Globalization and Health© Labonté and Schrecker; licensee BioMed Central Ltd. 2007
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

10.1186/1744-8603-3-6

Review

Globalization and social determinants of health: The role of the global marketplace (part 2 of 3)

Ronald Labonté1 and Ted Schrecker2
(1)Department of Epidemiology and Community Medicine, Faculty of Medicine and Institute of Population Health, University of Ottawa, Canada

(2)Department of Epidemiology and Community Medicine, Faculty of Medicine and Institute of Population Health, University of Ottawa, Canada

Ronald Labonté
Email: rlabonte@uottawa.ca

Ted Schrecker (Corresponding author)
Email: tschrecker@sympatico.ca

Received: 31 October 2006Accepted: 19 June 2007Published online: 19 June 2007
Abstract
Globalization is a key context for the study of social determinants of health (SDH): broadly stated, SDH are the conditions in which people live and work, and that affect their opportunities to lead healthy lives.
In the first article in this three part series, we described the origins of the series in work conducted for the Globalization Knowledge Network of the World Health Organization's Commission on Social Determinants of Health and in the Commission's specific concern with health equity. We identified and defended a definition of globalization that gives primacy to the drivers and effects of transnational economic integration, and addressed a number of important conceptual and methodological issues in studying globalization's effects on SDH and their distribution, emphasizing the need for transdisciplinary approaches that reflect the complexity of the topic.
In this second article, we identify and describe several, often interacting clusters of pathways leading from globalization to changes in SDH that are relevant to health equity. These involve: trade liberalization; the global reorganization of production and labour markets; debt crises and economic restructuring; financial liberalization; urban settings; influences that operate by way of the physical environment; and health systems changed by the global marketplace.

Electronic supplementary material
The online version of this article (doi:10.​1186/​1744-8603-3-6) contains supplementary material, which is available to authorized users.

Background
Globalization is a key context for the study of social determinants of health (SDH): broadly stated, SDH are the conditions in which people live and work, and that affect their opportunities to lead healthy lives. In the first article in this three part series, we described the origins of the series in work conducted for the Globalization Knowledge Network (GKN) of the World Health Organization's Commission on Social Determinants of Health and in the Commission's specific concern with health equity. We identified and defended a definition of globalization that gives primacy to the drivers and effects of transnational economic integration, and addressed a number of important conceptual and methodological issues in studying globalization's effects on SDH and their distribution, emphasizing the need for transdisciplinary approaches that reflect the complexity of the topic.
In this second article, we identify and describe several, often interacting clusters of pathways that lead from globalization to changes in SDH that are relevant to health equity and provide an analytical starting point for more context-specific research. These involve: trade liberalization; the global reorganization of production and labour markets; debt crises and economic restructuring; financial liberalization; urban settings; influences that operate by way of the physical environment; and health systems changed by the global marketplace. These clusters were selected based on the authors' many years of research on how policies adopted by the Group of 8 (G8) countries affect population health outside the industrialized world, and on a review of the relevant literature carried out as preparation for the activities of the GKN.
A theme that emerges consistently across clusters is the "asymmetrical" character of contemporary globalization and its impacts, and the increasingly unequal distribution within and across national borders of gains, losses, and ability to influence globalization's outcomes. The vocabulary is borrowed from Nancy Birdsall, Director of the Center for Global Development, who observed that "globalization, as we know it today, is fundamentally asymmetric. In its benefits and its risks, it works less well for the currently poor countries and for poor households within developing countries" [1]. She was writing mainly about trade policy, where this observation has special force because, under conditions of liberalized trade, labour markets tend to reward those who already possess substantial 'human capital' or the means to acquire it. However, the observation applies as well to financial crises, which tend to exacerbate existing patterns of advantage and disadvantage; to environmental hazards, to which the poor and otherwise marginalized are systematically more vulnerable; and to the more general shift away from political accountability, admittedly often imperfect, and toward economic accountability to the holders of property rights that is a central element of contemporary globalization [2](p. 31–58). This underlying logic of asymmetry links the range of findings reported, in summary form and with illustrative examples, in the sections that follow. It also provides the basis for the generic policy prescriptions that we outline in the third and final article of the series.
Cluster 1: Trade liberalization, growth and poverty reduction
Perhaps the most familiar element of contemporary globalization is trade liberalization: the lowering of tariffs and other barriers to imports that has been a defining characteristic of the post-World War II economic order. As a consequence, the value of world trade doubled from 24 percent of world gross domestic product (GDP) in 1960 to 48 percent in 2003 [3](accessed March 17, 2007). The argument that globalization is beneficial in terms of population health [4] often starts from an equation of globalization with trade liberalization, and invokes comparative studies on national economies carried out under the auspices of the World Bank [5–7] which concluded that during the 1980s and 1990s, the economies of "globalizers" grew faster than "non-globalizers," thereby expanding the resources at their disposal to provide health services and improve access to other SDH, notably through reduction of extreme poverty.
This conclusion is fragile on several counts. Countries held up as model high-performing globalizers (China, India, Malaysia, Thailand and Viet Nam) actually started out as more closed economies than those non-globalizers whose economies stalled or declined, mostly in Africa and Latin America [7]. The problem is one of definition. Globalizers in these studies are defined as countries that saw their trade/GDP ratio increase since 1977; non-globalizers are simply those that saw their ratio drop. Thus India and China are considered globalizers, even though their trade/GDP ratios at the end of the study period were lower than the average of all countries studied. Conversely, the non-globalizers started out more highly integrated into the world economy. The positive globalization to growth relationship becomes a questionable artefact of the studies' design.
Another critique starts from the premise that economic problems of the non-globalizers are at least partly attributable to global factors outside the control of national economic policy-makers: specifically, a decline in commodity prices that damaged both the export performance and the ability to import of countries that were heavily reliant on commodity exports, but already highly integrated into the global economy on some measures [8–10]. (The decline in commodity prices was partly an effect of other policies that drove countries into intensified export competition with one another in order to pay their debts to external creditors, although this point cannot be explored further here.) Further, excluding India and China from the sample – each of which is arguably a special case, albeit for different reasons – actually changes the conclusion: globalizers grew more slowly than non-globalizers over the period 1980–2000 [10].
We accept as given the proposition that poverty (both absolute and relative) is inimical to health equity and undermines access to SDH. This point is important because, to the extent that globalization is associated with growth, it would appear to be a good thing for population health if growth reliably reduces poverty without other offsetting negative consequences. However, similar methodological limitations have been pointed out with respect to this claim [11]. Added concerns exist about the reliability of data on incomes and household assets and the appropriateness of the World Bank's definitions of poverty with reference to poverty lines or thresholds of US $1/day and $2/day [12], especially in large metropolitan areas [13]. Van Doorslaer and colleagues have recently shown, for 11 Asian countries, that surveys on which the World Bank estimates are based understate the extent of poverty as measured by the $1/day poverty line because they are based on surveys of the value of household consumption that include out-of-pocket health care costs. Ironically, then, large numbers of households appear to have escaped poverty because of catastrophic medical expenses [14].
Even if for the sake of argument one takes as given the World Bank measures of poverty, it is not at all clear that globalization leads to substantial poverty reduction. Between 1981 and 2001, the number of people in the world living on $1/day or less fell by 392 million, but the number of people living on $2/day or less rose by 285 million, indicating only that the economically desperate are getting slightly less desperate [11](p. 183). Excluding China, where the accuracy of poverty data has been questioned [15], World Bank data show that the number of global poor actually rose by 30 million at the $1/day level and 567 million at the $2/day level; in sub-Saharan Africa, the number of people living on $1/day or less doubled between 1981 and 2001 (from 164 million to 313 million), and the number living on $2/day or less almost doubled (from 288 million to 516 million). Moreover, half of China's estimated poverty decline occurred from 1981 – 1984, before that country's domestic social policy changes and embrace of the global marketplace, and has been attributed to land reform that "gave farmers considerably greater control over their land and output choices" [11](p. 184),[16].
More detailed attention is not devoted here to debates about trade and growth performance for three reasons.
First, a more fundamental critique of growth as a route to poverty reduction, which stands on its own apart from issues of trade policy, arises from calculations by the New Economics Foundation showing that growth is a very ineffective way of reducing poverty. "Of every $100 of growth in income per person in the world as a whole between 1981 and 2001, just $1.30 contributed to reducing poverty as measured by the $1-a-day line, and a further $2.80 to reducing poverty between $1-a-day and $2-a-day lines"; furthermore, the effectiveness of growth in reducing poverty declined in the 1990s relative to the 1980s [17](p. 16). This is not just an academic point: recent studies of social policy in Latin America [18–20] concluded that even a little redistribution of income through progressive taxation and targeted social programs would go farther in terms of poverty reduction than many years of solid economic growth, because of the extremely unequal distribution of income and wealth in most countries in the region.
Second, trade liberalization is usually just one element of a package of market-oriented economic policy measures that together increase the economic vulnerability of large numbers of people, making its effects difficult to isolate from those of other globalization processes that are occurring simultaneously. These policy measures have often been actively promoted by the industrialized countries and the international institutions they dominate, and the overall implications are explored in greater detail later in this article and in the third and final article in the series.
Third, even the most ardent enthusiasts of trade liberalization concede that there will be direct economic losers: for example, households whose livelihoods in Zambian manufacturing, Ghanaian poultry production, or (in some cases) Mexican corn farming were destroyed by low-cost imports [21–23]. Even when exports are growing rapidly, survival of existing industries may depend on such measures as "downsizing and labour shedding" [24](p. 6). Dismissing those who lose their livelihoods as "inefficient incumbents facing increased foreign competition" [25](p. 96) is an inadequate response to the potential health equity consequences of such transitions. This suggests the need for a generic focus on labour markets (on which trade policy is just one influence among many) and the global reorganization of production as pathways leading from globalization to changes in access to SDH and in health outcomes.

