

CHEPA WORKING PAPER SERIES
Paper 08-04

Private Health Insurance in Canada

Jeremiah Hurley

G. Emmanuel Guindon

Private Health Insurance in Canada

CHEPA Working Paper 08-04 2

CHEPA WORKING PAPER SERIES

The Centre for Health Economics and policy Analysis (CHEPA) Working Paper Series provides for the

circulation on a pre-publication basis of research conducted by CHEPA faculty, staff and internal and

external associates. The Working Paper Series is intended to stimulate discussion on analytical,

methodological, quantitative, and policy issues in health economics and health policy analysis. THE

views expressed in the papers are the views of the author(s) and do not necessarily reflect the views of

the Centre or its sponsors. Readers of Working Papers are encouraged to contact the author(s) with

comments, criticisms, and suggestions.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 3

Private Health Insurance in Canada

Jeremiah Hurley1*

G. Emmanuel Guindon2

1Departments of Economics and Clinical Epidemiology, Centre for Health
Economics and Policy Analysis, McMaster University, Hamilton, Ontario Canada
2Centre for Health Economics and Policy Analysis, McMaster University, Hamilton,
Ontario Canada

*Corresponding author: Department of Economics, KTH 430
 McMaster University
 1280 Main Street West
 Hamilton, Ontario Canada L8S 4M4
 Tel: 905-525-9140, x 24593
 Fax: 905-521-8232
 E-mail: hurley@mcmaster.ca

***** DRAFT: NOT FOR CITATION WITHOUT PERMISSION *****

October 15, 2008

This paper is forthcoming as a chapter in Private Health Insurance and Medical Savings
Accounts: Lessons from International Experience, S. Thomson, E. Mossialos and R. G. Evans,
Eds, London: Cambridge University Press.

Acknowledgements: We thank members of the health Polinomics seminar for helpful
comments, and we acknowledge funding from the Ontario Ministry of Health and Long-term
Care to the Centre for Health Economics and
Policy Analysis. The views expressed in this paper are those of the
authors and do not represent the views of the CHEPA or the Ontario Ministry of Health and
Long-term Care.

mailto:hurley@mcmaster.ca�

Private Health Insurance in Canada

CHEPA Working Paper 08-04 4

Introduction
Although a majority of Canadians hold some form of private health care insurance -- most commonly

obtained as an employment benefit -- private insurance finances only 12% of health care expenditures in

Canada and its financing role is essentially limited to complementary coverage for services not covered

by public insurance programs. Private supplementary insurance for services covered by the public

insurance system does not exist in Canada. This limited role for private insurance in health care reflects

the core policy vision for health care financing in Canada, which emphasizes equal access to medically

necessary health care, especially physician and hospital services. Compared to many other countries,

Canada’s private health insurance market is relatively uncomplicated, viewed in terms of either the

products offered or the regulations imposed. Although Canadians regularly debate the relative split

between public and private finance overall, and a small set of advocates have persistently pressed for a

greater role for private insurance, private insurance has not figured prominently in Canada’s health care

policy debates, which since the late 1960s have focused on the publicly funded health care system.

Three Canadian health care policy challenges, however, are drawing the role of private health

insurance into the centre of policy debate. The first has been the emergence in the last ten years of long

wait times for some common, high-profile services such as orthopaedic surgery, eye surgery, diagnostic

imaging, and cancer treatments. These wait times have fuelled advocates for parallel private finance

alongside public insurance and for loosening restrictions on supplementary private insurance. Such

advocates were emboldened by a landmark 2005 Supreme Court of Canada ruling (Chaoulli vs.

Government of Quebec) that, in the presence of excessive wait times in the public system, Quebec’s

statute prohibiting private insurance for publicly insured services violated Quebec’s Charter of Rights.

Though the ruling has only narrow application to Quebec, the judgement has given momentum to those

advocating for a fundamental change in the role of private insurance in Canadian health care.

The second element drawing private insurance into the centre of policy debate is the growing

importance of pharmaceuticals in the modern pantheon of medically necessary therapies. Prescription

drugs are excluded from the core services covered by Canadian Medicare, so the majority of

pharmaceutical costs are privately financed. Many Canadians, however, are either uninsured or

underinsured for prescription drugs. This has prompted many to call for an expansion of public financing

for prescription drugs (National Forum on Health 1997;Commission on the Future of Health Care in

Canada 2002;Senate of Canada 2002). Some proposals call for full public coverage that would supplant

the currently large role of private insurance in this sector; others, call for various types of public-private

partnerships to ensure universal coverage. All of them force the question of the desired role for private

insurance in this increasingly important and expensive sector of health care.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 5

Finally, policy makers and system analysts increasingly appreciate the interactions between the

publicly and privately financed components of the overall health care system. Unequal access to

privately insured services can lead to unequal access to and use of publicly insured services. Both

Stabile (2001) and Allin and Hurley (2008), for instance, find that other things equal, those with private

drug insurance use more publicly financed physician services (an effect unlikely to be driven by

selection. This type of evidence prompts hard questions regarding the scope of policies necessary to

achieve objectives set for the publicly financed health system.

This chapter reviews the role of private health insurance in Canada. It begins with a brief

overview of the Canadian health care system; considers the historical path that led to the current role for

private health insurance; examines the current market for private health insurance; assesses the

evidence for how private insurance contributes to or detracts from health financing goals; and offers

some concluding comments on private health insurance in Canada.

Canada’s Health Care System
Canada is a federation, so the design of the Canadian health care system derives from the allocation of

responsibilities in Canada’s constitutional documents between the federal government and the provincial

governments. The British North America Act of 1867 and the 1982 Constitution assign responsibility for

health care to provincial governments and provide the federal government extensive revenue-raising

power. Consequently, Canada’s health care system comprises 13 distinct provincial/territorial1

 health

care systems. Each provincial system, however, conforms to national standards embodied in the 1984

Canada Health Act, which the federal government enforces through a system of conditional federal

transfers (the Canada Health Transfer) to the provinces (Table 1). By international standards, Canada

spends an above-average amount on health care (Table 2). Per-capita health care spending in 2005

was $3,326 (US$ PPP), which places it ninth internationally behind France, Belgium, Iceland, Austria,

Switzerland, Norway, Luxembourg and the United States (OECD 2007). Health care spending in

Canada represents 9.8 % of GDP (OECD, 2007). After slowing in the mid-1990s during a period of

unprecedented fiscal restraint in the public sector, spending has been increasing at a rate of 6% for the

last 10 years (CIHI, 2006).

1 Canada includes 10 provinces and 3 territories. We refer to them generically as provinces.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 6

Table 1: Canada Health Act National Standards

To be eligible for the full federal transfer, a provincial public insurance plan must
conform to each of the following five Canada Health Act principles.

(1) Accessibility: the plan must not impede, either directly or indirectly, whether by

charges made to ensured persons or otherwise, reasonable access to insured health
services

(2) Comprehensiveness: the plan must cover medically necessary physician and

hospital services, including surgical-dental services that require a hospital setting1

(3) Universality: the plan must cover all provincial residents on uniform terms and

conditions2

(4) Portability: the plan must not impose a minimum period of residence in excess of

three months for new residents, it must cover its own resident when temporarily in
another province (or country in the case of non-elective services) and during the
waiting period in another province for residents who have moved permanently.

(5) Public administration: the provincial plan must be administered and operated on a

not-for-profit basis by a public authority.

Source: (Government of Canada 1984;Marchildon 2005)
1Insured services excludes services covered by the worker’s compensation system, which are financed through
employer contributions to the workers’ compensation fund
2The insured population excludes certain sub-groups such as members of the military, Royal Canadian Mounted
Police, prisoners and aboriginals, who are covered by the federal government.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 7

Table 2: Health Care Spending in Canada and Selected OECD Countries, 2005

 %GDP
Per capita
(US$ PPP)

 Total Public Private Total Public Private
United States 15.3 6.9 8.4 United States 6401 2884 3517
Switzerland 11.6 6.9 4.7 Luxembourg 5563 5043 520
France 11.1 8.9 2.2 Norway 4364 3647 717
Germany 10.7 8.2 2.5 Switzerland 4177 2493 1684
Belgium 10.3 7.4 2.8 Austria 3519 2665 854
Austria 10.2 7.7 2.5 Iceland 3443 2842 602
Portugal 10.2 7.4 2.8 Belgium 3389 2451 914
Greece 10.1 4.3 5.8 France 3374 2693 680
Canada 9.8 6.9 2.9 Canada 3326 2337 989
Australia* 9.5 6.4 3.1 Germany 3287 2527 760
Iceland 9.5 7.9 1.7 Australia* 3128 2110 1018
Denmark 9.1 7.7 1.4 Denmark 3108 2614 494
Norway 9.1 7.6 1.5 Greece 2981 1277 1703
Sweden 9.1 7.7 1.4 Ireland 2926 2281 644
New Zealand 9.0 6.9 2.0 Sweden 2918 2469 449
Italy 8.9 6.8 2.1 Netherlands** 2775 1733 1042
Spain 8.3 5.9 2.4 United Kingdom 2724 2371 352
United Kingdom 8.3 7.2 1.1 Italy 2532 1938 593
Netherlands** 8.2 5.5 3.3 Japan* 2358 1927 431
Japan* 8.0 6.6 1.5 Finland 2331 1813 518
Luxembourg 7.9 7.1 0.7 New Zealand 2330 1803 527
Finland 7.5 5.9 1.7 Spain 2261 1615 646
Ireland 7.5 5.8 1.7 Portugal 2041 1476 565
Note: * data from 2004; ** data from 2002
Source: OECD (2007)

Private Health Insurance in Canada

CHEPA Working Paper 08-04 8

Health care in Canada is predominately publicly financed (Table 3). In 2005, 70.1% of

health care was financed publicly, a level that is a bit lower than the peak of 77% in 1976 but

which has remained relatively constant for the last decade. The Canada Health Act’s focus on

physician and hospital services, however, leads to a unique pattern of public financing across

health care sectors. Public financing for physician and hospital services, commonly referred to

as Canada’s Medicare program, constitutes 98.6% and 90.3% of expenditures in these sectors.

