

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 1 of 13

Project Information Document/
Integrated Safeguards Data Sheet (PID/ISDS)

Concept Stage | Date Prepared/Updated: 26-Mar-2018 | Report No: PIDISDSC24280

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

P
ub

lic
 D

is
cl

os
ur

e
A

ut
ho

riz
ed

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 2 of 13

BASIC INFORMATION

 A. Basic Project Data OPS TABLE

Country Project ID Parent Project ID (if any) Project Name

Egypt, Arab Republic of P167000 Transforming Egypt's
Healthcare System
Project (P167000)

Region Estimated Appraisal Date Estimated Board Date Practice Area (Lead)

MIDDLE EAST AND NORTH
AFRICA

Apr 18, 2018 Jun 28, 2018 Health, Nutrition &
Population

Financing Instrument Borrower(s) Implementing Agency

Investment Project Financing Ministry of Investment and
International Cooperation

Ministry of Health and
Population

Proposed Development Objective(s)

The proposed Project Development Objective is to improve the quality of primary and secondary health care services
and to support the Government of Egypt in the prevention and control of Hepatitis C.

 Financing (in USD Million)

FIN_SUMM_PUB_TBL
SUMMARY

Total Project Cost 500.00

Total Financing 500.00

Financing Gap 0.00

DETAILS -NewFin3

Total World Bank Group Financing 500.00

 World Bank Lending 500.00

Environmental Assessment Category Concept Review Decision

B-Partial Assessment Track II-The review did authorize the preparation to
continue

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 3 of 13

Other Decision (as needed)

B. Introduction and Context

Country Context

1. Egypt has adopted a bold and transformative reform program to restore macroeconomic stability. Egypt is a
lower-middle-income country with a population of 96 million (Census 2016) and a gross domestic product (GDP) per capita
of US$2,048. Following a build-up of macroeconomic imbalances that had resulted in declining growth, rising debt, and a
widening current account deficit, the Egyptian authorities undertook decisive policy actions since the launch of the reform
program in 2016. In November 2016, the currency was floated eliminating the overvaluation and the shortage in foreign
exchange shortage, and the authorities moved forward with important fiscal consolidation measures, including significant
energy subsidy reforms, and introducing a value-added tax (VAT). This is in addition to critical pieces of legislation
necessary to strengthen the business climate, attract investments, and promote growth, including the adoption of an
industrial licensing law and a new investment law. The government’s reform program is widely endorsed, including
through the World Bank’s programmatic DPF series (FY16-18) and the IMF’s three-year Extended Fund Facility approved
in November 2016 in the amount of estimated US$12 billion.

2. Economic growth is showing signs of a gradual recovery and inflation is easing. Real GDP grew by 4.2% in fiscal
year 2016/17, in line with 4.3% the year before, despite the fiscal consolidation efforts. Furthermore, growth accelerated
to 5.2% in the first half of FY2017/18, compared to 3.6% in the same period of the previous year. Medium-term growth
prospects are favorable, provided growth-friendly policies and reforms continue to be implemented. Downside risks
include slower implementation of reforms, which would undermine fiscal sustainability and private investment. Annual
headline inflation has fallen to 17% in January 2018, from a peak of 33% in July 2017. The rapid decline in inflation over
the past six months reflects the unwinding impact of the steep currency depreciation, hikes in administered prices and
the introduction of VAT.

3. While the economy is recovering and macroeconomic imbalances are starting to narrow, social conditions
remain challenging. Poverty rates, based on national poverty thresholds, place about a third of the population below the
poverty line in 2015. Regional income disparities are an enduring characteristic, with Upper Rural Egypt lagging other
regions. The unemployment rate is 12% (at end-FY2016/17), a decrease from 12.5% the year before, while the youth
unemployment rate is 25.7%. The government is strengthening social safety nets through the expansion of cash transfer
schemes and increases in social pensions and food subsidy allocations. Although Egypt has made significant strides in
human development in the areas of child mortality, life expectancy, primary and secondary school enrollment and literacy
rates, there are persistent challenges with large inequalities in access to and quality of basic social services.

