop clinical guidelines specific
to primary care, as well as teach the speciality, would support this. Development of the
information infrastructure underlying primary care will also be critical, so that a richer
picture of the effectiveness, safety and patient centredness of primary care can be built.
Candidate indicators would be around prevention and management of chronic diseases,
elderly care, child health and mental health care, as well as patient experience. Linked to
this, Mexico should consider the introduction of a system to allow all patients to register
formally with a named primary care specialist, as happens in the SS institutes and in many
other OECD health systems. This would support continuous, co-ordinated care as well as
allow calculation of quality indicators for specific patient groups (such as rate of adequate
blood pressure control amongst diabetics).

Consolidating and expanding the revenue base for Mexican health care

Compared with the public spending of other OECD countries, total government
spending on health care in Mexico is low. Mexico spends less of its gross domestic product
on publicly funded health care (3.2% of GDP) than any other OECD country. Current
levels of public funding are manifestly inadequate – as evidenced by unparalleled rates of
out-of-pocket spending by Mexican individuals to meet their health care needs. More
generous public funding of the health system should be pursued to deliver the modern,
accessible health service its citizens want. To ensure that increased resources are not wasted
but translate into better health outcomes, greater health system efficiency must be
prioritised at the same time.

More generous and secure public funding for Mexican health system should be
identified

Currently, the Mexican Ministry of Finance imposes a 2% growth limit on operating
budgets in all sectors of federal spending. Without removing this cap, or undertaking a
health sector spending and efficiency review, it will be difficult to increase health system
resources substantially over a short period of time. Many other OECD countries, such as
France or the United Kingdom, engage in regular spending reviews that allow a more
responsive approach to public service development, whilst controlling over spending. The
efficiency of revenue collection and distribution must also be improved. Large informal
sectors, such as exist in Mexico, are unable to effectively collect payroll and consumption
taxes, which leads to lower government revenues. Mexico has recently implemented a

24 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

range of fiscal reforms to raise public revenues by closing tax loopholes, reducing subsidies
to petrol, and incentivising formal work by temporarily subsidising payroll contributions
for new workers. Reforms such as these should be extended and deepened. Federal transfers
to states should occur in a more predictable and timely manner than has been the case until
now, to enable states to plan and deliver health services more effectively.

At the same time, Mexico should consider a shift towards greater reliance on tax-based
financing of its health system, particularly for new revenues. It is important for health
systems to ensure the stability and predictability of revenues to maintain quality health care
services. In this sense, social insurance contributions can be less reliable sources of funding
than general taxes, particularly if there are fluctuations in employment levels. Research has
also shown that direct taxes have a stronger redistributive effect than social health
insurance. In Mexico, payroll contributions will remain an important source of health
system funding in the medium term. Nevertheless, relying more on general tax for new
revenues could eventually shift the locus of revenue generation away from the schemes
themselves, making it more politically feasible to allocate resources according to need.
Other countries’ experience demonstrates how an incremental approach to greater tax-based
financing of Mexico’s health system could be achieved. In Lithuania, for example, the state
budget makes a flexible contribution to the health insurance fund based upon average wage
levels over recent years, thus stabilising revenues during times of high unemployment.

Financial resources also need to be more efficiently allocated to reflect regional
health needs

Better resource allocation is also needed. Currently, resources from Seguro Popular are
allocated primarily through transfers to states. There are basically three types of funding:
1) the Cuota Social, which provides the same per person funding level for each affiliated
individual; 2) the Aportación Solidaria Federal, which are funds directed at specific health
sector programmes in a state and also seeks to adjust for need, combined with a small
(1.25%) performance-linked component; and 3) the Aportación Solidaria Estatal, which
represents the state’s own contribution and is meant to be equivalent to half the Cuota
Social. Resource levels are largely based on the number of affiliated individuals within a
state, as an 80% weight is attached to the size of the affiliated population (being the most
easily measured dimension of the formula).

This resource allocation approach was appropriately designed in the early stages of SP,
because it incentivised states to enrol more people. Funding levels have now plateaued,
however, because nearly all Mexicans have affiliated. Resource allocation methods have
historically not encouraged performance to an adequate extent, because greatest weight in
the funding formula was given to the flat per capita component. Now is a good opportunity
to revise the regional resource allocation formula to account for factors such as need,
performance, transparency, accountability and capacity. To improve equity and quality in
the short term, it would be productive to move from historical budgets to performance and
need-based resource allocation. This should apply in both the SP and SS schemes.

