

DCP3 Series Acknowledgments

Disease Control Priorities, third edition (*DCP3*) compiles the global health knowledge of institutions and experts from around the world, a task that required the efforts of over 500 individuals, including volume editors, chapter authors, peer reviewers, advisory committee members, and research and staff assistants. For each of these contributions we convey our acknowledgment and appreciation. First and foremost, we would like to thank our 31 volume editors who provided the intellectual vision for their volumes based on years of professional work in their respective fields, and then dedicated long hours to reviewing each chapter, providing leadership and guidance to authors, and framing and writing the summary chapters. We also thank our chapter authors who collectively volunteered their time and expertise to writing over 160 comprehensive, evidence-based chapters.

We owe immense gratitude to the institutional sponsor of this effort: The Bill & Melinda Gates Foundation. The Foundation provided sole financial support of the Disease Control Priorities Network. Many thanks to Program Officers Kathy Cahill, Philip Setel, Carol Medlin, and (currently) Damian Walker for their thoughtful interactions, guidance, and encouragement over the life of the project. We also wish to thank Jaime Sepulveda for his longstanding support, including chairing the Advisory Committee for the second edition and, more recently, demonstrating his vision for *DCP3* while he was a special advisor to the Gates Foundation. We are also grateful to the University of Washington's Department of Global Health and successive chairs King Holmes and Judy Wasserheit for providing a home-base for the *DCP3* Secretariat, which included intellectual collaboration, logistical coordination, and administrative support.

We thank the many contractors and consultants who provided support to specific volumes in the form of economic analytical work, volume coordination, chapter drafting, and meeting organization: the Center for Disease Dynamics, Economics, and Policy; Center for Chronic Disease Control; Center for Global Health Research; Emory University; Evidence to Policy Initiative; Public Health Foundation of India; QURE Healthcare; University of California, San Francisco; University of Waterloo; University of Queensland; and the World Health Organization.

We are tremendously grateful for the wisdom and guidance provided by our advisory committee to the editors. Steered by Chair Anne Mills, the advisory committee assures quality and intellectual rigor of the highest order for *DCP3*.

The U.S. Institute of Medicine, in collaboration with the Inter-Academy Medical Panel, coordinated the peer-review process for all *DCP3* chapters. Patrick Kelley, Gillian Buckley, Megan Ginivan, and Rachel Pittluck managed this effort and provided critical and substantive input.

The Office of the Publisher at the World Bank provided exceptional guidance and support throughout the demanding production and design process. We would particularly like to thank Carlos Rossel, the publisher; Mary Fisk, Nancy Lammers, Devlan O'Connor, Rumi Pancholi, and Deborah Naylor for their diligence and expertise. Additionally, we thank Jose de Buerba, Mario Trubiano, Yulia Ivanova, and Chiamaka Osuagwu of the World Bank for providing professional counsel on communications and marketing strategies.

Several U.S. and international institutions contributed to the organization and execution of meetings that supported the preparation and dissemination of *DCP3*.

We would like to express our appreciation to the following institutions:

- University of Bergen, consultation on equity (June 2011)
- University of California, San Francisco, surgery volume consultations (April 2012, October 2013, February 2014)
- Institute of Medicine, first meeting of the Advisory Committee to the Editors ACE (March 2013)
- Harvard Global Health Institute, consultation on policy measures to reduce incidence of non-communicable diseases (July 2013)
- Institute of Medicine, systems strengthening meeting (September 2013)
- Center for Disease Dynamics, Economics, and Policy (Quality and Uptake meeting Sept 2013,

Reproductive and maternal health volume consultation Nov 2013)

- National Cancer Institute and Union for International Cancer Control (Cancer consultation Nov. 2013)

Carol Levin provided outstanding governance for cost and cost-effectiveness analysis. Stéphane Verguet added invaluable guidance in applying and improving the extended cost-effectiveness analysis method. Shane Murphy, Zachary Olson, Elizabeth Brouwer, and Kristen Danforth provided exceptional research assistance and analytic assistance. Brianne Adderley ably managed the budget and project processes. The efforts of these individuals were absolutely critical to producing this series and we are thankful for their commitment.

