

Exhibit 1. Health Care Spending as a Percentage of GDP, 1980–2013

* 2012.

Notes: GDP refers to gross domestic product. Dutch and Swiss data are for current spending only, and exclude spending on capital formation of health care providers.

Source: OECD Health Data 2015.

Exhibit 2. Health Care Spending, 2013

	Total health care spending per capita ^e	Real average annual growth rate per capita		Current health care spending per capita, by source of financing ^{e,f}		
		2003–2009	2009–2013	Public	Private Out-of-pocket	Other
Australia	\$4,115 ^a	2.70%	2.42% ^c	\$2,614 ^a	\$771 ^a	\$480 ^a
Canada	\$4,569	3.15%	0.22%	\$3,074	\$623	\$654
Denmark	\$4,847	3.32%	-0.17%	\$3,841	\$625	\$88
France	\$4,361	1.72%	1.35%	\$3,247	\$277	\$600
Germany	\$4,920	2.01%	1.95%	\$3,677	\$649	\$492
Japan	\$3,713	3.08%	3.83%	\$2,965 ^a	\$503 ^a	\$124 ^a
Netherlands	\$5,131 ^d	4.75% ^d	1.73% ^d	\$4,495	\$270	\$366
New Zealand	\$3,855	6.11% ^b	0.82%	\$2,656	\$420	\$251
Norway	\$6,170	1.59%	1.40%	\$4,981	\$855	\$26
Sweden	\$5,153	1.82% ^d	6.95% ^d	\$4,126	\$726	\$53
Switzerland	\$6,325 ^d	1.42% ^d	2.54% ^d	\$4,178	\$1,630	\$454
United Kingdom	\$3,364	4.00%	-0.88%	\$2,802	\$321	\$240
United States^e	\$9,086	2.47%	1.50%	\$4,197	\$1,074	\$3,442
OECD median	\$3,661	3.10%	1.24%	\$2,598	\$625	\$181

^a 2012. ^b 2002–2009. ^c 2009–2012.

^d Current spending only; excludes spending on capital formation of health care providers.

^e Adjusted for differences in the cost of living.

^f Numbers may not sum to total health care spending per capita due to excluding capital formation of health care providers, and some uncategorized spending.

Source: OECD Health Data 2015.

Exhibit 3. Physician Supply and Use, 2013 or Nearest Year

Practicing physicians
per 1,000 population

Note: Data from 2012 in Canada, Denmark, Japan, and Sweden.

Annual physician visits
per capita

Note: Data from 2012 in Canada, Japan, Sweden, and Switzerland; and 2010 in the U.S.

Exhibit 4. Hospital Supply and Use, 2013 or Nearest Year

Acute care hospital beds per 1,000 population

Note: Data from 2012 in Australia, Canada, the Netherlands, and the U.S.

Hospital discharges per 1,000 population

Note: Data from 2012 in Australia, Canada, the Netherlands, and Switzerland; 2011 in Japan; and 2010 in Denmark, Norway, Sweden, and the U.S.

Exhibit 5. Diagnostic Imaging Supply and Use, 2013

	Magnetic resonance imaging		Computed tomography		Positron emission tomography	
	MRI machines per million pop.	MRI exams per 1,000 pop.	CT scanners per million pop.	CT exams per 1,000 pop.	PET scanners per million pop.	PET exams per 1,000 pop.
Australia	13.4	27.6	53.7	110	2.0	2.0
Canada	8.8	52.8	14.7	132	1.2 ^a	2.0
Denmark	–	60.3	37.8	142	6.1	6.3
France	9.4	90.9	14.5	193	1.4	–
Japan	46.9 ^b	–	101.3 ^b	–	3.7 ^b	–
Netherlands	11.5	50.0 ^b	11.5	71 ^b	3.2	2.5 ^a
New Zealand	11.2	–	16.6	–	1.1	–
Switzerland	–	–	36.6	–	3.5	–
United Kingdom	6.1	–	7.9	–	–	–
United States	35.5	106.9	43.5	240	5.0 ^a	5.0
OECD median	11.4	50.6	17.6	136	1.5	–

^a 2012. ^b 2011. ^c 2010.

Source: OECD Health Data 2015.

Exhibit 6. Average Number of Prescription Drugs Taken Regularly, Age 18 or Older, 2013

Number

Source: 2013 Commonwealth Fund International Health Policy Survey.

