

2022

14

Health

Neuchâtel 2022

Healthcare

Pocket Statistics 2022

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Swiss Confederation

Federal Department of Home Affairs FDHA
Federal Statistical Office FSO

Published by: Federal Statistical Office (FSO)

Information: gesundheit@bfs.admin.ch, tel. 058 463 67 00

Editors: Tania Andreani, FSO; Jean-François Marquis, FSO

Series: Swiss Statistics

Topic: 14 Health

Original text: French

Translation: FSO language services

Layout: DIAM Section, Prepress/Print

Graphics: DIAM Section, Prepress/Print

Online: www.statistics.admin.ch

Print: www.statistics.admin.ch
Federal Statistical Office, CH-2010 Neuchâtel,
order@bfs.admin.ch, tel. +41 58 463 60 60
Printed in Switzerland

Copyright: FSO, Neuchâtel 2022
Reproduction with mention of source authorised.

FSO number: 1543-2200

Table of contents

1	Population's health	4
<hr/>		
1.1	General health and disability	4
1.2	Mental health	6
1.3	Cardiovascular disease and diabetes	8
1.4	Cancer	10
1.5	Infectious diseases	12
1.6	COVID-19 (SARS-CoV-2)	13
1.7	Musculoskeletal disorders	14
1.8	Births and health of newborns	15
1.9	Causes of death	16
2	Health determinants	18
<hr/>		
2.1	Social situation and employment	18
2.2	Health behaviour	20
3	Health system	23
<hr/>		
3.1	Hospitals	23
3.2	Nursing homes	26
3.3	Home care services	28
3.4	Doctors and dentists	30
3.5	In-practice consultations	31
4	Costs and funding	32
<hr/>		
	Further information	35
<hr/>		

1 Population's health

1.1 General health and disability

	Men	Women
Life expectancy at birth in years (2019)	81.0	85.1
Healthy life expectancy at birth in years (2017)	69.8	70.8
(Very) good self-perceived health ¹ (2017)	85.9%	83.5%
Long-standing health problem ¹ (2017)	30.5%	34.7%
Functional limitations (2017)		
Eyesight: considerable or full impairment ¹	0.9%	1.4%
Hearing: considerable or full impairment ¹	1.0%	1.2%
Locomotion: cannot walk or can only walk a few steps ¹	0.7%	1.2%
Speech: considerable or full impairment ¹	0.5%	0.3%
Persons with disabilities ² (2019)	688 000	895 000
of which severely limited	150 000	191 000

¹ population aged 15 or over living in a private household

² population aged 16 or over living in a private household

Sources: FSO – SHS, BEVNAT, STATPOP, SILC

© FSO 2022

Life expectancy in Switzerland is one of the highest in the world. Between 1990 and 2019, it increased by 7.9 years among men and by 4.8 years among women. In 2020, however, the COVID-19 epidemic has caused a sharp decline. Healthy life expectancy roughly stands at around age 70. In terms of this measure, the gap between men and women is small.

Life expectancy and healthy life expectancy at birth

G1

The 2012 data relating to healthy life expectancy are not directly comparable with those from other years because of a change in the answer modalities concerning self-perceived health.

Source: FSO – BEVNAT, ESPOP, STATPOP and SHS

© FSO 2022

Self-perceived health and long-standing problems, 2017

Population aged 15 or over living in a private household

G2

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

86% of men and 84% of women assessed their state of health as good or very good. With age, these proportions decrease and the general health worsens. From the age of 75, half of the population suffers from long-standing health problems.

Functional limitations increase considerably with age. Thus, 45% of people with considerable or full visual impairments are aged 65 or over. Approximately 1 600 000 persons, or 22% of the population, are considered to be disabled under the Disability Discrimination Act, of whom 340 000 are severely limited in activities people usually do.

Functional limitations, 2017

Population aged 15 or over living in a private household

G3

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

1.2 Mental health

	Men	Women
Happy all or most of the time (2017)	86.3%	84.7%
Medium or high psychological distress ¹ (2017)	11.7%	18.3%
Moderate to serious depression ¹ (2017)	7.8%	9.5%
Treatment for psychological problems ¹ (2017)	4.4%	7.7%
Persons hospitalised for mental and behavioural disorders (2020)	34 365	37 514

¹ Population aged 15 or over living in a private household

Sources: FSO – SHS, MS

© FSO 2022

The vast majority of the population say that they experience positive emotions far more often rather than negative emotions: 85% of the population say that they are happy, while only 3% say they feel down or depressed. 90% of the population also have sufficient social support to cope with life's difficulties. 15% of the population, however, show signs of medium (11%) or high psychological distress (4%). Depression is the most common mental disorder. 8% of men and 10% of women suffered from moderate to serious depression in 2017. Young people aged 15 to 24 are the most frequently affected.