At the same time, there is scope to improve regional accountability for spending. Under
current Mexican law, the states are responsible for deciding how to spend their resources,
which means that the Ministry of Health and the Ministry of Finance have limited levers to
address concerns around efficiency or quality. There are, however, broad rules regarding
how states can use their health funds, which is important given the variations in
administrative and managerial capacity across states. No more than 40% of SP funds can go
to human resources, for example, and no more than 30% can be spent on pharmaceuticals
with a minimum of 20% on preventive activities. Yet beyond these figures, there is no clear

ASSESSMENT AND RECOMMENDATIONS – 25

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

resource allocation strategy at the state level, leaving states responsible for how they spend
resources within these restrictions.

One option to improve accountability is to give states a financial incentive to provide
better reporting. For example, Italy has also been faced with a comparable situation to
Mexico, having significant variation in administrative and managerial capacity across
regions in a largely decentralised setting. Since the beginning of the 2000s, regions have
been able to obtain additional resources conditional on improved reporting of health service
activities, costs and outcomes. In 2007, highly indebted regions receiving additional funds
were required to submit quarterly progress reports describing the extent to which
predetermined policy objectives were being met. Alternatively, the central government
could withhold some funds if states’ administrative data is of insufficient quality to allow
proper performance monitoring.

Allowing Mexicans to maintain insurer affiliation after changes in employment
would promote continuity of care

Achieving a national, unified benefits package and working toward the continuity of
care that is so vital if Mexico is to adequately tackle its crisis of non-communicable disease
requires some strategic redesign of the array of sub-systems that Mexicans have inherited
from earlier generations. In particular, continuity of insurance affiliation is important
because a large percentage of Mexicans switch between schemes during the course of a
year if their employment status changes, which will affect continuity of care. Many of these
individuals may prefer to maintain affiliation with their insurer if given the choice to do so.
Continuity of care would also promote quality and efficiency, and enable more sustained
engagement in individuals’ personalised preventive care.

A number of steps need to be taken so that individuals are able to maintain insurance
affiliation after a change in employment. Currently, workers are allowed to continue with
SS benefits for two months if they become unemployed. In the short term, general tax
revenues could subsidise insurance contributions for formal workers who change
employment but wish to remain with their health insurer and who are otherwise unable to
afford their household insurance premium. Although this may appear to be a risky strategy,
it should be borne in mind that formalisation of the Mexican workforce appears to be
happening rapidly – an encouraging context for this type of reform. Nevertheless, effective
legislation to prevent companies from transferring employees to sub-contracted, or
informally-employed, arrangements will be necessary. Mexico’s SS institutes have made
significant auditing efforts in recent years to eliminate illegal practices of this nature, and
these should be extended. It may also be sensible to pilot a reform of this nature in a few
areas, with close monitoring of SP and SS affiliation rates, and rates of formal and informal
employment.

In the longer term, to support greater portability of insurer, efforts are needed to
equalise the benefits package, quality of care and prices of services across sub-systems.
Again, an incremental approach is advisable and should start with selected services where
quality and price can be easily standardised. Immediately apparent, easily defined,
examples include discrete interventions, such as elective surgery or maternity care. It would
also make sense to standardise care and prices for high-cost services, such as renal dialysis,
or care for HIV. But primary and preventive care should not be forgotten. In particular,
Mexico should look to the extensive international experience that exists in defining and
pricing packages of care for chronic diseases such as diabetes. Service delivery contracts

26 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

for groups of patients with diabetes and other public-health priority conditions could then
be exchanged across sub-systems.

Another important but currently politically difficult step would be to delink health
insurance from other functions of social security institutes so that health insurance schemes
exist as their own entities. This is necessary so that individuals can maintain their health
insurance affiliation without necessarily continuing to finance or participate in other
functions of social security institutes, such as pensions and other social security benefits.
The adverse circumstances challenging the financial sustainability of the social security
institutes are well known. This may provoke significant restructuring, especially if support
from public funds is needed. As a condition of this, it would be prudent to require the social
security institutes to split health insurance from their other functions. In the short term, this
would facilitate maintenance of insurer affiliation among people who change employment
status, because it would be less costly to contribute to just the health insurance portion of a
social security institution, than to contribute towards all functions.

Similarly, to promote continuity of care and enable Mexicans to shift more easily
between insurers, user health records should be easily transferable and accessible among
providers regardless of scheme affiliation. Wider access to user information can also make
other administrative barriers to unifying the system less complicated in the future.
Currently, IMSS and ISSSTE facilities do not need to be accredited by law, although
private facilities must be accredited for Seguro Popular to contract with them. In the future,
accreditation mechanisms should consider health outcome measures, rather than purely
infrastructure-related indicators of quality. Better resource allocation and improved
financing mechanisms could also be useful for improving and homogenising quality, and
for ensuring that scheme resources adequately reflect enrolee health needs.