4. Promoting human development is one of three priorities under Egypt Vision 2030. Egypt Vision 2030 was
developed in 2015 as a national participatory effort coordinated by the Ministry of Planning and Administrative Reform.
It provides a roadmap for inclusive development and for maximizing competitive advantages to achieve the aspirations of
Egyptians for a dignified and decent life. It comprises: (i) an economic dimension, which includes economic development,
energy, knowledge, innovation and scientific research, transparency and efficient government institutions; (ii) a social
dimension, which includes social justice, health, education and training, and culture; and, (iii) an environment dimension,
which includes environmental and urban development. Egypt Vision 2030 emphasizes that improvements in health
outcomes will contribute significantly to Egypt’s social transformation over the coming 12 years.

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 4 of 13

Sectoral and Institutional Context
Egypt’s Burden of Disease Priorities

5. Despite long-term gains in health outcomes, life expectancy in Egypt remains below the regional average, and
rising fertility rates are leading to rapid population growth. Since 1990, Egypt has achieved significant improvements in
key health indicators, with maternal mortality falling from 106 to 33 deaths per 100,000 live births, and infant mortality
falling from 60 to 20 deaths per 1,000 births (World Bank, 2015). Despite these improvements, significant regional
disparities persist, and recent data suggest the rate of progress on these indicators is slowing (DHS 2014). Life expectancy,
although rising from 66 to 71 years over that period, remains below the MENA average of 73 years. Meanwhile, the total
fertility has increased from 3 to 3.5 births per women, contributing to rapid population growth and underscoring unmet
needs for family planning. Egypt’s population, which surpassed 100 million in 2017, is expected to reach 128 million by
2030, and 150 million by 2050 (UN Population Projections). The government has warned that the rapidly growing
population represents a major threat to the country’s development and has encouraged uptake of family planning,
particularly in rural areas1. However, use of family planning by married Egyptian women has plateaued at 59% since 2008
(DHS 2017), the rate of long-term IUD use has declined, and 3 in 10 users in Egypt stop using a method within 12 months
of starting.

6. Egypt has the highest burden of chronic Hepatitis C Virus (Hep C) in the world. Nearly 10% of Egypt’s adult
population (15-59 years), some 4.5 million people, is infected with Hep C.2 Roughly 150,000 Egyptians are newly infected
annually, and about 40,000 die every year of Hep C, making it the third leading cause of death after heart disease and
cerebrovascular disease. The prevalence rate is significantly higher among adults above age 40, the poor, and those living
in rural areas. Many Egyptians were infected decades ago via poorly sterilized needles used in schistosomiasis treatment
campaigns, but new infections continue today due to poor medical safety and hygiene, both in hospitals and outpatient
settings. Hep C is already costing Egypt more than US$400 million annually in direct costs, and total spending is projected
to reach US$4 billion by 2030 (World Bank 2017).

7. In addition to Hep C, Egypt faces mounting burdens of non-communicable diseases (NCDs) leading to
significant morbidity and mortality. NCDs account for an estimated 82% of all deaths and 67% of premature deaths in
Egypt.3 Since 2005, deaths from ischemic heart disease and cerebrovascular disease, the leading two causes of death in
the country, have increased substantially, with nearly half of those deaths attributable to high blood pressure, based
upon global estimates.4 Deaths from diabetes, the sixth-leading cause of death, have increased more than 50%, driven
largely the country’s adult obesity rate, which ranks as the highest among the world’s 20 most populous countries (GBD
2017). The economic impact of diabetes alone, estimated at US$1.3 billion in Egypt in 2010, is expected to double by
2030, and chronic conditions in general have been found to causes productivity losses equivalent to 12% of Egypt’s GDP.5