Outside these two sectors the role of public insurance is markedly smaller and more variable.

Public finance is next most important for other institutions, such as long-term care facilities.

Public finance is least important for dental care, for which the only universally publicly insured

dental care is inpatient oral surgery and the public sector finances less than 5% of all services.

In between is the drug sector, for which the public sector finances 39% of all drugs (and 44% of

prescription drugs). De facto, therefore, Canada’s “single-payer, universal” system of public

finance accurately applies only to physician and hospital services.

Table 3: Health Care Expenditures in Canada by Source of Funds, 2005

Total
Health
Care

Spending

Public
Health
Care

Spending

% of
Total

Spending

Private
Health
Care

Spending

% of
Total

Spending

Total 141,241 99,073 70.1% 42,168 29.9%
 Physician Services 18,536 18,280 98.6% 256 1.4%
 Hospital Services 40,363 36,464 90.3% 3,899 9.7%
 Drugs 23,340 9,099 39.0% 14,241 61.0%
 Dental Care 9847 449 4.6% 9398 95.4%
 Other Health Professional 5,361 678 12.7% 4,683 87.3%
 Other Institutions 14,759 11,077 75.1% 3,681 24.9%
 Other 29,035 22,026 79.3% 6,009 20.7%
Source: CIHI (2007)
All figures in
000,000's

The public insurance programs are financed primarily through personal income and

consumption taxes levied by both the federal and provincial governments. Three provinces —

British Columbia, Alberta and Ontario — retain national health care “premiums” for the core

Medicare services.2

2 Alberta will eliminate its health care premium as of January 1, 2009.

 The premiums vary according to income in all three provinces and by

Private Health Insurance in Canada

CHEPA Working Paper 08-04 9

household composition in British Columbia and Alberta; none of the provinces risk-adjust the

premiums. An individual cannot be denied service for failure to pay the premium, so they are, de

facto, simply taxes.3

Private finance encompasses a mixture of direct, out-of-pocket payments for care

(48.2%), private insurance coverage (41.3%), and “non-consumption” spending (10.5%), which

includes non-patient revenue to hospitals (ancillary operations, donations, and investment

income), expenditures on research, and capital expenditure in private sector (Table 4).

 Three provinces (Quebec, Alberta and Nova Scotia) charge premiums to

some beneficiaries of their public drug insurance programs. The premiums depend on income

and beneficiary status: Quebec and Nova Scotia exempt those on social assistance; Alberta

exempts seniors and those on social assistance (Canadian Institute for Health Information

2008). Four provinces (Newfoundland, Quebec, Ontario and Manitoba) collect a health-specific

payroll tax (rates up to 4% depending on the size of a firm’s payroll), but in general, neither local

taxes nor payroll taxes contribute meaningfully to health care finance.

4

 Provincial health care systems are governed, with the exception of Alberta and Prince

Edward Island, through regionalized systems of governance. Regionalized health authorities

generally control institutional care (acute hospital and long-term care), community care (home

care services), public health, and a variety of smaller programs. In no instance does their

authority extend to public, community-based drug programs or physician services, which in all

provinces are administered by the provincial Ministry of Health. Provincial governments allocate

Overall, private out-of-pocket spending is a larger source of finance than is private insurance,

though again, this varies by sector. Private insurance plays an important role only outside the

physician and hospital sectors. In 2004, for instance, although 12.3 % of health care was

financed through private insurance, this proportion ranged from a low of effectively 0% for

physician services and 2.3% for hospital care to over 54.4% for dental services (Table 4).

Dental care is the only sector for which private insurance finances a majority of care. Private

insurance is next most important for drugs, for which it finances 28.7% of expenditures.

Insurance for dental care and drugs are the largest sources of revenue for the private insurance

industry: private insurers derived 38.6% of premium revenue from drug insurance and 30.1% for

dental insurance (Canadian Institute for Health Information 2007).

3 In British Columbia, many employers pay the premium on behalf of employees as one component of health-care-
related benefits provided to employees. Just under half of BC residents have their premium paid by an employer
(Hanley et al. 2007)
4 Private insurance does not, in general, cover cost-sharing requirements within public insurance program. One
exception to this is large deductibles that apply for higher income, working age populations within some provincial
public drug insurance programs. It is also possible for an individual to hold private insurance in parallel to public
drug coverage, though such insurance is relatively rare.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 10

Table 4: Private Health Expenditures, Canada 2005

Out-of-
Pocket

% Total
Health
Care

Spending

% Private
Health
Care

Spending
Private

Insurance

% Total
Health
Care

Spending

% Private
Health
Care

Spending
Non-

Consumption

% Total
Health Care

Spending

% Private
Health
Care

Spending

Total 20,306 14.4% 48.2% 17,245 12.2% 41.3% 4,617 3.3% 10.5%
 Physician Services 249 1.3% 97.3% 7 0.0% 2.0% 0.0 0.0% 0.0%
 Hospital Services 725 1.8% 18.6% 995 2.5% 25.6% 2,179 5.4% 56.1%
 Drugs 7,473* 32.0% 52.5% 6,769 29.0% 46.5% 0.0 0.0% 0.0%
 Dental Care 4190 42.6% 44.6% 5208 52.9% 57.1% 0.0 0.0% 0.0%
 Other Health Professional 3,452 64.4% 73.7% 1,231 23.0% 25.8% 0.0 0.0% 0.0%
 Other Institutions 3,682 24.9% 100.0% 0.0 0.0% 0.0% 0.0 0.0% 0.0%
 Other 535 1.8% 8.9% 3,036 10.5% 53.9% 2,438 8.4% 37.8%
Source: CIHI (2007)

All figures in $000,000
*This includes out-of-pocket on both prescription drugs and over-the-counter medications. Out-of-pocket costs for
prescription drugs constitutes approximately 60% of this total.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 11

budget envelopes to regional health authorities based on a mixture of historical funding levels

and need criteria, and each regional health authority allocates its budget among the services,

programs and providers over which it has authority. Although regional health authorities

increasingly use contractual approaches in their relationships with providers of services,

nowhere is the relationship between the regional authorities and providers in their region

formally structured as a purchaser-provider split designed to foster an internal market.

Hospitals in Canada are most commonly funded through annual global budgets. The

basis for the global budget varies across the provinces and regions. In most settings a

hospital’s budget includes a large purely historical component, but hospital funding methods

increasingly incorporate factors based on a hospital’s case-mix adjusted volume. Physician

services are funded predominately by fee-for-service, though the role of alternative payment

methods including capitation, salary, programmatic funding, and incentive-based payments has

been increasing in recent years, especially within the primary care sector. Long-term care is

funded either through global budgets for public facilities or, for private facilities, through per-diem

public subsidies to facilities based in many cases on standardized assessments of the severity

of residents in a facility.

All provinces offer a public drug-benefit plan for community-based drug purchases.5

Canadian health care, like health care systems around the world, faces a number of

difficult challenges. Some of the prominent current policy challenges include long wait-times for

selected services, shortages and a maldistribution of some health professionals, an out-moded

primary care delivery system dominated by physicians in solo or small group practice, a drug

sector with ever rising costs and increasing access problems for some Canadians, and dated

Public drug coverage is concentrated among the elderly and individuals on social assistance,

but all individuals are potentially eligible for coverage in British Columbia, Alberta,

Saskatchewan, Manitoba, Ontario and Quebec, albeit with high deductibles for working-age

and/or high-income individuals (Canadian Institute for Health Information 2008). British

Columbia and Manitoba recently changed from age-based coverage criteria to income-based

criteria. In 1996, Quebec introduced a novel public and private financing arrangement for its

universal drug coverage scheme, Canada’s only explicit public-private insurance partnership

(See Box 1). Public expenditure on drugs varies across the provinces, ranging from a low of

36% of prescription drug expenses in Prince Edward Island to 53% in Manitoba (Canadian

Institute for Health Information 2008).

5 All prescription drugs obtained while inpatient in a hospital are free.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 12

information systems that impede information sharing and the creation of an electronic health

record.

Box 1: Quebec’s Mixed Public-Private Universal Drug Plan
In 1997, the province of Québec introduced a compulsory prescription drug insurance plan for all its
residents designed on a social insurance basis. Universal coverage is achieved through a
coordinated mixture of private insurance plans, most often available through employment, and a
public plan, administered by the Régie de l'assurance maladie du Québec. All residents under age
65 who are eligible for a private plan must obtain at least its prescription drug coverage component
for themselves, their spouse and children, provided their spouse and children are not already
covered by another private plan. Insurance plans provided by employers may have eligibility
requirements (e.g., exclude part-time, temporary or contractual employees) and may not provide
coverage to all employees. However, risk selection based on age, sex or health status is not
permitted. The premium is negotiated between the policyholder (i.e., typically a group plan sponsor
such as an employer, union or association) and the insurer, but are paid by persons insured.a The
Régie sets the maximum annual individual contribution to the cost of such insurance ($904 in
January 2008). The Régie, in collaboration with Revenu Québec, conducts eligibility verifications to
ensure that those who have access to a private plan do not obtain coverage from the public plan.
When turning 65, those who have access to a private plan with basic prescription drug coverage can
choose to retain their private plan coverage or join the public plan.

The public prescription drug insurance plan provides coverage to persons age 65 and over, social
assistance recipients, persons who do not have access to a private plan, and children of persons
covered by the public plan. The public plan charges a premium collected through income tax; the
premium is capped at $557 per adult per year (effective July 2007 to June 2008), depending on net
family income.b The public plan covers prescription drugs listed on a formulary published by the
Régie. Individuals must register for the public plan. Failure to register does not exempt individuals
from paying the premium and payment of the premium is not a substitute for registration. Individual
who fail to register receive no drug coverage. See Pomey et al. (2007) for additional details on the
introduction of and design of Quebec’s program.
aAs of January 1, 2007, employers are obligated to deduct premiums for prescription drug insurance
private plan from employee remuneration unless the employee is covered under another private insurance
plan.
bThe following individuals are exempt from paying the premium: children of insured persons; social
assistance recipients; low-income seniors; seniors who have a private prescription drug plan whose
benefits exceed those contained in the public plan. (Seniors who have private coverage more limited than
that of the public plan must pay the premium.)