It would also be desirable to agree on national level prices and engage in more bulk
purchasing of services, rather than case-by-case contracting. Public-private partnerships
might be another good way to improve infrastructure planning while also encouraging
portability of care. For example, private funding could be used to construct a public facility
where some portion of the building is dedicated for public services and another portion is
private (possibly contracting with the public sector). Lastly, better information for patients
is important so individuals are aware when they have the right to see a provider outside
their network.

Reconfiguring financial flows across schemes would lead to improvements in
both revenue collection and resource allocation

In many OECD countries, health system revenues are pooled or redistributed at national
level. The motivations for doing so include promotion of social solidarity, improving equity
and enhancing system efficiency. Pooled financing makes it easier to allocate resources
commensurate with need and may protect individuals and insurers against financial loss by
spreading risk across larger populations. A more unified approach to financing is of
particular urgency in Mexico given that large numbers of individuals transfer between
IMSS and Seguro Popular, and vice versa, each year due to changes in employment status,
which disrupts continuity of care. Some degree of shared funds that all schemes could draw
on for carefully selected services would enable care to be more easily transferrable across
insurers and potentially lead to efficiency gains.

The challenge is to redistribute funds and services in a way that delivers system benefits
whilst being politically acceptable. Important differences in opinion on how to do this exist
in Mexico. Wider pooling already exists for the Fund for Protection against Catastrophic

ASSESSMENT AND RECOMMENDATIONS – 27

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Expenses (Fondo de Protección contra Gastos Catastróficos). Part of Seguro Popular, this
operates as a single fund, and is a potential model for other types of care. It may be feasible,
for example, to create a national pool to pay for rare high-cost diseases or specialised
medicines. Likewise, a single fund for prevention should be considered. Currently there are
36 national prevention programmes financed by vertical budgets based on historical
precedents. If there were a single unified fund earmarked for prevention, resource
allocations could be more easily adjusted to reflect needs in specific prevention areas.

Other steps toward aligning funding and activity across the sub-systems are feasible in
the short term. The legal framework to allow SP and SS to use each other’s services exists,
through agreements known as convenios. These agreements have been used sparingly,
however, and have mainly taken the form of social security institutes purchasing services
from SP in order to alleviate capacity constraints (particularly in the case of diagnostic
tests, such as laboratory studies and X-rays) – rarely the other way around. Further
opportunities to expand the application of convenios¸ at both state and national level,
should be sought – in ways that promote the accessibility and continuity of care for
individuals with chronic diseases in particular. Extending the use of convenios to new areas
such as maternity care or care for diabetes would be functionally equivalent to allowing
Mexicans to maintain insurance plan after a change in employment status as discussed
earlier, and would be an important step towards this longer-term policy ambition.

Other steps include establishing a standing forum, or commission, to represent all SS
and SP health insurance funds. This forum would offer a shared resource to support SP and
SS institutes to move towards interoperable information systems, streamline administrative
costs, identify interventions where quality and price can be easily standardised to enable
exchange of services, and work towards implementing a shared quality monitoring and
improvement agenda, amongst other priorities.

There are substantial opportunities to improve the health system information
infrastructure in Mexico. According to the Ministry of Health, 15 information systems were
designed as part of Seguro Popular. Yet according to some states, good data is not available
to help them run local SP programmes effectively. One clear benefit of homogenising the
schemes would be to streamline data collection and work towards consolidated,
interoperable databases of health system information. A simpler, more efficient data
collection system would reduce time spent filling out paper work and ensure that there are
not several systems collecting duplicate information. A better integrated health information
system could also be used to ensure that the Ministry of Finance is not paying contributions
to multiple schemes for some enrolees. To this end, IMSS Digital is an important step to
improve electronic health records within IMSS. However it is not clear whether this will
create even more fragmentation if this system is designed to be parallel rather than
eventually integrated with the other schemes.

Smarter purchasing of goods and services

Finally, attention should also be focused on how goods and services are purchased in
the Mexican health system. The lack of separation between the purchaser and provider roles
has hampered the development of a set of incentives capable of spurring quality and
efficiency. Effective separation of these functions should be a priority therefore. This would
lay the foundations for wider use of selective contracting, user choice and more innovation
at the provider level. Greater flexibility in the contracting and performance management of
health care workers is also needed.

28 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Current reimbursement arrangements for providers offer weak incentives for
efficiency and quality

With no real separation between the purchaser and provider roles in the Mexican health
system, it has become difficult for insurers to develop a system of incentives to foster
efficiency, productivity and better care quality. Hence, one priority to enhance health
system performance must be a progressive shift toward a clear separation of purchaser and
provider functions, as is already established in many OECD health systems.

