

Medical Tourism: Now and Future

KK Mak*

Research Assistant Professor, School of Public Health and Primary Care, Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong

Amidst the globalization, medical tourism has become a new economic force of the tourism industry, with its revenue increasing by 2 billion USD annually in the world [1]. The whole wave of medical tourism started from North America [2-3], but the rising medical costs [4] is a great challenge to the industry [5]. Like many other industries, Asia Market has become another important niche in medical tourism. With visions and support from the governments, some Asian countries such as Singapore, Malaysia and Thailand have successfully set up exemplars of sustainable model to improve their own medical infrastructures with the revenue from medical tourism [6-8]. Nevertheless, some Asian countries are relatively less initiative in developing medical tourism due to language and cultural differences [9].

Medical tourism is criticized by some scholars for its negative effects on local medical system [10-11], social ethics [12] and inequality of medical care in the world [13]. Another major concern of medical tourism is the quality of medical services actually provided to the end-users i.e. patients, which hinges on a robust monitoring system of medical tourism companies by the local governments [14]. Clear guidelines and accreditations are no doubt the core of these monitoring mechanisms. The American Medical Association has issued guidelines for medical professionals practicing in the medical tourism industry in 2008 [15]. Under the guideline, stack-holders including patients, employers, insurers and medical travel coordinators were reminded of their rights and responsibilities when involving in medical tourism industry activities. However, similar guidelines were not available in many other countries providing medical tours. The road of translating the guidelines to legal statements is still long in the near future. At the same time, the progress of international healthcare accreditations may not be able to match the rapid growth of medical tourism industries in most of the Asian countries.

Indeed, medical tourism should not be regarded as a route to outsource the medical services across the country borders [16]. Furthermore, the impact of medical tourism on the health care provision in third world counties should not be neglected [17]. To answer the question, whether medical services should be a core or a value adding component of local tourism, is still awaiting more scientific evidence. Specific and new topics such as cosmetic surgery tourism and reproductive tourism also need to be addressed with more comprehensive research from an interdisciplinary perspective, including medicine, economics, tourism and hospitality, and sociology. To conclude, medical tourism is more than a personal decision of medical services in this new era.

References

1. Donohoe M (2009) Regarding "The third wave: medical tourism in the 21st century". *South Med J* 102: 1275.
2. Snyder J, Crooks VA, Johnston R, Kingsbury P (2011) What do we know about Canadian involvement in medical tourism?: a scoping review. *Open Med* 5: e139-e148.
3. Horowitz MD, Rosensweig JA, Jones CA (2007) Medical tourism: globalization of the healthcare marketplace. *MedGenMed* 9: 33.
4. Kumar S, Breuing R, Chahal R (2011) Globalization of Health Care Delivery in the United States through Medical Tourism. *J Health Commun.*
5. Turner L (2011) Canadian medical tourism companies that have exited the marketplace: Content analysis of websites used to market transnational medical travel. *Global Health* 7: 40.
6. NaRanong A, NaRanong V (2011) The effects of medical tourism: Thailand's experience. *Bull World Health Organ* 89: 336-344.
7. Pocock NS, Phua KH (2011) Medical tourism and policy implications for health systems: a conceptual framework from a comparative study of Thailand, Singapore and Malaysia. *Global Health* 7: 12.
8. Nemie P, Kassim J (2009) Cross-border issues in the development of medical tourism in Malaysia: legal challenges and opportunities. *J Law Med* 17: 59-73.
9. Wocher JC (2011) Medical tourism--why are Japanese hospitals still incapable, resistive or opposed to competing in this global trend? *Jpn Hosp* 41-51.
10. Connell J (2011) A new inequality? Privatisation, urban bias, migration and medical tourism. *Asia Pac Viewp* 52: 260-71.
11. Smith R, Martínez Álvarez M, Chanda R (2011) Medical tourism: a review of the literature and analysis of a role for bi-lateral trade. *Health Policy* 103: 276-282.
12. Rannels V, Turner L (2011) Bioethics and transnational medical travel: India, "medical tourism," and the globalisation of healthcare. *Indian J Med Ethics* 8: 42-44.
13. Johnston R, Crooks VA, Snyder J, Kingsbury P (2010) What is known about the effects of medical tourism in destination and departure countries? A scoping review. *Int J Equity Health* 9: 24.
14. Crooks VA, Snyder J (2010) Regulating medical tourism. *Lancet* 376: 1465-1466.
15. Wapner J (2008) American Medical Association provides guidance on medical tourism. *BMJ* 337: a575.
16. York D (2008) Medical tourism: the trend toward outsourcing medical procedures to foreign countries. *J Contin Educ Health Prof* 28: 99-102.
17. Bezruchka S (2000) Medical tourism as medical harm to the Third World: Why? For whom? *Wilderness Environ Med* 11: 77-78.

*Corresponding author: KK Mak, Research Assistant Professor, School of Public Health and Primary Care, Faculty of Medicine, The Chinese University of Hong Kong, Hong Kong, Tel: 852-2252-8740; E-mail: kkmak@cuhk.edu.hk

Received February 12, 2012; Accepted February 14, 2012; Published February 17, 2012

Citation: Mak KK (2012) Medical Tourism: Now and Future. *J Tourism Hospit* 1:e114. doi:10.4172/2167-0269.1000e114

Copyright: © 2012 Mak KK. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.