Moderate to serious depression, 2017

Population aged 15 or over living in a private household

G4

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

In 2017, 6% of the population were in treatment for psychological problems and 9% used at least one psychotropic drug (antidepressant, sleeping pill, sedative). Women use psychotropic drugs more often than men, and older people significantly more than younger people. In addition, just over 1% of persons in the age group 15–24 years took medication for attention disorders in 2017.

Treatment for psychological problems, 2017

Over a one-year period. Population aged 15 or over living in a private household

G5

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

In 2020, 103 488 hospitalisations due to mental and behavioural disorders were recorded. It is common for the same person to be hospitalised several times for different mental or behavioural disorders. Mood disorders (mainly depression) are the most frequent cause (34%) of these hospitalisations. The share of hospitalisations due to mental disorders, such as schizophrenia, is 14%. Men in the 25–44 age group are most frequently affected by these disorders. Disorders related to the consumption of alcohol and other psychoactive substances are the cause of 22% of these hospitalisations; men are affected 2.0 times as often as women.

1.3 Cardiovascular disease and diabetes

	Men	Women
Persons hospitalised due to cardiovascular diseases (2019)	67 351	49 766
Number of deaths due to cardiovascular diseases (2019)	9 114	10 787
Acute myocardial infarction, number of cases (2019)	10 279	5 398
Stroke, number of cases (2019)	8 534	7 970
Hypertension ¹ (2017)	19.2%	16.0%
Excessively high levels of cholesterol ¹ (2017)	14.3%	10.8%
Diabetes ¹ (2017)	5.4%	3.5%

¹ Population aged 15 or over living in a private household

Sources: FSO – MS, CoD, SHS

© FSO 2022

Cardiovascular diseases are the first most common cause of death – and the third most common cause of hospitalisation. Since 2002, the number of hospitalisations for cardiovascular diseases has increased by 22% very likely as a result of increasing population numbers and an ageing population. Over the same period, the number of deaths caused by these illnesses however has fallen by 16%. In 2019, 15 677 people (two thirds of whom were men) suffered an acute myocardial infarction and 2252 people died from this. The respective numbers for strokes are 16 504 (slightly over half of which are men) and 2690.

Deaths and persons hospitalised due to cardiovascular diseases

G6

Source: FSO – Cause of Death Statistics (CoD) and Hospital Medical Statistics (MS)

© FSO 2022

Persons with hypertension, 2017

Population aged 15 or over living in a private household

G7

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

The share of persons suffering from hypertension was 18% in 2017. Men are more affected than women until the age of 75. From the age of 75 onwards, half of the population suffers from too high blood pressure. The share of persons with excessively high levels of cholesterol was 13% in 2017.

In 2017, 5% of men and 3% suffered from diabetes. Persons with a low level of educational attainment are twice as likely to suffer from diabetes as those with a high-level education (8% compared with 4%).

Persons with diabetes, 2017

Population aged 15 or over living in a private household

G8

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

1.4 Cancer

Annual average (for the period 2014–2018)	Men		Women	
	New cases	Deaths	New cases	Deaths
All cancers	23 653	9 461	19 969	7 715
Lung, bronchi trachea	2 758	2 005	1 894	1 260
Breast			6 314	1 385
Prostate	6 649	1 352		
Colon-rectum	2 529	933	1 978	751
Melanoma	1 614	183	1 389	127
Cancer among children ¹ (all types)	124	11	100	13

¹ 0–14 years

Source: FSO, NCR, SCCR – National cancer statistic

© FSO 2022

More than 40 000 new cases of cancer are diagnosed every year. More than one in five will develop a cancer before the age of 70. Men are more affected by cancer and die from cancer more often than women do. The rate of new cases has slowly increased among women since the end of the 1980s, except for the latter period. After increasing slightly among men, it has fallen since the penultimate period (2009–2013). Mortality is declining for both sexes.