Payment systems for providers have also largely remained unchanged over recent years,
despite significant reforms in other areas. Hospitals in the SP and SS sub-systems are
mainly paid through retrospective budgets, whereas per-diem payment is used in many
private hospitals. There is accumulated evidence from reforms in OECD countries and
elsewhere suggesting that payment arrangements based on historical activity or volume
give hospitals little financial incentive to improve efficiency or the quality of services.

Payment methods for medical professionals are also weakly geared to quality and
productivity. In the public sector these are salaried professionals hired on national contracts
negotiated collectively by the unions, with rigid conditions governing salaries, working
hours and social security benefits. Although there is widespread recognition of the benefits
of moving towards more flexible contractual arrangements and payment based on
performance, collective agreements have prevented modernisation of the incentive system.

A purchaser-provider split should be introduced gradually but decisively
The majority of OECD member countries assign responsibility for the purchasing of

health care goods and services to some regional level organisations, usually regional
governments or health funds with regional affiliations. Although there is a fair amount of
variation in approaches depending on national context, a common feature across these
national experiences has been the gradual implementation of the purchaser-provider split in
the system, as opposed to a “big-bang” strategy, generally with positive results for the
health system.

Within the SS institutes, separation of the purchaser and provider functions should be
clearly realised. Internally, within each SS institute, the purchaser-side should demand
increasing refined information on activities, costs and outcomes from the provider-side.
This will lay the foundations for transparent, intelligent purchasing. Similarly, within SP,
the role of the REPSS (Regímenes Estatales de Protección Social en Salud, or the
representatives of SP within Mexico’s 32 federal entities) as regional purchasers of
SP health services should be strengthened. The basic legal framework for REPSS to evolve
into fully-fledged purchasing agencies is already in place. REPSS offices can in principle
obtain the status of organismo público descentralizado (OPD), making them independent
legal entities with greater operational autonomy. In states with weaker administrative
capabilities, REPSS could be allowed to operate as “functional” OPD with support given by
the Ministry of Health, similar in spirit to the situation of IMSS regional offices that, for
some time, have been purchasing various services from SP providers. Such agreement
frameworks would allow REPSS – as well as social security institutes – to purchase
services strategically from providers working with more than one insurer, thus optimising
access, efficiency and quality.

Ultimately, in the longer term, this would also open the possibility of provider
competition for users in Mexico, which has been applied in other contexts alongside
selective contracting. Such arrangements are associated with positive effects on system

ASSESSMENT AND RECOMMENDATIONS – 29

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

efficiency and quality of care – on the condition that providers must compete to attract
users based on aspects of service quality and not price. As the Mexican system moves
towards the introduction of selective contracting mechanisms and provider competition, it
should move away from soft budgeting mechanisms for purchasers and retrospective
reimbursement of providers. These tend to reduce incentives for purchasers to push for
lower prices from providers and allow providers to compensate for lower prices by raising
the volume of (unnecessary) services delivered.

Stronger focus on leadership, oversight and stewardship by the Ministry of Health
will be needed to support a purchaser-provider split

As regional offices become more confident at contracting services, the role of the
Ministry could evolve to focus on strategic oversight, co-ordination and regulation. On the
provider side, the process of augmenting local autonomy would need to be undertaken in
incremental steps, and will depend on robust performance management. It could start with
transformation of selected hospitals into prospectively-funded organisations, where
managers are given some autonomy for day-to-day decisions (say mainly financial
management) under agreed performance targets monitored by the payer (REPSS, for
instance). This system could evolve later towards a model of corporatised organisations
with greater autonomy but where hospitals keep their public status, similar to the
Foundation Trusts created in the United Kingdom, or public hospitals operating as state-
owned enterprises in other health systems.

Efficiency gains around service provision are more likely to appear where the
contracting process is linked to planning. It is important for a national strategic health plan,
ideally drawn up by the Ministry of Health in consultation with the SS institutes and other
stakeholders, to define areas of action within a specific timeframe, and for these priorities
to become the general framework for the strategic health plans set out by REPSS and other
purchasers. This should in turn define the priorities for service delivery at local level,
through responsive contracting with providers.

Linking contracting to national and local priorities requires strong leadership by the
Ministry of Health, to provide general guidance to the states and create a legal architecture
to mandate purchasers to develop strategic purchasing plans during a given period of time.
These purchasing plans should signal to providers national and local health care priorities
and estimated needs, as well as the corresponding plans to meet such needs (budgetary
allocations, quality standards and so on). In France, regional strategic health planning is
influenced by national planning and defines the goals for hospital care provision over a
five-year period and appears to be a successful model of local autonomy and central
steering.

