

Hong Kong's Domestic Health Accounts (DHA)

- A. [ESTIMATES OF HEALTH EXPENDITURE : 1989/90 – 2015/16](#)
 - B. [WHAT ARE NATIONAL \(OR DOMESTIC\) HEALTH ACCOUNTS?](#)
 - C. [DEFINITION OF HEALTH EXPENDITURE](#)
 - D. [CLASSIFICATION SYSTEM FOR HONG KONG DHA](#)
-

A. ESTIMATES OF HEALTH EXPENDITURE: 1989/90 – 2015/16

Summary results:

Based on the guidelines of *A System of Health Accounts 2011* (SHA 2011) published collaboratively by the Organisation for Economic Co-operation and Development (OECD), Eurostat and World Health Organization (WHO), the Food and Health Bureau has updated the estimates of health expenditure in Hong Kong to the position of fiscal year 2015/16.

The major trend and pattern in breakdown by financing scheme, provider and function in accordance to SHA 2011 are summarised below.

(a) Health expenditure ([Tables 1.1 – 1.2](#) and [Figures 1.1 – 1.2](#))

1. Total health expenditure amounted to \$147,597 million in 2015/16, with annual per capita spending at \$20,243.
2. From 1989/90 to 2015/16, total health expenditure rose at an average annual rate of 5.9% in real terms, faster than the corresponding increase of 3.8% in Gross Domestic Product (GDP) during the same period. As a result, total health expenditure as a percentage of GDP went up from 3.6% in 1989/90 to 6.1% in 2015/16.

(b) Health financing schemes ([Tables 2.1 – 2.4](#) and [Figures 2.1 – 2.5](#))

1. The increase in total health expenditure from 1989/90 to 2015/16 (342% cumulatively in real terms) was largely driven by the public health expenditure, which soared by 458% cumulatively during the period. This well exceeded the corresponding increase of 264% for private health expenditure.
2. The public share in total health expenditure went up from 40% in 1989/90 to 51% in 2015/16. Public health expenditure as a percentage of GDP increased from 1.5% to 3.1% during the same period.
3. The private share in total health expenditure went down from 60% in 1989/90 to 49% in 2015/16. Yet, private health expenditure as a percentage of GDP grew moderately from 2.2% to 3.0% during the period.
4. Analysed by financing scheme, 50% of the current health expenditure was paid via the government schemes, 35% was by household out-of-pocket payment in 2015/16. Payment via privately purchased insurance schemes and employer-based insurance schemes taken

together accounted for 15% in 2015/16. Over the past decade or so, the share attributed to privately purchased insurance schemes had shown a distinct uptrend.

(c) Health care providers ([Tables 3.1 – 3.3](#) and [Figure 3.1](#))

1. Analysed by provider, spending at providers of ambulatory health care and at hospitals taken together persistently accounted for more than 70% of current health expenditure. In 2015/16, the share was 75%.
2. However, the trend for health expenditure at providers of ambulatory health care and at hospitals was diverse. Spending at providers of ambulatory health care as a share of current health expenditure had decreased gradually from 42% in 1989/90 to 25% in 2015/16. On the other hand, the faster increase in spending at hospitals led to a rise in the hospital share of current health expenditure from 34% to 50% during the same period.
3. Public health expenditure was mostly incurred at hospitals, which accounted for 73% of public current health expenditure in 2015/16. Whereas private health expenditure was mostly incurred at providers of ambulatory health care and hospitals, which accounted for 41% and 27% of private current health expenditure respectively in 2015/16.

(d) Health care functions ([Tables 4.1 – 4.5](#) and [Figure 4.1](#))

1. Analysed by health care function, the two largest components of current health expenditure were persistently outpatient curative care (32% – 44%) and inpatient curative care (23% – 30%) during the period from 1989/90 to 2015/16. In 2015/16, their respective shares stood at 34% and 29%.
2. Public current health expenditure was mostly incurred in inpatient curative care and outpatient curative care, with respective shares of 34% and 26% in 2015/16. Private current health expenditure was concentrated in outpatient curative care, inpatient curative care and medical goods with respective shares of 42%, 24% and 18%.