Health System Delivery Challenges

8. Addressing Egypt’s most pressing health priorities requires quality primary and secondary health care that is
responsive to population needs. There is strong global consensus that chronic conditions are most effectively managed
in primary care settings. Egypt has a network of more than 5,300 primary healthcare facilities, and 95% of the population
lives within 5 kilometers of one of these facilities.6 Despite this geographic access, however, there are long-standing
concerns about the quality of care provided at public facilities. Medication stockouts, lack of updated and enforced
clinical guidelines and pathways for managing chronic diseases, and limited specialists have been reported (World Bank
2010). In addition, hospitals in Egypt are ill equipped to respond to the real needs of the population in their catchments
areas. Moreover, concerns about poor quality lead almost half of patients to seek outpatient care in private clinics and
hospitals, where they incur higher out-of-pocket costs (OOP) (World Bank 2015). Indeed, since 2006, OOP payments as

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 5 of 13

a percentage of total health spending in Egypt have remained fixed at ~55% (World Bank 2016), with the poorest
households spending nearly 21% of their income on healthcare.7 Nearly 7% are pushed into poverty each year due to
catastrophic expenditures.8

9. The delivery of quality PHC services is further limited by lack of community outreach for chronic conditions.
Although Egypt’s community health worker program (Raedat refiyat), under the MOHP, supports more than 14,000
personnel and has achieved good geographic coverage, it remains largely focused on maternal and reproductive health
(WHO 2014). Given that household surveys in Egypt have shown high community rates of uncontrolled or undiagnosed
chronic conditions, the potential impact of expanding community outreach to strengthen patient education and improve
management is large.9 Hep C is a particularly dramatic example, as several million Egyptians are chronically infected but
have yet to develop symptoms that would lead them to seek care. NCDs have similar patterns. According to the
International Diabetes Foundation, spending on diabetes in Egypt (per patient) is among the lowest in the MENA region,
suggesting that many patients likely forego medications and consultations rather than seek care (IDF Atlas, 2013).
Diabetics also have a higher prevalence of complications (e.g. diabetic retinopathy) than global counterparts, suggesting
that networks for managing these conditions are poorly developed or underutilized.10

10. Key elements to support the integration of services across levels of care are lacking. Currently, health care
services are not integrated and are ineffectively managed. Such integration can be achieved functionally through
effective referral mechanisms; clinically, through shared quality and safety standards; or organizationally, by bringing
stakeholders, institutions, and provider groups together.11 Although the government has developed strong quality
accreditation standards for PHCs and hospitals based on international guidelines, adoption has been patchy and only
project-dependent, owing to the lack of financing and hitherto unclear need for accreditation. Systems for procuring,
transporting, and managing pharmaceuticals, which cut across multiple levels of care, are also outdated and inefficient,
relying upon paper documents and an untrained workforce.

New Policies and Emerging Opportunities to Strengthen Health System

11. The Bank’s recently completed Egypt health project (Healthcare Quality Improvement Project- HQIP) provides
a roadmap for the scale up of healthcare quality improvement. The project focused on improving the quality of primary
health care (PHC) services offered in Egypt’s most vulnerable villages. More than 1,000 facilities successfully
implemented quality improvement plans, including upgrading equipment and supplies, procuring medicines, and training
health workers on clinical guidelines; the MOHP’s supervision capacity was strengthened so it could carry out routine
facility audits to ensure guidelines are followed; and almost 700 facilities were officially accredited. The end-line client
survey showed a 30% improvement in patient satisfaction at project targeted facilities between 2016-2017. These results
offer a framework for how such work could be scaled-up in Egypt.

1 https://www.reuters.com/article/us-egypt-population/egypt-promotes-birth-control-to-fight-rapid-population-growth-idUSKCN1BA153
2 Egypt Demographic and Health Survey (2009)
3 IHME, (2016).
4 World Health Organization. ‘Global health risks’, The World Health Report 2004. WHO, Geneva, Switzerland. 2004.