Cluster 2: Labour markets and global reorganization of production
Along with trade liberalization, and enabled by it, a key element of globalization is the reorganization of production and service provision across multiple national borders by transnational corporations (TNCs) [26–28]. Early research on this topic described a "new international division of labour," in which labour-intensive manufacturing operations were relocated outside the industrialized countries to low-wage jurisdictions, often to Export Processing Zones (EPZs) that offered a variety of special incentives for foreign investors [29]. More recent research on globalization and labour markets emphasizes at least three, related phenomena.
First, a genuinely global labour market is gradually emerging, driven in part by the integration of India, China and the former transition economies into the global marketplace [30–32].
Second, as national jurisdictions compete for foreign direct investment (FDI) and outsourced production, the need to appear 'business-friendly' may limit governments' ability to adopt and implement labour standards, health and safety regulations, and other redistributive social policy measures [33]. Documented examples are difficult to find, which is not surprising since the policy constraint can be expected to operate by way of the mechanism of anticipated reaction. (One exception involves Chinese government proposals to expand the country's very limited labour rights which, as of late 2006, were openly opposed by US manufacturing firms that are major investors in China [34] even though considerable scepticism about the effectiveness of such labour reforms would be in order based on recent Chinese history.) Cerny has captured the potential effects of this dynamic by claiming that globalization will drive convergence of national social and economic policies toward the ideal of what he calls the competition state, focused on "promotion of economic activities, whether at home or abroad, which will make firms and sectors located within the territory of the state competitive in international markets" [35](p. 136).
Third, production is being fragmented and reorganized across multiple national borders in global commodity chains or value chains [36–41], in which each element of production is located where it contributes most to overall returns while reducing financial risks. An important element of this process is 'outsourcing,' in which production is undertaken not by subsidiaries or affiliates of a parent TNC, but rather by notionally independent contract manufacturers and service providers [42] – what might be thought of as the Nike model, after the athletic shoe firm that pioneered it [43, 44]. Among the important consequences for research on globalization: even figures such as the estimate, now several years old, that intra-firm trade between various subsidiaries of TNCs, and between subsidiaries and the parent firm, accounts for one-third of the value of global trade [45](p. 153) substantially understate the extent of cross-border integration of production because they do not capture the growing volume of outsourced (sub-contracted) production [42].
The case of Mexico's maquiladora export-oriented manufacturing plants and zones is often cited to illustrate some consequences of pursuing integration into global value chains: growing economic and social inequalities among workers [46]; falling wages and deteriorating working conditions for many or most workers [47, 48]; eventual loss of some jobs to jurisdictions, notably China, which can offer even lower labour costs [49]; increased workplace hazards and industrial pollution exposure to which is in turn related to labour market position [50–52]. These are not the only effects of economic integration, and research in other countries emphasizes that distribution of gains and loses will depend on the niches that individual workers, firms and national economic policies are able to carve out in global value chains [53, 54]. Substantial opportunities for employment and income gains exist, but: "Global value chain pressures are [also] associated with increasing casualization of labour and excessive hours of work" [54](p. 25). Worldwide, the winners will usually be firms and workers with access to the necessary financial resources, skills ('human capital'), and technology. Meanwhile, formerly valuable skills and equipment cannot always quickly, frictionlessly or affordably be replaced by those most relevant to the new global marketplace and some workers, firms, industries and regions will almost inevitably be left behind [24, 55].
In terms of effects on income and economic (in)security, one of the most widely noted effects of global integration of production is the sharp decline in the wages of, and demand for, so-called low-skilled workers that has been associated with deindustrialization in the rich countries [56]. International relations scholar Robert Cox has argued without reference to specific country data that globalization divides labour forces into a hierarchical structure of "integrated, precarious, and excluded" workers [57]. This typology is validated by 1997 survey data from Brazil, Chile, Colombia, Costa Rica, El Salvador, Mexico, Panama and Venezuela showing that "the occupational structure has become the foundation for an unyielding and stable polarization of income," with lower income personal service, agricultural, commercial and industrial workers making up 74 percent of the working population; an intermediate stratum of technicians and administrative employees 14 percent, and higher-income professionals, employers and managers just 9 percent [58](p. 61–91). Although connecting this outcome with globalization necessarily involves country-specific investigation, the analysis of these data by the United Nations Economic Commission on Latin America and the Caribbean (ECLAC) links "the need to participate competitively in the world economy" to labour market deregulation, increased flexibility, and the growth of economic insecurity [58](p. 93–102).
Labour markets' tendency to magnify inequality in the context of globalization is not confined to one region. Recently, the World Bank has conceded that despite its optimistic predictions for global growth and the expansion of a global middle class, labour market changes will lead to increased economic inequality in countries accounting for 86 percent of the developing world's population over the period until 2030, with the "unskilled poor" being left farther behind [31](p. 67–100), even before taking into account the shift of income shares from labour to capital that is evident in many national economies. This shift can be substantial. In Mexico the proportion of GDP going to wages fell from 40 percent in 1976 to 18.9 percent in 2000, during a period of rapid integration into the global economy and two major economic crises [59](p. 15–16). Between 1980 and 2006 wages as a share of national income in the G10 countries' GDP fell from almost 63% to just under 59%, while corporate profits in the G7 countries roles from 13 percent to roughly 15.5 percent [32](p. 6–7). Although we have been unable to locate satisfactory data on trends in the distribution of national product between capital and labour worldwide or by region, this pattern is what one might expect given the increasing mobility, and therefore bargaining power, of capital relative to most forms of labour. Workplace health is a related issue, and an extensive review of studies published as of the late 1990s identified a clear preponderance of findings that precarious or contingent work is associated with deteriorations in health and safety protections [60, 61] – an especially important observation in view of the worldwide growth in such employment [62].
Like many other aspects of globalization [63–67], its transformation of labour markets affects men and women differently [68]. Although poor working conditions for women are cited as a characteristic of maquiladora employment [69–71], observers of export-oriented employment elsewhere in the world argue: "The reality is that, for many women, working in exports is better than the alternatives of working (or being unemployed) in the domestic economy" [67](p. 2); see also [72–74]. A United Nations Research Institute for Social Development (UNRISD) study of export-oriented employment in South Korea, China, Mexico, Mauritius, South Africa, and India found it to be associated with some economic gains for women, in terms both of labour incomes and of work-related entitlement to benefits [68]. However, these gains tend to be disproportionately vulnerable both to economic crises and to systemic, globalization-related pressures for "labour market 'flexibility' and fiscal restraint" [75](p. 25). As suggested earlier, the work itself may have destructive health consequences: women in Bangladesh "do not necessarily expect to work in garment factories for a prolonged period. Indeed, given the toll taken on their health by long working hours, it would not be possible to undertake such work for an extended period of time" [76](p. 151). Thus, whatever economic opportunities globalization has opened up in such cases, they may be available only at the price of exposure to hazardous working conditions.
The UNRISD study is one illustration among many of the need to consider the interplay among multiple elements and consequences of globalization. Its South Korean case study, for example, emphasizes the relations among labour markets, social policy, trade agreement commitments, and responses demanded by the International Monetary Fund to the financial crises of 1997–98 [77]. Mexico actively embraced economic integration well before trade liberalization was entrenched through the North American Free Trade Agreement (NAFTA). It did so partly as a response to the first of a series of financial crises (a temporary default on foreign debt in 1982) the origins of which were themselves global, or at least multinational, but the global diffusion of free-market ideology likewise played a role [78, 79]. Drastic currency depreciation associated with Mexico's financial crises, which persisted in spite of policies adopted in response, magnified the direct effects of labour markets on declines in purchasing power and economic polarization within Mexican society [80–83]. This is just one example of how trade liberalization, the new international division of labour and other elements of globalization are bound up with international financial integration and debt crises.

Cluster 3: Debt crises and marketization under pressure
A long history of debt crises constrains the ability of many developing countries to meet basic needs in the areas of public health, education, water, sanitation and nutrition. Recently, debt service payments have contributed to a larger pattern of financial transfers from the South to the North, most importantly the United States, which contradicts colloquial wisdom about the direction of global financial flows [84]. The etiology of debt crises varies from country to country and over time [85–88], but a stylized list of major causes includes: (a) the oil price shocks of 1973 and 1979–80, which had an especially severe impact on low-income, oil-importing countries; (b) aggressive lending by banks seeking to invest deposits from oil-exporting countries (c) a rapid increase in real interest rates during the early 1980s generated by the monetary policies of the US Federal Reserve, meaning that debtor countries often had to roll over existing debt at much higher interest rates; (d) falling world prices, i.e. deteriorating terms of trade, for the primary commodities that are the key exports of many developing economies; and (e) capital flight, consisting both of outright theft and of the rational, mostly legal shifting of assets abroad by economic elites worried about tax increases and future devaluations.
In the context of globalization and its asymmetries, capital flight assumes special importance. Economic historian Thomas Naylor [87] has commented that: "There would be no 'debt crisis' without large-scale capital flight" (p. 370). More recently, Ndikumana & Boyce estimated that: "During 1970–96, roughly 80 cents on every dollar that flowed into [sub-Saharan Africa] from foreign loans flowed back out as capital flight in the same year" [89](p. 122, emphasis added). They also calculate that the accumulated value of flight capital from 25 African countries between 1970 and 1996, plus imputed interest earnings, was considerably higher than the entire value of the combined external debt of those 25 countries in 1996 [90]. In other words, taking into account privately held as well as public assets, those African countries should be regarded as net creditors rather than debtors vis-à-vis the rest of the world. Using a similar methodology, Beja [91] estimates the accumulated value of flight capital from Indonesia, Malaysia, the Philippines and Thailand over the period 1970–2000 at $1 trillion, occurring not only during periods of financial crisis but also during periods of economic growth and stability.
A further precondition for the occurrence of debt crises is so basic that it is sometimes overlooked. Banks, national governments and multilateral institutions such as the World Bank have been willing, almost without exception, to accord leaders of developing countries what philosopher Thomas Pogge has called the "borrowing privilege": the right to incur debts on behalf of those they rule without having to defend the legitimacy of their rule. The borrowing privilege is accorded even to leaders who have taken power by force or deceit, maintain it by extreme repression, and are not accountable to citizens in any meaningful way [92].
The impacts of debt crises cannot be understood without considering structural adjustment: a term that entered the international development lexicon in 1980, when the World Bank initiated loans, normally in conjunction with stabilization loans from the IMF, that enabled recipient countries to reorganize their economies in order to increase their ability to repay external creditors. The urgency of such lending grew after 1982, when Mexico's announcement that it was prepared to default on loans made by major US banks raised concern about the stability of financial systems in the industrialized world. The conditionalities attached to World Bank and IMF loans, and to the associated rescheduling of loan payments, emphasized reduction of subsidies for basic items of consumption such as food; rapid removal of barriers to imports and foreign direct investment; reductions in state expenditures, particularly on social programmes such as health, education, water/sanitation and housing; and rapid privatization of state-owned enterprises, on the presumption that private service provision was inherently more efficient, and that proceeds from privatization could be used to ensure debt repayment [93, 94]. In other words, the World Bank and IMF promoted multiple, more or less coordinated domestic policies of integrating national economies into the global marketplace. In keeping with widespread usage (see e.g. [94]), structural adjustment here refers to the entire set of domestic policies adopted to reorganize national economies in response to these demands.
Research on health-related impacts of structural adjustment confronts at least three design problems.
First, implementation of conditions attached to World Bank and IMF loans was often incomplete [95] – leaving open at least the theoretical possibility that if the reforms in question had been undertaken even more aggressively, outcomes might have been more favourable. However, the recent history of market-oriented development policy in the two regions of the developing world where it has been pursued most aggressively, Latin America and Africa [96, 97], calls this claim into question. So too does the pattern of magnification of inequality through labour market outcomes that has resulted from domestic marketization and export orientation [68, 98].
Second, it can be difficult to separate effects of structural adjustment from those of the globalization-related economic crises that preceded and led to engagement with the World Bank and IMF.
Third, and relatedly, every assessment of public policy effects relies implicitly or explicitly on a counterfactual: an alternative state of the world against which the state of the world post-introduction of the policy in question is compared. If structural adjustment is compared with the continuation of business as usual, which would in many cases have involved (continued) hyperinflation and the isolation of countries from international financial markets, then structural adjustment may appear as the least destructive option. On the other hand, if the comparison is with an alternative set of policy options that would have given priority to meeting basic needs, then conclusions about the necessity and desirability of structural adjustment are likely to be less sanguine. For countries highly exposed to the international economy, this counterfactual requires further assumptions about an alternative international order at least partly driven by solidarity or conceptions of obligations that cross national borders – a point to which we return in the third and final article of the series.
A review of studies of the health effects of structural adjustment carried out for the Commission on Macroeconomics and Health [99] found a preponderance of negative effects among 76 studies identified, especially with respect to Africa. This review understated the case against structural adjustment because of incomplete sampling of the literature: the authors' review of the country cases from the "adjustment with a human face" study was cursory, and they did not consider ethnographic studies (e.g. [100–102]) and country-level participatory assessments (e.g. [103]) that shed considerable light on the human consequences of adjustment policies. A larger literature, in much of which a "social democratic" counterfactual [104](p.150) is implicit, describes negative effects of structural adjustment on SDH, but does not extrapolate from the conclusions to generate predictions or hypotheses on health outcomes (for illustrative examples see [94, 94, 103, 105–110]).
A stylized summary is that structural adjustment operated on SDH both directly and indirectly. To illustrate, cuts in food subsidies and in government wages and employment had direct negative effects on access to nutrition and on household income. Import liberalization measures may also have had negative impacts on social structure mediated by labour markets, as livelihoods were lost to low-cost imports. The major effects on social structure, which are often difficult to trace to specific elements of structural adjustment programs (say, to import liberalization as opposed to cuts in state employment) have to do with poverty, income inequality and changing gender relations: for example, the disproportionate impact both on women's incomes and on their household activities (see e.g. [70, 110]). Poverty and economic insecurity, in turn, have multiple effects on exposure and vulnerability, mediated by such factors as housing, working conditions, and access to nutrition and education. Structural adjustment also had important equity-related effects on health systems, by way of expenditure reductions and implementation of cost recovery measures.
It is difficult to separate impacts on SDH of domestic policies that were adopted in specific response to lender conditionalities from those adopted in response to the broader diffusion of market-oriented policy ideas. However, the policy changes undertaken as part of structural adjustment programs, which can be generically described as marketization or (re)commodification [63, 111], are congruent with the market-oriented policy shifts that are a key element of globalization more generally [78, 94]. Ideally, it would be useful to know how much of a country's social and economic policy orientation in year x can be attributed to responses to the World Bank and IMF, and how much to national decision-makers' interpretation of the available options within an international economic context over which they may have minimal influence. However, even if it were answerable this question would not alter the fact that if we want to know how globalization affects SDH by way of marketizing domestic social and economic policy, then research on structural adjustment is valuable independent of specific historical connections between lender conditionalities and policy responses. Indeed, given the breadth and depth of structural adjustment conditionalities, it may be the single most important body of evidence available.
That body of evidence is also valuable prospectively. Poverty reduction has replaced structural adjustment in the official vocabulary of the World Bank and the IMF, but similar macroeconomic policy directions can be observed in the Poverty Reduction Strategy Papers (PRSPs) that must be approved by the World Bank and IMF before countries can receive debt relief under the Heavily Indebted Poor Countries (HIPC) initiative and its successor program, the Multilateral Debt Relief Initiative (MDRI), both of which are discussed in the third article in the series. Increasingly, PRSPs are also required before a much larger number of countries can receive grants or concessional loans (i.e., loans at below-market interest) from the World Bank or funding from national development agencies [112, 113]. The potential benefits of PRSPs include the explicit identification of poverty reduction as an objective of government policy, requirements for civil society participation, and other administrative conditions. As one specific illustration, Zambia's PRSP requires that District Health Management Boards actually receive at least 80 percent of their specified annual budgets [114](¶20), which apparently had not been the case in the past. On the other hand the macroeconomic policy content of PRSPs may be unduly influenced by lender preferences because of previous country experience with World Bank and IMF conditionalities [115](p. 26–31): in other words, the commitments of even the best-intentioned governments to poverty reduction may, understandably under the circumstances, be tempered by what they think these institutions want to hear [116].