(e) Comparison with other economies ([Table 5.1](#))

1. Amongst the places with similar economic development, Hong Kong's healthcare system affords service quality and health outcome that fare well by global standards at relatively low current expenditure on health and public current health expenditures as percentages of GDP (5.9% and 2.9% respectively in 2015/16), indicating cost efficiency and effectiveness.
2. The ratio of Hong Kong's public health expenditure to GDP should also be considered in conjunction with her low tax regime. The public health expenditure as a percentage of total tax revenue in Hong Kong is comparable to other economies somewhere in the middle amongst the places with similar economic development.

(f) Further detailed tabulations

1. More detailed cross-tabulations of current health expenditure by financing scheme, provider and function are presented in [Tables 6.1 – 6.4](#).

Figure 1.1 Total health expenditure at current market and constant prices, 1989/90 – 2015/16

Figure 1.2 Per capita total health expenditure and GDP (at current market prices), 1989/90 – 2015/16

Figure 2.1 Public, private and total health expenditure (at current market prices), 1989/90 – 2015/16

Figure 2.2 Public and private share of total health expenditure (at current market prices), 1989/90 – 2015/16

Figure 2.3 Public and private total health expenditure as a percentage of GDP (at current market prices), 1989/90 – 2015/16

Figure 2.4 Share of current health expenditure by financing scheme (at current market prices), 1989/90 – 2015/16

Figure 2.5 Share of private current health expenditure by financing scheme (at current market prices), 1989/90 – 2015/16

Figure 3.1 Share of current health expenditure by provider (at current market prices), 1989/90 – 2015/16

Figure 4.1 Share of current health expenditure by function (at current market prices), 1989/90 – 2015/16

Table 1.1 Health expenditure, 1989/90 – 2015/16

Fiscal year	At Current Market Prices						At Constant 2016 Prices						Total health expenditure	Current health expenditure
	Total health expenditure		Current health expenditure		GDP		Total health expenditure		Current health expenditure		GDP			
	HK\$ million	Annual change (%)	HK\$ million	Annual change (%)	HK\$ million	Annual change (%)	HK\$ million	Annual change (%)	HK\$ million	Annual change (%)	HK\$ million	Annual change (%)	As a % of GDP	
1989/90	20,024	-	18,303	-	549,666	-	33,757	-	30,856	-	926,619	-	3.6	3.3
1990/91	24,249	21.1	22,105	20.8	617,918	12.4	38,201	13.2	34,822	12.9	973,440	5.1	3.9	3.6
1991/92	30,069	24.0	27,785	25.7	719,477	16.4	43,025	12.6	39,756	14.2	1,029,464	5.8	4.2	3.9
1992/93	34,955	16.2	32,713	17.7	836,467	16.3	45,713	6.2	42,781	7.6	1,093,905	6.3	4.2	3.9
1993/94	40,598	16.1	37,433	14.4	962,337	15.0	49,182	7.6	45,347	6.0	1,165,813	6.6	4.2	3.9
1994/95	46,250	13.9	43,011	14.9	1,067,386	10.9	53,084	7.9	49,367	8.9	1,225,105	5.1	4.3	4.0
1995/96	52,965	14.5	49,072	14.1	1,139,319	6.7	58,120	9.5	53,847	9.1	1,250,197	2.0	4.6	4.3
1996/97	59,244	11.9	55,626	13.4	1,270,280	11.5	61,263	5.4	57,521	6.8	1,313,558	5.1	4.7	4.4
1997/98	64,697	9.2	61,347	10.3	1,375,859	8.3	63,637	3.9	60,341	4.9	1,353,304	3.0	4.7	4.5
1998/99	68,308	5.6	64,210	4.7	1,291,361	-6.1	67,297	5.8	63,260	4.8	1,272,249	-6.0	5.3	5.0
1999/00	67,677	-0.9	64,596	0.6	1,306,811	1.2	69,719	3.6	66,546	5.2	1,346,253	5.8	5.2	4.9
2000/01	69,148	2.2	66,084	2.3	1,335,305	2.2	73,609	5.6	70,347	5.7	1,421,460	5.6	5.2	4.9
2001/02	70,486	1.9	67,539	2.2	1,310,612	-1.8	76,397	3.8	73,203	4.1	1,420,531	-0.1	5.4	5.2
2002/03	68,172	-3.3	66,852	-1.0	1,293,484	-1.3	76,910	0.7	75,421	3.0	1,459,265	2.7	5.3	5.2
2003/04	70,364	3.2	68,043	1.8	1,266,023	-2.1	84,381	9.7	81,598	8.2	1,518,232	4.0	5.6	5.4
2004/05	69,349	-1.4	67,104	-1.4	1,330,921	5.1	85,676	1.5	82,902	1.6	1,644,256	8.3	5.2	5.0
2005/06	72,702	4.8	70,062	4.4	1,439,689	8.2	89,692	4.7	86,436	4.3	1,776,149	8.0	5.0	4.9
2006/07	75,000	3.2	71,859	2.6	1,529,844	6.3	92,556	3.2	88,680	2.6	1,887,942	6.3	4.9	4.7
2007/08	80,678	7.6	77,156	7.4	1,687,679	10.3	96,339	4.1	92,133	3.9	2,015,279	6.7	4.8	4.6
2008/09	85,895	6.5	82,739	7.2	1,677,759	-0.6	101,656	5.5	97,921	6.3	1,985,611	-1.5	5.1	4.9
2009/10	90,535	5.4	86,843	5.0	1,692,995	0.9	107,561	5.8	103,175	5.4	2,011,387	1.3	5.3	5.1
2010/11	95,856	5.9	91,430	5.3	1,817,016	7.3	113,228	5.3	108,000	4.7	2,146,323	6.7	5.3	5.0
2011/12	106,727	11.3	101,370	10.9	1,954,617	7.6	120,903	6.8	114,834	6.3	2,214,239	3.2	5.5	5.2
2012/13	117,213	9.8	112,262	10.7	2,063,036	5.5	128,749	6.5	123,311	7.4	2,266,080	2.3	5.7	5.4
2013/14	127,589	8.9	121,894	8.6	2,164,581	4.9	137,560	6.8	131,420	6.6	2,333,753	3.0	5.9	5.6
2014/15	137,246	7.6	131,482	7.9	2,296,258	6.1	143,133	4.1	137,122	4.3	2,394,748	2.6	6.0	5.7
2015/16	147,597	7.5	141,594	7.7	2,416,600	5.2	149,315	4.3	143,243	4.5	2,444,736	2.1	6.1	5.9