Private Health Insurance in Canada
The Development of Private Insurance in Canada
Canada’s current financing and delivery arrangements largely derive from a series of policy

decisions made in the 1950s and 1960s, which themselves reflected an assessment at that time

of the contribution private insurance could make to achieving key policy goals.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 13

The 1930s witnessed both the emergence of private health care insurance as a marketed

commodity and some of the first initiatives to provide public insurance. A survey conducted by

the Canadian Medical Association in 1934 identified 27 hospital pre-payment plans operating in

six provinces (Hall 1964). Under pre-payment plans (akin to modern HMOs in the US), the

hospital was both the insurer and provider: an individual paid a fixed premium to a hospital in

return for the provision of specified services should they be needed during the period covered.

The first “Blue Cross” pre-paid plan for hospital services was established in Manitoba in 1937

(Hall 1964).6

 During this same period, calls for public insurance programs grew as well, especially in

the western provinces that were particularly hard hit by the depression. These initiatives often

found considerable support within the medical profession, in part for purely economic reasons:

many patients could not pay for care privately, making it difficult for a physician to maintain a

practice. The public efforts included municipally-based initiatives, such as the municipal doctor

program and the creation of hospital districts to finance and oversee hospitals, and provincial

initiative to introduce public insurance. Both Alberta and British Columbia passed public health

insurance plans in the 1930s, though neither plan was implemented. National health care

insurance was a central element in the federal government’s vision for post-war social programs.

The federal plan, however, was scuttled in the breakdown of the federal-provincial Dominion

talks in 1945, leaving provinces to act alone. In 1946 Saskatchewan became the first province

to implement a provincial hospital insurance plan. Saskatchewan was followed in 1949 by

British Columbia and Alberta.

 This was quickly followed by Blue Cross plans in Ontario in 1941, Quebec in 1942,

the Maritimes and British Columbia in 1943 and Alberta Blue Cross in 1948. Profession-

sponsored (and controlled) pre-payment plans for medical services developed in parallel with the

spread of hospital insurance. The first such plan was offered in Toronto in 1937, followed by

plans in Windsor, Ontario and Regina, Saskatchewan in 1939, and then a series of plans across

Canada during the 1940s. The Medical Services Association of British Columbia, established in

1940, was the first province-wide medical plan. Life insurance companies and casualty

insurance companies (which insure all risks other than life) also began offering various types of

health care and disability insurance during this period, with life insurance companies tending to

focus on the group market while casualty insurers concentrated on the individual market.

Finally, insurance co-operatives played an important role, especially in the early part of this

period and in the west.

6 Blue Cross is an association of independent, regionally operating health insurance plans that conform to defined
plan criteria. Blue Cross began as an association of hospital pre-payment plans in the US. Blue Cross Canada is
organizationally distinct from its US counterpart, though they operate on the same model.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 14

 By the 1950s voluntary insurance had made considerable in-roads into the Canadian

middle class. This had a number of important impacts vis-à-vis public and private financing. It

reduced the pressure for large-scale public action since a substantial proportion of the

population had access to at least some insurance. It also weakened physician support for public

insurance, especially public medical insurance. The medical profession strongly advocated for

private plans, particularly physician-sponsored plans, which retained control and power for the

profession. These developments altered the nature of the debate regarding public health

insurance. Rather than public insurance, many analysts now advocated limiting the public role

to public subsidy for low-income individuals that would enable them to purchase private

insurance. The success of both the voluntary private insurance plans and the few existing

provincial public plans demonstrated the soundness of such insurance plans and the value

people placed on insurance. The gaps in private coverage (even in urban Ontario) suggested,

however, that private insurance could never provide universal coverage, and the increasing

demands on provincial and local resources and on hospitals themselves provided an opportunity

for the federal government to act on its national vision. The result was the Hospital Insurance

and Diagnostic Services Act of 1957 (HIDS 1957). This legislation provided universal public

insurance for inpatient hospital services financed through a combination of provincial revenue

(raised through a variety of specific instruments across the provinces) and matching federal

grants. The provincial hospital insurance plans supplanted private insurance for medically

necessary inpatient services. Hospital benefits offered by private insurance shrank to

complementary, mostly non-medical, services associated with a hospitalization (e.g., room

upgrade from ward to semi-private).

 The huge success of public hospital insurance, the growing importance to Canadians of

access to a wide range of health care services and, ironically, concern by the medical profession

over growing support for public universal insurance (rather than public subsidy to private

insurance) prompted the establishment in 1961 of the Royal Commission on Health Services led

by Justice Emmett Hall (hereafter the “Hall Commission”). The Hall Commission was given a

broad mandate with respect to the planning, delivery and financing of health care in Canada.

The starting point for the Commission’s assessment of private and public insurance options was

the principle that all Canadians should have access to necessary health care, a principle agreed

to by all major stakeholders — the medical profession, private insurers, business, consumer

groups, etc. Major stakeholders, however, differed on the best policies for achieving this

objective. The medical profession, private insurers and private industry argued that this could

best be achieved through private insurance supplemented with public subsidies to those who

Private Health Insurance in Canada

CHEPA Working Paper 08-04 15

otherwise could not afford such insurance; others argued for a system of universal public

insurance. The Commission judged three issues as central to the policy choice: the ability of

voluntary insurance to provide universal comprehensive insurance; the costs associated with

means-testing to determine eligibility for a public subsidy; and the legitimacy of compelling

individuals to participate in such a public insurance scheme. In the end, the Commission

recommended a system of universal public insurance for medical services, dental services,

drugs and home care. This recommendation was based on the judgement that a system of

private insurance, even accompanied by public subsidies, could not achieve universal coverage

and access;7 that the number of persons requiring subsidy under a private system would be

large and that means-testing would require a large, expensive and unnecessary administrative

infrastructure; and that compulsory membership in a universal public plan would not violate

fundamental rights. The Commission viewed universal public insurance as a less costly way to

achieve universal coverage than a system based on private insurance (Hall 1964).8

No single source summarizes the number and characteristics of Canadians who hold private

health insurance. Figures regarding various aspects of private insurance coverage demonstrate

that a large majority of Canadians hold some type of private health insurance. The majority of

those covered obtain insurance as a benefit of employment (of themselves, a spouse or a

parent). The data are most comprehensive for private drug coverage. Self-reported data from

Based on the Commission’s recommendations, the federal government passed the

Medical Care Act of 1966 which, like the 1957 HIDS Act, provided for a system of matching

federal grants to provincial medical care insurance plans that met defined criteria of universality,

comprehensiveness, public administration and portability. By 1972, all provinces had public

plans that complied with these principles. Because of fiscal concerns, the legislation excluded

drugs, dental care and home care services. The 1957 HIDS Act and the 1966 Medical Care Act,

later consolidated in the 1984 Canada Health Act, defined the basic roles of public and private

insurance in Canada that exist to this day.

The Current Market for Private Health Insurance in Canada
Who has Private Health Insurance Coverage?

7This conclusion was based on the observation that private insurance had left a substantial portion of Canadians
uncovered at that time and the experience of Australia, which since 1953 had been unable to achieve universal
through a system of private voluntary insurance and public subsidy.
8In regard to the administrative costs of means testing, it observed that: “The health services will make enough
demand on our resources. We must not waste them.” (p. 743). It also noted that the administrative costs of private
voluntary insurers would exceed those of a public insurer (such costs were estimated to be 22% higher), again
wasting valuable resources better allocated to health care itself.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 16

the 2005 Canadian Community Health Survey indicate, for instance, that 60% of Ontarians hold

employer-based prescription drug coverage and 5% hold individually purchased drug insurance

(Allin & Hurley 2008).9

Three types of insurers in Canada sell private health care insurance: for-profit health and life

insurance companies, non-profit insurance organizations whose primary business is health

coverage and for-profit property and casualty insurers whose primary business is not health-

related. The market is dominated by for-profit life and health insurers, which nationally account

for approximately 80% of the private health insurance market; non-profit health insurers rank

next; property and casualty insurers constitute less than 5% of the market.

 These self-report data suggest somewhat lower coverage than other

sources. An earlier study conducted by Health Canada estimated that 60% of all workers and

their families were covered by employer-sponsored plans, 26% of retirees over age 65 had

coverage from an employer-sponsored plan, and that only 1% of adults under age 65 held an

individual drug plan (Health Canada 2000).

Among those who are employed, the rates of coverage for health-related benefits vary

substantially according the sector of employment, workplace size (employers with over 500

employees are three-times more likely to offer such benefits than those with fewer than 20), part-

time/full-time status (full-time three times more likely to receive benefits), earnings (those

earning $20/hour or more 2.5 times more likely than those earning less than $12/hour) and

union status (unionize about 50% more likely than non-unionized) (Statistics Canada 2004).

Insurance Organizations

10

The primary source of information on private insurers comes from an annual Factbook

published by an industry trade organization, the Canadian Health and Life Insurance Association

Inc. (CLHIA) (Canadian Life and Health Insurance Association 2006). Although the CLHIA

membership is made up of life and health insurance companies, and does not include as

 The relative market

shares of these different types of insurance organizations vary by province, and the non-profit

insurers in particular have a strong regional structure. A little more than 80% of insurers

operate in more than one province and are subject to both federal and provincial regulations; the

remainder operate in a single province and are subject to provincial regulation only (Vella &

Faubert 2001).

9An additional 11% reported government-provided coverage.
10 Estimates vary by source and time period; good, comprehensive data are not readily available. A publication from
the Department of Finance suggests that for-profit life and health organizations account for up to 90 percent of
private health insurance sold in Canada (Department of Finance 1999). The Director of Statistical Services at the
Canadian Life and Health Insurance Association estimated that the large not-for-profit insurers account for about
20% of the market, though she noted that this was based on limited data available (Freeburn 2007).