The Ministry of Health should co-operate closely with other governmental oversight
institutions such as Secretaría de la Función Pública (Ministry of Public Administration) in
their efforts to increase managerial transparency and accountability at the level of states
and municipalities, including through the promotion of an integrated information system
allowing regular collection and auditing of information about institutional purchases and
spending.

More emphasis should be given to prospective reimbursement in the hospital
sector

Paying hospitals through historical budgets gives facilities no incentive to seek
efficiency gains or improve quality of care. The purchaser-provider split and strengthening

30 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

of purchasing agencies discussed above would open the door for selective contracting and
the development of prospective payment methods that are better suited to improve provider
performance. IMSS has developed a diagnosis-related group (DRG) system based on
information about service costs and clinical pathways. Moreover, a few local IMSS offices
have introduced incipient fee-for-service payment mechanisms and are looking into
alternatives to pay hospitals based on performance indicators.

The implementation of DRG systems has promoted hospital efficiency without
lowering quality of care in many OECD member countries, but a unified approach is
necessary to introduce a similar mechanism at the whole system level. An initial step for
the creation of a DRG system in Mexico would be to ensure that the coding of diagnoses
and procedures across insurers and their providers is harmonised and closely follows
widely accepted norms (such as the WHO ICD-10 system already in use). This also
requires strengthening and integrating the different hospital information systems in the
various provider networks, to ensure interoperability as far as possible. Costing of a
common package of services to be offered across all providers, with clearly defined clinical
pathways and minimum inputs, will then be possible.

Depending on the anticipated scale of fee-for-service reimbursement, vis-à-vis
prospective financing, it will be crucial to put mechanisms in place capable of preventing
the substantial cost-escalation experienced in some health systems. Since sophisticated risk-
adjusted payment arrangements (and political consensus around them) take time to be
developed, a first step could be to introduce a global health spending cap to control growth
in costs due to cost-per-case payment in the short run, with ceilings on volume of services
reimbursed and possibly sanctions for above-average costs. Eventually, as know-how and
instruments to monitor contracts develop, the Ministry of Health would have a key role to
spur periodic negotiations and formal revisions of a nationally-binding fee schedule with
stakeholders to reflect changing economic conditions, as it is done in Japan.

A gradual transition to prospective reimbursement does not require the complete
abolishment of retrospective payments in the hospital sector. In fact, the Mexican system
could benefit from maintaining a complementary retrospective, cost-per-case
reimbursement component for some services. This could apply, for instance, to particularly
expensive treatments or as an interim arrangement for the reimbursement of cases treated
by providers still in the process of establishing a contractual agreement with purchasers. In
this sense, retrospective reimbursement could support broader portability of services in
Mexico by facilitating compensatory payments between purchasers when users are treated
outside the geographical area covered by their insurer (as currently the case in countries
like Sweden).

There are also gains to be made in how pharmaceuticals and other goods are
purchased and distributed

Reforming purchasing methods should be another priority in the Mexican health
system. Significant savings have already been realised through consolidated purchasing of
pharmaceuticals. The Comisión Coordinadora para la Negociación de Precios de
Medicamentos y otros Insumos para la Salud (CCNPMIS, the Coordinating Commission
for the Negotiation of Prices of Pharmaceuticals and other Health Inputs) has helped
standardise the prices paid for patented or single-source drugs by SP and the SS institutes.
Analyses suggest savings of around USD 65 million per year as a result, accruing largely to
IMSS (42%) and the Ministry of Health (33%). In light of such savings, the federal
government rightly intends to expand the scope of its joint drug purchasing policy to most
medicines and medical devices.

ASSESSMENT AND RECOMMENDATIONS – 31

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Tender processes for contracts with the federal government should involve a larger
number of states and could gradually move away from its current “all or nothing” format
towards allowing smaller producers (who often do not have the capacity to supply the full
quantities required by a huge, unified market) to bid for part of the supply contracts. This
would bring more pharmaceutical companies into the negotiations and likely drive
purchasing prices further down – with potential savings also for those drugs that are
purchased in smaller quantities and at higher prices.

There is also scope for reductions in drug distribution costs within Mexican States
through a wider – and carefully regulated – participation of the private sector as a
distribution network. This approach has been successful in improving access to
pharmaceuticals in many health systems with some degree of decentralisation, including the
Nordic countries and the United Kingdom. Appropriate regulation will be necessary. The
Ministry of Health must devise clear rules for such participation in the distribution network,
including minimum required standards of service quality and probity (such as opening
hours, staffing levels, conflicts of interest over sales, and so on). It must also implement
effective internal processes to gather data and monitor prescription patterns across
pharmacies, with explicit provisions to ensure that clinical protocols are adhered to.