Cancers (total)

Rate per 100,000 inhabitants, European standard

G9

incidence: new cases estimated on the basis of cancer registry data; excl. non-melanoma skin cancer

Sources: NACR – New cases; FSO – Deaths

© FSO 2022

Cancers by site, 2014–2018

Average number per year

G10

Men

Women

¹ new cases estimated on the basis of cancer registry data
² new cases excl. non-melanoma skin cancer

Sources: NACR – New cases; FSO – Deaths

© FSO 2022

Prostate cancer is the most common cancer among men but it is cancer of the lung, bronchi and trachea that cause the most deaths. Breast cancer is the most common cancer among women. Along with lung cancer, it is also responsible for the most deaths.

Every year between 2014 and 2018, about 224 children aged 14 and under got cancer and about 24 died from this disease. Leukaemia (31%) and tumours of the central nervous system (23%) are the two most common types of cancer in children.

1.5 Infectious diseases

	2020
New diagnoses of HIV	290
New cases of tick-borne encephalitis	455
New cases of tuberculosis	374

Source: FOPH – Reporting System for Notifiable Infectious Diseases

© FSO 2022

The number of new cases of infection with the HIV virus has fallen sharply since 2009. 51% of new diagnoses in 2020 concerned men who had sexual relations with men. Other cases of other sexually transmitted diseases, such as syphilis (815 new cases in 2020), are not decreasing.

The main infectious diseases transmitted by ticks are Lyme disease (8000 to 15 000 cases per year) and meningoencephalitis (455 cases in 2020). The latter affects men about 1.5 times more often than women.

The number of new cases of tuberculosis has decreased over the past ten years; the majority of cases occur in people of foreign origin who come from a country with a high incidence of tuberculosis.

Until the appearance of COVID-19, influenza was the main seasonal infectious disease. It may require hospitalisation, especially among older persons (5761 cases per year on average from 2018 to 2020). Winters with strong influenza epidemics are marked by excess mortality.

Hospitalisations due to influenza by age, 2018–2020

By age groups

G11

Annual average, main diagnosis

Source: FSO – Hospital Medical Statistics (MS)

© FSO 2022

1.6 COVID-19 (SARS-CoV-2)

	2020
New COVID cases (SARS-CoV-2)	454 237
Hospitalisations of COVID patients ¹	40 871

¹ Hospital Medical Statistics (MS)

Source: FOPH, FSO – Hospital Medical Statistics (MS)

© FSO 2022

The new coronavirus (SARS-CoV-2, “severe acute respiratory syndrome coronavirus 2”) appeared in Switzerland in February 2020. Nearly 455 000 coronavirus cases were recorded in 2020, with peaks observed in March and November. In 2020, 40 871 hospital admissions with a COVID-19 diagnosis were recorded; they concerned 34.817 people. 44% of them were at least 75 years old. During the first wave of the COVID pandemic, excess mortality was observed between 16 March 2020 and 19 April 2020. During this period, 1509 more people than expected died among those aged 65 or over (26%) and 100 (12%) more among those under 65. The 2nd period of excess mortality was observed between 19 October 2020 and 31 January 2021: some 8447 more persons than expected (47%) died in the 65 and over age group and 258 more persons (11%) died in the under 65 age group.

Hospitalisations of COVID patients, 2020

By date of admission

G12

Source: FSO – Hospital Medical Statistics (MS)

© FSO 2022

1.7 Musculoskeletal disorders

	Hommes	Femmes
People with back or kidney problems (2017)	38.0%	48.6%
Persons with osteoarthritis or arthritis (2017)	10.2%	18.6%
Persons with osteoporosis (2017)	0.8%	5.4%
Persons hospitalised for musculoskeletal disorders (2020)	63 478	75 681
Hip replacement	11 436	13 856
Knee prosthesis	8 971	12 017

Source: FSO – Swiss Health Survey (SHS), Hospital Medical Statistics (MS)

© FSO 2022

Back pains or kidney pains are the most common physical problems: two in five people suffer from these. The proportion of the population affected by osteoarthritis or arthritis increases sharply with age, reaching 40% from the age of 75.

Musculoskeletal disorders are the second most common cause for hospitalisation after traumatic injuries. Disorders of the limb joints (osteoarthritis, arthritis) and back problems are the reasons for 53% and 26% of these hospitalisations. The use of prostheses is sometimes necessary. In 2020, 25 292 persons were hospitalised for hip replacements. This is 23% more than in 2010. Knee prostheses are slightly less common (20 988).