Series and Volume Editors

SERIES EDITORS

Dean T. Jamison

Dean Jamison is a Senior Fellow in Global Health Sciences at the University of California, San Francisco, and an Emeritus Professor of Global Health at the University of Washington. He previously held academic appointments at Harvard University and the University of California, Los Angeles; he was an economist on the staff of the World Bank, where he was lead author of the World Bank's *World Development Report 1993: Investing in Health*. He was lead editor of *DGP2*. He holds a PhD in economics from Harvard University and is an elected member of the Institute of Medicine of the U.S. National Academy of Sciences. He recently served as Co-Chair and Study Director of *The Lancet's* Commission on Investing in Health.

Rachel Nugent

Rachel Nugent is a Research Associate Professor in the Department of Global Health at the University of Washington. She was formerly Deputy Director of Global Health at the Center for Global Development, Director of Health and Economics at the Population Reference Bureau, Program Director of Health and Economics Programs at the Fogarty International Center of the National Institutes of Health, and senior economist at the Food and Agriculture Organization of the United Nations. From 1991–97, she was associate professor and department chair in economics at Pacific Lutheran University. She has advised the World Health Organization, the U.S. government, and nonprofit organizations on the economics and policy environment of noncommunicable diseases.

Hellen Gelband

Hellen Gelband is Associate Director for Policy at the Center for Disease Dynamics, Economics & Policy (CDDEP). Her work spans infectious disease, particularly malaria and antibiotic resistance, and noncommunicable disease policy, mainly in low- and middle-income countries. Before joining CDDEP, then Resources for the Future, she conducted policy studies at the (former) Congressional Office of Technology Assessment, the Institute of Medicine of the U.S. National Academies, and a number of international organizations.

Susan Horton

Susan Horton is the CIGI chair in global health economics in the Balsillie School of International Affairs at the University of Waterloo. She has worked in over 20 low- and middle-income countries and has consulted for the World Bank, the Asian Development Bank, several United Nations agencies, and the International Development Research Centre, among others. She led the paper on nutrition for the Copenhagen Consensus in 2008, when micronutrients were ranked as the top development priority. She has served as associate provost of graduate studies at the University of Waterloo, vice-president academic at Wilfrid Laurier University in Waterloo, and interim dean at the University of Toronto at Scarborough.

Prabhat Jha

Prabhat Jha is the founding director of University of Toronto's Centre for Global Health Research and University of Toronto Endowed Professor in Disease Control, Canada Research Chair at the Dalla Lana School of Public Health. He is lead investigator of the Million Death Study in India, which quantifies the

causes of death and key risk factors in over two million homes over a 14-year period. He is also Scientific Director of the Statistical Alliance for Vital Events, which aims to expand reliable measurement of causes of death worldwide. He also conducts studies on epidemiology and economics of tobacco control worldwide.

Ramanan Laxminarayan

Ramanan Laxminarayan is Vice President for Research and Policy at the Public Health Foundation of India, and he directs the Center for Disease Dynamics, Economics & Policy in Washington, D.C., and New Delhi. His research deals with the integration of epidemiological models of infectious diseases and drug resistance into the economic analysis of public health problems. He was one of the key architects of the Affordable Medicines Facility for malaria, a novel financing mechanism to improve access and delay resistance to antimalarial drugs. In 2012, he created the Immunization Technical Support Unit in India, which has been credited with improving immunization coverage in the country. He teaches at Princeton University.