Private Health Insurance in Canada

CHEPA Working Paper 08-04 17

members property and casualty insurers, the data reported in the annual CLHIA Factbook

includes property and casualty insurers. Consequently, the data reported represents over 99%

of the for-profit insurance organizations (Klatt 2008).11

The CLHIA reported that in 2005, for-profit 126 insurance organizations sold health

insurance products in Canada (Canadian Life and Health Insurance Association 2006). Nearly

all were incorporated in Canada (90) or the United-States (29). The sector has been subject to

a number of mergers and acquisitions in the last decade, which has increased concentration of

the industry. Among the 126, 81 life and health insurance companies sold over 96 percent of all

complementary health care and disability insurance products and 45 property and casualty

companies sold the balance. Of the 81 life and health insurance companies, 72 are

incorporated as publicly traded stock companies and 9 are mutual companies formally owned by

the policy owners. Since 1997 many insurance organizations have changed status from mutual

companies to for-profit stock companies traded on stock exchanges. This transformation was

allowed by regulatory changes in 1997 and 1998 and has been motivated by the companies’

desire to gain access to equity capital (Vella & Faubert 2001). The non-profit sector has only

one firm that operates nationally, and is dominated by regional Blue Cross organizations,

including Blue Cross Pacific (British Columbia and the Yukon), Alberta Blue Cross (Alberta and

the Northwest Territories), Saskatchewan Blue Cross, Manitoba Blue Cross (Manitoba and

Nunavut), Ontario Blue Cross, Québec Blue Cross and Medavie Blue Cross (New Brunswick,

Nova Scotia, Prince Edward Island, Newfoundland). Canadian Blue Cross Plans are associated

with the Blue Cross and Blue Shield Association in the United States (Blue Cross 2007).

12

Private insurers in Canada offer nine basic types of health-related insurance: (1) extended

health care insurance; (2) hospital supplemental insurance only; (3) prescription drug insurance

only; (4) dental care insurance; (5) disability income insurance; (6) accidental death and

dismemberment; (7) critical illness insurance (8) long-term care insurance; (9) travel insurance

(Table 5).

Insurance Products

11 CLHIA Factbook includes data from all life & health insurers and nearly all of the health insurance business of
property and casualty insurers, regardless of whether or not they are members of CLHIA. As noted, the major
exception is not-for-profit health benefit providers that constitute approximately 20% of the overall market. Casualty
insurers, such as automobile insurers, also finance health care required as a result of accidents covered by auto
insurance policies. Such coverage is excluded from data reported by the CLHIA; we also exclude such coverage
from consideration because it is not associated with health insurance policies.
12 This regional structure is beginning to blur. Medavie, for instance, sells both individual and group policies in
New Brunswick, Nova Scotia, Prince Edward Island and Newfoundland, but also sells group policies only in Quebec
and Ontario.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 18

Table 5: Private Health Insurance Products, Canada

Insurance
Product

Description

Population Covered in 2005
(thousands)

Comment

 Group Policies* Individual Policies
Extended Health
Care Insurance

Covers the following services where they
are not publicly insured: hospital services,
prescription drugs, non-physician providers,
vision care, travel insurance and
miscellaneous other servicesa

29,900 (91.6%)

711 (2.2%)

The set of included services varies across
policies. The defining feature is that a
single policy covers multiple types of
services that are not publicly insured. All
policies include hospital services; most
include prescription drugs; the variation is
largest for other services

Hospital Only Covers only non-medically necessary
hospital ancillary services

854 (2.6%) 171 (0.5%)

Prescription Drug
Only

Covers community-based prescription drugs
113 (0.3%)

3 (0.0%)

Dental Covers community-based dental services 19,600 (60.0%) 21 (0.1%)
Critical Illness
Insurance

Provides a lump-sum cash payment on the
first diagnosis of one of several contractually
specified conditions

620 (1.9%)

A small number may be group; group
policies are increasing in popularity

Long-term Care
Insurance

Provides contractually specified payments
for those who can no longer function
independently due to physical or cognitive
impairment and/or aging

 53 (0.2%)
A small number of these may be group

Long-term
Disability
Insurance

Provides income replacement at a
contractually specified rate in the event of
long-term disability.

10,268 (31.3%) 966 (3.0%)

Accidental Death
& Dismemberment

Provides a contractually specified cash
payment in the event of death or loss of one
or more body parts as a results of an
accident

14,600 (44.7%)

1,700 (5.2%)

Travel Insurance
Only

Covers the costs of emergency medical
services (that are not publicly insured)
required when travelling outside of Canada

Most coverage is
obtained as part of
extended health
policies

Most individual
policies sold at time
of travel on trip-by-
trip basis

Figures in parentheses indicate the number covered as a proportion of the Canadian population.
*Includes an unknown amount of double-counting when two (or more) members of a household each obtain coverage for themselves and dependents from
different group policies. Hence, the figures over-estimate the extent of private insurance coverage.
Source: Coverage figures obtained from Canadian Life and Health Insurance Association (2006)

Private Health Insurance in Canada

CHEPA Working Paper 08-04 19

Extended health care (EHC) plans insure a range of hospital and other health care

expenses not covered by a provincial public insurance plan, including hospital amenities,

prescription drugs, non-physician providers, vision care, medical devices, travel insurance, and

ambulance service. Extended health care policies normally include deductibles and coinsurance

provisions as well as annual and/or lifetime maximums for specific types of services. The details

vary by plan, and cost-sharing is in general increasing, but cost-sharing provisions are usually

relatively minor for hospital services and prescription drugs. Private prescription drug coverage,

for example, typically has an annual individual or family deductible of $25/individual or $50 per

family; requires 20% cost-sharing above the deductible; and might have out-of-pocket payment

limit of approximately $2000. The coverage may be more limited for other services in the plan,

depending on the coverage purchased by the plan sponsor. Coverage for non-physician

services such as physiotherapy, chiropractic care, or counselling may be limited to a specific

number of visits annually or a maximum dollar amount (e.g, $500-$600) depending on the plan

sponsor's selection (Klatt 2008).

 The market for extended health care insurance is heavily dominated by group contracts

provided by employers to employees or purchased through professional orders, associations

and unions by members. Group contracts dominate for the usual reasons: for workers, the

value of such an employment benefit is tax exempt (more on this below); for others, access to a

group policy through an association (e.g., a farm cooperative) offers substantially lower

premiums that those available in the individual market; and for insurers, group contracts incur

lower overhead costs and reduce the potential for adverse selection. In 2005, revenue from

group contracts constituted 91 percent of total premium revenue (Canadian Life and Health

Insurance Association 2006). At the end of 2005, out of a population of approximately 30 million

individuals, about 112,000 group contracts provided extended health care coverage to 7.9

million workers and 11.2 million dependents.13

Most supplemental hospital and prescription drug is obtained through extended health

care benefits, so the markets are considerably smaller for policies that provide only

supplemental hospital coverage or only prescription drug coverage. 170,800 individuals had

supplemental hospital care coverage only; 112,600 individuals had group coverage providing

 A more limited number of Canadians (710,000)

were covered through individual contracts (Canadian Life and Health Insurance Association

2006).

13 Figures on the number of individuals covered include an unknown amount of double-counting from families in
which individuals may have coverage through more than one policy.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 20

prescription drug insurance only and about 3000 held individual coverage for prescription drugs

only (Canadian Life and Health Insurance Association 2006;Klatt 2008).

Dental plans cover community-based dental services only. Dental coverage is normally

though stand-alone policies and is not included in an extended health care policy. At the end of

2005, dental plans covered 11.1 million workers and their dependents through 81,000 group

contracts while only 21,000 individuals held non-group, individual policies (Canadian Life and

Health Insurance Association 2006). Dental policies also normally include modest deductibles

and cost-sharing in the range of 20% above the deductible.

Disability income insurance plans insure against lost income if one becomes unable to

work due to accident or ill health.14

14Disability income insurance typically supplements income provided by the Canada or Québec Pension Plans,
Workers’ Compensation and/or Employment Insurance.

 At the end of 2005, 39,200 group contracts provided short-

term income replacement to 2 million workers, 98,600 group contracts provided long-term

income replacement to 8.4 million workers, and nearly one million individual contracts provided

short and/or long term coverage.

 Both accidental death and dismemberment insurance and critical illness insurance are

indemnity policies that pay a pre-specified amount of money when a specified health-related

event occurs. Accidental death and dismemberment insurance pays the predetermined amount

(which varies according to the injury) to those who die or are dismembered in an accident. 14.6

million Canadians hold such insurance through over 100,000 group contracts. Critical illness

insurance provides a pre-determined payment if any of a pre-specified set of critical illnesses

occur, such as heart attack, stroke, and cancer. Critical illness insurance is one of the fastest

growing types of private insurance in Canada because it avoids restrictions on private insurance

for publicly insured services (it does not cover any services per se) while providing resources to

purchase private care if necessary in the event of a serious illness. By the end of 2005, 620,400

Canadians possessed critical illness insurance sold by private, for-profit insurers (Canadian Life

and Health Insurance Association 2006). Nearly all of this coverage is through individual

polices, although critical illness insurance is beginning to be included in extended health care

policies

Long-term care insurance has emerged in recent years as a new private insurance

product in Canada. At the end of 2005, approximately 52,000 Canadians possessed long-term-

care insurance (Canadian Life and Health Insurance Association 2006).