Cluster 4: Financial liberalization and financial crises
These are examples of overt conditionalities. However, "implicit conditionality" [117] created by the expectations of investors may be at least as important as an influence on public policy. Increased volumes of foreign direct investment (FDI) in production facilities have been accompanied by vastly more rapid growth in portfolio investment: in publicly traded shares, bonds, and an expanding range of financial instruments generically described as derivatives. Whereas the value of global FDI flows was $1.2 trillion for all of 2006 [118], the daily value of foreign currency transactions is now estimated at $1.9 trillion [119]. Financial liberalization exposes national economies to the uncertainties created by large and volatile short-term capital flows [120], instantiating Giddens' [121](p. 64) identification of globalization as "an intensification of world-wide social relations which link distant localities in such a way that local happenings are shaped by events occurring many miles away and vice versa." Unlike the imposition of conditionalities by the World Bank and IMF, large-scale disinvestment in response to apprehensions about the viability of a particular national economy or currency requires no formal coordination, still less any kind of conspiracy. It requires only reliance on similar sources of information, such as credit rating agencies [122], and comparable levels of risk aversion on the part of individual private investors and portfolio managers.
The effects of large-scale disinvestment and the resulting financial crises on the 'real economy' and on SDH have been devastating, undermining the livelihoods of hundreds of millions of people as national currencies lost 50 percent or more of their value relative to hard currencies like the US dollar; purchasing power evaporated; and restoring the country's creditworthiness in the eyes of investors with the option of placing their assets elsewhere took priority over meeting basic needs domestically. This happened in Mexico in 1994–95, as Mexican and foreign investors shifted their assets out of Mexican government debt securities and forced further devaluation of the peso [123]; in south Asia in 1997–98, even among the so-called Tiger economies that were counted among globalization's success stories, after flight from the region's currencies began with speculation against the Thai baht [124–126]; and most recently in Argentina in 2001–02 [127]. In an especially striking instance of long-distance effects, investor concern about the stability of all developing country currencies in the wake of crises in Korea (late 1997) and Russia (early 1998) led to a selloff of Brazilian assets that forced a currency devaluation. This happened even though connections between Brazil's economy, and the economic lives of most Brazilians, with events in Korea or Russia were minimal [128, 129]. Predictably given existing national and household-level distributions of power and access to resources, the impact of financial crises is often felt first, and worst, by women [130, 131] – suggesting, as do many other aspects of globalization's impacts, the need for a gender-specific approach to macroeconomic and social policy responses on the part of researchers, national governments, and multilateral institutions alike [64, 65, 132, 133].
The effects of financial crises may sometimes be magnified by contractionary economic policies, financial sector liberalization or labour market 'reforms' undertaken in response, either as the price of bailouts from the IMF and industrialized country governments or as an attempt to restore credibility with investors who have shifted their assets elsewhere [134–138]. If financial liberalization promotes growth [138], it may be at the cost of an increase in economic inequality [136]; conversely, in at least one case (that of South Korea) financial crises actually generated political support for a limited expansion of the welfare state [139]. Less amenable to conflicting interpretations are the findings of a comparison of financial crises in 10 countries [140] that showed that employment recovers much more slowly than GDP in the aftermath of financial crises, exacerbating their effects on social stratification and the vulnerabilities associated with economic inequality and insecurity. A further effect is that the value of external debt obligations denominated in dollars or other hard currency climbs with any devaluation, creating additional economic constraints on domestic public sector budgets [141] in such areas as health care and education.
Using a schematic analogous to one developed with respect to globalization and HIV infection, described in the first article of this series [142], Hopkins [143] cites research showing that reductions in household income as a result of financial crises in Indonesia, Thailand and Malaysia during the late 1990s led to reduced food intake, health care utilization and education expenditure. Indicative of the potential health effects is a Korean national survey that found substantial increases in morbidity, and decreases in health service utilization, following the 1997 currency crisis [144]. Simultaneously, declining tax revenues led to lower public expenditure on health and education. The combined effect was to increase mortality and reduce longevity – a disturbing reprise of the findings of UNICEF's original Adjustment With a Human Face study [145]. Although the depth and duration of financial crises and their impacts on SDH vary considerably, asymmetry characterizes their origins and impacts both domestically (in terms of economic effects and the distribution of opportunities to escape them) and internationally (in terms of the global shift in power toward the owners of internationally mobile financial assets).

Cluster 5: Cities restructured by the global marketplace
Long-distance effects of quite a different kind are evident in changing patterns of urban form and settlement, and assume special importance given the estimate that the world's urban population will have grown by more than two billion people between 2005 and 2030. Almost all of this growth will occur in countries with limited resources to provide urban and peri-urban infrastructure that is taken for granted in most of the industrialized world [146]. A consistent pattern in the transformation of cities and metropolitan areas by transnational economic integration, in countries rich and poor alike, is that gaps between economic winners and losers grow, based on their position within the global economy and the basis of their connection (or lack of connection) to it. Statistics on income disparities capture only part of the picture. Castells' description of the urban impacts of globalization in terms of a "space of flows" [147] is valuable because it reminds us that 'connectedness' to the networks of investment and information that characterize the globalized economy may have nothing to do with proximity as viewed on a road map. Castells observes that urban districts whose residents are not part of the "process that connects advanced services, producer centers, and markets in a global network" can become "irrelevant or even dysfunctional: for example, Mexico City's colonias populares (originally squatter settlements) that account for about two thirds of the megapolitan population, without playing any distinctive role in the functioning of Mexico City as an international business centre" [147](p. 380–381). Thus, large metropolitan areas will contain substantial "local populations that are either functionally unnecessary or socially disruptive" [147](p. 404).
Spatial divisions that reflect or reinforce the pattern of gains and losses from globalization arise in a variety of ways. In parts of the industrialized world, they have been initiated by large-scale job and income losses and economic polarization associated with deindustrialization [148–151]. Even in the immensely wealthy United States, some cities with economies built on manufacturing lost half to three-quarters of their manufacturing jobs in the second half of the 20th Century [152–154], with devastating effects on economic opportunities and the social fabric [155, 156]. Urban 'revitalization' may include not only policies that favour more desirable (read: higher-income) residents, but also reconfiguration of urban space in pursuit of profitable commercial development and tourism revenues, similarly leading to displacement of residents and sometimes the literal enclosure of public spaces (see e.g. [157–162]). Residential segregation deepens through gentrification, suburbanization, and the creation of fortified enclaves with separate private systems of service provision, while those less able to pay are shifted to less desirable locations and rely on inferior services. Policy choices with special significance for the boundaries of inclusion/exclusion involve transportation, specifically the balance between public transit and car-centred development (see e.g. [160, 163, 164]). In this and other cases, access to essential resources is often determined by individual households' ability to pay or by group/neighbourhood attractiveness as a market. Poverty may be criminalized [165, 166]. These processes are documented in an indispensable UN Habitat synthesis on Cities in a Globalizing World [167], hence the lack of more extensive references here.
Bidding contests for urban spaces, which epitomize the interplay of global power relations and local opportunities, are paralleled by contests over locationally valuable non-urban resources, notably those associated with the expanding business of tourism. These contests can exclude current, low-value or low-productivity users of a resource either by degradation, e.g. by using surface or ground water as a sink for the disposal of toxic wastes [168], or by enclosure, e.g. by pricing the use of specific locations and resources out of reach of all but the wealthy [169–171]. The common analytical denominators in these conflicts are: (a) in the global marketplace, some resources simply command too high a price to be used for the basic needs of people with limited purchasing power, and (b) domestically, the polarization of income and wealth that accompanies economic integration shifts the political allegiances of decisive political pluralities in the direction of private service provision rather than collective action. Asymmetry, once again.