Management of the health care workforce should also reward productivity and
quality

Most of Mexico’s doctors continue to be paid salaries or fees-for-service. One of the
major challenges holding back innovation in new physician payment strategies is the
current legal framework governing labour conditions. It is crucial for the federal authorities
to seek negotiations with the unions to enact legislative reforms that enable a shift away
from the inflexible hiring conditions of health personnel, and away from salary
arrangements as the sole reimbursement mechanism for physicians working in public
institutes. More flexible hiring conditions regarding payment and working hours would be
crucial also to give SHS increased ability to attract primary care and specialist doctors to
underserved areas, normally rural settings.

Part of the IMSS-Prospera workforce is already hired on more flexible contracts. Also,
a few states such as Nuevo León have taken advantage of the possibility of using temporary
contracts to hire some specialist doctors paid on a fee-for-service basis, with contract
renewal dependent on doctors meeting pre-defined quality standards. Extending this
possibility to SP/SHS and social security institutes in general is fundamental to allow the
development of physician payment methods that stimulate good performance.

Movements away from salary payments for primary care doctors in Mexico do not need
to be wholesale changes. In fact, there are strong arguments in favour of mixed systems
involving salaries, capitated and fee-for-service payments for primary care physicians. A
clear example in the current Mexican context is preventive care and community-targeted
public health. In this area, capitated payment methods for general doctors mixed with fee-
for-service for specific interventions (such as immunisation or prenatal care), coupled with
elements of payment linked to performance targets in chronic disease management and
health promotion (concerning the share of patients with diabetes adequately controlled, for
example), have been successfully applied in many other country settings. In the United
Kingdom, for instance, performance-based contracts for primary care clinics (the Quality
and Outcomes Framework) included targets related to advice and support for smoking
cessation for patients in treatment for diabetes and heart disease.

32 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

The introduction of performance-related incentives into the remuneration of health
professionals should also be considered. As well as supporting quality and efficiency, these
incentives may also help mitigate concerns about other issues. There is a general
perception, for example, that Mexican health workers are relatively low paid, so some
supplementary performance-related component could increase average wages. Secondly,
the existing gap between physician salaries in the private and public sectors is one of the
reasons why dual public/private practice is extensive in the Mexican context (although
doctors may also have other professional motivations for pursuing private practice).
However, private medical practice remains largely unregulated, and so does the mix
between private and public incomes and working hours for physicians.

Finally, as a complement to the initiatives above, it is necessary to implement clearer
rules for the largely unregulated private medical practice, avoiding subsidisation of private
activities and possibly establishing a transparent fee schedule for such use of public
infrastructure in some cases. Clear rules for dual practice and private practice in public
facilities are needed, particularly for doctors working in hospitals. Regulations could
include allowing physicians to treat private patients in public facilities and be paid for these
patients on a fee-for-service basis, with a share of the fees going to the facility to pay for
any public services provided as part of the treatment, as implemented among others in
Austria, Germany and Ireland.

Box 0.2. Recommended reforms to Mexico’s health system

In the face of unprecedented health system challenges, Mexico must ensure that it can offer all citizens
equitable, efficient, sustainable and high quality health care. To do so, it must move to a health system that is
centred on people’s needs, rather than one that is rigidly constrained by historical institutional arrangements.
The health system must renew its focus on prevention and strengthen primary care; consolidate and expand the
revenue base for health care; and improve contracting and purchasing arrangements in ways that optimise
access, quality and efficiency.

1. A renewed vision for health care in Mexico, focused on people-centred high-quality care, must be
articulated across the health system by:

1.1. Coupling the political momentum of current debates on reforms to the Ley General de Salud with
the framework of people-centred health care to build consensus on the need to evolve the health system
from a set of rigidly independent sub-systems, to one that is responsive to the changing needs of
individuals and communities across the life course.

1.2. Putting quality monitoring and improvement at the heart of health system governance:

• A comprehensive strategy on quality would include strengthening arrangements for professional
licensing, continuing professional education, accrediting health care facilities, developing national
standards and guidelines and publishing national audits of the quality of care.

• Plans to create a new national agency to encourage quality improvement activities at all levels of the
health system should be accelerated. This body, fully independent of the Ministry of Health and SS
institutes, should develop key activities such as setting minimum quality standards; developing
national guidelines for care; collecting and analysing quality and outcomes data; and supporting or
sanctioning poor performers.

• Mexico’s private hospitals and clinics must be fully involved in any initiatives to improve access,
quality and efficiency. This should include pharmacies offering medical consultations on their
premises.

ASSESSMENT AND RECOMMENDATIONS – 33

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Box 0.2. Recommended reforms to Mexico’s health system (cont.)