Table 1.2 Per capita health expenditure, 1989/90 – 2015/16

Fiscal year	Population estimates (million)	At Current Market Prices						At Constant 2016 Prices					
		Per capita total health expenditure		Per capita current health expenditure		Per capita GDP		Per capita total health expenditure		Per capita current health expenditure		Per capita GDP	
		HK\$	Annual change (%)	HK\$	Annual change (%)	HK\$	Annual change (%)	HK\$	Annual change (%)	HK\$	Annual change (%)	HK\$	Annual change (%)
1989/90	5.7	3,522	-	3,219	-	96,667	-	5,937	-	5,426	-	162,959	-
1990/91	5.7	4,251	20.7	3,875	20.4	108,321	12.1	6,697	12.8	6,104	12.5	170,644	4.7
1991/92	5.8	5,228	23.0	4,830	24.7	125,083	15.5	7,480	11.7	6,912	13.2	178,975	4.9
1992/93	5.8	6,026	15.3	5,640	16.8	144,206	15.3	7,881	5.4	7,375	6.7	188,588	5.4
1993/94	5.9	6,880	14.2	6,343	12.5	163,080	13.1	8,334	5.8	7,685	4.2	197,562	4.8
1994/95	6.0	7,663	11.4	7,127	12.3	176,854	8.4	8,796	5.5	8,180	6.4	202,987	2.7
1995/96	6.2	8,604	12.3	7,971	11.9	185,072	4.6	9,441	7.3	8,747	6.9	203,083	*
1996/97	6.4	9,206	7.0	8,644	8.4	197,386	6.7	9,520	0.8	8,938	2.2	204,111	0.5
1997/98	6.5	9,970	8.3	9,454	9.4	212,020	7.4	9,806	3.0	9,299	4.0	208,544	2.2
1998/99	6.5	10,439	4.7	9,812	3.8	197,344	-6.9	10,284	4.9	9,667	4.0	194,423	-6.8
1999/00	6.6	10,244	-1.9	9,778	-0.4	197,807	0.2	10,553	2.6	10,073	4.2	203,777	4.8
2000/01	6.7	10,375	1.3	9,915	1.4	200,346	1.3	11,044	4.7	10,555	4.8	213,272	4.7
2001/02	6.7	10,498	1.2	10,059	1.5	195,197	-2.6	11,378	3.0	10,903	3.3	211,568	-0.8
2002/03	6.7	10,108	-3.7	9,913	-1.5	191,795	-1.7	11,404	0.2	11,183	2.6	216,377	2.3
2003/04	6.7	10,454	3.4	10,109	2.0	188,094	-1.9	12,537	9.9	12,123	8.4	225,565	4.2
2004/05	6.8	10,223	-2.2	9,892	-2.1	196,200	4.3	12,630	0.7	12,221	0.8	242,391	7.5
2005/06	6.8	10,671	4.4	10,283	4.0	211,309	7.7	13,164	4.2	12,686	3.8	260,692	7.6
2006/07	6.9	10,938	2.5	10,480	1.9	223,104	5.6	13,498	2.5	12,933	1.9	275,327	5.6
2007/08	6.9	11,665	6.6	11,156	6.5	244,015	9.4	13,929	3.2	13,321	3.0	291,381	5.8
2008/09	7.0	12,345	5.8	11,892	6.6	241,134	-1.2	14,610	4.9	14,074	5.6	285,379	-2.1
2009/10	7.0	12,984	5.2	12,455	4.7	242,800	0.7	15,426	5.6	14,797	5.1	288,462	1.1
2010/11	7.0	13,646	5.1	13,016	4.5	258,679	6.5	16,120	4.5	15,375	3.9	305,561	5.9
2011/12	7.1	15,092	10.6	14,335	10.1	276,404	6.9	17,097	6.1	16,239	5.6	313,117	2.5
2012/13	7.2	16,393	8.6	15,701	9.5	288,532	4.4	18,007	5.3	17,246	6.2	316,930	1.2
2013/14	7.2	17,773	8.4	16,979	8.1	301,520	4.5	19,162	6.4	18,306	6.1	325,085	2.6