5 Rocco L, Tanabe K, Suhrcke M, Fumagali E (2011): Chronic Diseases and Labor Market Outcomes in Egypt. Policy Research Working Paper 5575. Washington DC: World Bank.
6 El-Zanaty F, et al. Egypt Demographic and Health Survey (2014). Cairo and Maryland: Ministry of Health and Population, the DHS Program, ICF International; 2014. [Internet]; Available from: http://dhsprogram.

com/pubs/pdf/PR54/PR54.pdf; Van Wheel (2018), Primary healthcare policy implementation in the Eastern Mediterranean region: experiences of six countries, Eur J Gen Practice, 24(1).
7 Egypt Household Health Expenditure and Utilization Survey (2011)

8 The World Bank, WHO PAYS? Out-of-Pocket Health Spending and Equity Implications in the Middle East and North Africa. (2010)

9 Elaziz, K et al (2015). Screening for Hypertension among adults: community outreach in Cairo, Egypt. J Pub Health, 4(1): 701-706.

10 Hegazi, R et al (2015). Epidemiology of and Risk Factors for Type 2 DM in Egypt. Annals Global Health 81(6): 814-820.

11 WHO (2016). Integrated Care Models: An Overview. Available: http://www.euro.who.int/__data/assets/pdf_file/0005/322475/Integrated-care-models-overview.pdf

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 6 of 13

12. The HQIP supported the GoE in launching the program to eliminate Hep C. Remarkable progress has been
achieved thus far, and Egypt is now widely viewed as a global leader on Hep C elimination. In 2015, a presidential
mandate was issued requiring the Hep C screening for all individuals above the age of 18. Since then, the country has
markedly lowered the costs for new Hep C treatments known as Direct-Acting Antiviral agents (DAAs), which carry a
roughly 95% cure rate; screened approximately 5 million and treated 1.6 million people; and developed a national
electronic registry of screened patients. Nearly a third of these screenings were financed by the Bank in the first six
months of 2017 under HQIP. Critically, these screenings were largely organized through PHCs, highlighting the central
role of primary care in tackling this disease. However, significant challenges remain: the GoE has determined it still needs
to screen an estimated 45 million people and treat an estimated 4 million infected patients to reach its elimination goal12.
Doing so will require additional resources for (i) expanding the screening program through the PHC level and community
outreach; (ii) ensuring the delivery of quality, affordable treatment; and (iii) making critical investments in other support
services at the secondary level hospitals, medicine supply chains, blood banks, etc.

13. The Government of Egypt (GoE) has identified health reform and specific disease burdens as national
priorities, culminating with the recent passage of its landmark Social Health Insurance (SHI) Law in December 2017.
Under the new law, which will be funded through various taxes, employer premiums, and subscription fees (with
subsidies for the poorest Egyptians), family health physicians will serve as gate-keepers referring patients to quality-
accredited providers. The new system will be rolled-out in phases over a 15-year period, with implementation starting
on July 2018. The new law is expected to raise demand not only for services in general but also for higher quality services,
as public facilities will have to compete for patients in an open market. Other health needs continue to be highlighted at
the highest levels of government.

World Bank Engagement

14. Bank engagement in Egypt’s health sector. The Bank has had a long engagement in the health sector in Egypt.
The Bank has provided support to the Ministry of Health and Population (MOHP) through four projects, including: the
National Schistosomiasis Control Project (US$26.8 million - 1993-2002), the Population Project (US$17.2 million - 1998-
2005); the Health Sector Reform Program (HSRP - US$90 million - 1998-2009; and the Health Insurance Systems
Development Project (HISDP) approved in 2009 and renamed through restructuring in 2014 as the HQIP to make quality
improvements in primary health care services in public health facilities in 1000 villages in Upper Egypt. The latest project
closed in June 2017 and an Implementation Completion Report was finalized in February 2018, rating the project
outcome as Moderately Satisfactory.