Private Health Insurance in Canada

CHEPA Working Paper 08-04 21

Travel insurance covers costs associated with emergency medical services required

while travelling outside Canada.15

 Finally, private insurers in Canada also sell administrative services to governments and

to private sector organizations that self-insure their members. Medavie Blue Cross, the Atlantic

Canada Blue Cross organization, for example, provides administrative services to a number of

public insurance programs. Under contract with the federal government Medavie Blue Cross

administers health claims for veterans, members of the Canadian Forces and members of the

Royal Canadian Mounted Police (RCMP). In Nova Scotia, Medavie Blue Cross administers the

Nova Scotia Medical Services Insurance, the province’s public insurance plan for physician

services and Nova Scotia’s Senior’s Pharmacare and Family Benefits Pharmacare programs. In

New Brunswick, Medavie Blue Cross has since 1975 administered the province’s Prescription

Drug Program. Similarly, Alberta Blue Cross administers the province’s palliative-care drug

program, prescription drug benefit program and dental program for seniors. In addition, it offers,

on contract with the Ministry of Health, non-group, individual complementary health insurance

plans (Alberta Blue Cross and Alberta Health and Wellness 2007). Plans which private insurers

administer on behalf of private companies are called “uninsured plans’, for which employers

accept the financial risk but contract out the administration of the benefits. At the end of 2005

 Travel insurance is most commonly obtained as part of an

extended health care policy, but can also be purchased on a trip-by-trip basis from travel-related

agencies.

In addition to standard group insurance plans, some employers offer a type of defined

contribution plan called Health Spending Accounts. Such accounts can either substitute for or

complement standard insurance benefits depending on the overall set of benefits provided by an

employer. Under health spending accounts, each year an employer makes a pre-determined

contribution to an employee’s health spending account (the amount must be specified before the

start of the year). These funds are then available to an employee to fund eligible health-related

services, defined as the services that would qualify for the medical expense tax credit in the tax

code. Unspent balances at the end of the first year can be rolled over into the second year, but

at the end of the second year after a contribution is made tax regulations require that the

employee forfeit unspent balances (which revert to the employer). The employer’s contributions

are tax deductible for the employer and non-taxable to the employee. The market for health

spending accounts is very small.

15 Provincial coverage must be portable within Canada, and most provincial public plans provide some coverage for
emergency care required while traveling. But the provincial plans usually reimburse at Canadian rates, which are
considerably lower than charges incurred in other countries, especially the United States, which is a popular
destination for Canadians.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 22

such plans covered more than 10 million individuals (4 million workers and 6.1 million

dependents) with extended health care insurance, 8.5 million (3.4 million workers and 5.1 million

dependents) dental care coverage and 2.4 million and 970,000 workers with long and short term

disability income insurance. Premium income from these uninsured plans constituted 35 percent

of all premium income for group insurance plans (Canadian Life and Health Insurance

Association 2006).

Health Insurance Regulation in Canada
Private health care insurers in Canada are subject to two types of government regulation:

regulation intended to ensure the financial solvency of insurers and regulation of the types of

policies offered by private insurers and the terms and conditions under which the policies are

sold.

Financial Regulation
Financial regulation is conducted by the Office of the Superintendent of Financial Institutions

(OSFI) at the federal level and, in the province of Quebec, by the Autorité des marchés

financiers (AMF). The OSFI and AMF conduct regular inspections and insurers are required to

submit annual returns to document solvency. All insurers (for-profit and not-for-profit) are

required by federal government regulations to be a member of Assuris, an industry-funded not-

for-profit organization that protects policyholders in the event that an insurer becomes insolvent.

Assuris guarantees policyholders recovery of 100 percent of the promised benefits for health

expenses below $60,000 and 85 percent of health expenses above $60,000.16

Provincial governments regulate the market for private health insurance both directly, by

regulating the provision of private health insurance, and indirectly, by regulating the provision of

private health care services. Canadian regulation of the design of insurance products, their

pricing and their sale are for two reasons relatively weak by international standards. First, as

has been emphasized, private insurance has for 40 years played a minor role in health care

financing, and no role for core hospital and physician services. Second, most people obtain

private insurance through group contracts in which they face little or no choice. Hence, the

Regulation of Insurance Products

16 The Canadian Life and Health Insurance Association created a private, non-profit organization – Canadian Life
and Health Insurance Corporation, or CompCorp -- funded by the insurers themselves, that provides additional
coverage of health expenses up to $60,000 in the event a bankruptcy by a life and health insurance company.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 23

private insurance sector in Canada has not been subject to the kinds of policy focus found in

settings where people rely on private health insurance as a major source of financial protection

and people must obtain such insurance through individual policies. Undoubtedly some negative

effects of market failure, discrimination, strategic policy design and other phenomenon exist in

some Canadian markets, but to date they have been rare enough or small enough to escape

policy concern.

The most important product regulation is that which prohibits private insurers from

covering publicly insured medical and hospital services. Six provinces (British Columbia,

Alberta, Manitoba, Ontario, Québec and Prince Edward Island) prohibit private insurers from

covering publicly insured physician and hospital services. Provincial governments have

indirectly limited the growth of private insurance through regulation of physicians and the fees

they charge for private services, which has made the provision of privately financed services

also covered by the public plan financially non-lucrative. For publicly insured physician services,

most provinces require that a physician either fully opt into the provincial plan or fully opt-out; a

physician cannot choose to charge privately for some patients but publicly for others.17

17Since September 2004 physicians in Ontario have been prohibited from opting-out of the public plan and receiving
payment from a private third party, though physicians opted-out as of September 2004 were grandfathered in the
legislation. Four provinces (Alberta, Saskatchewan, New Brunswick and Prince Edward Island) do allow physicians
to opt-out for specific patients and bill the patients directly rather than bill the provincial plan. In Alberta and
Saskatchewan physicians billing patients directly cannot charge a fee higher than the fee in the public plan (so there
is no incentive to direct bill); patients can also seek reimbursement from the provincial plan. New Brunswick and
Prince Edward Island allow physicians to charge a higher fee, but if the physician does so, the patient cannot seek
reimbursement from the province. Prince Edward Island does not allow private insurance to cover such services;
private insurance could cover such costs in New Brunswick (Boychuk 2006).

 A

physician would therefore have to support an entire practice through private, out-of-pocket

payment by patients, which is not feasible for most physicians. In addition, many provinces also

regulate the fees that can be charged by physicians who opt-out of the public plan (Flood &

Archibald 2001). Manitoba, Ontario and Nova Scotia prohibit opted-out physicians from

charging private fees greater than the fees paid by the public plan. Other provinces permit

opted-out physicians to charge fees higher than those in the public plan, however, all but

Newfoundland and Prince Edward Island prohibit such patients from receiving any public

subsidy. Newfoundland is the only province that currently allows private health insurance

coverage for publicly insured physician and hospital services, allows opted-out physicians to

charge more than the public fee, and allows patients to receive public coverage for a service

even when the fees charged are higher that those of the public plan. In such cases, the

physician must bill the patient directly and the patient must subsequently obtain reimbursement

from the province as is applicable. As noted above, few physicians are opted-out of the public

Private Health Insurance in Canada

CHEPA Working Paper 08-04 24

plan: recent estimates are that no physician are opted-out in 7 of the 10 provinces — Alberta,

Saskatchewan, Manitoba, New Brunswick, Nova Scotia, Prince Edward Island and

Newfoundland — while 6 are opted out in British Columbia, 129 in Ontario, and 97 in Quebec

(Health Canada 2007).18

A number of regulations within the federal and provincial tax codes support private health

insurance in Canada. Currently, both the federal government and all provincial governments

allow firms to deduct the cost of health benefits provided to employees.

Regulation of Private Health Insurance Premiums and the Terms of Sale
Neither the federal government nor any provincial government regulates the premiums that

private insurers can charge for health insurance.

Tax Regulations and Private Health Insurance

19

 Both the federal government and provincial governments also provide a set of health-

related tax credits. The two most important are the medical expense tax credit (value of

approximately $1.1billion in 2008) and the disability tax credit (value of $435million in 2008).

The medical expense tax credit allows individuals to claim a tax credit for eligible medical

expenses greater than 3% of their income or $1844 (in 2006), whichever is greater.

 The federal

government and all provinces but Quebec exclude the value of such benefits from the

employee’s taxable income. The exclusion of health insurance benefits from taxable income

dates from 1948, and the current value of this tax expenditure is estimated to be $2.6 billion in

2008 for the federal government alone (Department of Finance 2008). Total public health

expenditures in Canada were estimated to be $113 billion in 2005 (Canadian Institute for Health

Information 2007), suggesting that combined federal and provincial tax expenditures associated

with private health insurance constitute about 3% of public health care spending in Canada. A

number of provincial governments have attempted to remove this tax provision, and the federal

government last debated removing it in 1994. Only the government of Quebec succeeded in

doing so: since 1993 Quebec includes the value of employer-provided health insurance in

taxable income.

20

18 The figures for Ontario and Quebec are for 2004.
19 Most provinces, however, now charge a “premium tax” equal to 2-4% of the premium costs employers incur.
20The list of eligible expenses is quite varied, ranging from the expected such as eyeglasses, ambulance expenses,
dental and drug expenditures to, under defined circumstances, air conditioners and furnaces for those with respiratory
problems, vehicle and home modifications, the incremental cost of gluten-free products for those with celiac disease
and note-taking services for the disabled.

Premiums paid by individuals for private insurance qualify as a medical expense under this

Private Health Insurance in Canada

CHEPA Working Paper 08-04 25

provision.21

21 In Quebec, a premium paid by an employer, which counts toward taxable income, is also eligible to count toward
the tax credit.

 This provision affects private insurance in three ways: it reduces the net cost of out-

of-pocket payment, damping demand for private insurance; it subsidizes insurance by making an

insurance premium an eligible expense; and the set of services eligible for the tax credit also

defines the services eligible to be paid from a health spending account. The disability tax credit

applies to individuals with a severe and prolonged mental or physician impairment. It 2007 it

equalled $6890 for qualifying individuals.

Assessment of market performance
Because private health insurance plays a relatively limited, complementary role in financing

health care in Canada, with the exception of a few sectors its overall effects on market

performance are correspondingly small. As has been emphasized, by policy design private

insurance plays no meaningful role for medically necessary physician and hospital services; its

role in these sectors is limited to inpatient amenities and a small set of non-publicly covered

services. It has also played no meaningful role for long-term care and home care services

because until recently insurance products in these sectors have been virtually non-existent.