2014/15	7.2	18,984	6.8	18,187	7.1	317,623	5.3	19,798	3.3	18,967	3.6	331,247	1.9
2015/16	7.3	20,243	6.6	19,420	6.8	331,436	4.3	20,479	3.4	19,646	3.6	335,295	1.2

Note: * within ±0.05%

Table 2.1 Total health expenditure by public and private sectors, 1989/90 – 2015/16

Fiscal year	At Current Market Prices (HK\$ million)			At Constant 2016 Prices (HK\$ million)			Public share (%)	As a % of GDP		
	Public health expenditure	Private health expenditure	Total health expenditure	Public health expenditure	Private health expenditure	Total health expenditure		Public health expenditure	Private health expenditure	Total health expenditure
1989/90	8,106	11,918	20,024	13,666	20,091	33,757	40.5	1.5	2.2	3.6
1990/91	10,471	13,778	24,249	16,496	21,705	38,201	43.2	1.7	2.2	3.9
1991/92	14,065	16,004	30,069	20,125	22,900	43,025	46.8	2.0	2.2	4.2
1992/93	16,580	18,375	34,955	21,683	24,030	45,713	47.4	2.0	2.2	4.2
1993/94	19,756	20,841	40,598	23,934	25,248	49,182	48.7	2.1	2.2	4.2
1994/95	22,884	23,367	46,250	26,265	26,819	53,084	49.5	2.1	2.2	4.3
1995/96	26,929	26,036	52,965	29,550	28,570	58,120	50.8	2.4	2.3	4.6
1996/97	31,106	28,138	59,244	32,166	29,097	61,263	52.5	2.4	2.2	4.7
1997/98	34,210	30,488	64,697	33,649	29,988	63,637	52.9	2.5	2.2	4.7
1998/99	37,981	30,327	68,308	37,419	29,878	67,297	55.6	2.9	2.3	5.3
1999/00	37,686	29,990	67,677	38,824	30,895	69,719	55.7	2.9	2.3	5.2
2000/01	38,829	30,318	69,148	41,335	32,274	73,609	56.2	2.9	2.3	5.2
2001/02	40,879	29,607	70,486	44,307	32,090	76,397	58.0	3.1	2.3	5.4
2002/03	39,791	28,382	68,172	44,890	32,019	76,910	58.4	3.1	2.2	5.3
2003/04	41,248	29,116	70,364	49,465	34,916	84,381	58.6	3.3	2.3	5.6
2004/05	38,461	30,888	69,349	47,516	38,160	85,676	55.5	2.9	2.3	5.2
2005/06	39,233	33,468	72,702	48,402	41,290	89,692	54.0	2.7	2.3	5.0
2006/07	38,446	36,554	75,000	47,445	45,110	92,556	51.3	2.5	2.4	4.9
2007/08	40,762	39,916	80,678	48,674	47,664	96,339	50.5	2.4	2.4	4.8
2008/09	43,656	42,239	85,895	51,666	49,990	101,656	50.8	2.6	2.5	5.1
2009/10	46,544	43,991	90,535	55,297	52,264	107,561	51.4	2.7	2.6	5.3
2010/11	48,196	47,659	95,856	56,931	56,297	113,228	50.3	2.7	2.6	5.3
2011/12	53,648	53,079	106,727	60,773	60,130	120,903	50.3	2.7	2.7	5.5
2012/13	58,843	58,370	117,213	64,635	64,114	128,749	50.2	2.9	2.8	5.7
2013/14	64,251	63,338	127,589	69,273	68,288	137,560	50.4	3.0	2.9	5.9
2014/15	68,800	68,447	137,246	71,751	71,382	143,133	50.1	3.0	3.0	6.0
2015/16	75,370	72,227	147,597	76,247	73,068	149,315	51.1	3.1	3.0	6.1