Persons hospitalised for hip replacements, 2020

G13

Source: FSO – Hospital Medical Statistics (MS)

© FSO 2022

1.8 Births and health of newborns

	2020
Live births	85 914
Average age at maternity	32.2
Rate of caesareans	32.6%
Premature births (< 37 completed weeks of pregnancy)	6.4%
Low birth weight births (< 2500 g)	5.9%
Stillbirths	3.7‰
Infant mortality (before the age of one)	3.6‰
Twins	3.1%

Sources: FSO – BEVNAT, MS, CoD,

© FSO 2022

The average age of mothers at maternity has continued to increase since the 1970s. In 2020, the share of women under the age of 30 who had given birth was less than 30% compared with 70% in 1970. 96% of births take place at the hospital and a third of deliveries are by caesarean. The rate of caesareans vary by up to 100% depending on the region.

313 infants and children under the age of one died in 2020. This corresponds to a rate of 3.6 deaths per thousand live births. Just under 60% of these deaths occurred 24 hours following the birth. Above all infant deaths affect children with a very low birth weight or those born very prematurely. The same year 319 stillbirths were registered.

3.1% of children were born as twins and 0.07% as triplets. 2204 children were born as a result of a treatment in 2019 using assisted reproduction technology by in-vitro fertilisation, i.e. 2.6% of live births.

Live births by age of mother

G14

Source: FSO – Vital Statistics (BEVNAT)

© FSO 2022

1.9 Causes of death

	Men	Women
Total deaths (2019)	32 756	35 024
Cardiovascular diseases	9 114	10 787
Cancer	9 322	7 870
Dementia	2 079	4 524
Accidents	1 298	1 262
Suicide (except assisted suicide)	742	276
Assisted suicide	483	713

Sources: FSO – BEVNAT, CoD

© FSO 2022

In 2019, 67 780 deaths were recorded. 64% of those who died were aged 80 or over, compared with 54% in 2000. The graphic shows the main causes of death which vary greatly by age group. The areas are proportional to the absolute number of deaths.

Leading causes of death by age group in 2019

G 15

Men

Women

cardiovascular diseases
malignant tumours
respiratory diseases

accidents and violent deaths
(suicides included)
dementia
other

areas are proportional to the absolute number of deaths

Source: FSO – Causes of Death Statistics (CoD)

© FSO 2022

Perinatal causes of death predominate in the first year of life, followed by congenital diseases. Although death from the age of 1 to 14 is uncommon, there are many different causes. The majority of deaths from the age of 15 to roughly 45 are caused by accidents and suicide. After this age, the most common cause of death is cancer. From around the age of 80 this is overtaken by cardiovascular diseases. It follows from this pattern that cancer is the main cause of premature mortality (before the age of 70) and accidents and violent deaths are the second leading cause.

Assisted suicide and suicide by age, period 2015–2019

By age groups

G16

Mean number of cases per year

Source: FSO – Cause of Death Statistics (CoD)

© FSO 2022

1018 people committed suicide in 2019. The vast majority were men (73%) and almost half (47%) were under 55. In the same year, the number of assisted suicides was 1196. Women account for the majority (60%) and almost nine out of ten (88%) persons seeking assisted suicide are over 64. Assisted suicide is mostly requested by persons suffering from serious and incurable diseases such as cancer (39%) or neurodegenerative diseases (12%). From the age of 65, assisted suicides outnumber suicides.

2 Health determinants

2.1 Social situation and employment

	Men	Women
Life expectancy at 65 years in 2011–2014		
Compulsory education	15.6 Years	22.1 Years
Tertiary level (higher education institutes)	18.9 Years	23.1 Years
(Very) good self-perceived health by educational level ¹ (2017)		
Compulsory education	69.9%	64.4%
Tertiary level (higher education institutes)	90.5%	91.0%
Deprivation of really needed medical care for financial reasons ² (2019)	3.0%	3.6%

¹ population aged 25 or over in a private household

² Population aged 16 or over in a private household

Sources: FSO – SHS, SILC

© FSO 2022

The lower a person's social position (measured by educational attainment), the poorer their health. Men aged 65 years with low educational attainment thus have a life expectancy 3 years shorter than their counterparts with a university education. Access to care is also affected by social inequalities: 3% of the population are deprived of really needed medical care for financial reasons, especially dental care. This share increases to 8% among persons at-risk-of-poverty.