Private insurance has had the largest impact on system performance through its

operations in the drug and dental sectors. But even here its impact on overall performance has

historically been limited by the small size of these sectors and, in the case of dental care, the

absence of a strong substitute or complementary relationship between dental services and other

health care services and a lack of public concern regarding access to dental care beyond a

small set of specific services such as serious oral surgery or specific groups such as children.

Drug financing, however, emerged as a central policy concern during the 1990s as drugs

became both a growing component of overall health expenditure (crossing a psychological

barrier in 1997 when they first exceeded expenditures on physician services) and an essential

therapeutic agent for an expanding set of medical conditions. In 1996 Quebec established its

universal drug coverage in Quebec through its mixed public/private approach; in 1997 the

National Forum on Health recommended national universal publicly financed drug coverage

(National Forum on Health 1997), and in 2002 both the Romanow and the Kirby Commissions

recommended publicly financed national catastrophic drug coverage (Commission on the Future

of Health Care in Canada 2002;Senate of Canada 2002).

Private Health Insurance in Canada

CHEPA Working Paper 08-04 26

Private insurance’s limited role in financing health care means that the private insurance

sector in Canada has been little-studied.22

Canadian health policy is strongly committed to equity in health care finance. Policy documents

explicitly interpret equity in finance as horizontal equity, which requires equal contributions by

 Policy and research attention have focused

overwhelmingly for the last 35 years on the publicly financed system. We know surprisingly little

about either the operation of the private insurance sector or the effects of its activities. This is

changing because the role of private insurance is central to some of the current policy

challenges facing Canadian health care, but there remains a relative dearth of publicly available

data and information upon which to study the private insurance sector.

Financial Protection
Private insurance in Canada contributes in only a minor way to universal protection against

financial costs. Public insurance covers fully medically necessary physician and hospital

services. Private insurance coverage is a trivial source of finance for long-term care and home

care. Extended health care insurance generally covers at least some non-physician providers,

but such coverage is often restricted to a small number of visits annually or to low maximum

annual coverage limits. Indeed, the policies are structured so as to provide minimal financial

protection: they cover occasional use of such providers for routine services while doing little to

help those who may need regular, on-going, more intensive care. While private insurance

finances a majority of community-based dental care, such services are generally not a large

source of financial risk. The bulk of insurance payments cover routine visits and minor

procedures that are both modest and quite predictable. Private insurance contributes the most

toward financial protection in the drug sector, where it covers a large number of individuals not

covered by public insurance programs. Drug expenditures are becoming an increasing source

of financial risk to individuals as the use of drugs in treatment expands and the costs of new

drugs march ever upward. Private drug insurance policies generally include small deductibles

and cost-sharing provisions (though they are increasing), maximum out-of-pocket spending

limits and relatively high maximum coverage limits, so the plans provide important financial

protection.

Equity in Finance

22 A relatively small group of strong advocates of a greater role for private insurance, however, has ensured that it
has remained part of the policy debate, and the iconic and media value of private insurance — conveyed primarily
through anecdote and story — is disproportionately large given its limited role in financing health care in Canada.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 27

those with equal ability to pay, and vertical equity, which requires contributions to be directly

related to ability-to-pay. Policy statements are less clear as to whether vertical equity implies

progressivity in finance whereby contributions increase as a proportion of income. The

Romanow Commission offered one of the few explicit judgments on this in positing that vertical

equity implies progressivity (Commission on the Future of Health Care in Canada 2002).

Only a limited number of studies have empirically assessed equity of health care finance

in Canada. Fewer still have examined private finance. Nonetheless, findings across studies are

generally consistent and a few conclusions are possible from existing evidence.

Public finance to support health care appears to be essentially proportional or perhaps

mildly progressive. The two largest sources of public revenue are income and consumption

taxes, which have counter-acting effects: income taxes are progressive but consumption taxes

are regressive. McGrail (2007) estimated that public financing for physician and hospital

services in British Columbia in both 1992 and 2002 was effectively proportional (Kakwani Indices

= 0.021 and 0.026 respectively). Hanley et al. (2007) found that public finance for prescription

drugs in British Columbia over the period 2000-2005 was proportional (annual Kakwani indices

of -0.002 to 0.008 over period). Mustard et al. (1998) similarly found that public finance in

Manitoba in both 1986 and 1994 was essentially proportional. Smythe (2002), however, found

public financing in Alberta to be more strongly progressive. Provincial public contributions as a

proportion of income, for example, rose from 4 % to 8% between the lowest and highest income

deciles.

Two studies (McGrail 2007 and Mustard et al. 1998) conducted net fiscal incidence

analyses for the health sector that considered both tax payments to finance health care23

Studies of the incidence of private insurance financing are more limited. Private

insurance coverage is strongly related to income, causing contributions for private insurance to

increase with income. Smythe (2001), for instance, estimated that in 1994 only 4% of

households with incomes less than $5000 had access to employer-sponsored private insurance;

 and

benefits received in the form of publicly financed health care services. Utilization of health care

services is highly regressive – the value of services received by low income individuals is a

much higher proportion of their income than it is for high-income individuals. Hence, both found

that, because contributions are roughly proportional to income but use is highly regressive, the

incidence of net benefits is highly regressive: on net, for low income groups in Canada the value

of publicly financed services received far exceeds their contribution, so the health care system

redistributes economic resources from high-income groups to low-income groups.

23 Excluding tax expenditures – see below.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 28

the proportion rose to 54% for those with incomes between $20,000 and $30,000, and was over

90% for households with incomes greater than $60,000. Bhatti et al. (2007) found a substantial

positive income gradient with respect to holding private dental insurance. Controlling for a range

of demographic and health factors, the probability that those with income over $80,000 held

private dental insurance was 34 percentage points greater than those with income less than

$15,000. Hanley et al. (2007), however, estimated that prescription drug financing through

private insurance in British Columbia was mildly regressive (Kakwani index of progressivity (K) =

-0.10) in both 2000 and 2005. Smythe (2002) estimated that private financing (including both

out-of-pocket and private insurance payments) in Alberta was regressive (K = -0.12). We are

not aware of any net incidence studies for private health insurance in Canada.

The exclusion of the value of employer-provided health insurance from employee’s

taxable income generates substantial regressive tax expenditures. This tax exclusion reduces a

person’s income tax payments in proportion to their marginal tax rate; for middle and low income

individuals its exclusion from income reduces payroll taxes for the Canadian Pension Plan and

Employment Insurance; and for low-income workers it increases eligibility for rebates of the

General Services Tax (GST). Smythe (2001) estimated that the value of these tax expenditures

in 1994 was less than $0.50 per household for households with incomes below $5000 and $250

for households with incomes over $100,000. Hence, the tax treatment of private insurance

generates a strongly regressive element in health care finance.

Equity of Access
Both federal and provincial governments in Canada identify allocation according to need as the

explicit distributional health policy goal for health care services. The primary, though not

exclusive policy designed to achieve this goal is removal of financial barriers at the point of

service, especially for physician and hospital services. Equity of utilization of health care has

been extensively studied in Canada, reflecting both a strong concern for equity and the

availability of population health survey data upon which to assess equity. Here we emphasize

recent work that employs the concentration index approach pioneered by the ECuity group

(Wagstaff & van Doorslaer 2000) to estimate income-related equity of utilization. Most of this

work has focused on physician and hospital services, although studies of other sectors are

increasingly available. A general finding consistent with the international literature is that greater

reliance on private finance, including private insurance, is associated with less equity in the

utilization of health care services.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 29

Overall, the pattern of findings suggests that, controlling for need, use of GP services is

not strongly related to income in Canada. A first generation of studies that tested for an income

gradient using regression methods consistently found that, controlling for need, the coefficient

on income was not statistically significant (Birch & Eyles 1992;Birch, Eyles, & Newbold 1993).

More recent studies based on concentration indices obtain a mixture of point estimates that,

although statistically different from zero (due in part to large sample sizes) are small in absolute

magnitude suggesting little income-related inequity. Both van Doorlsaer et al. (2007) and

Jimenez-Rubio et al. (2007), for instance, obtain slightly pro-poor horizontal equity indices while

Allin (2006) obtains a slightly pro-rich horizontal equity index. Studies consistently find off-

setting effects for the likelihood of any visit and the conditional number of visits: the likelihood of

any visit to a GP is generally estimated to be pro-rich, but conditional on seeing a GP, the

number of visits is distributed pro-poor.

In contrast, controlling for need, analyses consistently find a pro-rich income-related

gradient in the use of specialist services in Canada (Alter, Austin, & Tu 1999;Van Doorslaer et

al. 2005;Allin 2006;Alter et al. 2006;van Doorslaer 2007). The income-related gradient is

modest by international standards, but it nonetheless clearly exists. We do not have a good

understanding of what causes this gradient.

Hospital services are distributed in a strongly pro-poor manner even after controlling for

need (Allin 2006;Jimenez-Rubio, Smith, & Van Doorslaer 2007; van Doorslaer 2007). By

international standards, the gradient is large. Once again, we do not have a good understanding

of what drives this income-related gradient.

Sectors that rely heavily on private finance, including private insurance, tend to exhibit

strong income-related gradients in use. Dental care, which is almost entirely privately financed,

exhibits the largest income-related gradient (van Doorslaer 2007). Access to drugs has been

less studied, but Zhong (2008) found a large impact of drug financing arrangements in Ontario

on income-related equity: income-related use of drugs was pro-poor among the elderly who are

covered by the public insurance program but pro-rich among working age individuals who must

finance drugs privately; furthermore, the introduction of co-insurance provisions in the public

program was associated with a reduction in equity among the elderly.

Rewarding good quality care and providing incentives for efficiency in the organisation

and delivery of services.
To the best of our knowledge, the private insurance industry has undertaken almost no efforts to

improve the quality and efficiency of health care services in Canada. The private insurance

Private Health Insurance in Canada

CHEPA Working Paper 08-04 30

industry continues to function largely as bill payers. Increasing costs for privately insured

services (especially drug costs) is a growing concern for employers, but the most prevalent

response has been demand-side cost-sharing. In addition, employers increasingly rely on

benefit managers to advise them on how to control such costs.