VOLUME EDITORS

Haile T. Debas, MD, is Director of the University of California Global Health Institute based at the University of California, San Francisco (UCSF). His career as a physician, researcher, professor, and academic leader spans more than four decades and includes positions at hospitals, medical centers, and universities in Canada and the United States. At UCSF, he served as Chair of the Department of Surgery, Dean of the School of Medicine, Vice Chancellor, Chancellor, and Founding Executive Director of Global Health Sciences. A gastrointestinal surgeon by training, he is the Maurice Galante Distinguished Professor of Surgery, Emeritus at UCSF. Dr. Debas served as the Founding Chair of the Board of Directors of the Consortium of Universities for Global Health. He is a member of the Institute of Medicine and fellow of the American Academy of Arts and Sciences.

Peter Donkor is a Professor of Oral and Maxillofacial Surgery at the Kwame Nkrumah University of Science and Technology (KNUST), Ghana. He studied at the University of Sydney, Australia, and the University of London. He has been a leader in the development of surgical training and provision of services in the West African subregion as Provost, College of Health Sciences, Pro-Vice Chancellor, and former Head, Department of Surgery at KNUST; President, Ghana Surgical Research

Society; Faculty Chief Examiner, Ghana College of Physicians and Surgeons; Council Member, West African College of Surgeons; and Chairman, Ghana Health Workforce Observatory.

Through the Ghana Cleft Foundation, a nonprofit organization that he cofounded, he provides outreach cleft surgery for remote communities throughout Ghana.

He was the Founding President of the Pan African Association for Cleft Lip and Palate and served for a number of years on the International Outreach Committee of the American Cleft Palate–Craniofacial Association and the Advisory Board of the Center for Global Health, University of Michigan.

His research collaborations include head and neck cancer, cleft lip and palate, injury, emergency care, medical education, research training, and global health. He is the Principal Investigator of the President's Emergency Plan for AIDS Relief/National Institutes of Health–funded Medical Education Partnership Initiative project on Emergency Medicine at KNUST.

Atul Gawande is a general and endocrine surgeon at Brigham and Women's Hospital in Boston, Professor in the Department of Health Policy and Management at Harvard T.H. Chan School of Public Health, and Samuel O. Thier Professor in the Department of Surgery at Harvard Medical School. He is Executive Director of Ariadne Labs, a joint center for health systems innovation, and cofounder and chairman of Lifebox, an international not-for-profit that implements systems and technologies to reduce surgical deaths globally. He is also a bestselling author and staff writer for the *New Yorker* magazine.

Dean T. Jamison. See the list of Series Editors.

Margaret E. Kruk, MD, MPH, is Associate Professor of Global Health at Harvard T.H. Chan School of Public Health. Her research focuses on health care utilization and quality, maternal health, and population preferences for health services in low-income countries. Dr. Kruk is interested in the development of novel evaluation methods for assessing the effectiveness of complex interventions and health system reforms. She collaborates with governments and academics in several African countries, most recently Ethiopia, Ghana, Liberia, Mozambique, and Tanzania. She has published more than 60 papers in peer-reviewed journals, was a Commissioner on the Global Health 2035 Lancet Commission on Investing in Health, and serves on the Institute of Medicine

Committee on Health System Strengthening. Before joining Harvard, she was Associate Professor of Health Management and Policy at the Columbia University Mailman School of Public Health and Director of the Better Health Systems Initiative. She was previously Policy Advisor for Health at the Millennium Project, an advisory body to the UN Secretary-General on the Millennium Development Goals. She holds an MD degree from McMaster University and an MPH from Harvard University.

Charles N. Mock, MD, PhD, FACS, has training as both a trauma surgeon and an epidemiologist. He worked as a surgeon in Ghana for four years, including at a rural hospital (Berekum) and at the Kwame Nkrumah University

of Science and Technology (Kumasi). In 2005–07, he served as Director of the University of Washington’s Harborview Injury Prevention and Research Center. In 2007–10, he worked at the World Health Organization (WHO) headquarters in Geneva, where he was responsible for developing the WHO’s trauma care activities. In 2010, he returned to his position as Professor of Surgery (with joint appointments as Professor of Epidemiology and Professor of Global Health) at the University of Washington. His main interests include the spectrum of injury control, especially as it pertains to low- and middle-income countries: surveillance, injury prevention, prehospital care, and hospital-based trauma care. He is President (2013–15) of the International Association for Trauma Surgery and Intensive Care.