(Very) good self-perceived health according to educational level, 2017

G17

Population aged 25 or over living in a private household

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

Physical and psychosocial risks at work, 2017

Employed population aged 15 to 64 years

G18

¹ at least one quarter of working time

² three quarters of working time or more

³ most of the time or always

⁴ sufficiently or quite a lot

⁵ yes

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

Poor working conditions may be a health risk. Typical physical risks include repetitive movements, painful positions, carrying heavy loads and exposure to toxic products. Men are in general more exposed than women. However, this is not the case for painful and tiring positions (men: 46%; women: 50%), which are common in the care and childcare professions where women account for the majority of workers. The frequency of physical risks remained stable over time. Psychosocial risks are linked to the work organisation. Tight work deadlines are a typical example of a risk related to work intensification. In 2017, 7% of people in employment experienced bullying or intimidation at work. The frequency of psychosocial risks increased overall between 2012 and 2017. This is particularly true of stress and the fear of losing one's job.

2.2 Health behaviour

2017 ¹	Men	Women
Pays attention to diet	62.8%	73.4%
5 portions of fruit and vegetables per day, at least 5 days per week	14.6%	28.3%
Insufficiently active	22.2%	26.4%
Overweight or obese	51.0%	33.0%
Smoker	31.0%	23.3%
Consumes alcohol daily	14.9%	7.1%

¹ population aged 15 or over living in a private household

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

76% of the population were sufficiently physically active in 2017. Persons with compulsory schooling are less often physically active than those with tertiary level education (61% compared with 79%). The share of inactive persons has fallen by more than 50% since 2002.

63% of men and 73% of women say that they pay attention to what they eat. 11% of the population were obese in 2017. This is twice the 1992 figure. The share of overweight people increases with age up to 74 years. The share of obese people is twice as high among men with a low level of educational attainment compared with those with a high level of educational attainment (20% compared with 10%); the difference is even greater among women (21% compared with 6%).

Insufficient physical activity

G19

Population aged 15 or over living in a private household

Source – Swiss Health Survey (SHS)

© FSO 2022

Overweight and obesity

Population aged 15 or over living in a private household

G20

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

Between 1992 and 2017, the percentage of smokers fell from 37% to 31% among men and remained stable among women (23%). Smoking is most common among women aged between 25 and 34 (42%) and women between 15 and 34 (30%). 61% of smokers would like to quit.

Smokers by number of cigarettes per day

Population aged 15 or over living in a private household

G21

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

Hazardous drinking, 2017

Population aged 15 or over living in a private household

G22

binge drinking: standard-sized glasses of alcohol on one occasion: men: ≥ 5 , women: ≥ 4
 chronic hazardous drinking, per day in standard-sized glasses: men: ≥ 4 , women: ≥ 2

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

Along with smoking, excessive alcohol consumption is one of the main causes of premature death and ill health. In 2017, 13% of men never drank alcohol and 15% drank every day. Among women, 23% are teetotal and 7% are daily drinkers. Chronic hazardous drinking (regularly drinking too much) was observed among 5% of the population and 16% got drunk (drinking too much on a single occasion) at least once a month. Young men are most affected by binge drinking, while older people of both sexes are affected by chronic hazardous drinking.

3 Health system

3.1 Hospitals

	2020
Hospitals	276
Beds	37 611
Personnel (full-time equivalents)	174 593
Hospitalisation cases	1 371 250
Hospitalisation rate (for 1000 inhabitants)	110.0
Average length of stay in acute care (in days)	5.2
Average daily cost of acute care (CHF)	2 506

Sources: FSO – KS, MS

© FSO 2022

In 2020, there were 106 general hospitals and 170 special clinics (psychiatry, rehabilitation, etc.). These 276 institutions operate on 574 sites. Since 2010, the number of hospitals and clinics has fallen by 8%, while the number of beds has remained stable. In 2020, hospitals employed some 228 800 people in 174 593 full-time equivalent posts. This is 25% more than in 2010. 74% of jobs are held by women. Nursing and social services staff make up 42% of jobs and doctors make up 15% of full-time equivalent jobs.

Hospital personnel by function and sex, 2020

In full-time equivalents

G23

Source: FSO – Hospital Statistics (KS)

© FSO 2022

Average length of stay in hospitals

In days

G24

break in series as of 2015: new definition and new data source

Source: FSO – Hospital Statistics (KS), Hospital Medical Statistics (MS) from 2015 © FSO 2022

In 2020, the average length of stay in acute care was 5.2 days. The average length of stay in psychiatric services was six times longer (33.0 days). The average length of stay decreased continuously until 2017, when the values stabilised.