Cluster 6: Globalization, natural resources and environmental exposures
The global marketplace for natural resources and services or amenities provided by the natural environment creates an important and complex set of influences on SDH. Stonich and Bailey [172](p. 23–24) argue that pressure to increase export earnings leads governments to promote "export-oriented aquacultural development regardless of the social and environmental consequences," creating situations in which "the increasing use of low-value fish species in the production of fishmeal for aquacultural feeds in effect puts the poor in competition with shrimp," and with the rich consumers who can afford to buy them (see also [173]). This is one instance of a pattern noted by the health synthesis of findings from the Millennium Ecosystem Assessment (MEA) project, which explicitly recognized economic globalization as one of the drivers of change in ecosystems and human well-being by way of various causal pathways: "Historically, poor people disproportionately have lost access to ecosystem services as demand from wealthier populations has grown" [174](p. 28). The ecosystem services in question may themselves be essential to health, or else may be essential sources of livelihood the loss of which leads to economic insecurity and deprivation. The difference globalization makes is that winning bidders may be half a world away, as in Stonich's aquaculture example and in the case of markets for tropical timber, oil in Nigeria (where abundant resource revenues have failed to improve the grinding poverty and poor health status of much of the country's population), and coltan and other minerals in the Democratic Republic of the Congo [175–181].
As globalization increases aggregate demand for marketable resources and ecological services, it simultaneously fosters policies and institutions that facilitate control over gains and losses across entire regional economies by local elites and the dominant actors in global commodity chains (see e.g. [177, 178]). Analysis of investment in developing countries by transnational logging companies in response to increasing global demand for tropical timber was strongly critical of the sustainability of forest management practices, and further noted that: "Where analysis is available... the economic benefit is minor, even in the short-term, and certainly far less than it could be if contracts were structured and negotiated differently. While large amounts of capital are involved, the revenue to national treasuries can be small because most of the profits leave the country or accrue in the hands of very few, often already wealthy and powerful local people" [179](p. 29, citations omitted). Transnational mineral firms are often the beneficiaries of large-scale financial support from export credit and insurance agencies in their home countries [182, 183] – an element of global influence that appears to have received little research attention outside a rather specialized community of CSOs. In such cases, global asymmetries of economic power are reflected in extreme inequalities in the distribution of benefits domestically.
The MEA health synthesis noted another set of differential exposures and vulnerabilities: "Poor populations are more vulnerable to adverse health effects from both local and global environmental changes" [174](p. 27), first of all because they are more likely to be exposed to hazards from which the rich can remove themselves. Disasters in Bhopal and New Orleans provide dramatic evidence of this point, as do the routine conditions of urban life for literally hundreds of millions of people worldwide [184]. It is estimated that more than 850 million people now live in slums, with the number projected to rise to 1.4 billion in 2020 in the absence of effective policy interventions [146]. Slum residence is an imperfect, but nevertheless useful proxy for exposure to urban environmental hazards including infectious disease related to inadequate sanitation and industrial pollution, as well as other quotidian risks exemplified by the collapse of a rain-soaked open rubbish dump that killed some of the residents of Manila's informal settlements in 2000 [185, 186].
Some studies find a clear pattern of migration of hazardous industries to lower-income countries, notably to export processing zones (EPZs) [50, 52]. Other, quantitative studies that do not focus on particular regions suggest that evidence for the emergence of industrial "pollution havens" is equivocal or absent [187, 188]. An impressionistic assessment of such 'negative' findings is that many are compromised by (a) failure to focus on the global restructuring of production within specific industries or sectors; (b) concentration on foreign direct investment (FDI), without considering contractual arrangements such as outsourcing that are not recorded in FDI statistics but are extensively described in the literature on commodity or value chains; (c) inability to distinguish causal effects of lax environmental regulation on relocation of production (what the pollution haven hypothesis is all about) from those of other variables, such as low wages and flexible working conditions, that tend to operate in parallel; and (d) failure to distinguish between changes in pollution exposures attributable to industrial processes and to such factors as increased vehicle traffic. (Pollution exposures resulting from increased vehicle traffic may also be consequences of globalization, e.g. as it supports a growing 'middle class' and associated settlement patterns, but these consequences are analytically separable from the industrial migration or pollution havens hypotheses.) Substantial evidence also exists of the emergence of a global trade in hazardous wastes, with disposal in low-income countries becoming increasingly attractive and met with policy responses that are at best only partially effective [189–192].
In the background is the question of whether such environmental changes and their health impacts should be regarded as normal, in the sense that they are comparable to those undergone by the industrialized countries at comparable stages of their own economic development. Evidence of the extent to which contemporary technology allows for "technological leapfrogging" [193] and "dematerialization" [194], which avoid many environmentally destructive forms of industrial production and consumption, suggests that this conclusion should be rejected. However, environmental and resource impacts can alternatively be considered with reference to a green counterfactual that assumes transfer of clean technologies on favourable terms, along with serious efforts by the industrialized economies to reduce their consumption of natural resources and ecological services, and to adopt policies that minimize negative environmental and resource impacts outside their borders. Thus, globalization's negative effects on SDH that operate by way of the environment, like those that operate in other ways, must be regarded primarily as consequences of political choices and avoidable failures of governance.

Cluster 7: Marketization of health systems
Health care interventions that would be taken for granted in the industrialized world are routinely unavailable, or available only to rich minorities, outside it [100, 195, 196]. As a result, literally millions of preventable deaths occur every year. Multilateral institutions like the World Bank have historically worsened this situation by promoting and reinforcing a market-oriented concept of health sector reform (HSR) that strongly favours private provision and financing [66, 197, 198]. Reductions in public sector health spending, introduction of user fees, and other cost recovery measures aimed at making health systems financially self-sustaining were often mandated as part of structural adjustment conditionalities [101, 199–202] despite their regressive impacts. (Although the World Bank has now acknowledged the inequity of relying on user fees and private purchase of health care in its commendably equity-oriented 2006 World Development Report [203](p. 146–149), it continues to promote private health insurance in developing countries in conjunction with the financial services industry [204].)
Official user charges in some instances may replace informal, and even more inequitable patterns of side payments demanded by care providers or suppliers of medicines [205–207], but their effectiveness in generating revenue is limited, while access to health care for the poor and otherwise vulnerable often deteriorates (for reviews see [208–212]; key case studies include [201, 213–223]). This deterioration occurs because very large numbers of people simply cannot afford necessary health care [224–227]. Ethnographic research and the experiences of front-line care providers [100, 195, 228] support the conclusion that the issue is often not one of unwillingness to pay, but rather of inability to pay, and understandable reluctance to sell off assets that may be critical to the household's economic survival [224, 229].
Marketization of health systems may also compromise progress in other health-related areas such as poverty reduction, as medical costs and lost earnings associated with serious illness create "medical poverty traps" [225]; as noted earlier, these effects will not be reflected in national poverty statistics when poverty is defined with reference to household consumption [14]. Viet Nam is often cited as an example of the poverty-reduction benefits of embracing the global marketplace, yet health indicators reflect the widespread 'double burden of disease' phenomenon in which infectious diseases largely eradicated in the industrialized world coexist with rapidly rising incidence of chronic non-infectious diseases and injuries from such causes as road traffic accidents [230]; opening up of domestic markets has been accompanied by the dismantling of relatively equitable systems for social and economic provision [215, 220, 230]. In a much larger country, whatever the economic gains from China's domestic social and economic policy reforms, a survey of several Chinese provinces found that the percentage of women with insurance coverage for prenatal and delivery services fell from 58.3 percent in 1989 to 34.7 percent in 1997; overall access to insurance coverage, already available to just one in four Chinese in 1989, continued to decline slowly through the 1990s [231]. The public share of health expenditures fell by over half between 1980 and 1998, almost trebling the portion paid by households [219], leading to the growth of private delivery systems for those who could afford them, and increased cost-recovery for services that were still under some form of public health insurance. The result was an increase in the number of people who fell into poverty by exhausting their income and savings to pay for medical treatment [219] and a slowdown in China's population health improvements, particularly infant mortality and life expectancy [231]. It remains to be seen whether recent initiatives to reverse deterioration in access to health care for the poor, notably in rural areas, will be effective [232](p.15–19), [233].
Four further dimensions of globalization's effects on health systems must be considered.
First, despite a WTO interpretation of TRIPS that limits patent protection for essential medicines, concern remains about the effectiveness of this interpretation as reflected both in national legislation (in countries with substantial pharmaceutical industries) and trade policy practice (in countries without) [234].
Second, commitments made under the General Agreement on Trade in Services (GATS) and bilateral and regional agreements such as NAFTA have the potential to lock in privatization initiatives against future governments' efforts to expand public provision or insurance [235, 236], although disagreement exists about the seriousness of this prospect.
Third, the 'brain drain' of health professionals from developing countries, in particular those in sub-Saharan Africa, to industrialized countries where they can earn far more is now recognized as one of the most serious problems confronting health systems [237–239]. Solutions remain elusive because the situation reflects a bidding contest for the services of health professionals that is analogous in many respects to the bidding contests for urban space and locationally valuable resources described in the preceding section.
Fourth, health research priorities based on the availability of private funding are highly problematic on health equity grounds. Private for-profit firms (mainly pharmaceutical firms) now outspend governments worldwide on health research [240]; the Bill and Melinda Gates Foundation had more money at its disposal than the World Health Organization [241] even before its recent windfall from the assets of Warren Buffett; and public funding agencies in many industrialized countries link their priorities to the anticipation of commercial returns. The result is a major mismatch between health research priorities and the main contributors to the burden of disease outside the industrialized world. Of 1556 new drugs (new chemical entities) marketed between 1975 and 2004, only 21 were for neglected diseases, malaria and tuberculosis [242]. This figure does not reflect a recent increase in research activity related to 'neglected diseases' that has not yet led to new marketable products [243]; neither does it take into account the potential applicability to developing country contexts of much research that addresses chronic non-communicable diseases once largely confined to the industrialized world, as the double burden of disease phenomenon becomes more significant.

Coda
The story of globalization's impacts on health that is outlined here is not a cheerful one. Critics might argue that we have failed to consider the parallel increases in wealth and health worldwide during the second half of the last century, and their historical point is undeniably accurate. Economic growth has indeed made a large number of concrete contributions to SDH, for example by supporting the transition to cleaner fuels for cooking and a resulting decrease in pollution-related respiratory diseases, even as this transition remains elusive for large numbers of the world's people [244]. Further, as noted in the first article of the series, a leading researcher on growth and health warns that "economic growth, by itself, will not be enough to improve population health, at least in any acceptable time." He continued with the observation that: "As far as health is concerned, the market, by itself, is not a substitute for collective action" [245]; for elaboration see [246]. Even leaving aside this observation, the past is not always a reliable guide to the future. Grand narratives about globalization and health that rely on one or two measures of either global market integration or health yield unconvincing conclusions, and their failure explicitly to address the multiple asymmetries that characterize contemporary globalization means they provide little guidance for policy. In this article we have chosen to focus our gaze more precisely. Our findings are not definitive, but they point to a certain urgency in rearranging the rules under which contemporary globalization is unfolding. A preliminary description of key elements of the necessary rearrangement is provided in the third and final article of this series.

Acknowledgements
A much earlier version of this series of articles was prepared in Spring, 2005, as part of the process of selecting the Knowledge Networks that support the WHO Commission on Social Determinants of Health. The authors are, respectively, chair and "Hub" coordinator for the Globalization Knowledge Network. Comments from members of that Network, participants in the World Institute for Development Economics Research conference on Advancing Health Equity in September, 2006, and a total of nine external reviewers have substantially improved this series of articles. Initial research funding was provided through a contract with the World Health Organization's Commission on Social Determinants of Health, and subsequent funding through a contribution agreement between the University of Ottawa and the International Affairs Directorate of Health Canada. However, all views expressed are exclusively those of the authors. The articles are not a policy statement by the Knowledge Network and do not represent a position of the Commission on Social Determinants of Health, the WHO or Health Canada. Funding agencies had no role in the study's design, the collection of data or the interpretation of results.

References
1.
Birdsall N: Stormy Days on an Open Field: Asymmetries in the Global Economy, Research Paper 2006/31 Helsinki: World Institute for Development Economics Research. 2006, [http://​www.​wider.​unu.​edu/​publications/​rps/​rps2006/​rp2006-31.​pdf]

2.
Sassen S: Losing Control? Sovereignty in an Age of Globalization. 1996, New York: Columbia University Press;

3.
World Bank: World Development Indicators (online). [http://​devdata.​worldbank.​org/​wdi2006/​contents/​index2.​htm]

4.
Feachem RGA: Globalisation is good for your health, mostly. BMJ. 2001, 323: 504-506.PubMedCentralPubMed

5.
Dollar D: Globalization, Inequality, and Poverty since 1980. 2001, Washington, DC: World Bank

6.
Dollar D, Kraay A: Growth Is Good for the Poor. 2002, Washington, DC: World Bank

7.
Dollar D: Global Economic Integration and Global Inequality. Globalisation, Living Standards and Inequality: Recent Progress and Continuing Challenges, Proceedings of a Conference held in Sydney. Edited by: Gruen D, O'Brien T, Lawson J. 2002, Canberra: Reserve Bank of Australia, 9-36. 27–28 May 2002, [http://​www.​rba.​gov.​au/​PublicationsAndR​esearch/​Conferences/​2002/​]

8.
Birdsall N, Hamoudi A: Commodity Dependence, Trade, and Growth: When "oppenness" is not enough, CGD Working Paper 7. 2002, Washington, DC: Center for Global Development

9.
Milanovic B: The two faces of globalization: against globalization as we know it. World Development. 2003, 31: 667-683.