Table 2.2 Current health expenditure by public and private sectors, 1989/90 – 2015/16

Fiscal year	At Current Market Prices (HK\$ million)			At Constant 2016 Prices (HK\$ million)			Public share (%)	As a % of GDP		
	Public health expenditure	Private health expenditure	Current health expenditure	Public health expenditure	Private health expenditure	Current health expenditure		Public health expenditure	Private health expenditure	Current health expenditure
1989/90	6,734	11,570	18,303	11,351	19,504	30,856	36.8	1.2	2.1	3.3
1990/91	8,669	13,435	22,105	13,657	21,165	34,822	39.2	1.4	2.2	3.6
1991/92	12,076	15,709	27,785	17,279	22,477	39,756	43.5	1.7	2.2	3.9
1992/93	14,673	18,040	32,713	19,188	23,592	42,781	44.9	1.8	2.2	3.9
1993/94	17,269	20,163	37,433	20,921	24,427	45,347	46.1	1.8	2.1	3.9
1994/95	20,304	22,708	43,011	23,304	26,063	49,367	47.2	1.9	2.1	4.0
1995/96	23,929	25,142	49,072	26,258	27,589	53,847	48.8	2.1	2.2	4.3
1996/97	27,917	27,709	55,626	28,869	28,653	57,521	50.2	2.2	2.2	4.4
1997/98	31,440	29,907	61,347	30,924	29,417	60,341	51.2	2.3	2.2	4.5
1998/99	34,388	29,822	64,210	33,879	29,381	63,260	53.6	2.7	2.3	5.0
1999/00	34,944	29,653	64,596	35,998	30,548	66,546	54.1	2.7	2.3	4.9
2000/01	36,066	30,018	66,084	38,393	31,955	70,347	54.6	2.7	2.2	4.9
2001/02	38,240	29,298	67,539	41,448	31,756	73,203	56.6	2.9	2.2	5.2
2002/03	38,781	28,071	66,852	43,752	31,669	75,421	58.0	3.0	2.2	5.2
2003/04	39,381	28,662	68,043	47,226	34,372	81,598	57.9	3.1	2.3	5.4
2004/05	36,580	30,524	67,104	45,192	37,710	82,902	54.5	2.7	2.3	5.0
2005/06	37,225	32,837	70,062	45,925	40,511	86,436	53.1	2.6	2.3	4.9
2006/07	36,457	35,402	71,859	44,991	43,689	88,680	50.7	2.4	2.3	4.7
2007/08	38,697	38,459	77,156	46,208	45,925	92,133	50.2	2.3	2.3	4.6
2008/09	41,717	41,023	82,739	49,371	48,550	97,921	50.4	2.5	2.4	4.9
2009/10	43,736	43,107	86,843	51,961	51,214	103,175	50.4	2.6	2.5	5.1
2010/11	44,904	46,526	91,430	53,042	54,958	108,000	49.1	2.5	2.6	5.0
2011/12	49,651	51,719	101,370	56,246	58,588	114,834	49.0	2.5	2.6	5.2
2012/13	55,267	56,995	112,262	60,706	62,605	123,311	49.2	2.7	2.8	5.4
2013/14	59,800	62,093	121,894	64,474	66,946	131,420	49.1	2.8	2.9	5.6
2014/15	64,914	66,568	131,482	67,699	69,423	137,122	49.4	2.8	2.9	5.7
2015/16	70,724	70,870	141,594	71,548	71,695	143,243	49.9	2.9	2.9	5.9