The average cost of a day's hospitalisation in acute care was CHF 2506 on average in 2020. This represents a rise of 55% compared with 2010. Daily costs in psychiatry and rehabilitation/geriatrics have changed only slightly since 2015.

Average hospitalisation costs

In CHF per day and patient

G25

break in series as of 2010: revision of survey

Source: FSO – Hospital Statistics (KS)

© FSO 2022

Hospitalisation cases by age, 2020¹

G26

¹ without newborns

Source: FSO – Hospital Medical Statistics (MS)

© FSO 2022

In 2020, the number of hospitalisations rose to 662 516 for men and 733 596 for women. There were also 44 156 male and 41 520 female births. 4.5 million outpatient consultations (treatments, examinations) were also recorded.

Injuries (lesions) are the most frequent cause of hospitalisation. Diseases of the musculoskeletal system (osteoarthritis, joint and back problems) are in second place, ahead of diseases of the circulatory system.

Most frequent diagnostic groups in 2020

Number of hospitalisations

G27

ICD-10 chapters excluding chapter 21 "Factors influencing health status"

Source: FSO – Hospital Medical Statistics (MS)

© FSO 2022

3.2 Nursing homes

	2020
Nursing homes	1 553
Personnel, full-time equivalents	100 546
Residents as at 31.12.	87 695
Men	25 614
Women	62 081
Accommodation rate in nursing homes among persons aged ≥ 80 years as at 31.12.	14.0%
Average length of stay (in days)	914
Average cost per day (CHF)	319

Source: FSO – Statistics on Medico-Social Institutions (SOMED)

© FSO 2022

In 2020, the 1553 nursing homes for older people employed more than 139 600 persons equating to 100 546 full-time equivalent (FTE) jobs, i.e. 27% more than in 2010. Nursing staff and facilitators make up 67% of this figure. Eight in ten FTE are filled by women.

Nursing home personnel

In full-time equivalents

G28

Source: FSO – Statistics on Medico-Social Institutions (SOMED)

© FSO 2022

Persons living in a nursing home, 2020

Rate by age group as at 31.12.

G29

Source: FSO – Statistics on Medico-Social Institutions (SOMED), Population and Household Statistics (STATPOP)

© FSO 2022

14% of the population aged 80 and over reside in nursing homes. During 2020, 152 753 clients stayed – some for a short stay – in a nursing home, 13% more than in 2010. Women represent 67% of the clientele. Three quarters of the residents were aged 80 and over. There are almost 100 700 places in nursing homes.

44% of older people in nursing homes stay there for less than one year. The proportion of older people staying in nursing homes for 5 years or more is 16%. The reason for 78% of discharges is the death of the patient (2019: 73%). The average length of a stay is two and a half years (914 days). The per-day cost was CHF 319 on average.

Length of stay in nursing homes, 2020

Persons discharged from nursing homes, 2020

G30

Source: FSO – Statistics on Medico-Social Institutions (SOMED)

© FSO 2022

3.3 Home care services

	2020
Number of enterprises	2 546
Personnel (full-time equivalents)	25 858
Clients	420 793
Men	181 451
Women	239 342
Recourse to home care services among the population ≥ 80 years	37%
Average cost per client (CHF)	6 734

Source: FSO – Statistics on Home Care Services (SPITEX)

© FSO 2022

In 2020, the approximately 2546 providers of home care services employed almost 56 800 persons, equivalent to 25 858 full-time jobs. 74% of full-time equivalent staff were employed by non-profit enterprises. Jobs in home care services have increased by 65% since 2010. Employment growth among non-profit enterprises is slower than among other types of providers (for-profit enterprises and self-employed nurses).

Jobs in home care services

In full-time equivalents

G31

survey modified in 2010 to include for-profit enterprises and self-employed nurses

Source: FSO – Statistics on Home Care Services (SPITEX)

© FSO 2022

Recourse to home care services, 2020

Percentage of the population by age group

G32

Source: FSO – Statistics on Home Care Services (SPITEX)

© FSO 2022

In Switzerland, almost 421 000 people received assistance or home care services during 2020. This accounted for almost 4.9% of the total population, and 37% of those aged 80 and over. About 3 in 5 clients were women and 42% of the clients were 80 years and over. The share of persons receiving informal care from relatives for care or daily tasks is at 13% greater than that of persons making use of home care services. Furthermore, 59% of persons who make use of home care services are also helped by relatives.