15. HQIP yielded several critical lessons that have been taken into consideration in the design of the proposed
new operation. One of the key lessons has been that accreditation of PHCs can be relatively rapidly implemented in the
Egyptian context, and this experience has created a framework that can be used in the proposed project for improving
quality of care and patient satisfaction. Second, the decentralized project implementation approach empowered district-
level authorities to be more responsive to local population health needs. Third, the project provided evidence that Hep
C screening and treatment are both achievable and affordable and has validated the use of community outreach to
identify patients.

16. The World Bank Team is proactively engaging Development Partners (DPs) to ensure consistency and
harmonization in responding to the financial and technical needs of the MOHP. This includes regular bilateral and
collective meetings with key DPs such as the UNICEF, UNFPA, WHO, and other partners. Overall, there is scope for DP
support to be better coordinated through the GOE, to align available financial and technical assistance to the National

12 The GoE defines “elimination” of Hep C as a national prevalence rate of less than 1%.

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 7 of 13

Health Plan and to harmonize all the efforts. The proposed project will be a catalyst in this process and the Bank will
continue its engagement and analytical work in the health sector in close coordination with all DPs.

Relationship to CPF

17. The Egypt Country Partnership Framework (CPF) for FY15-19, approved on November 5, 2015, supports
transformational changes to the economic and social space in Egypt. The CPF is organized under three closely
interconnected focus areas which are also the fundamental areas under Egypt Vision 2030: improving governance; private
sector job creation; and social inclusion. Specifically, the proposed project supports Focus Area 3 on Social Inclusion,
Objective 3.2 which calls for a support towards the outer years of the CPF to: (i) expand equitable access to family health
services; (ii) improve health system response to neonatal and obstetric cases; and, (iii) improve patient and blood safety.
Further, the CPF calls for Bank’s support to the GOE on its responsiveness to prevent, diagnose, treat, and assess the fiscal
impact of Hep C.

18. The proposed project contributes to the achievement of the World Bank Group’s Twin Goals to: (i) end extreme
poverty at the global level within a generation: and, (ii) promote “shared prosperity”. By strengthening integrated public
health service delivery, the proposed project will contribute to the objective of UHC, including the HNP Global Practice
goals of ensuring access to health services and financial protection for everyone by 2030 and ensuring that, by the same
year, no one is pushed into or kept in poverty by paying for healthcare. Furthermore, the proposed project is consistent
with the strategic principles in the WBG MENA health sector of creating fair and accountable health systems in a
sustainable manner. The proposed project will mainstream the Bank’s Twin Goals through Egypt’s health system on its
path to UHC and will feed into the “Renewal of the Social Contract” pillar of the MENA strategy through supporting the
socially demanded interventions in the health sector.

19. The proposed project activities align with Egypt’s 2014 constitutional mandates, the MOHP Strategy and Vision
2030. In that regard, the strategy explicitly commits to: i) implementing UHC; ii) boost quality of healthcare services; iii)
strengthen preventive health programs; iv) further develop healthcare governance and decentralization; v) upgrade health
informatics systems; vi) modernize health Human Resource Management; and, vii) upgrade the pharmaceutical sector.

20. The GOE formally requested the World Bank’s support to the health sector in October 23, 2017. The proposed
project will assist the health sector with US$500 million, using an Investment Project Financing (IPF) instrument, using a
result based approach -Disbursement-Linked Indicators (DLIs), over a 5-year implementation period. In addition, the Bank
has carried out a series of consultations with the GOE and key stakeholders to maintain the dialogue towards a unified
vision for transformational reform of the health care sector in Egypt. Furthermore, the Bank is engaged in providing
technical advice to strengthen the National Healthcare Strategy given the constitutional mandate, the Vision 2030 plan
and the newly passed Comprehensive Social Health Insurance Law.