Administrative Costs
Private insurers in Canada incur greater administrative costs than do the public insurers.

Woolhandler, Campbell and Himmelstein (2003) estimated that administrative overhead costs

for Canadian private insurers were 13.2 percent of expenditures while those of the public system

were 1.3 percent. Indeed, administrative costs for Canadian private insurers slightly exceeded

those of US private insurers.

Interactions between the publicly and privately financed health systems
Wherever private insurance and public insurance systems co-exist, they inevitably interact.

Policy debate has centred most on interactions when public and private insurance cover the

same services and providers are able to work in both systems. Such a situation can lead to

privileged access to those with private insurance, providers playing each system to their

advantage, and potentially longer wait times in the public system as the private system draws

scarce resources away.

By prohibiting or making unprofitable private insurance (and private finance more

generally) for publicly insured physician and hospital services Canada has successfully

minimized such interactions. Canada, however, faces increasing pressure to relax its insurance

prohibitions. As noted earlier, a June 2005 Supreme Court ruled that, in the presence of

“unreasonable” wait times (though it did not define “unreasonable”), Quebec’s prohibition on

private insurance for publicly insured services violated the Quebec Charter of Rights and

Freedoms. The long-run implications of this decision are not clear. The ruling applied only to

Quebec. The government of Quebec responded by passing legislation that: guarantees

maximum wait-times for three procedures that in recent years have had long wait time: hip

replacement, knee replacement and cataract removal; enables the creation of private, for-profit

clinics; and allows private insurance for only the three above-noted procedures when they are

provided by a physician who has opted-out of the public plan (Quebec National Assembly 2006).

Similar lawsuits, however, are now underway in other provinces (Talaga 2007), raising the

chances of additional decisions against such laws and, eventually, a ruling with respect to the

Canadian Charter of Rights with national implications. However, the effects on private insurance

Private Health Insurance in Canada

CHEPA Working Paper 08-04 31

and private finance even if such bans are struck down nationally remain uncertain because

complementary regulations that inhibit the development of private finance would remain in force

(Boychuk 2006) .

The growth of the market for privately financed non-medically necessary services (paid

mostly out-of-pocket) that fall outside the Canada Health Act increasingly generates interactions

with the public system. Such services include traditional cosmetic procedures and an increasing

array of “lifestyle” health care services that do not address an underlying health problem but

which must be provided by a health professional. Such services constitute one of the fastest

growing components of health care spending. The expansion of such services does not raise

equity concerns – they are non-medically necessary services – but it does generate all of the

other potentially negative effects of supplementary private insurance. Specifically, the

expansion of such services draws health care inputs (e.g., provider time and effort) away from

the public system and bids up their prices, compromising the ability of the public system to

ensure access to medically necessary services.

The growth of this market in non-medically necessary services also has more subtle

effects. By regulating a physician’s ability to opt out and charge fees greater than the public

fee, Canada has successfully inhibited the growth of privately financed markets. However,

these regulations do not apply to these services, which are not publicly insured. Furthermore,

because the financial and physical capital invested to provide such services can often be used

to provide both non-medically necessary and medically necessary publicly insured services, the

growth of this sector can: make private practice opted out of the public system increasingly

viable through the provision of a mixture of privately financed medically necessary and non-

medically necessary services; and further develop the privately financed sector as this

entrepreneurial capital seeks out profitable uses. These forces are still relatively minor in

Canada outside a small number of cities, but they are growing.

The heavy reliance on private finance and private insurance in particular, in the drug

sector creates at least three types of policy-relevant interactions between the public and private

systems. The first two arise from complementarities between privately financed drugs and

publicly insured medical services. Obtaining a prescription drug requires a medical visit, and for

many individuals, the expected outcome of a medical visit is a drug prescription. Hence, when a

person is ill, if the expected outcome of the visit is a prescription for a drug that must be paid

privately, the full cost of the visit is not zero, but rather the free medical visit plus the cost of the

prescribed drug. Inability to purchase the resulting prescription may inhibit individuals from

making some physician visits. Hence, private finance for drugs distorts the use of publicly

Private Health Insurance in Canada

CHEPA Working Paper 08-04 32

financed physician visits toward those with greater ability-to-pay, either because of higher

income or private insurance coverage. Indeed, Stabile (2001) found that those who have drug

insurance are more likely to visit a physician than are those who do not have insurance.

Furthermore, Allin and Hurley (2008) found that private insurance contributes to income-related

inequity in visits to general/family practitioners in Canada.

The second interaction rooted in complementarities arises in the cancer sector. The

publicly funded cancer system in Ontario (as in other provinces) has chosen not to cover some

of the new, very expensive cancer drugs that are judged to not be cost-effective. Because they

have been approved for sale, individuals are able to purchase these drugs privately. Such

intravenous drugs, however, must be infused in suitable facilities by trained professionals. Such

settings are generally found only in the publicly funded hospital facilities that treat cancer

patients. A number of publicly funded hospitals currently administer privately purchased IV-

cancer drugs and infuse those drugs for private payment, guided by the following

recommendations of a Provincial Working Group: (1) the practice does not contravene the

Canada Health Act or relevant provincial legislation because the drugs are not publicly funded;

(2) hospitals should administer only drugs for which Cancer Care Ontario’s Program in

Evidence-based Care has not recommended against use of the drug for the specific indication;

(3) all drugs administered should be prepared the hospital pharmacy – a hospital is not to infuse

a drug purchased elsewhere and brought to the infusion clinic; (4) patients are to be charged for

the costs of the drug only, with no mark-up; and (5) patients are to be charged a fixed infusion

fee to cover non-drug costs and for certain radioimmunotherapies that are more complex to

administer hospitals can charge and additional fixed fee per patient (Provincial Working Group

on the Delivery of Oncology Medications for Private Payment in Ontario Hospitals 2006). The

working group also recommended that privately funded treatment should not displace publicly

funded patients from treatment, though it offered no guidance on policies and practices to

ensure this. The recommendations were first implemented at the 16 regional cancer centres,

but ultimately the decision to provide such privately financed services and the precise policies

followed rests with individual hospitals.

The third interaction arises when public and private insurers structure benefit plans

strategically in an attempt to shift costs on to the other. The Nova Scotia government, for

instance, has explicitly made the public pharmacare program second payer for seniors who have

private drug coverage through their previous employer’s retirement benefits. It also requires

companies operating in both Nova Scotia and other jurisdictions to offer such retiree benefits to

Nova Scotia employees if they are offered to employees in other locations. In Quebec, where

Private Health Insurance in Canada

CHEPA Working Paper 08-04 33

residents aged 65 or over are automatically covered by the provincial drug insurance plans,

businesses have increased the premium they charge retirees for drug coverage to encourage

retirees to rely on the public plan rather than the company-provided retirement benefit.

 Lastly, arguments about the unsustainability of publicly financed health care in Canada

are often based on the observation that health care costs have been rising “too fast” to be

sustainable. Ironically, however, the fastest growing component of health care for the last

number of years has been drugs, a sector for which private finance and private insurance play a

dominant role. Hence, the fast rate of growth for privately financed services can undermine

confidence in the long-run sustainability of the public system.

Discussion
Perhaps the most striking aspect of private insurance in Canada has been the virtual policy

neglect of the sector since the introduction of public hospital and medical insurance. Public

insurance relegated private insurance to a small role on the periphery of policy concern:

covering non-medically necessary physician and hospital services, drugs, dental care and

assorted other services. The private insurance was, to a large extent, seen as irrelevant to

achieving the core health policy objective of universal access to necessary health care.

This view, however, is changing. Private insurance is back in the Canadian health policy

debate, though for many different reasons. On the one hand, the limited scope of Canada’s

public insurance programs fails to ensure access to all medically necessary care, particularly

prescription drugs. Ensuring such access will require an expanded role for public finance in the

drug sector, with proposals ranging from universal, first-dollar public insurance just as

Canadians enjoy for physician and hospital services, to universal public catastrophic coverage,

to mixed public-private systems such as in Quebec. Because there is little appetite at the

moment for universal, first-dollar public drug coverage, in the near term policy will likely have to

grapple with the difficult challenges of mixed systems of finance that Canada has largely

avoided to date.

On the other hand, pressure to introduce private supplemental insurance is growing. The

pressure emanates from two principal sources: the sustainability debate noted above and wait

times. In Canada, as in nearly all developed countries, many claim that publicly financed health

care is unsustainable and therefore we must inject more private finance. In Canada this is

coupled with frustration over the restrictions on private options for publicly financed services,

especially where long waits exists for those services, leading to calls for supplemental private

insurance as the best particular way to expand private finance. Those who argue that the public

Private Health Insurance in Canada

CHEPA Working Paper 08-04 34

health care system is unsustainable as currently financed cite in particular the increasing

proportion of government program spending devoted to health care and the implied crowding out

of other programs, such as education (e.g., Task Force on the Funding of the Health System

2008). Opponents argue that conclusions drawn from such trends ignore at least three things:

there is much confusion about how to measure program spending, and the trends differs notably

depending on the definition chosen (Beland 2008); in the last decade tax cuts, which

presumably represent a policy choice, have had a far larger impact on the ability of governments

to fund program spending than has increases in health care spending (Evans 2005;Evans

2007); finally, correlation does not imply causation, and more rigorous analysis suggests, for

example, that increases in health care spending do not necessarily crowd out other government

spending (Landon et al. 2006). We discussed above the lack of evidence that parallel private

insurance decreases wait times in the public system. Good evidence, however, often plays a

small role in such debates. Canadians still strongly support the public health care systems and

its principles, but the power of such superficially compelling arguments among a worried public

can not be underestimated toward building a popular view that even if private insurance is

second-best it may nonetheless preferred policy among feasible alternatives.