Recourse to informal assistance, 2017

Population aged 15 or over living in a private household, over a 1 year period

G33

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

3.4 Doctors and dentists

Doctors in medical practices and outpatient centres ¹ , in full-time equivalents (2019)	15 824
Doctors in the outpatient sector per 100 000 inhabitants (2020)	234
Dentists ² (2019)	3 481
Dentists ² per 100 000 inhabitants (2019)	40

¹ with own infrastructure and annual turnover of > CHF 30 000
² private practice owners

Sources: FSO – MAS, FMH, SSO

© FSO 2022

In 2019, 21 717 doctors, corresponding to 15 824 FTEs, worked in medical practices or outpatient centres. Of these, 40% were general practitioners (specialist qualifications: general internal medicine and paediatrics; medical practitioner). The number of doctors working in the outpatient sector per 100 000 inhabitants increased from 205 in 2010 to 234 in 2020 (+14%). The number of dentists was fairly stable at 40 per 100 000 inhabitants in 2019.

Activities of physicians in medical practices, in 2019

In full-time equivalents

G34

¹ Specialist titles: general internal medicine, paediatrician; general practitioner

² other field of activity: main activity does not correspond to any postgraduate medical degree

Source: FSO – Structural data from medical practices and ambulatory centres (MAS) © FSO 2022

3.5 In-practice consultations

Share of the population having consulted these health professionals at least once over a period of one year¹ (2017)

General practitioner	70.7%
Specialist doctor	42.8%
Dentist	59.6%
Pharmacist	42.5%

¹ population aged 15 or over living in a private household

Sources: FSO – Swiss Health Survey (SHS)

© FSO 2022

81% of the population visit a doctor at least once a year (all medical areas), and 60% visit a dentist. The share of people consulting a doctor increases with age, while it is stable for dentist visits. The average number of consultations per patient a year increases from 1.7 for the dentist to 3.2 for the doctor and even 11.7 for the physiotherapist.

Visits to a health care provider, 2017

Population aged 15 or over living in a private household

G35

Source: FSO – Swiss Health Survey (SHS)

© FSO 2022

4 Costs and funding

	2019
Health expenditure (in CHF million)	82 472
Of which for	
Outpatient curative care	21 652
Long-term care	16 769
Inpatient curative care	15 730
Health goods	12 602
Health expenditure in relation to the gross domestic product (GDP)	11.3%

Source: FSO – Statistics on health care costs and funding (COU)

© FSO 2022

Outpatient curative care including that provided in hospitals represents over one quarter of health expenditure costs. Long-term care includes care for older people in nursing homes and home care. It generates just over one fifth of health expenditure costs, slightly more than inpatient curative care.

Health expenditure by function, 2019

G36

Total: CHF 82.5 billions

Source: FSO – Statistics on health care costs and funding (COU)

© FSO 2022

Health expenditure in relation to GDP

G37

Source: FSO – Statistics on health care costs and funding (COU)

© FSO 2022

The ratio between health expenditure and the gross domestic product (GDP) increased by 2.7 percentage points since 1995, reaching 11.3% in 2019. This value places Switzerland in the top group of European countries with the highest expenditure-to-GDP ratio.

Health expenditure in OECD countries, 2019

in relation to GDP

G38

Source: FSO – Statistics on health care costs and funding (COU); OECD, Health Statistics 2021

© FSO 2022

Health expenditure funding by scheme, 2019

G39

CHF per month and per inhabitant

Total: CHF 801

Source: FSO – Statistics on health care costs and funding (COU)

© FSO 2022

In 2019, households financed 63% of health expenditure. Mandatory health insurance premiums from households covered 32% of health expenditure. The government's contribution to health expenditure is 31%. Over 6 in every 10 francs of this public funding correspond to payments from the cantons and communes to hospitals, nursing homes and home care services.

Further information

www.health-stat.admin.ch
(with file providing graphical data)

Online

www.statistics.admin.ch

Print

www.statistics.admin.ch

Federal Statistical Office

CH-2010 Neuchâtel

order@bfs.admin.ch

tel. +41 58 463 60 60

FSO number

1543-2200

**Statistics
counts for you.**

www.statistics-counts.ch