Table 2.3 Current health expenditure by financing scheme (at current market prices), 1989/90 – 2015/16

Fiscal year	Government schemes		Employer-based insurance schemes		Privately purchased insurance schemes		Non-profit institutions serving households financing schemes		Enterprise financing schemes		Household out-of-pocket payment		Rest of the world financing schemes		Current health expenditure	
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)
1989/90	6,734	(36.8)	645	(3.5)	263	(1.4)	8	(*)	1,423	(7.8)	9,231	(50.4)	1	(*)	18,303	(100.0)
1990/91	8,669	(39.2)	738	(3.3)	306	(1.4)	8	(*)	1,635	(7.4)	10,747	(48.6)	#	(*)	22,105	(100.0)
1991/92	12,076	(43.5)	857	(3.1)	361	(1.3)	11	(*)	1,899	(6.8)	12,580	(45.3)	1	(*)	27,785	(100.0)
1992/93	14,673	(44.9)	996	(3.0)	418	(1.3)	12	(*)	2,211	(6.8)	14,402	(44.0)	1	(*)	32,713	(100.0)
1993/94	17,269	(46.1)	1,159	(3.1)	480	(1.3)	12	(*)	2,549	(6.8)	15,961	(42.6)	2	(*)	37,433	(100.0)
1994/95	20,304	(47.2)	1,407	(3.3)	716	(1.7)	15	(*)	2,844	(6.6)	17,725	(41.2)	1	(*)	43,011	(100.0)
1995/96	23,929	(48.8)	1,792	(3.7)	1,336	(2.7)	16	(*)	2,999	(6.1)	18,999	(38.7)	#	(*)	49,072	(100.0)
1996/97	27,917	(50.2)	2,099	(3.8)	1,641	(2.9)	25	(*)	3,356	(6.0)	20,587	(37.0)	#	(*)	55,626	(100.0)
1997/98	31,440	(51.2)	2,311	(3.8)	1,961	(3.2)	33	(0.1)	3,626	(5.9)	21,975	(35.8)	#	(*)	61,347	(100.0)
1998/99	34,388	(53.6)	2,425	(3.8)	2,188	(3.4)	38	(0.1)	3,715	(5.8)	21,456	(33.4)	#	(*)	64,210	(100.0)
1999/00	34,944	(54.1)	2,518	(3.9)	2,374	(3.7)	43	(0.1)	3,365	(5.2)	21,353	(33.1)	#	(*)	64,596	(100.0)
2000/01	36,066	(54.6)	2,521	(3.8)	2,541	(3.8)	55	(0.1)	3,132	(4.7)	21,769	(32.9)	#	(*)	66,084	(100.0)
2001/02	38,240	(56.6)	2,645	(3.9)	2,721	(4.0)	52	(0.1)	2,874	(4.3)	21,006	(31.1)	#	(*)	67,539	(100.0)
2002/03	38,781	(58.0)	2,855	(4.3)	2,935	(4.4)	60	(0.1)	2,421	(3.6)	19,801	(29.6)	#	(*)	66,852	(100.0)
2003/04	39,381	(57.9)	2,861	(4.2)	3,079	(4.5)	46	(0.1)	2,275	(3.3)	20,401	(30.0)	#	(*)	68,043	(100.0)
2004/05	36,580	(54.5)	2,946	(4.4)	3,284	(4.9)	52	(0.1)	2,197	(3.3)	22,045	(32.9)	-	(-)	67,104	(100.0)
2005/06	37,225	(53.1)	3,391	(4.8)	3,663	(5.2)	51	(0.1)	2,001	(2.9)	23,730	(33.9)	#	(*)	70,062	(100.0)
2006/07	36,457	(50.7)	3,879	(5.4)	4,213	(5.9)	73	(0.1)	1,858	(2.6)	25,378	(35.3)	#	(*)	71,859	(100.0)
2007/08	38,697	(50.2)	4,515	(5.9)	4,721	(6.1)	107	(0.1)	1,668	(2.2)	27,447	(35.6)	1	(*)	77,156	(100.0)
2008/09	41,717	(50.4)	5,103	(6.2)	5,417	(6.5)	124	(0.1)	1,361	(1.6)	29,017	(35.1)	1	(*)	82,739	(100.0)
2009/10	43,736	(50.4)	5,392	(6.2)	6,041	(7.0)	142	(0.2)	1,251	(1.4)	30,281	(34.9)	#	(*)	86,843	(100.0)
2010/11	44,904	(49.1)	5,920	(6.5)	6,682	(7.3)	162	(0.2)	1,057	(1.2)	32,703	(35.8)	1	(*)	91,430	(100.0)
2011/12	49,651	(49.0)	6,715	(6.6)	7,713	(7.6)	194	(0.2)	958	(0.9)	36,139	(35.7)	1	(*)	101,370	(100.0)
2012/13	55,267	(49.2)	7,590	(6.8)	8,139	(7.3)	273	(0.2)	596	(0.5)	40,397	(36.0)	#	(*)	112,262	(100.0)
2013/14	59,800	(49.1)	8,203	(6.7)	9,058	(7.4)	262	(0.2)	599	(0.5)	43,970	(36.1)	-	(-)	121,894	(100.0)
2014/15	64,914	(49.4)	8,740	(6.6)	10,349	(7.9)	285	(0.2)	471	(0.4)	46,724	(35.5)	-	(-)	131,482	(100.0)
2015/16	70,724	(49.9)	9,467	(6.7)	11,527	(8.1)	346	(0.2)	587	(0.4)	48,944	(34.6)	-	(-)	141,594	(100.0)