Contributors

Richard M. K. Adanu

School of Public Health, University of Ghana,
Accra, Ghana

Sweta Adhikari

Mailman School of Public Health, Columbia University,
New York, United States

Asa Ahimbisibwe

Department of Obstetrics and Gynecology, University
of Western Ontario, London, Canada

Blake C. Alkire

Department of Otolaryngology and Laryngology and
Department of Global Health and Social Medicine,
Harvard Medical School, Cambridge, Massachusetts,
United States

Joseph B. Babigumira

Department of Global Health, School of Public
Health, University of Washington, Seattle, Washington,
United States

Jan J. Barendregt

School of Population Health, University of Queensland,
Brisbane, Australia

Jessica H. Beard

Department of Surgery, University of California,
San Francisco, California, United States

Staffan Bergström

Department of Public Health Sciences, Karolinska Institute,
Stockholm, Sweden

Stephen W. Bickler

Department of Surgery and Rady Children's Hospital,
University of California, San Diego, California,
United States

David C. Chang

Massachusetts General Hospital and
Harvard Medical School, Cambridge, Massachusetts,
United States

Anthony Charles

Gillings School of Global Public Health and School
of Medicine, University of North Carolina at
Chapel Hill, North Carolina, United States

Meena Cherian

World Health Organization, Geneva, Switzerland

Thomas Coonan

Department of Anesthesia, Pain Management, and
Perioperative Medicine, Dalhousie University, Halifax,
Canada

Dawit Desalegn

School of Medicine, College of Health Sciences,
Addis Ababa University, Addis Ababa, Ethiopia

Catherine R. deVries

Department of Surgery and Department of Family
and Preventive Medicine, School of Medicine,
University of Utah, Salt Lake City, Utah

Delanyo Dovlo

Rwanda Country Office, World Health Organization,
Kigali, Rwanda

Richard P. Dutton

Anesthesia Quality Institute and University of Chicago,
Chicago, Illinois, United States

Mike English

KEMRI-Wellcome Trust Research Programme,
Nairobi, Kenya and University of Oxford, Oxford,
United Kingdom

Diana Farmer

UC Davis Children's Hospital and Department of Surgery, University of California, Davis, California, United States

Magda Feres

Dental Research Division, Department of Periodontology, Guarulhos University, Sao Paulo, Brazil

Zipporah Gathuya

Department of Anaesthesia, Gertrude's Children's Hospital, Nairobi, Kenya

Richard A. Gosselin

Department of Orthopedic Surgery, University of California, San Francisco, California, United States

Hideki Higashi

Institute for Health Metrics and Evaluation, University of Washington, Seattle, Washington, United States

Susan Horton

School of Public Health and Health Systems, University of Waterloo, Waterloo, Canada

Renee Hsia

San Francisco General Hospital and Department of Emergency Medicine, University of California, San Francisco, California, United States

Kjell Arne Johansson

Department of Global Public Health and Primary Care, University of Bergen, Bergen, Norway

Clark T. Johnson

Johns Hopkins University School of Medicine, Baltimore, Maryland, United States

Timothy R. B. Johnson

Department of Obstetrics and Gynecology, University of Michigan, Ann Arbor, Michigan, United States

Manjul Joshipura

Academy of Traumatology, Ahmedabad, India

Nicholas J. Kassebaum

Seattle Children's Hospital and Institute for Health Metrics and Evaluation, University of Washington, Seattle, Washington, United States

Ramanan Laxminarayan

Center for Disease Dynamics, Economics & Policy and Public Health Foundation of India, Washington, DC, United States and New Delhi, India

Carol Levin

Department of Global Health, School of Public Health, University of Washington, Seattle, Washington, United States

