

Building healthcare systems for better outcomes


The Value Measure is a new indicator of the **value delivered by healthcare systems of developed and developing markets**. It combines **three key criteria**...


Access


Satisfaction


Efficiency

Let's take a closer look at the three criteria:

Access

Germany has the highest number of **hospital beds**

83 per 10k people
16-country average **38.3**


The Netherlands have one of the highest **Healthcare Professional densities**

140 per 10k people
16-country average **109**

Satisfaction


72% of the general population in **Spain** trust the country's healthcare system
16-country average **56%**


82% of Healthcare Professionals in **Saudi Arabia** agree that the healthcare available via the health system **meets their patients' needs**
16-country average **58%**

Efficiency


The **US** has the highest **healthcare spend** as a percentage of GDP
17%
16-country average **9%**


Singapore has the highest **efficiency ratio** (Does the system in the given market produce outcomes at an optimum cost?)
18.0
16-country average **9.5**

The first standalone measure of value within value-based healthcare

16-country average
43.48


*"There is a need to show how a platform that connects everything together can truly work – that it will **improve lives and create better outcomes.**"*

Nancy Brown
CEO, American Heart Association

THE FUTURE HEALTH INDEX IS COMMISSIONED BY PHILIPS

To see the full report visit www.futurehealthindex.com

The 2018 study measures perceptions and attitudes from more than 3,000 healthcare professionals and 24,000 of the general population captured within the 2017 and 2018 studies juxtaposed with third party data. For the first chapter, 45 different metrics were collected for 16 countries: Australia, Brazil, China, France, Germany, India, Italy, Netherlands, Russia, Saudi Arabia, Singapore, South Africa, Spain, Sweden, the United Kingdom and the United States of America.

For a full list of sources: www.futurehealthindex.com/methodology