10.
Dowrick S, Golley J: Trade openness and growth: Who benefits?. Oxford Review of Economic Policy. 2004, 20: 38-56.

11.
Chen S, Ravallion M: How have the world's poorest fared since the early 1980s?. World Bank Research Observer. 2004, 19: 141-169.

12.
Reddy SG, Pogge TW: How Not to Count the Poor, version 6.2. 2005, New York: Columbia University, [http://​www.​socialanalysis.​org]

13.
Satterthwaite D: The millennium development goals and urban poverty reduction: great expectations and nonsense statistics. Environment and Urbanization. 2003, 15: 181-190. [http://​eau.​sagepub.​com/​cgi/​reprint/​15/​2/​179]

14.
van Doorslaer E, O'Donnell O, Rannan-Eliya RP, Somanathan A, Adhikari SR, Garg CC, Harbianto D, Herrin AN, Huq MN, Ibragimova S: Effect of payments for health care on poverty estimates in 11 countries in Asia: an analysis of household survey data. Lancet. 2006, 368 (9544): 1357-1364.PubMed

15.
Reddy SG, Minoiu C: Has world poverty really fallen during the 1990s? Prepared for WIDER Jubilee Conference on the Future of Development Economics. 2005, New York: Columbia University, [http://​www.​columbia.​edu/​~sr793/​sensitivityanaly​sis.​pdf]

16.
Ravallion M: Looking Beyond Averages in the Trade and Poverty Debate, Research Paper No. 2005/29. 2005, Helsinki: World Institute for Development Economics Research, [http://​www.​wider.​unu.​edu/​publications/​rps/​rps2005/​rp2005-29.​pdf]

17.
Woodward D, Simms A: Growth Isn't Working: The unbalanced distribution of benefits and costs from economic growth. 2006, London: New Economics Foundation, [http://​www.​neweconomics.​org/​gen/​uploads/​hrfu5w555mzd3f55​m2vqwty502022006​112929.​pdf]

18.
Jubany F, Meltzer J: The Achilles' Heel of Latin America. The State of the Debate on Inequality, FPP 04-5. 2004, Ottawa: Canadian Foundation for the Americas (FOCAL)

19.
Paes de Barros R, Contreras D, Feres JC, Ferreira FHG, Ganuza E, Hansen E, Leite PG, Lopez-Calva LF, Mancero X, Medina F, et al: Meeting the Millennium Poverty Reduction Targets in Latin America and the Caribbean. 2002, Santiago: United Nations Economic Commission for Latin America and the Caribbean

20.
de Ferranti D, Perry G, Ferreira FH, Walton M: Inequality in Latin America & the Caribbean: Breaking with History?. 2004, Washington, DC: World Bank

21.
Jeter J: The dumping ground: As Zambia courts western markets, used goods arrive at a heavy price. Washington Post . A1-April 22, 2002

22.
Atarah L: Playing Chicken: Ghana vs. the IMF. 2005, Oakland, CA: Corporate Watch, [http://​www.​corpwatch.​org/​article.​php?​id=​12394]

23.
Henriques G, Patel R: NAFTA, Corn, and Mexico's Agricultural Trade Liberalization. 2004, Silver City, NM: Americas Program, Interhemispheric Resource Center, [http://​www.​americaspolicy.​org/​pdf/​reports/​0402nafta.​pdf]

24.
Akyüz Y: Trade, Growth and Industrialization: Issues, Experience and Policy Challenges. 2005, Geneva: Third World Network

25.
Rugman AM, Verbeke A: The World Trade Organization, multinational enterprise, and civil society. Sustaining Global Growth and Development: G7 and IMF Governance. Edited by: Fratianni M, Savona P, Kirton J. 2003, Aldershot: Ashgate, 81-97.

26.
Millen JV, Holtz TH: Dying for growth, Part I: transnational corporations and the health of the poor. Dying for Growth: Global Inequality and the Health of the Poor. Edited by: Kim JY, Millen JV, Irwin A, Gershman J. 2000, Monroe, Maine: Common Courage Press, 177-224.

27.
Millen JV, Lyon E, Irwin A: Dying for growth, Part II: the political influence of national and transnational corporations. Dying for Growth: Global Inequality and the Health of the Poor. Edited by: Kim JY, Millen JV, Irwin A, Gershman J. 2000, Monroe, Maine: Common Courage Press, 225-244.

28.
Dicken P: Global Shift: Reshaping the Global Economic Map in the 21st Century. 2003, New York: Guilford Press, 4

29.
Fröbel F, Heinrichs J, Kreye O: The New International Division of Labour. 1980, Cambridge: Cambridge University Press

30.
World Bank: World Development Report 1995: Workers in an Integrating World. 1995, New York: Oxford University Press

31.
World Bank: Global Economic Prospects 2007: Managing the Next Wave of Globalization. 2007, Washington, DC: World Bank

32.
Woodall P: The new titans: A survey of the world economy. Economist. (September 16, 2006)

33.
Cornia GA: Policy Reform and Income Distribution, ST/ESA/2005/DWP/3. 2005, New York: United Nations Department of Economic and Social Affairs

34.
Barboza D: China drafts law to empower unions and end labor abuse. New York Times. October 13, 2006

35.
Cerny PG: Restructuring the political arena: globalization and the paradoxes of the competition state. Globalization and its Critics: Perspectives from Political Economy. Edited by: Germain RD. 2000, Houndmills: Macmillan, 117-138.

36.
Krugman P: Growing world trade: Causes and consequences. Brookings Papers on Economic Activity. 1995, 1995: 327-377.

37.
Gereffi G, Korzeniewicz M, eds: Commodity chains and global capitalism. 1994, New York: Praeger

38.
Gereffi G: International trade and industrial upgrading in the apparel commodity chain. Journal of International Economics. 1999, 48: 37-70.

39.
Gereffi G, Memedovic O: The Global Apparel Value Chain: What Prospects for Upgrading by Developing Countries?. 2003, Vienna: United Nations Industrial Development Organization

40.
Gereffi G: Global production systems and third world development. Global Change, Regional Response: The New International Context of Development. Edited by: Stallings B. 1995, Cambridge: Cambridge University Press, 100-142.

41.
Collins JL: New directions in commodity chain analysis of global development processes. New Directions in the Sociology of Global Development. Edited by: Buttel FH, McMichael P. 2005, Amsterdam: Elsevier/JAI, 11: 3-18.

42.
Milberg W: The changing structure of trade linked to global production systems: What are the policy implications?. International Labour Review. 2004, 143: 45-90.

43.
Donaghu M, Barff R: Nike just did it: International subcontracting and flexibility in athletic footwear production. Regional Studies. 1990, 24: 537-552.

44.
Rothenberg-Aalami J: Coming full circle? Forging missing links along Nike's integrated production networks. Global Networks-A Journal of Transnational Affairs. 2004, 4: 335-354.

45.
United Nations Conference on Trade and Development: World Investment Report 2002: Transnational Corporations and Export Competitiveness. 2002, New York and Geneva: UNCTAD

46.
Hualde A: Skills segmentation and social polarization in Tijuana's Maquiladoras. The Social Costs of Industrial Growth in Northern Mexico. Edited by: Kopinak K. 2004, La Jolla, CA: Centre for US-Mexican Studies, University of California – San Diego, 35-63.

47.
Cypher JM: Developing disarticulation within the Mexican economy. Latin American Perspectives. 2001, 28: 11-37.

48.
Cypher JM: Development diverted: Socioeconomic characteristics and impacts of mature maquilization. The Social Costs of Industrial Growth in Northern Mexico. Edited by: Kopinak K. 2004, La Jolla, CA: Centre for US-Mexican Studies, University of California – San Diego, 343-382.

49.
Mexico's economy: The sucking sound from the East. Economist . 35-36. (July 26, 2003)

50.
Frey RS: The transfer of core-based hazardous production processes to the export processing zones of the periphery: the maquiladora centers of northern Mexico. Journal of World-Systems Research. 2003, 9: 317-354. [http://​jwsr.​ucr.​edu/​archive/​vol9/​number2/​pdf/​jwsr-v9n2-frey.​pdf]

51.
Kopinak K: Environmental Implications of New Mexican Industrial Investment: The Rise of Asian Origin Maquiladoras As Generators of Hazardous Waste. Asian Journal of Latin American Studies. 2002, 15: 91-120.

52.
Kopinak K, Barajas R: Too close for comfort? The proximity of industrial hazardous wastes to local populations in Tijuana, Baja California. Journal of Environment and Development. 2002, 11: 215-246.

53.
Jenkins R: Globalization, Production and Poverty, Research Paper 2005/40. 2005, Helsinki: World Institute for Developme Economics Research, [http://​www.​wider.​unu.​edu/​publications/​rps/​rps2005/​rp2005-40.​pdf]

54.
Nadvi K: Globalization and Poverty: How can Global Value Chain Research Inform the Policy Debate?. IDS Bulletin. 2004, 35 (1): 20-30.

55.
Blum JA: Degradation without Deskilling: Twenty-five Years in the San Francisco Shipyards. Global Ethnography: Forces, Connections, and Imaginations in a Postmodern World. Edited by: Burawoy M, Blum JA, George S, Gille Z, Gowan T, Haney L, Klawiter M, Lopez S, ÓRiain S, Thayer M. 2000, Berkeley: University of California Press, 106-136.

56.
Nickell S, Bell B: The collapse in demand for the unskilled and unemployment across the OECD. Oxford Review of Economic Policy. 1995, 11: 40-62.

57.
Cox RW: Civil society at the turn of the millenium: prospects for an alternative world order. Review of International Studies. 1999, 25: 3-28.

58.
United Nations Economic Commission for Latin America and the Caribbean: Social Panorama of Latin America 1999–2000. 2000, Santiago: ECLAC

59.
Palma JG: Globalizing Inequality: 'Centrifugal' and 'Centripetal' Forces at Work, ST/ESA/2006/DWP/35. 2006, New York: United Nations Department of Economic and Social Affairs

60.
Quinlan M, Mayhew C, Bohle P: The global expansion of precarious employment, work disorganization, and consequences for occupational health: a review of recent research. International Journal of Health Services. 2001, 31: 335-414.PubMed

61.
Quinlan M, Mayhew C, Bohle P: The global expansion of precarious employment, work disorganization, and consequences for occupational health: placing the debate in a comparative historical context. International Journal of Health Services. 2001, 31: 507-536.PubMed

62.
International Labour Organization Socio-Economic Security Programme: Economic Security for a Better World. 2004, Geneva: ILO

63.
Elson D, Cagatay N: The Social Content of Macroeconomic Policies. World Development. 2000, 28: 1347-1364.

64.
Elson D: Gender Justice, Human Rights and Neo-liberal Economic Policies. Gender Justice, Development and Rights. Edited by: Molyneux M, Razavi S. 2002, Oxford: Oxford University Press, 78-114.

65.
Elson D: Engendering Government Budgets in the Context of Globalization(s). International Feminist Journal of Politics. 2004, 6: 623-642.