1.3. Building a data-driven health system:

• A strategic review of information systems should address how Mexico can move from its current
fragmented set of information systems to a nationally consolidated approach focused continuous
quality improvement, personalising care and ensuring continuity, and supporting contracting and
purchasing through clearer accountability for results.

• A national, consolidated patient register, or its functional equivalent,should be implemented by
working towards the integration of SP registers of affiliates with those of social security institutes.
Once the essential minimum of a national patient register is established, the focus should then be on
consolidation and interoperability of the various additional databases used by SP and the SS
institutes.

• A system-wide, independent regulator for data who can oversee the expansion of electronic health
records should be established. It will also be crucial to ensure that the legal framework around data
privacy supports record sharing whilst affording adequate safeguards.

• A set of nationally applicable performance indicators should be agreed, applied uniformly across all
providers and published regularly. These should be linked to national standards and guidelines for
care. Indicators that can be constructed from already routinely collected data, such as waiting time for
a doctor appointment and user satisfaction, should be developed first.

2. All Mexicans, irrespective of employment or social position, should have access to a commonly-
defined, equal benefits package centred on strong primary care by:

2.1. Taking steps to develop a more equal benefit package across insurers:

• a more robust and independent system for health technology assessment and cost-effectiveness
analyses is needed. Establishing CENETEC as an independent arm’s-length body (organismo público
decentralizado) should be considered.

• the social security institutes should consider more explicitly defining their benefits package, as is
common practice across OECD social security institutes. Secondary private health insurance may
have a role for services at the margin.

• an equal benefit package across insurers could start with by defining entitlements around high-cost
diseases, such as HIV.

• Primary and preventive care should not be forgotten and Mexico should follow international
experience in defining and costing packages of care for chronic diseases such as diabetes. This would
have the advantage of raising the profile of preventive and primary care, and offer an opportunity to
set out patients’ responsibilities and obligations, as well as their entitlements.

• policies around co-payments should be revised to ensure that, if used at all, they are carefully targeted
to low-value activities/treatments and high-income groups.

2.2. Strengthening preventive and primary care:

• Mexico should seek to develop primary care as a distinct speciality, with effective management of
long-term conditions as a core activity. New primary care specialists should be unambiguously
distinct from current community generalists, based upon extended knowledge, skills, roles and
responsibilities, and underpinned by clear licensing criteria.

• Mexico should rioritise provision of continuous care for those with multiple, complex health care
needs, including long-term conditions such as diabetes, should be prioritised as a key function for the
new speciality.

34 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Box 0.2. Recommended reforms to Mexico’s health system (cont.)

• The full set of skills within the primary and community care workforce should be used to deliver
preventive and primary care, including nurses and community pharmacists. In particular, Mexico has
far fewer nurses than other OECD countries - more primary care nurses urgently need to be trained.

• The primary care information infrastructure must be developed, in order to build a richer picture of
the effectiveness, safety and patient centredness of care in this sector. In the longer term, information
on cost and quality should be used to incentivise individual providers’ improvement, through
benchmarking or pay-for-performance schemes.

• Mexico should consider introduction of a system to allow all patients to formally register with a
named primary care specialist across all SP and SS provider networks. This would support
continuous, co-ordinated care as well as allow calculation of quality indicators for specific patient
groups (e.g. rate of adequate glycaemic control amongst diabetics).

3. Mexico should take steps to unify its fragmented health financing approach in an effort to
improve efficiency and equity of access:

3.1. Mexico should increase its level of public expenditure on health to align more closely with those of
other OECD countries, alongside initiatives to increase health system efficiency:

• Efforts are needed to increase the size of the formal labour force to generate additional revenues for
the health sector.

• High out-of-pocket spending can be avoided by improving access to public sector care, for example,
by investing in longer working hours in public facilities.

• A gradual shift towards increased financing from general tax revenues, particularly for new revenues
would improve the predictability of funding, whilst keeping pay-roll contributions as the major
source of SS funding in the short to medium term.

3.2. Seguro Popular’s resources should be distributed more regularly to states and allocations should be
based on need rather than the number of enrolees:

• States must receive federal funds on time so that they are able to plan accordingly.

• Incorporating need-based indicators into a resource allocation formula should be done, but with
caution so as not to exacerbate existing inequalities.

• Improvements in financial reporting by states could be rewarded with additional funding, or withheld
funding if the quality of states’ data does not allow effective performance monitoring.

3.3. Mexicans should be able to maintain health insurer coverage, regardless of their employment
status:

• Decoupling health insurance from the other functions of social security institutes should be
considered, to enable individuals to more easily maintain their health insurance plan after a change in
employment status.

• Unique user identification numbers (based upon the Clave Única de Registro de Población),
standardised communication templates and a integrated database for all Mexican health records
would help to facilitate portability of scheme affiliation and continuity of care.