C. Proposed Development Objective(s)

21. The proposed Project Development Objective is to improve the quality of primary and secondary health care
services and to support the Government of Egypt in the prevention and control of Hepatitis C

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 8 of 13

Key Results (From PCN)
22. The PDO results indicators may include:

Improved quality of PHC:

(i) 1000 PHCs accredited

Improved quality of secondary care:
(ii) 15 hospitals accredited

Prevention and control of Hep C:

(iii) At least 40 million screened for Hep C
(iv) % of Hep C patients who completed treatment that have taken the post-treatment confirmatory cure test
(v) Percentage of blood units dispensed at MOHP hospitals that have been screened utilizing the Nucleic Acid

Test (NAT)

D. Concept Description

23. The project design builds upon the successful outcomes of HQIP in improving the quality of PHCs, supporting a
hospital accreditation pilot, and screening and treatment of Hep C. As under HQIP, the proposed project will follow a de-
centralized implementation approach and will expand accreditation of PHCs and hospitals, screen and treat Hep C.
Capitalizing on the proposed Hep C interventions, the project will screen for the risk factors of the diseases that are the
leading causes of deaths (e.g. diabetes and hypertension). Furthermore, the project proposes transformational support
to key services that underpin the health system, including the pharmaceutical supply chain and blood banks.

Project Components

24. Component 1: Strengthen community and primary health care services (US$300 million estimated cost). This
component will finance results using Disbursement-Linked Indicators (DLIs) achieved and verified by an independent
entity. This component will support the following:

(i) Accreditation of PHCs. The goal would be to accredit 1000 PHCs in 9 governorates using quality accreditation
standards as outlined in the new National Egyptian Accreditation Guideline. This will lead to enhanced quality of
services, including clinical consultations, nutrition services, family planning, routine public health programs, mental
health, infection control, strengthening district level management procedures, referral services, and patient
education.

(ii) Screening for Hep C and risk factors for high burden diseases. This will include nation-wide mass screening for Hep
C, blood sugar level, blood pressure level, and Body Mass Index (BMI) of the target population, calibrated by age
groups and geographic burden in project target areas.

(iii) Strengthen community health worker (CHW) program. This will finance results linked to strengthening the CHW
program to improve health promotion and health education. CHWs will provide services using digital tools to
deliver real time advice including referrals to higher levels of care. Intervention areas include maternal and child
health (MCH), nutrition, family planning, gender-based violence, and early childhood development at the
household level.

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 9 of 13

25. Component 2: Strengthening secondary level care (US$190 million estimated cost). This component will
strengthen the integration of services through enhancing procedures, logistics and operations that would empower
hospitals to provide comprehensive quality services to the population residing in their catchment areas. The component
will also support the roll-out of a pharmaceutical supply chain system and enhance activities aiming at maintaining safe
blood supplies. This component will support the following:

(i) Accreditation of hospitals. The goal will be to improve the quality of services in 15 referral hospitals serving their
catchment areas. This will strengthen the continuity of quality care for patients treated at PHCs. The accreditation
will be carried out in accordance with the national Egyptian Accreditation guideline for hospitals. This will also
support treatment of patients who have been screened for blood sugar and hypertension under the project.

(ii) Improve the pharmaceutical supply chain and the blood bank network. This will finance selected investments
needed to complement PHC and hospital services, including the pharmaceutical supply chain and the provision of
safe blood supply.

(iii) Treatment of Hep C. This will support the provision of treatment of patients who screened positive for Hep C, as
well as efforts to ensure that patients who initiate treatment are reported as being cured based upon a post-
treatment cure confirmation test.

26. Component 3: Institutional Capacity Building and Project Management (US$10 million): This component will
support the following:

(i) Project Management and Monitoring and Evaluation. This will include support for the Project Management Unit
(PMU), training for MOHP staff, and contracting External Technical Advisors (ETA), Financial auditors and Third-
Party verification.