Exhibit 7. Prices for Hospital and Physician Services, Pharmaceuticals, and Diagnostic Imaging

	Total hospital and physician costs, 2013 ^a		Diagnostic imaging prices, 2013 ^a		Price comparison for in-patient pharmaceuticals, 2010 (U.S. set to 100) ^b
	Bypass surgery	Appendectomy	MRI	CT scan (abdomen)	
Australia	\$42,130	\$5,177	\$350	\$500	49
Canada	–	–	–	\$97	50
France	–	–	–	–	61
Germany	–	–	–	–	95
Netherlands	\$15,742	\$4,995	\$461	\$279	–
New Zealand	\$40,368	\$6,645	\$1,005	\$731	–
Switzerland	\$36,509	\$9,845	\$138	\$432	88
United Kingdom	–	–	–	–	46
United States	\$75,345	\$13,910	\$1,145	\$896	100

^a Source: International Federation of Health Plans, 2013 Comparative Price Report.

^b Numbers show price indices for a basket of in-patient pharmaceuticals in each country; lower numbers indicate lower prices.

Source: P. Kanavos, A. Ferrario, S. Vondoros et al., “Higher U.S. Branded Drug Prices and Spending Compared to Other Countries May Stem Partly from Quick Uptake of New Drugs,” *Health Affairs*, April 2013 32(4):753–61.

Exhibit 8. Health and Social Care Spending as a Percentage of GDP

Percent

Notes: GDP refers to gross domestic product.

Source: E. H. Bradley and L. A. Taylor, *The American Health Care Paradox: Why Spending More Is Getting Us Less*, Public Affairs, 2013.

Exhibit 9. Select Population Health Outcomes and Risk Factors

	Life exp. at birth, 2013 ^a	Infant mortality, per 1,000 live births, 2013 ^a	Percent of pop. age 65+ with two or more chronic conditions, 2014 ^b	Obesity rate (BMI>30), 2013 ^{a,c}	Percent of pop. (age 15+) who are daily smokers, 2013 ^a	Percent of pop. age 65+
Australia	82.2	3.6	54	28.3 ^e	12.8	14.4
Canada	81.5 ^e	4.8 ^e	56	25.8	14.9	15.2
Denmark	80.4	3.5	–	14.2	17.0	17.8
France	82.3	3.6	43	14.5 ^d	24.1 ^d	17.7
Germany	80.9	3.3	49	23.6	20.9	21.1
Japan	83.4	2.1	–	3.7	19.3	25.1
Netherlands	81.4	3.8	46	11.8	18.5	16.8
New Zealand	81.4	5.2 ^e	37	30.6	15.5	14.2
Norway	81.8	2.4	43	10.0 ^d	15.0	15.6
Sweden	82.0	2.7	42	11.7	10.7	19.0
Switzerland	82.9	3.9	44	10.3 ^d	20.4 ^d	17.3
United Kingdom	81.1	3.8	33	24.9	20.0 ^d	17.1
United States	78.8	6.1 ^e	68	35.3 ^d	13.7	14.1
OECD median	81.2	3.5	–	28.3	18.9	17.0

^a Source: OECD Health Data 2015.

^b Includes: hypertension or high blood pressure, heart disease, diabetes, lung problems, mental health problems, cancer, and joint pain/arthritis. Source: Commonwealth Fund International Health Policy Survey of Older Adults, 2014.

^c DEN, FR, NETH, NOR, SWE, and SWIZ based on self-reported data; all other countries based on measured data.

^d 2012. ^e 2011.

Exhibit 10. Mortality as a Result of Cancer, 1995 to 2007

Deaths per 100,000 population (adjusted)*

* Mortality rates are adjusted for likelihood of death from other causes.

Source: W. Stevens et al., "Cancer Mortality Reductions Were Greatest Among Countries Where Cancer Care Spending Rose the Most, 1995-2007," *Health Affairs*, April 2015 34(4):562-70.

Exhibit 11. Mortality as a Result of Ischemic Heart Disease, 1995 to 2013

Deaths per 100,000 population

* Data from 2012 for Denmark and Switzerland; 2011 for France, Canada, Australia, and New Zealand; and 2010 for the U.S.
Source: OECD Health Data 2015.

Exhibit 12. Lower Extremity Amputations as a Result of Diabetes, 2011

Amputations per 100,000 population

* Data from 2010 for the Netherlands, Switzerland, and the U.S.; and 2009 for Denmark.

Source: OECD Health Data 2015.