3.4. While a single pooled fund, or its functional equivalent, is unrealistic in the short term, a number of
steps toward aligning funding and activity across the sub-systems could be taken:

• Unified national pools to pay for rare high-cost diseases, specialised medicines or preventive health
care activities should be considered.

ASSESSMENT AND RECOMMENDATIONS – 35

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Box 0.2. Recommended reforms to Mexico’s health system (cont.)

• Application of convenios between SP and SS should be expanded, at both state and national level, in ways
that promote the accessibility and continuity of care for individuals with chronic diseases in particular.

• A standing commission should be created to better co-ordinate the sub-systems, to support SP and SS
to move towards interoperable information systems, and identify interventions where quality and
price can be easily standardised to enable exchange of services across sub-systems.

4. Mexico should refocus health system priorities to include also the performance of health care
services concerning efficiency and quality:

4.1. Implementing an effective separation of purchaser and provider functions:
• The roles of purchaser and provider need to be separated decisively within SS institutes, at the same

time as strengthening the role of REPSS offices as purchasers of health services through their
transformation into organismos públicos descentralizados.

• Purchasers and providers should gradually be given increased managerial and financial autonomy to seek
performance gains. This could start by granting REPSS more decision rights regarding procurement and
service delivery, which should be accompanied by a clear national plan setting out strategic health system
priorities.

• The roles of the Ministry of Health in terms of co-ordination, regulation and oversight should be
strengthened. National authorities should have oversight of insurers’ strategic purchasing plans, and
approve them if they are in line with the overall system strategy.

• The Ministry of Health should co-operate closely with other governmental oversight institutions such
as Secretaría de la Función Pública (Ministry of Public Administration) to support capacity and
accountability at the level of states and municipalities.

4.2. Reforming current purchasing methods:
• Prospective case-based reimbursement mechanisms should be favoured in the hospital sector instead of

the current emphasis on retrospective budgets. This could be combined with fee-for-service payments
for some hospital services where appropriate, as well as global spending caps to avoid cost escalation.

• The federal government should lead negotiations for an agreement on prices for a common package
of services to be offered by all SP and SS health care providers. This approach could start with a few
easily standardised and priced interventions – gradually expanded over time. An initial focus on
preventive and primary care would be advantageous, including chronic conditions such as diabetes
where there are international precedents for clearly defined and priced packages of care.

• The mechanism of consolidated drug purchasing should be expanded to involve further states, more
pharmaceutical companies and products. Lowest-price bidding should be allowed for some contracts.

• The costs of drug distribution should be explicitly incorporated into the negotiated contracts, and
could be reduced by allowing the participation of the private sector as a distribution network.

4.3. Reforming contracting and working conditions for health professionals:
• A negotiation process with trade unions should be pursued around legal reforms to make hiring and

working conditions of health personnel more flexible.
• Remuneration mechanisms for physicians should reduce their dependence on salaries and move

towards a mix with capitation as well as fee-for-service payments for specific services, particularly in
primary care.

• State level purchasers should be given more flexibility as to how federal transfers earmarked for staff
financing are used, including the possibility to devise performance-related payment strategies for
providers.

• A transparent fee-schedule for private services provided within public institutions and clearer
regulation about dual medical practice in the public and private sectors should be introduced.

36 – ASSESSMENT AND RECOMMENDATIONS

OECD REVIEWS OF HEALTH SYSTEMS: MEXICO © OECD 2016

Note

1. This is the OOP estimate reported by the Mexican authorities to the OECD. OOP
spending can be estimated from a variety of sources. Although these are not always in
agreement, it is clear that OOP spending in Mexico remains amongst the highest in the
OECD.

Consult this publication on line at http://dx.doi.org/10.1787/9789264230491-en.

This work is published on the OECD iLibrary, which gathers all OECD books, periodicals and statistical databases.
Visit www.oecd-ilibrary.org for more information.

OECD Reviews of Health Systems

MEXICO
Contents

Assessment and recommendations

Chapter 1. Health care needs and organisation of the health system in Mexico

Chapter 2. Strengthening governance to build a person-centered, data-driven health system

Chapter 3. Service delivery: Defi ning an equal benefi ts package and strengthening primary care

Chapter 4. Realigning fi nancing to better meet individual health care needs

Chapter 5. Smarter purchasing of goods and services

ISBN 978-92-64-23097-2
81 2012 16 1 P

O
E

C
D

 R
eview

s o
f H

ealth S
ystem

s M
E

X
IC

O
 2016

2016

9HSTCQE*cdajhc+

OECD Reviews of Health Systems

MEXICO

2016