Katrine Lofberg

Department of Surgery, Oregon Health Sciences University, Portland, Oregon, United States

Svjetlana Lozo

Division of Global Health and Human Rights, Massachusetts General Hospital, Boston, Massachusetts, United States

Jackie Mabweijano

Mulago National Referral Hospital, Kampala, Uganda

Colin McCord

Columbia University (retired)

Barbara McPake

School of Population and Global Health, University of Melbourne, Melbourne, Australia

Kelly McQueen

Department of Anesthesiology, Vanderbilt University Medical Center, Nashville, Tennessee, United States

John G. Meara

Harvard Medical School and Department of Plastic and Oral Surgery, Boston Children's Hospital, Boston, Massachusetts, United States

Nyengo Mkandawire

Department of Surgery, College of Medicine, University of Malawi, Blantyre, Malawi and School of Medicine, Flinders University, Adelaide, Australia

Mark A. Morgan

Department of Obstetrics and Gynecology, University of Pennsylvania Health System, Philadelphia, Pennsylvania, United States

Mulu Muleta Bedane

Women and Health Alliance International and University of Gondar, Gondar, Ethiopia

Arindam Nandi

Center for Disease Dynamics, Economics & Policy, Washington, DC, United States

Richard Niederman

College of Dentistry, New York University, New York, United States

Emilia V. Noormahomed

Department of Microbiology, Eduardo Mondlane University, Maputo, Mozambique

Florian R. Nuevo

Department of Anesthesiology, University of Santo Tomas Hospital and Philippine Heart Center, Manila and Quezon City, the Philippines

Eyitope Ogunbodede

Faculty of Dentistry, Obafemi Awolowo University, Ile-Ife, Nigeria

Michael Ohene-Yeboah

Komfo Anokye Teaching Hospital and Department of Surgery, Kwame Nkrumah University of Science and Technology, Kumasi, Ghana

Andrew Ottaway

Hobart Anaesthetic Group, Hobart, Australia

Doruk Ozgediz

Department of Surgery, Yale University School of Medicine, New Haven, Connecticut, United States

Caetano Pereira

Ministry of Health, Mozambique and Department of Obstetrics and Gynecology, Central Hospital, Maputo, Mozambique

Mary Lake Polan

Department of Obstetrics, Gynecology, and Reproductive Medicine, Yale University School of Medicine, New Haven, Connecticut, United States

N. Venkatesh Prajna

Aravind Eye Hospital, Madurai, India

Raymond R. Price

Intermountain Healthcare and Department of Surgery and Department of Family and Preventive Medicine, University of Utah, Salt Lake City, Utah, United States

Shankar Prinja

Post Graduate Institute of Medical Education and Research, Chandigarh, India

Thulasiraj D. Ravilla

Lions Aravind Institute of Community Ophthalmology, Madurai, India

Eduardo Romero Hicks

Ministry of Health of Guanajuato, Guanajuato, Mexico

Sarah Russell

Mailman School of Public Health, Columbia University, New York, United States

William P. Schecter

San Francisco General Hospital and Department of Surgery, University of California, San Francisco, California, United States

Mark G. Shrimme

Interfaculty Initiative in Health Policy, Harvard University, Cambridge, Massachusetts, United States

Nicole Sitkin

Department of Surgery, University of California, Davis, California, United States

Ambereen Sleemi

Mailman School of Public Health, Columbia University, New York, United States and Eritrean Women's Project, Mendefera, Eritrea

David Spiegel

Children's Hospital of Philadelphia and University of Pennsylvania School of Medicine, Philadelphia, Pennsylvania, United States

Sathish Srinivasan

University Hospital Ayr and Ayrshire Eye Clinic and Laser Centre, Ayr, Scotland

Andy Stergachis

School of Public Health, University of Washington, Seattle, Washington, United States

Amardeep Thind

Schulich School of Medicine and Dentistry, University of Western Ontario, London, Canada