66.
Petchesky RP: Global Prescriptions: Gendering Health and Human Rights. 2003, London: Zed Books

67.
Barrientos S, Kabeer N, Hossain N: The gender dimensions of the globalization of production, Working Paper 17. 2004, Geneva: World Commission on the Social Dimensions of Globalization, [http://​www.​ilo.​org/​public/​english/​bureau/​integration/​download/​publicat/​4_​3_​246_​wcsdg-wp-17.​pdf]

68.
Razavi S, Pearson R, Danloy C, eds: Globalization, Export-oriented Employment and Social Policy: Gendered Connections. 2004, Houndmills: Palgrave Macmillan

69.
Fussell E: Making labor flexible: The recomposition of Tijuana's maquiladora female labor force. Feminist Economics. 2000, 6: 59-79.

70.
Alarcón-González D, McKinley T: The Adverse Effects of Structural Adjustment on Working Women in Mexico. Latin American Perspectives. 1999, 26: 103-117.PubMed

71.
Martínez M: Women in the Maquiladora Industry: Toward Understanding Gender and Regional Dynamics in Mexico. The Social Costs of Industrial Growth in Northern Mexico. Edited by: Kopinak K. 2004, La Jolla, CA: Centre for US-Mexican Studies, University of California – San Diego, 65-95.

72.
Kabeer N: Globalisation, labour standards and women's rights: dilemmas of collective (in)action in an interdependent world. Feminist Economics. 2004, 10: 3-35.

73.
Kabeer N: Labor Standards, Women's Rights, Basic Needs. Global Tensions: Challenges and Opportunities in the World Economy. Edited by: Beneria L, Bisnath S. 2004, New York and London: Routledge, 173-192.

74.
Chen M, Vanek J, Lund F, Heintz J: Progress of the World's Women 2005: Women, Work and Poverty. 2006, New York: United Nations Development Fund for Women (UNIFEM)

75.
Razavi S, Pearson R: Globalization, Export-oriented Employment and Social Policy: Gendered Connections. Globalization, Export-oriented Employment and Social Policy: Gendered Connections. Edited by: Razavi S, Pearson R, Danloy C. 2004, Houndmills: Palgrave Macmillan, 1-29.

76.
Kabeer N, Mahmud S: Rags, Riches and Women Workers: Export-oriented Garment Manufacturing in Bangladesh. Chains of Fortune: Linking Women Producers and Workers with Global Markets. Edited by: Carr M. 2004, London: Commonwealth Secretariat, 133-164.

77.
Cho H, Zammit A, Chung J, Kang I: Korea's Miracle and Crisis: What Was in It for Women?. Globalization, Export-oriented Employment and Social Policy: Gendered Connections. Edited by: Razavi S, Pearson R, Danloy C. 2004, Houndmills: Palgrave Macmillan, 30-66.

78.
Babb S: Managing Mexico: Economists from Nationalism to Neoliberalism. 2002, Princeton: Princeton University Press

79.
Fourcade-Gourinchas M, Babb SL: The rebirth of the liberal creed: Paths to neoliberalism in four countries. American Journal of Sociology. 2002, 108: 533-579.

80.
Grinspun R, Cameron MA: Mexico: The Wages of Trade. NACLA Report on the Americas. 1993, 26 (4): 32-37.

81.
Dussel Peters E: Polarizing Mexico: The Impact of Liberalization Strategy. 2000, Boulder: Lynne Rienner

82.
Myerson AR: Out of a Crisis, an Opportunity: Peso's Fall Finds Goodyear Doing More in Mexico. New York Times . C1, C4-(September 26, 1995)

83.
DePalma A: Peso or Dollar Wages? In Mexico, It Matters. New York Times . F13-(April 9, 1995)

84.
United Nations Department of Economic and Social Affairs. World Economic Situation and Prospects 2006. 2006, New York: United Nations

85.
George S: A Fate Worse than Debt. 1988, London: Penguin

86.
Hanlon J: How much debt must be cancelled?. Journal of International Development. 2000, 12: 877-901.

87.
Naylor RT: Hot Money: Peekaboo Finance and the Politics of Debt. 1987, Toronto: McClelland & Stewart

88.
Strange S: The New World of Debt. New Left Review. 1998, 230: 91-114.

89.
Ndikumana L, Boyce JK: Public Debts and Private Assets: Explaining Capital Flight from Sub-Saharan African Countries. World Development. 2003, 31: 107-130.

90.
Boyce JK, Ndikumana L: Is Africa a Net Creditor? New Estimates of Capital Flight from Severely Indebted Sub-Saharan African Countries, 1970–96. Journal of Development Studies. 2001, 38: 27-56.

91.
Beja EL: Was Capital Fleeing Southeast Asia? Estimates from Indonesia, Malaysia, the Philippines, and Thailand. Asia Pacific Business Review. 2006, 12: 261-283.

92.
Pogge T: World Poverty and Human Rights. 2002, Cambridge: Polity

93.
Milward B: What is Structural Adjustment?. Structural Adjustment: Theory, Practice and Impacts. Edited by: Mohan G, Brown E, Milward B, Zack-Williams AB. 2000, London: Routledge, 24-38.

94.
Babb S: The Social Consequences of Structural Adjustment: Recent Evidence and Current Debates. Annual Review of Sociology. 2005, 31: 199-222.

95.
Killick T: Politics, Evidence and the New Aid Agenda. Development Policy Review. 2004, 22: 5-29.

96.
Kaufman RR: Latin America in the global economy: Macroeconomic policy, social welfare, and political democracy. States, Markets, and Just Growth: Development in the Twenty-first Century. Edited by: Kohli A, Moon C, Sørensen G. 2003, Tokyo: United Nations University Press, 97-126.

97.
Eyoh D, Sandbrook R: Pragmatic neo-liberalism and just development in Africa. States, Markets, and Just Growth: Development in the Twenty-first Century. Edited by: Kohli A, Moon C, Sørensen G. 2003, Tokyo: United Nations University Press, 227-257.

98.
van der Hoeven R, Saget C: Labour Market Institutions and Income Inequality: What are the New Insights after the Washington Consensus?. Inequality, Growth, and Poverty in an Era of Liberalization and Globalization. Edited by: Cornia GA. 2004, Oxford: Oxford University Press, 197-220.

99.
Breman A, Shelton C: Structural Adjustment and Health: A literature review of the debate, its role-players and presented empirical evidence, CMH Working Paper WG6:6. 2001, Geneva: Commission on Macroeconomics and Health

100.
Farmer P: Pathologies of Power: Health, Human Rights and the New War on the Poor. 2003, Berkeley: University of California Press

101.
Schoepf BG, Schoepf C, Millen JV: Theoretical Therapies, Remote Remedies: SAPs and the Political Ecology of Poverty and Health in Africa. Dying for Growth: Global Inequality and the Health of the Poor. Edited by: Kim JY, Millen JV, Irwin A, Gershman J. 2000, Monroe, Maine: Common Courage Press, 91-126.

102.
Schoepf BG: Inscribing the body politic: AIDS in Africa. Pragmatic Women and Body Politics. Edited by: Lock M, Kaufert P. 1998, Cambridge: Cambridge University Press, 98-126.

103.
Bhattacharya D, Moyo T, Terán JF, Morales LIR, Lóránt K, Graham Y, Anyemedu K, Makokha KA, Mihevc J, Nacpil L: The Policy Roots of Economic Crisis and Poverty: A Multi-Country Participatory Assessment of Structural Adjustment. 2002, Washington, DC: Structural Participatory Review International Network (SAPRIN) Secretariat

104.
Huber E, Solt F: Successes and failures of neoliberalism. Latin American Research Review. 2004, 39: 150-164.

105.
Adedeji A: Structural adjustment policies in Africa. International Social Science Journal. 1999, 521-528.

106.
Cheru F: Economic, Social and Cultural Rights: Effects of structural adjustment policies on the full enjoyment of human rights, E/CN.4/1999/50. 1999, Geneva: United Nations Economic and Social Council, [http://​www.​unhchr.​ch/​Huridocda/​Huridoca.​nsf/​TestFrame/​f991c6c62457a285​8025675100348aef​?​Opendocument]

107.
Laurell AC: Structural adjustment and the globalization of social policy in Latin America. International Sociology. 2000, 15: 306-325.

108.
Mohan G, Brown E, Milward B, Zack-Williams AB, eds: Structural Adjustment: Theory, Practice and Impacts. 2000, London: Routledge

109.
Simon D, van Spengen W, Dixon C, Närman A, eds: Structurally Adjusted Africa: Poverty, Debt and Basic Needs. 1995, London: Pluto Press

110.
Sparr P, ed: Mortgaging Women's Lives: Feminist Critiques of Structural Adjustment. 2000, London: Zed Books

111.
Bond P: Globalisation/Commodification or Deglobalisation/Decommodification in Urban South Africa. Policy Studies. 2005, 26: 337-358.

112.
Gottschalk R: The Macroeconomic Policy Content of the PRSPs: How Much Pro-Growth, How Much Pro-Poor?. 2004, Brighton: Institute of Development Studies, University of Sussex, [http://​www.​ids.​ac.​uk/​ids/​global/​pdfs/​RGPRSPpaper.​pdf]

113.
Cheru F: Economic, Social and Cultural Rights: The Highly Indebted Poor Countries (HIPC) Initiative: a human rights assessment of the Poverty Reduction Strategy Papers (PRSP), E/CN.4/2001/56. 2001, Geneva: United Nations Economic and Social Council, [http://​www.​unhchr.​ch/​Huridocda/​Huridoca.​nsf/​0/​d3b348546ad5fb91​c1256a110056aca4​/​$FILE/​G0110184.​pdf]

114.
International Monetary Fund, World Bank: Zambia: Enhanced Initiative for Heavily Indebted Poor Countries–Completion Point Document, Country Report No 05/137. 2005, Washington, DC: IMF

115.
Labonte R, Schrecker T, Sanders D, Meeus W: Fatal Indifference: The G8, Africa and Global Health. 2004, Cape Town: University of Cape Town Press

116.
Gore C: MDGs and PRSPs: Are Poor Countries Enmeshed in a Global-Local Double Bind?. Global Social Policy. 2004, 4: 277-283.

117.
Griffith-Jones S, Stallings B: New global financial trends: implications for development. Global Change, Regional Response: The New International Context of Development. Edited by: Stallings B. 1995, Cambridge: Cambridge University Press, 143-173.

118.
United Nations Conference on Trade and Development: Foreign Direct Investment Surged Again in 2006. 1995, New York: UNCTAD, [http://​www.​unctad.​org/​en/​docs/​iteiiamisc20072_​en.​pdf]

119.
Bank for International, Settlements: Triennial Central Bank Survey: Foreign Exchange and Derivatives Market Activity in 2004. 2005, Basel: BIS

120.
Cornia GA: Globalization and health: results and options. Bull World Health Organ. 2001, 79: 834-841.PubMedCentralPubMed

121.
Giddens A: The Consequences of Modernity. 1990, Stanford: Stanford University Press

122.
Sinclair TJ: Between state and market: Hegemony and institutions of collective action under conditions of international capital mobility. Policy Sciences. 1994, 27: 447-466.

123.
US General Accounting Office: Mexico's Financial Crisis: Origins, Awareness, Assistance, and Initial Efforts to Recover, GAO/GGD-96-56. 1996, Washington, DC: US General Accounting Office

124.
World Bank: Global Economic Prospects and the Developing Countries. 2000, Washington, DC: World Bank

125.
Bello W, Cunningham S, Kheng Poh L: A Siamese Tragedy: Development & Disintegration in Modern Thailand. 1998, London: Zed Books

126.
Singh A: "Asian capitalism" and the financial crisis. Global Instability: The political economy of world economic governance. Edited by: Michie J, Grieve Smith J. 1999, London: Routledge, 9-36.