Notes: Figures in brackets denote percentage of row total
less than HK\$0.5 million
* less than 0.05%
- denotes nil

Table 2.4 Current health expenditure by financing scheme and revenue of financing scheme (at current market prices), 2015/16

(HK\$ million)

Health care financing scheme	Revenue of health care financing scheme						Current health expenditure
	Transfers from government domestic revenue	Voluntary prepayment from individuals/households	Voluntary prepayment from employers	Other revenues from households not elsewhere classified	Other revenues from corporations not elsewhere classified	Other revenues from non-profit institutions serving households not elsewhere classified	
Government schemes	70,724	-	-	-	-	-	70,724
Employer-based insurance schemes	-	-	9,467	-	-	-	9,467
Privately purchased insurance schemes	-	11,527	-	-	-	-	11,527
Non-profit institutions serving households financing schemes	-	-	-	-	-	346	346
Enterprise financing schemes	-	-	-	-	587	-	587
Household out-of-pocket payment	-	-	-	48,944	-	-	48,944
Current health expenditure	70,724	11,527	9,467	48,944	587	346	141,594

Note: - denotes nil

Table 3.1 Current health expenditure by provider (at current market prices), 1989/90 – 2015/16

Fiscal Year	Hospitals		Residential long-term care facilities		Providers of ambulatory health care		Providers of ancillary services		Retailers and other providers of medical goods		Providers of preventive care		Providers of health care system administration and financing		Rest of the world		Current health expenditure	
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)
1989/90	6,195	(33.8)	349	(1.9)	7,697	(42.1)	632	(3.5)	2,309	(12.6)	461	(2.5)	586	(3.2)	75	(0.4)	18,303	(100.0)
1990/91	7,920	(35.8)	422	(1.9)	9,012	(40.8)	786	(3.6)	2,638	(11.9)	574	(2.6)	661	(3.0)	91	(0.4)	22,105	(100.0)
1991/92	11,311	(40.7)	480	(1.7)	10,631	(38.3)	924	(3.3)	2,918	(10.5)	662	(2.4)	748	(2.7)	111	(0.4)	27,785	(100.0)
1992/93	13,640	(41.7)	589	(1.8)	12,274	(37.5)	1,065	(3.3)	3,177	(9.7)	736	(2.3)	1,099	(3.4)	132	(0.4)	32,713	(100.0)
1993/94	16,033	(42.8)	648	(1.7)	13,878	(37.1)	1,271	(3.4)	3,460	(9.2)	839	(2.2)	1,151	(3.1)	153	(0.4)	37,433	(100.0)
