

Spain: assessing health system capacity to manage sudden large influxes of migrants

Joint report of the Ministry of Health, Social Services and Equality of Spain, the Institute of Social Development and Peace of the University of Alicante, the University of Valencia and the WHO Regional Office for Europe

Spain: assessing health system capacity to manage sudden large influxes of migrants

Joint report of the Ministry of Health, Social Services and Equality of Spain, the Institute of Social Development and Peace of the University of Alicante, the University of Valencia and the WHO Regional Office for Europe

Abstract

The large numbers of migrants arriving from North Africa and the Middle East to Mediterranean countries pose new challenges to the recipient health systems, which must adapt and respond to the needs of both migrants and residents. This requires an efficient policy dialogue between the main stakeholders to share experiences and identify best practices. The WHO Regional Office for Europe provides advice and technical assistance through the Migration and Health Programme. This was established in 2012 as the Public Health Aspects of Migration in Europe project in response to the 2008 World Health Assembly resolution WHA61.17, the 2010 Global Consultation on Migrant Health and Health 2020. A joint assessment mission in Spain in 2014 involved all relevant stakeholders with the aim of strengthening the country's capacity to address public health implications of large immigration flows. The WHO toolkit was used during interviews and field visits. This report summarizes the results under the six functions of the WHO health system framework.

Keywords

DELIVERY OF HEALTH CARE – organization and administration

EMERGENCIES

MIGRATION

HEALTH SERVICES NEEDS AND DEMAND

REFUGEES

TRANSIENTS AND MIGRANTS

Address requests about publications of the WHO Regional Office for Europe to:

Publications
WHO Regional Office for Europe
UN City, Marmorvej 51
DK-2100 Copenhagen Ø, Denmark

Alternatively, complete an online request form for documentation, health information, or for permission to quote or translate, on the Regional Office website (<http://www.euro.who.int/pubrequest>).

ISBN 978 92 890 5312 9

© World Health Organization 2018

All rights reserved. The Regional Office for Europe of the World Health Organization welcomes requests for permission to reproduce or translate its publications, in part or in full.

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement.

The mention of specific companies or of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters.

All reasonable precautions have been taken by the World Health Organization to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either express or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall the World Health Organization be liable for damages arising from its use. The views expressed by authors, editors, or expert groups do not necessarily represent the decisions or the stated policy of the World Health Organization.

Edited by Jane Ward

Contents

Acknowledgments	iv
Contributors	v
Abbreviations	vi
Executive summary	vii
Introduction	1
<i>Setting the scene</i>	1
<i>Aims of the mission</i>	2
<i>Methodology</i>	3
Overall findings	5
<i>Type of emergency</i>	5
<i>Public health risk assessment</i>	6
<i>Leadership and governance</i>	7
<i>Human resources for health</i>	9
<i>Medical products, vaccines and technology</i>	10
<i>Health information</i>	11
<i>Health financing</i>	12
<i>Service delivery</i>	12
Conclusions	14
<i>Key functions of the WHO health system framework</i>	14
<i>Main recommendations</i>	17
References	19
Annex 1. Interview participants	25

Acknowledgments

The Migration and Health Programme, formerly known as Public Health Aspects of Migration in Europe, from the WHO Regional Office for Europe would like to express sincere appreciation to the Spanish Ministry of Health, Social Services and Equality for its commitment to improve the National Health System in the area of migration health. The Migration and Health Programme is also grateful for assistance during the assessment from the Ministry of Employment and Social Security, the Ministry of the Interior, the Ministry of Foreign Affairs and Cooperation, the Spanish Red Cross, the Regional Health Authority of Melilla, the staff from the Immigrant Internment Centre in Madrid, staff from the Temporary Centre for Immigrants in Melilla, and the police forces and municipality authorities in Melilla.

Special thanks go to Dr Mercedes Vinuesa Sebastián, Director General for Public Health, Quality and Innovation, Dr Karoline Fernández de la Hoz and Dr Ana Giménez from the International Technical Coordination Unit, and to all staff of the Spanish Ministry of Health, Social Services and Equality for their collaboration and technical support throughout the mission.

Appreciation for special support also goes to Dr Erica Briones-Vozmediano and Dr Daniel La Parra from the WHO Collaborative Centre (Institute of Social Development and Peace of the University of Alicante), Mr Rafael Ferrer, Ms Meggan Harris, Dr Gilberto Llinás, Ms Mercedes Melero and Professor Jose M Martin-Moreno, from the University of Valencia, who participated in the technical assessment mission and/or contributed to the process of writing and producing the report.

Contributors

Members of the mission team

Migration and Health Programme, Division of Policy and Governance for Health and Well-being, WHO Regional Office for Europe

- Dr Santino Severoni
- Ms Åsa Nihlén
- Ms Sara Barragán Montes
- Mr Lazar Nikolic
- Dr Rocío Zurriaga Carda
- Dr Ayesha Kadir

Institute of Social Development and Peace, University of Alicante, Alicante, Spain

- Dr Daniel La Parra
- Dr Erica Briones-Vozmediano

Department of Preventive Medicine and Public Health, University of Valencia, Valencia, Spain

- Ms Mercedes Melero
- Mr Rafael Ferrer

Ministry of Health, Social Services and Equality, Madrid, Spain

- Dr Mercedes Vinuesa
- Dr Karoline Fernández de la Hoz
- Dr Ana Giménez

Peer reviewers and contributors

Department of Preventive Medicine and Public Health, University of Valencia, Valencia, Spain

- Ms Meggan Harris
- Dr Gilberto Llinás
- Professor Jose M Martin-Moreno

Abbreviations

CCAES	Health Alert and Emergency Coordination Centre (Centro de Coordinación de Alertas y Emergencias Sanitarias)
CETI	temporary immigrant detention centre (Centro de Estancia Temporal de Inmigrantes)
CIE	immigrant internment centre (Centro de Internamiento de Extranjeros)
EU	European Union
EUROSUR	European Border Surveillance System
FRONTEX	European Agency for the Management of Operational Cooperation at the External Borders of the Member States of the European Union
INGESA	National Institute for Health Care Management (Instituto Nacional de Gestión Sanitaria)
MIG	Migration and Health Programme
NGO	nongovernmental organization
NHS	National Health System
PHAME	Public Health Aspects of Migration in Europe
SASEMAR	Maritime Safety Agency (Sociedad de Salvamento y Seguridad Marítima)

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_25953