Stéphane Verguet

T.H. Chan School of Public Health, Harvard University, Cambridge, Massachusetts, United States

Jeffrey R. Vincent

Nicholas School of the Environment, Sanford School of Public Policy, Duke University, Durham, North Carolina, United States

Michael Vlassoff

Guttmacher Institute, New York, United States

Johan von Schreeb

Department of Public Health Sciences, Karolinska Institute, Stockholm, Sweden

Theo Vos

Institute for Health Metrics and Evaluation, University of Washington, Seattle, Washington, United States

Thomas G. Weiser

Department of Surgery, Stanford University School of Medicine, Stanford, California, United States

Iain H. Wilson

Royal Devon and Exeter Hospital, Exeter, United Kingdom

Ahmed Zakariah

National Ambulance Service, Accra, Ghana

Advisory Committee to the Editors

Anne Mills, Chair

Professor, London School of Hygiene, London, United Kingdom

Olusoji Adeyi

Director, Health, Nutrition and Population Global Practice, World Bank, Washington, DC, United States

Ala Alwan

Director, World Health Organization, Regional Office for the Eastern Mediterranean, Cairo, Arab Republic of Egypt

Rifat Atun

Professor, Global Health Systems, Harvard University, Boston, Massachusetts, United States

Zulfiqar Bhutta

Chair, Division of Women and Child Health, Aga Khan University Hospital, Karachi, Pakistan

Agnes Binagwaho

Minister of Health, Kigali, Rwanda

Mark Blecher

Senior Health Advisor, South Africa Treasury Department, Cape Town, South Africa

Patricia Garcia

Dean, School of Public Health, Universidad Peruana Cayetano Heredia, Lima, Peru

Roger Glass

Director, Fogarty International Center, National Institutes of Health, Bethesda, Maryland, United States

Amanda Glassman

Director, Global Health Policy, Center for Global Development, Washington, DC, United States

Glenda Gray

Executive Director, Perinatal HIV Research Unit, Chris Hani Baragwanath Hospital, Johannesburg, South Africa

Demissie Habte

Chair of Board of Trustees, International Clinical Epidemiological Network, Addis Ababa, Ethiopia

Richard Horton

Editor, *The Lancet*, London, United Kingdom

Edward Kirumira

Dean, Faculty of Social Sciences, Makerere University, Kampala, Uganda

Peter Lachmann

Professor, University of Cambridge, Cambridge, United Kingdom

Lai Meng Looi

Professor, University of Malaya, Kuala Lumpur, Malaysia

Adel Mahmoud

Senior Molecular Biologist, Princeton University, Princeton, New Jersey, United States

Anthony Measham

World Bank (retired)

Carol Medlin

Children's Investment Fund Foundation, London,
United Kingdom

Alvaro Moncayo

Researcher, Universidad de los Andes, Bogota,
Colombia

Jaime Montoya

Executive Director, Philippine Council for
Health Research and Development, Taguig City,
the Philippines

Ole Norheim

Professor, University of Bergen, Bergen, Norway

Folashade Omokhodion

Professor, University College Hospital, Ibadan,
Nigeria

Toby Ord

President, Giving What We Can, Oxford, United
Kingdom

K. Srinath Reddy

President, Public Health Foundation of India,
New Delhi, India

Sevkat Ruacan

Dean, Koc University School of Medicine, Istanbul,
Turkey

Jaime Sepúlveda

Executive Director, Global Health Sciences, University
of California, San Francisco, California, United States

Richard Skolnik

Lecturer, Health Policy Department, Yale School of
Public Health, New Haven, Connecticut, United States

Stephen Tollman

Professor, University of Witwatersrand, Johannesburg,
South Africa

Jürgen Unutzer

Professor, Department of Psychiatry, University of
Washington, Seattle, Washington, United States

Damian Walker

Senior Program Officer, Bill & Melinda Gates
Foundation, Seattle, Washington, United States