(ii) Institutional Strengthening to provide selected technical assistance to strengthen the institutional capacity of key
relevant public sector agencies for the roll-out of the Comprehensive Health Insurance System.

27. Component 4: Contingency Emergency and Response Component (CERC)- (US$0 million): This component would
allow for a quick realignment of resources within the total project financing envelope to boost the country’s response in
the event of a national health emergency.

 SAFEGUARDS

A. Project location and salient physical characteristics relevant to the safeguard analysis (if known)

Environmental:

The Project will be implemented in all governorates in Egypt, more details on the physical characteristics will be provided

at a later stage. The Project risk is considered moderate and the environmental Category is rated as “B”.

OP 4.01 is triggered as the project will include minor infrastructure refurbishment, at first level of care and the provision

of medical consumables and thus generation of medical waste.

Environmental impacts of such activities are expected to be site-specific, limited and mitigatable. An Environmental and

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 10 of 13

Social Management Framework (ESMF), including a Medical Waste Management Plan for health care facilities, will be
required to be prepared by the MOPH. The Ministry has already started the assessment and the Bank team will consult
with the ministry staff on the draft ESMF during the preparation mission and the final ESMF will be disclosed in-country
and on the World Bank external website by Project Appraisal.

Social:

The project is expected to deliver substantial positive social outcomes for more than 40 million people through

accreditation of primary health care units, screening of 30 million citizens for Hep C, administering treatment for
estimated 2.5 million people, as well as screening of 10 million citizens for NCDs. The proposed project will not require
land acquisition as only indoor rehabilitation is envisioned. As such, land acquisition will not be required, and therefore,
OP 4.12 on Involuntary Land Acquisition will not be triggered. Safety issues associated with the handling of waste by
health unit staff, waste management staff, and communities will need to be prevented and mitigated. Possible
associated risks with the program are concerns regarding cost and satisfaction of service.

B. Borrower’s Institutional Capacity for Safeguard Policies

The implementing agency is the Ministry of Health and Population (MOHP) which has previous experience with the

World Bank operations, including the management of the last Healthcare Quality Improvement Project which was
Environmental Category "C". Detailed assessment of the institutional capacity of MOHP as related to safeguards will be
provided in the ESMF.

C. Environmental and Social Safeguards Specialists on the Team

Mariana T. Felicio, Social Safeguards Specialist
Amer Abdulwahab Ali Al-Ghorbany, Environmental Safeguards Specialist

D. Policies that might apply

Safeguard Policies Triggered? Explanation (Optional)

Environmental Assessment OP/BP 4.01 Yes

The project is considered as a Category B. OP 4.01 is
triggered as the project will include under Component
2 minor infrastructure refurbishment, at first level of
care and provision of medical consumables and thus
generate medical waste.

To ensure proper management of environmental
impacts that might result from the implementation of
the Project’s interventions, an Environmental and
Social Management Framework (ESMF), including a
Medical Waste Management Plan for health care
facilities, is being prepared by the MOPH. The ESMF
will include, inter alia, summary of all environmental
and social related impacts that might result from the
proposed accreditation standards for health facilities

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 11 of 13

and measures suggested in the accreditation
guidelines to mitigate these impacts. Similarly, a
section in the ESMF will be included for the CERC and
impact/risk management of any activity under this
component. Furthermore, and based on the guidance
provided in the ESMF, a site-specific Environmental
Management Plan (ESMP) will be prepared prior to
procurement of works for each sub-project that
includes infrastructure refurbishment. In most cases,
the works are expected to be limited to minor
rehabilitation, and the Bank’s standard Checklist ESMP
will be used. The project will provide clear
environmental management guidelines and training,
as deemed necessary, for contractors hired for
rehabilitation and outfitting of health care facilities.
Attention will be paid to medical waste, waste
generated at construction sites and health and safety
aspects of public as well as health care providers.