 The debate about the role of private insurance in Canada marshals powerful forces on

each side, and regardless of the specific ways in which these and related policy debates turn

out, two things are certain: Canada can benefit by drawing on the wider international experience

with health care finance to craft policies that advance its public policy objectives and minimize

the extent to which the development of private insurance detracts from these objectives; and

private insurance will figure more prominently in Canadian policy debates in the coming decades

than it has since the founding of Medicare.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 35

References

Alberta Blue Cross and Alberta Health and Wellness. Non-group Coverage.
Internet . 2007. 23-10-2007.
Ref Type: Electronic Citation

Allin, S. 2006, Equity in the Use of Health Services in Canada and its Provinces,
LSE Health Working Paper No 3/2006, London.

Allin, S. & Hurley, J. 2008, Inequity in Publicly Funded Physician Care: What is the
Role of Private Prescription Drug Insurance, McMaster University Centre for
Health Economics and Policy Analysis Working Paper 08-02, Hamilton, ON.

Alter, D., Chong, A., Austin, P., Mustard, C., Iron, K., Williams, J., Morgan, C., Tu,
J., Irvine, J., & Naylor, C. D. 2006, "Socio-Economic Status and Mortality after
Acute Myocardial Infarction", Annals of Internal Medicine, vol. 144, no. 2, pp. 82-
93.

Alter, D. A., Austin, P., & Tu, J. V. 1999, "Effects of Socio-economic Status on
Access to Invasive Cardiac Procedures and on Mortality after Acute Myocardial
Infarction", New England Journal of Medicine, vol. 341, no. 18, pp. 1359-1367.

Beland, F. 2008, "Arithmetic Failure and the Myth of Unsustainability of Universal
Health Insurance", CMAJ, vol. 1771, no. 1, pp. 54-56.

Bhatti, T., Rana, Z., & Grootendorst, P. 2007, "Dental Insurance, Income and the
Use of Dental Care in Canada", Journal of the Canadian Dental Association, vol.
73, no. 1, pp. 57a-57h.

Birch, S. & Eyles, J. 1992, Equity and efficiency in health-care delivery: the
distribution of health-care resources in Canada and its relationships to needs for
care Omnipress Publishing, Prague.

Birch, S., Eyles, J., & Newbold, K. B. 1993, "Equitable Access To Health Care:
Methodological Extensions to the Analysis of Physician Utilization in Canada",
Health Economics, vol. 2, no. 2, pp. 87-101.

BLue Cross. Blue Cross Association - About Us. Internet . 2007. 23-10-2007.
Ref Type: Electronic Citation

Boychuk, G. 2006, "Provincial Approaches to Funding Health Services in the Post-
Chaoulli Era", Unpublished Document.

Canadian Institute for Health Information 2007, National Health Expenditure
Trends, 1975-2007 Canadian Institute for Health Information, Ottawa.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 36

Canadian Institute for Health Information 2008, Drug Expenditure in Canada, 1985-
2007, Canadian Institute for Health Information, Ottawa.

Canadian Life and Health Insurance Association 2006, Canadian Life and Health
Insurance Facts, 2006 Edition Canadian Life and Health Insurance Association,
Toronto.

Commission on the Future of Health Care in Canada 2002, Building on Values:
The Future of Health Care in Canada, National Library of Canada, Ottawa.

Department of Finance 1999, Canada's Life and Health Insurers, Department of
Finance, available at http://www.fin.gc.ca/toce/1999/healthe.html. Accessed on
June 5, 2008., Ottawa.

Department of Finance 2008, Tax Expenditures and Evaluations 2007 Government
of Canada, Ottawa.

Evans, R. G. 2005, "Political Wolves and Economic Sheep: The Sustainability of
Public Health Insurance in Canada," in The Public-Private Mix for Health, A.
Maynard, ed., Nuffield Trust, London, pp. 117-140.

Evans, R. G. 2007, Economic Myths and Political Realities: The Inequality Agenda
and the Sustainability of Medicare, Centre for Health Services and Policy
Research, University of British Columbia, Working Paper 07-13W, Vancouver, BC.

Flood, C. & Archibald, T. 2001, "The Illegality of Private Health Care in Canada",
Canadian Medical Association Journal, vol. 164, no. 6, pp. 825-830.

Freeburn , A. Personal Communication, November 2, 2007. 2007.
Ref Type: Personal Communication

Government of Canada 1984, Canada Health Act.

Hall, E. 1964, Report of the Royal Commission on Health Services, Volume 1
Queen's Printer, Ottawa.

Hanley, G., Morgan, S., Hurley, J., & Van Doorslaer, E. 2007, "Distributional
consequences of the transition from age-based to income-based prescription
drug coverage in British Columbia, Canada", Health Economics, DOI:
10.1002/hec.1337.

Health Canada 2000, Canadian's Access to Prescription Medicines, Volume 2: The
Un-Insured and Under-Insured, Health Canada, Ottawa.

Health Canada 2007, Canada Health Act - Annual Report for 2006-2007 Health
Canada, Ottawa.

http://www.fin.gc.ca/toce/1999/healthe.html�

Private Health Insurance in Canada

CHEPA Working Paper 08-04 37

Jimenez-Rubio, D., Smith, P. C., & Van Doorslaer, E. 2007, "Equity in Health and
Health Care in a Decentralised Context: Evidence from Canada", Health
Economics, vol. DOI:10.1002/hec.1272.

Klatt, I. Personal Communication, July 14, 2008. 2008.
Ref Type: Personal Communication

Landon, S., McMillan, M., Muralidharan, V., & Parsons, M. 2006, "Does Health Care
Spending Crowd Out Other Provincial Government Expenditures", Canadian
Public Policy, vol. 32, no. 2, pp. 121-141.

Marchildon, G. 2005, Health System in Transition: Canada WHO on behalf of the
European Observatory on Health Systems and Policies, Copenhagen.

McGrail, K. 2007, "Medicare Financing and Redistribution in British Columbia,
1992-2002", HealthCare Policy, vol. 2, no. 4, pp. 123-137.

Mustard, C., Barer, M. L., Evans, R. G., Horne, J. M., Mayer, T., & Derksen, S. 1998,
Paying Taxes and Using Health Care Services: The Distributional Consequences
of Tax Financed Universal Health Insurance in a Canadian Province Ottawa,
Canada.

National Forum on Health 1997, Canada Health Action: Building on the Legacy.
Volume 1: The Final Report of the National Forum on Health Ottawa.

OECD 2007, OECD Health Data 2007 OECD, Paris.

Pomey, M.-P., Forest, P.-G., Palley, H., & Martin, E. 2007, "Public/Private
Partnerships for Prescription Drug Coverage: Policy Formulation and Outcomes
in Quebec's Universal Drug Insurance Program, with Comparisons to the
Medicare Prescription Drug Program in the United States", The Milbank Quarterly,
vol. 85, no. 3, pp. 469-498.

Provincial Working Group on the Delivery of Oncology Medications for Private
Payment in Ontario Hospitals 2006, Report of the Provincial Working Group on the
Delivery of Oncology Medications for Private Payment in Ontario Hospitals
Toronto, July 27.

Quebec National Assembly 2006, An Act to Amend the Act Respecting Health
Services and Social Services and Other Legislative Provisions, Bill33 Quebec
Official Publisher, Quebec.

Senate of Canada 2002, The Health of Canadians - The Federal Role. Volume 5.
Principles and Recommendations for Reform - Part 1. Standing Committee on
Social Affairs, Science, and Technology, Ottawa.

Private Health Insurance in Canada

CHEPA Working Paper 08-04 38

Smythe, J. G. 2001, "Tax Subsidization of Employer-provided Health Care
Insurance in Canada: Incidence Analysis", Working Paper, Department of
Economics, University of Alberta.

Smythe, J. 2002, The Redistributive Effect of Health Care Finance in Alberta, 1997
02-07.

Stabile, M. 2001, "Private Insurance Subsidies and Public Health Care Markets:
Evidence From Canada", Canadian Journal of Economics, vol. 34, no. 4, pp. 921-
942.

Statistics Canada 2004, Workplace and Employee Survey Compendium, Statistics
Canada, Ottawa, Catalogue No 71-585-XIE.

Talaga, T. Patients Suing Province Over Wait Times. Toronto Star . 6-9-2007.
Ref Type: Newspaper

Task Force on the Funding of the Health System 2008, Getting our Money's Worth:
Report of the Task Force on the Funding of the Health System, Government of
Quebec, Quebec City, Quebec.

van Doorslaer, E. 2007, "Equity in Health and Health Care in Canada: An
International Perspective," in Paying for Health Care: New Ideas for a Changing
Society, M. Lu & E. Jonsson, eds., Wiley-VCH Verlag GmbH & Co KGaA,
Weinheim.

Van Doorslaer, E. 2007, "Equity in Health and Health Care in Canada: An
International Perspective," in Paying for Health Care: New Ideas for a Changing
Society, M. Lu, ed., Wiley, Forthcoming.

Van Doorslaer, E., Masseria, C., Koolman, X., & OECD Health Equity Research
Group 2005, "Inequalities in Access to Medical Care by Income in Developed
Countries", Canadian Medical Association Journal, vol. 174, no. 2, pp. 177-183.

Vella, M. & Faubert, R. 2001, Adapting to Change: The Life and Health Insurance
Industry Amidst a Changing Financial Services Landscape, Statistics Canada,
Catalogue No 63-016, Ottawa.

Wagstaff, A. & van Doorslaer, E. 2000, "Equity in Health Care Finance and
Delivery," in Handbook of Health Economics, A. J. Culyer & J. P. Newhouse, eds.,
Elsevier Science B.V., pp. 1804-1862.

Woolhandler, S., Campbell, T., & Himmelstein, D. 2003, "Costs of Health Care
Administration in the United States and Canada", The New England Journal of
Medicine, vol. 349, no. 8, pp. 768-775.

Zhong, H. 2008, "Equity in Pharmaceutical Utilization in Ontario: A Cross-section
and Over-time Analysis", Canadian Public Policy, vol. 33, no. 4, pp. 487-507.