Ngairé Woods

Director, Global Economic Governance Program,
Oxford University, Oxford, United Kingdom

Nopadol Wora-Urai

Professor, Department of Surgery, Phramongkutklao
Hospital, Bangkok, Thailand

Kun Zhao

Researcher, China National Health Development
Research Center, Beijing, China

Reviewers

Wame Baravilala

United Nations Population Fund, Pacific Sub-Regional Office, Suva, Fiji Islands

Chibuike Ogwuegbu Chigbu

University of Nigeria Teaching Hospital, Enugu, Nigeria

Usuf M. E. Chikte

Stellenbosch University, Stellenbosch, South Africa

Kathryn Chu

Harvard Medical School, Cambridge, Massachusetts, United States

Michael Cotton

University Hospital of Lausanne (CHUV), Lausanne, Switzerland

Blami Dao

Jhpiego, an affiliate of Johns Hopkins University, Baltimore, Maryland, United States

Moses Galukande

Makerere University College of Health Sciences, Kampala, Uganda

Raul Garcia

Boston University, Boston, Massachusetts, United States

Sarah Greenberg

Harvard Medical School, Cambridge, Massachusetts, United States

John S. Greenspan

University of California, San Francisco, California, United States

Caris Grimes

King's College London Centre for Global Health, London, United Kingdom

Russell Gruen

Monash University and The Alfred Hospital, Melbourne, Australia

Jaymie Henry

Global Alliance for Surgical, Obstetric, Trauma, and Anaesthesia Care (G4 Alliance), San Francisco, California, United States

Dhruv S. Kazi

University of California, San Francisco, California, United States

Robert Lane

International Federation of Surgical Colleges, Southampton, United Kingdom

Andrew Leather

King's College London Centre for Global Health, London, United Kingdom

Jenny Löfgren

Umeå University, Umeå, Sweden

Jane Maraka

East of England Deanery, Cambridge, United Kingdom

Kelly McQueen

Vanderbilt University Medical Center, Nashville, Tennessee, United States

Mahesh C. Misra

All India Institute of Medical Sciences, New Delhi, India

Sam W. Moore

Stellenbosch University, Stellenbosch, South Africa

Pär Nordin

Umeå University, Umeå, Sweden

Ebenezer Anno Nyako

University of Ghana Dental School, Accra, Ghana

Akinyinka O. Omigbodun

University of Ibadan, Ibadan, Nigeria

Chris Oppong

Derriford Hospital, Plymouth, United Kingdom

Doruk Ozgediz

Yale University School of Medicine, New Haven, Connecticut, United States

Norgrove Penny

The University of British Columbia, Vancouver, Canada

Dan Poenaru

Queens University, Kingston, Canada

Teri Reynolds

University of California, San Francisco, California, United States

Matthias Richter-Turtur

Isar Klinikum, Munich, Germany

Percy Eduardo Rossell-Perry

San Martin de Porres University, Lima, Peru

Andrés Rubiano

South Colombian University, Neiva, Colombia

Iskender Sayek

Hacettepe University Faculty of Medicine, Ankara, Turkey

Lawrence Sherman

University of Liberia, Monrovia, Liberia

Samuel D. Shillcutt

Johns Hopkins Bloomberg School of Public Health, Baltimore, Maryland, United States

K. M. Shyamprasad

Martin Luther Christian University, Shillong, India

Hugh R. Taylor

University of Melbourne, Melbourne, Australia

Nitin Verma

University of Tasmania School of Medicine, Hobart, Australia

L. Lewis Wall

Washington University in St. Louis, St. Louis, Missouri, United States

Lee Wallis

African Federation of Emergency Medicine, Bellville, South Africa

Benjamin C. Warf

Harvard Medical School, Cambridge, Massachusetts, United States

David Watters

Deakin University and Barwon Health, Geelong, Australia

Andreas Wladis

Karolinska Institute, Stockholm, Sweden

Gavin Yamey

University of California, San Francisco, California, United States