127.
Carranza ME: Poster Child or Victim of Imperialist Globalization? Explaining Argentina's December 2001 Political Crisis and Economic Collapse. Latin American Perspectives. 2005, 32: 65-89.

128.
Gruben WC, Kiser S: Brazil: The First Financial Crisis of 1999. Southwest Economy. 1999, 13-14.

129.
Goldfajn I, Baig T: The Russian Default and the Contagion to Brazil. 2000, Washington, DC: International Monetary Fund

130.
Floro M, Dymski G: Financial Crisis, Gender, and Power: An Analytical Framework. World Development. 2000, 28: 1269-1283.

131.
Parrado EA, Zenteno RM: Economic restructuring, financial crises, and women's work in Mexico. Social Problems. 2001, 48: 456-477.PubMed

132.
Carr M, Chen M: Globalization, social exclusion and gender. International Labour Review. 2004, 143: 129-160.

133.
Elson D: Labor Markets as Gendered Institutions: Equality, Efficiency and Empowerment Issues. World Development. 1999, 27: 611-627.

134.
Pirie I: Social injustice and economic dynamism in contemporary Korea. Critical Asian Studies. 2006, 38: 211-243.

135.
Azis IJ: Financial-Sector Liberalization and the Asian Financial Crisis: The IFIs Got It Wrong Twice. Global Tensions: Challenges and Opportunities in the World Economy. Edited by: Beneria L, Bisnath S. 2004, New York and London: Routledge, 79-96.

136.
Crotty J, Lee KK: From East Asian "Miracle" to Neo-liberal "Mediocrity": The Effects of Liberalization and Financial Opening on the Post-crisis Korean Economy. Global Economic Review. 2005, 34: 415-434.

137.
Leightner JE: The Domestic Effects of Tight Monetary Policy in the Wake of Thailand's Financial Crisis. Journal of the Asia Pacific Economy. 2002, 7: 242-266.

138.
Kaminsky GL: International Capital Flows, Financial Stability and Growth, ST/ESA/2005/DWP/10. 2005, New York: United Nations Department of Economic and Social Affairs

139.
Kwon S, Holliday I: The Korean welfare state: a paradox of expansion in an era of globalisation and economic crisis. International Journal of Social Welfare.

140.
van der Hoeven R, Lübker M: Financial Openness and Employment: A Challenge for International and National Institutions. Prepared for 19 January 2006 meeting, Global Development Network. 2005, Geneva: International Policy Group, International Labour Office, [http://​www.​gdnet.​org/​pdf2/​gdn_​library/​annual_​conferences/​seventh_​annual_​conference/​Hoeven_​Paper_​Lunch%20​Time%20​Session_​ILO.​pdf]

141.
Koelble T, Lipuma E: The effects of circulatory capitalism on democratization: Observations from South Africa and Brazil. Democratization. 2006, 13: 605-631.

142.
De Vogli R, Birbeck GL: Potential Impact of Adjustment Policies on Vulnerability of Women and Children to HIV/AIDS in Sub-Saharan Africa. J Health Popul Nutr. 2005, 23: 105-120. [http://​www.​icddrb.​org/​images/​jhpn2302_​potential-impact.​pdf]PubMed

143.
Hopkins S: Economic stability and health status: Evidence from East Asia before and after the 1990s economic crisis. Health Policy. 2006, 75: 347-357.PubMed

144.
Kim H, Chung WJ, Song YJ, Kang DR, Yi JJ, Nam CM: Changes in morbidity and medical care utilization after the recent economic crisis in the Republic of Korea. Bulletin of the World Health Organization. 2003, 81: 567-572.PubMedCentralPubMed

145.
Cornia GA, Jolly R, Stewart F, eds: Adjustment With a Human Face, Protecting the Vulnerable and Promoting Growth. 1987, Oxford: Clarendon Press, 1:

146.
UN Millennium Project Task Force on Improving the Lives of Slum Dwellers: A Home in the City. 2005, London: Earthscan

147.
Castells M: The Rise of the Network Society. 1996, Oxford: Blackwell

148.
Reardon KM: State and Local Revitalization Efforts in East St. Louis, Illinois. Annals of the American Academy of Political and Social Science. 1997, 551: 235-247.

149.
Adams CT: The Philadelphia Experience. Annals of the American Academy of Political and Social Science. 1997, 551: 222-234.

150.
Warf B, Holly B: The Rise and Fall and Rise of Cleveland. Annals of the American Academy of Political and Social Science. 1997, 551: 208-221.

151.
Storper M: The Regional World: Territorial Development in a Global Economy. 1997, New York: Guilford Press

152.
Hodos J: Globalization, Regionalism, and Urban Restructuring: The Case of Philadelphia. Urban Affairs Review. 2002, 37: 358-379.

153.
Abu-Lughod J: New York, Chicago, Los Angeles: America's Global Cities. 1999, Minneapolis: University of Minnesota Press

154.
Savitch H: How Suburban Sprawl Shapes Human Well-Being. Journal of Urban Health. 2003, 80: 590-607.PubMedCentralPubMed

155.
Coulton CJ: Metropolitan Inequities and the Ecology of Work: Implications for Welfare Reform. Social Service Review. 2003, 77: 159-189.

156.
Kasarda JD: Urban Industrial Transition and the Underclass. Annals of the American Academy of Political and Social Science. 1989, 501: 26-47.

157.
Lakshmi R: Bombay Moves to Push Out the Poor: Slums Are Razed as Plans Envisage Reinvented City. Washington Post. A20-(May 8, 2005)

158.
Fernandes L: The politics of forgetting: Class politics, state power and the restructuring of urban space in India. Urban Studies. 2004, 41: 2415-2430.

159.
Bunnell T, Nah AM: Counter-global cases for place: Contesting displacement in globalising Kuala Lumpur Metropolitan Area. Urban Studies. 2004, 41: 2447-2467.

160.
Leaf M: Building the road for the BMW: Culture, vision, and the extended metropolitan region of Jakarta. Environment and Planning A. 1996, 28: 1617-1635.

161.
Vasconcellos E: The making of the middle-class city: transportation policy in Sao Paulo. Environment and Planning A. 1997, 29: 293-310.

162.
Makdisi S: Laying Claim to Beirut: Urban Narrative and Spatial Identity in the Age of Solidere. Critical Inquiry. 1997, 23: 660-705.

163.
Pucher J, Korattyswaropam N, Mittal N, Ittyerah N: Urban transport crisis in India. Transport Policy. 2005, 12: 185-198.

164.
Alcantara de Vasconcellos E: Urban change, mobility and transport in São Paulo: three decades, three cities. Transport Policy. 2005, 12: 91-104.

165.
Wacquant L: The Penalisation of Poverty and the Rise of Neo-Liberalism. European Journal on Criminal Policy and Research. 2001, 9: 401-412.

166.
Wacquant L: Toward a dictatorship over the poor? Notes on the penalization of poverty in Brazil. Punishment & Society. 2002, 5: 197-205.

167.
United Nations Centre for Human Settlements: Cities in a Globalizing World: Global Report on Human Settlements 2001. 2001, London: Earthscan

168.
Stonich S: Political Ecology of Tourism. Annals of Tourism Research. 1998, 25: 25-54.

169.
Griffith D: Social Capital and Economic Apartheid Along the Coasts of the Americas. Urban Anthropology. 2000, 29: 255-284.

170.
Richter L: Tourism Challenges in Less Developed Nations: Continuity and Change at the Millennium. Tourism and the Less Developed World: Issues and Case Studies. Edited by: Harrison D. 2001, Oxford: CABI Publishing, 47-59.

171.
Leatherman TL, Goodman A: Coca-colonization of diets in the Yucatan. Soc Sci Med. 2005, 61 (4): 833-846.PubMed

172.
Stonich SC, Bailey C: Resisting the Blue Revolution: Contending Coalitions Surrounding Industrial Shrimp Farming. Human Organization. 2000, 59: 23-36.

173.
Stonich SC, Vandergeest P: Violence, Environment, and Industrial Shrimp Farming. Violent Environments. Edited by: Peluso N, Watts M. 2001, Ithaca: Cornell University Press, 261-286.

174.
Corvalan C, Hales S, McMichael A, Butler C, Campbell-Lendrum D, Confalonieri U, Leitner K, Lewis N, Patz J, Polson K, Scheraga J, Woodward A, Younes M: Ecosystems and Human Well-Being: Health Synthesis. 2005, Geneva: World Health Organization

175.
Gellert PK: The Shifting Natures of 'Development': Growth, Crisis, and Recovery in Indonesia's Forests. World Development. 2005, 33: 1345-1364.

176.
Montague D: Stolen Goods: Coltan and Conflict in the Democratic Republic of Congo. SAIS Review. 2002, 22: 103-118.

177.
United Nations Security Council: Final Report of the Panel of Experts on the Illegal Exploitation of Natural Resources and Other Forms of Wealth of the Democratic Republic of the Congo. 2002, New York: United Nations, [http://​www.​tcf.​org/​Publications/​InternationalAff​airs/​report1.​pdf]

178.
United Nations Security Council: Final Report of the Panel of Experts on the Illegal Exploitation of Natural Resources and Other Forms of Wealth of the Democratic Republic of the Congo. 2003, New York: United Nations, [http://​www.​tcf.​org/​Publications/​InternationalAff​airs/​report2.​pdf]

179.
Sizer N, Plouvier D: Increased Investment and Trade by Transnational Logging Companies in Africa, the Caribbean and the Pacific: Implications for the Sustainable Management and Conservation of Tropical Forests. 2000, Brussels: World Wide Fund for Nature-Belgium and World Wide Fund for Nature-International

180.
Ferguson J: Seeing Like an Oil Company: Space, Security, and Global Capital in Neoliberal Africa. American Anthropologist. 2005, 107: 377-382.

181.
Watts MJ: Righteous Oil? Human Rights, the Oil Complex, and Corporate Social Responsibility. Annual Review of Environment and Resources. 2005, 30: 373-407.

182.
Rich B, Horta K, Goldzimer A: Export Credit Agencies in Sub-Saharan Africa Indebtedness For Extractive Industries, Corruption and Conflict. 2000, Washington, DC: Environmental Defense, [http://​www.​environmentaldef​ense.​org/​documents/​638_​ACF666.​pdf]

183.
Moody R, Gedicks A, Smith SD, Bank Information Center, Bosshard P, Membup J, Koma M, Hala A, Langdon S, Lissu T: The Risks We Run: Mining, Communities, and Political Risk Insurance. 2005, Utrecht: International Books

184.
Stephens C: Healthy cities or unhealthy islands? The health and social implications of urban inequality. Environment and Urbanization. 1996, 8: 9-30. [http://​eau.​sagepub.​com/​cgi/​reprint/​8/​2/​9]

185.
Aglionby J: Life and death on a rubbish dump. The Guardian. (July 14, 2000)

186.
Mydans S: Before Manila's Garbage Hill Collapsed: Living Off Scavenging. New York Times. (July 18, 2000)

187.
Cole MA, Elliott RJR: FDI and the Capital Intensity of "Dirty" Sectors: A Missing Piece of the Pollution Haven Puzzle. Review of Development Economics. 2005, 9: 530-548.

188.
Wheeler D: Racing to the Bottom? Foreign Investment and Air Pollution in Developing Countries. Journal of Environment and Development. 2001, 10: 225-245.

189.
Clapp J: Seeping Through the Regulatory Cracks. SAIS Review. 2002, 22: 141-155.

190.
Clapp J: Toxic Exports: The Transfer of Hazardous Wastes from Rich to Poor Countries. 2001, Ithaca: Cornell University Press

191.
Puckett J, Byster L, Westervelt S, Gutierrez R, Davis S, Hussain A, Dutta M: Exporting Harm: The High-Tech Trashing of Asia. 2002, Seattle: Basel Action Network

192.
Iles A: Mapping Environmental Justice in Technology Flows: Computer Waste Impacts in Asia. Global Environmental Politics. 2004, 4: 76-107.