Grievance Redress Mechanism (GRM):

The MOHP has an existing GRM, building on prior
activities financed under the recently closed
Healthcare Quality Improvement Project, and the
successful implementation of an 18-month TA
program entitled “Mainstreaming Beneficiary
Feedback in selected sectors in Egypt” that was
recently closed, with a major activity aiming at
increasing the client’s capacity to design and
implement the GRM in the Health Sector in Egypt. The
proposed project will also build on the outcomes of
this TA, which included an assessment prepared on
the existing GRM which informed specific actions
reflected in a detailed action plan to strengthen the
existing GRM in MOHP, and the development of a
GRM User’s Guide/Manual with standardized
procedures and forms. The Bank will ensure further
strengthening of the existing GRM in MOHP through
ensuring its operationalization and functioning.

Natural Habitats OP/BP 4.04 No

Policy is not triggered as the project will not intervene
in areas of natural habitat nor result in loss,
conversion or degradation of natural habitats or
critical natural habitats as defined by the policy.

Forests OP/BP 4.36 No
Policy does not apply as the project will not be
implemented in any forested areas.

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 12 of 13

Pest Management OP 4.09 No
Policy does not apply as the project will not support
the purchase or use of pesticides or pesticide
application equipment.

Physical Cultural Resources OP/BP 4.11 No
Policy is not triggered as the project will not involve
any activities that might impact or are located in areas
of cultural heritage sites.

Indigenous Peoples OP/BP 4.10 No
Policy is not triggered as indigenous people as defined
in the policy are not present in project areas.

Involuntary Resettlement OP/BP 4.12 No
Policy is not triggered as works will only involve
rehabilitation in the existing clinics and no new
construction and/or land acquisition will be required.

Safety of Dams OP/BP 4.37 No

Policy is not triggered as the project will not include
construction of dams as defined by the policy and as
none of the investments under this project depends
on the performance of existing dams.

Projects on International Waterways
OP/BP 7.50

No
Policy is not triggered as the project will not undertake
any activities in the catchment areas of international
waterways and shared aquifers.

Projects in Disputed Areas OP/BP 7.60 No
Policy is not triggered as project activities will not be
implemented in any disputed areas.

E. Safeguard Preparation Plan

Tentative target date for preparing the Appraisal Stage PID/ISDS

Mar 30, 2018

Time frame for launching and completing the safeguard-related studies that may be needed. The specific studies and
their timing should be specified in the Appraisal Stage PID/ISDS

OP 4.01 is triggered as the project will include under Component 2 minor infrastructure refurbishment, at first level of

care. An Environmental and Social Management Framework (ESMF), including a Medical Waste Management Plan for
health care facilities, will be required to be prepared by the MOPH. The ESMF and to-be-prepared site-specific safeguard
instruments will be consulted on, and disclosed in-country in a place easily accessible to Project Affected Persons (PAPs)
and on the World Bank external website by Project Appraisal.

CONTACT POINT

World Bank

Amr Elshalakani

Health Specialist

The World Bank
Transforming Egypt's Healthcare System Project (P167000)

Mar 04, 2018 Page 13 of 13

Borrower/Client/Recipient

Ministry of Investment and International Cooperation

Tarek Abdel-Sattar

Program Manager- Financial, Social and Transport Sectors

tras@miic.gov.eg

Implementing Agencies

Ministry of Health and Population

Yasser Omar

Head of Loans and Grants department

dr.yasseromar@gmail.com

FOR MORE INFORMATION CONTACT

The World Bank

1818 H Street, NW

Washington, D.C. 20433

Telephone: (202) 473-1000

Web: http://www.worldbank.org/projects

APPROVAL

Task Team Leader(s): Amr Elshalakani

 Approved By
APPROVALTBL

Practice Manager/Manager: Ernest E. Massiah 29-Mar-2018

Country Director: Sherif Bahig Hamdy 01-Apr-2018

http://www.worldbank.org/projects