193.
Goldemberg J, Johansson TB, Reddy AK, Williams RH: Energy for the new millennium. Ambio. 2001, 30: 330-337.PubMed

194.
Ayres RU, Ayres LW, eds: A Handbook of Industrial Ecology. 2002, Cheltenham: Edward Elgar

195.
Farmer P: Infections and Inequalities: The Modern Plagues. 1999, Berkeley: University of California Press

196.
Bryce J, Black RE, Walker N, Bhutta ZA, Lawn JE, Steketee RW: Can the world afford to save the lives of 6 million children each year?. Lancet. 2005, 365: 2193-2200.PubMed

197.
Koivusalo M, Mackintosh M: Health Systems and Commercialisation: In Search of Good Sense. Commercialization of Health Care: Global and Local Dynamics and Policy Responses. Edited by: Mackintosh M, Koivusalo M. 2005, Basingstoke: Palgrave Macmillan, 3-21.

198.
Mackintosh M: Health Care Commercialisation and the Embedding of Inequality, RUIG/UNRISD Health Project synthesis paper. 2003, Geneva: United Nations Research Institute for Social Development, [http://​www.​unrisd.​org/​unrisd/​website/​document.​nsf/​d2a23ad2d50cb2a2​80256eb300385855​/​4023556aa730f778​c1256de500649e48​/​$FILE/​mackinto.​pdf]

199.
Loewenson R: Structural adjustment and health policy in Africa. Int J Health Serv. 1993, 23 (4): 717-730.PubMed

200.
Lundy P: Limitations of Quantitative Research in the Study of Structural Adjustment. Soc Sci Med. 1996, 42: 313-324.PubMed

201.
Kim JY, Shakow A, Bayona J, Rhatigan J, Rubin de Celis EL: Sickness Amidst Recovery: Public Debt and Private Suffering in Peru. Dying for Growth: Global Inequality and the Health of the Poor. Edited by: Kim JY, Millen JV, Irwin A, Gershman J. 2000, Monroe, Maine: Common Courage Press, 127-154.

202.
Bassett MT, Bijlmakers LA, Sanders D: Experiencing Structural Adjustment in Urban and Rural Households of Zimbabwe. African Women's Health. Edited by: Turshen M. 2000, Trenton, NJ: Africa World Press, 167-191.

203.
World Bank: World Development Report 2006: Equity and Development. 2005, New York: Oxford University Press and World Bank

204.
World Bank: Private Health Insurance in Developing Countries, March 15–16, Philadelphia, PA. 2005, Washington, DC, World Bank, [http://​siteresources.​worldbank.​org/​INTHSD/​Resources/​376278-1114111154043/​WhartonConfAgend​aFinal.​pdf]

205.
Killingsworth J, Hossain N, Hedrick-Wong Y, Thomas S, Rahman A, Begum T: Unofficial fees in Bangladesh: price, equity and institutional issues. Health Policy Plan. 1999, 14: 152-163.PubMed

206.
Ensor T, Witter S: Health economics in low income countries: adapting to the reality of the unofficial economy. Health Policy. 2001, 57: 1-13.PubMed

207.
Akashi H, Yamada T, Huot E, Kanal K, Sugimoto T: User fees at a public hospital in Cambodia: effects on hospital performance and provider attitudes. Soc Sci Med. 2004, 58: 553-564.PubMed

208.
Creese A, Kutzin J: Lessons from Cost Recovery in Health. Marketizing Education and Health in Developing Countries: Miracle or Mirage. Edited by: Colclough C. 1997, Oxford: Oxford University Press, 37-62.

209.
Creese AL: User charges for health care: a review of recent experience. Health Policy Plan. 1991, 6: 309-319.PubMed

210.
Gilson L: The lessons of user fee experience in Africa. Health Policy Plan. 1997, 12: 273-285.PubMed

211.
Homedes N, Ugalde A: Why neoliberal health reforms have failed in Latin America. Health Policy. 2005, 71: 83-96.PubMed

212.
Lister J: Driving the Wrong Way? A critical guide to the global 'health reform' industry. 2005, London: Middlesex University Press

213.
Laurell AC: Crisis, neoliberal health policy, and political processes in Mexico. International Journal of Health Services. 1991, 21: 457-470.PubMed

214.
McPake B, Hanson K, Mills A: Community financing of health care in Africa: an evaluation of the Bamako initiative. Soc Sci Med. 1993, 36: 1383-1395.PubMed

215.
Bloom G: Primary health care meets the market in China and Vietnam. Health Policy. 1998, 44: 233-252.PubMed

216.
Barrientos A, Lloyd-Sherlock P: Reforming health insurance in Argentina and Chile. Health Policy Plan. 2000, 15: 417-423.PubMed

217.
Gilson L, Kalyalya D, Kuchler F, Lake S, Oranga H, Ouendo M: Strategies for promoting equity: experience with community financing in three African countries. Health Policy. 2001, 58: 37-67.PubMed

218.
Liu Y, Rao K, Evans T, Chen Y, Hsiao W: China: Increasing Health Gaps in a Transitional Economy. Challenging Inequities in Health: From Ethics to Action, ed. Edited by: Whitehead M, Evans T, Diderichsen F, Bhuiya A, Wirth M. 2001, New York: Oxford University Press, 76-89.

219.
Liu Y, Rao K, Hsiao WC: Medical expenditure and rural impoverishment in China. J Health Popul Nutr. 2003, 21: 216-222.PubMed

220.
Hung P, Dzung T, Dahlgren G, Truan T: Vietnam: Efficient, Equity-Oriented Financial Strategies for Health. Challenging Inequities in Health: From Ethics to Action. Edited by: Whitehead M, Evans T, Diderichsen F, Bhuiya A, Wirth M. 2001, New York: Oxford University Press, 296-306.

221.
Laurell AC: Health reform in Mexico: The promotion of inequality. International Journal of Health Services. 2001, 31: 291-321.PubMed

222.
Bloom G, Lu Y, Chen J: Financing health care in China's cities: balancing needs and entitlements during rapid change, IDS Working Paper 176. 2002, Brighton: Institute of Development Studies, University of Sussex

223.
Wadee H, Gilson L, Thiede M, Okorafor O, McIntyre D: Health care inequity in South Africa and the public/private mix. 2003, Geneva: University of Geneva, [http://​www.​unige.​ch/​iued/​new/​recherche/​ruig-dsd/​docs/​SAN-SA-01.​pdf]

224.
Narayan D, Chambers R, Shah MK, Petesch P: Voices of the Poor: Crying Out for Change. Oxford. 2000

225.
Whitehead M, Dahlgren G, Evans T: Equity and health sector reforms: can low-income countries escape the medical poverty trap?. Lancet. 2001, 358: 833-836.PubMed

226.
Leyva-Flores R, Kageyama ML, Erviti-Erice J: How people respond to illness in Mexico: self-care or medical care?. Health Policy. 2001, 57: 15-26.PubMed

227.
Atkinson S, Ngwengwe A, Macwan'gi M, Ngulube TJ, Harpham T, O'Connell A: The referral process and urban health care in sub-Saharan Africa: the case of Lusaka, Zambia. Soc Sci Med. 1999, 49: 27-38.PubMed

228.
Mill JE, Anarfi JK: HIV risk environment for Ghanaian women: challenges to prevention. Soc Sci Med. 2002, 54: 325-337.PubMed

229.
Russell S: Ability to pay for health care: concepts and evidence. Health Policy Plan. 1996, 11: 219-237.PubMed

230.
United Nations Country Team Viet Nam: Health Care Financing for Viet Nam. 2003, Ha Noi: United Nations Viet Nam, [http://​www.​un.​org.​vn/​undocs/​healthcare/​HealthcareFinanc​ing.​pdf]

231.
Akin JS, Dow WH, Lance PM: Did the distribution of health insurance in China continue to grow less equitable in the nineties? Results from a longitudinal survey. Soc Sci Med. 2004, 58: 293-304.PubMed

232.
Office of the World Health Organization Representative in China, Social Development Department of China State Council Development Research Center: China: Health, Poverty and Economic Development. 2005, Geneva: Macroeconomics and Health initiative, World Health Organization, [http://​www.​who.​int/​macrohealth/​action/​CMH_​China.​pdf]

233.
Liu Y, Rao K: Providing Health Insurance in Rural China: From Research to Policy. J Health Polit Policy Law. 2006, 31: 71-92.PubMed

234.
Pollock AM, Price D: New deal from the World Trade Organisation. May not provide essential medicines for poor countries. BMJ. 2003, 327: 571-572.PubMedCentralPubMed

235.
Pollock AM, Price D: The public health implications of world trade negotiations on the general agreement on trade in services and public services. Lancet. 2003, 362: 1072-1075.PubMed

236.
Price D, Pollock AM, Shaoul J: How the World Trade Organisation is shaping domestic policies in health care. Lancet. 1999, 354: 1889-1897.PubMed

237.
Chen L, Evans T, Anand S, Boufford J, Brown H, Chowdhury M, Cueto M, Dare L, Dussault G, Elzinga G, Fee E, Habte D, Hanvoravongchai P, Jacobs M, Kurowski C, Michael S, Pablos-Mendez A, Sewankambo N, Solimano G, Stilwell B, deWaal A, Wibulpolprasert S: Human resources for health: overcoming the crisis. Lancet. 2004, 364: 1984-1990.PubMed

238.
Huddart J, Picazo O: The Health Sector Human Resource Crisis in Africa: An Issues Paper. 2003, Washington, DC: Bureau for Africa, Office of Sustainable Development, United States Agency for International Development

239.
Friedman EA: An Action Plan to Prevent Brain Drain: Building Equitable Health Systems in Africa. 2004, Boston: Physicians for Human Rights

240.
Global Forum for Health Research: The 10/90 Report on Health Research, 2003–2004. 2004, Geneva: Global Forum for Health Research

241.
Kickbusch I: The End of Public Health As We Know It: Constructing Global Health in the 21st Century (2004 Leavell Lecture). presented to World Federation of Public Health Associations (WFPHA) 10th International Congress on Public Health: Sustaining Public Health in a Changing World. Geneva: Kickbusch Health Consult, [http://​www.​ilonakickbusch.​com/​en2006/​public-health/​publichealthinte​h21st.​pdf]

242.
Chirac P, Torreele E: Global framework on essential health R&D. Lancet. 2006, 367: 1560-1561.PubMed

243.
Moran M, Ropars A-L, Guzman J, Diaz J, Garrison C: The New Landscape of Neglected Disease Drug Development. 2005, London: Wellcome Trust

244.
Goldemberg J, Johansson TB, Reddy AK, Williams RH: A global clean cooking fuel initiative. Energy for Sustainable Development. 2004, 8: 5-12.

245.
Deaton A: Global Patterns of Income and Health. WIDER Angle. 2006, 1-3. [http://​www.​wider.​unu.​edu/​newsletter/​angle2006-2.​pdf]2

246.
Deaton A: Global patterns of income and health: facts, interpretations, and policies, WIDER Annual Lecture 2006. 2006, Princeton, NJ: Princeton University, [http://​www.​princeton.​edu/​~rpds/​downloads/​deaton_​WIDER_​FINAL_​annual_​lecture_​ALL.​pdf]

Competing interests
The author(s) declare that they have no competing interests.

Authors' contributions
The authors contributed equally to the conception and design of the study; acquisition, analysis and interpretation of data; and drafting of the manuscript. Both authors have read and approved the final manuscript.

OEBPS/sidebar.gif

OEBPS/contact.gif