1994/95	18,766	(43.6)	828	(1.9)	15,668	(36.4)	1,454	(3.4)	3,764	(8.8)	946	(2.2)	1,411	(3.3)	176	(0.4)	43,011	(100.0)
1995/96	22,024	(44.9)	1,026	(2.1)	17,214	(35.1)	1,646	(3.4)	4,163	(8.5)	1,118	(2.3)	1,677	(3.4)	203	(0.4)	49,072	(100.0)
1996/97	25,482	(45.8)	1,253	(2.3)	18,821	(33.8)	1,810	(3.3)	4,935	(8.9)	1,270	(2.3)	1,820	(3.3)	235	(0.4)	55,626	(100.0)
1997/98	28,261	(46.1)	1,505	(2.5)	20,147	(32.8)	1,990	(3.2)	5,829	(9.5)	1,451	(2.4)	1,886	(3.1)	278	(0.5)	61,347	(100.0)
1998/99	30,359	(47.3)	1,702	(2.7)	19,843	(30.9)	2,085	(3.2)	6,351	(9.9)	1,623	(2.5)	1,928	(3.0)	319	(0.5)	64,210	(100.0)
1999/00	30,540	(47.3)	2,039	(3.2)	19,150	(29.6)	2,001	(3.1)	6,868	(10.6)	1,678	(2.6)	1,979	(3.1)	341	(0.5)	64,596	(100.0)
2000/01	31,496	(47.7)	2,208	(3.3)	18,882	(28.6)	1,987	(3.0)	7,447	(11.3)	1,720	(2.6)	1,983	(3.0)	360	(0.5)	66,084	(100.0)
2001/02	33,259	(49.2)	2,370	(3.5)	18,196	(26.9)	2,055	(3.0)	7,264	(10.8)	1,801	(2.7)	2,224	(3.3)	368	(0.5)	67,539	(100.0)
2002/03	33,498	(50.1)	2,477	(3.7)	17,194	(25.7)	2,083	(3.1)	6,842	(10.2)	1,914	(2.9)	2,478	(3.7)	367	(0.5)	66,852	(100.0)
2003/04	34,293	(50.4)	2,531	(3.7)	16,667	(24.5)	2,010	(3.0)	6,760	(9.9)	2,872	(4.2)	2,555	(3.8)	355	(0.5)	68,043	(100.0)
2004/05	33,308	(49.6)	2,619	(3.9)	17,134	(25.5)	1,983	(3.0)	7,261	(10.8)	2,182	(3.3)	2,224	(3.3)	394	(0.6)	67,104	(100.0)
2005/06	34,823	(49.7)	2,700	(3.9)	17,917	(25.6)	2,030	(2.9)	7,564	(10.8)	2,199	(3.1)	2,412	(3.4)	418	(0.6)	70,062	(100.0)
2006/07	35,128	(48.9)	2,798	(3.9)	18,358	(25.5)	2,124	(3.0)	7,707	(10.7)	2,468	(3.4)	2,828	(3.9)	449	(0.6)	71,859	(100.0)
2007/08	38,239	(49.6)	2,998	(3.9)	19,166	(24.8)	2,271	(2.9)	8,265	(10.7)	2,429	(3.1)	3,304	(4.3)	484	(0.6)	77,156	(100.0)
2008/09	41,895	(50.6)	3,212	(3.9)	19,554	(23.6)	2,548	(3.1)	8,625	(10.4)	2,517	(3.0)	3,868	(4.7)	519	(0.6)	82,739	(100.0)
2009/10	43,355	(49.9)	3,494	(4.0)	21,132	(24.3)	2,690	(3.1)	8,731	(10.1)	2,801	(3.2)	4,066	(4.7)	573	(0.7)	86,843	(100.0)
2010/11	45,663	(49.9)	3,517	(3.8)	22,044	(24.1)	2,872	(3.1)	9,486	(10.4)	2,730	(3.0)	4,495	(4.9)	624	(0.7)	91,430	(100.0)
2011/12	50,558	(49.9)	3,822	(3.8)	24,355	(24.0)	3,152	(3.1)	10,562	(10.4)	2,980	(2.9)	5,239	(5.2)	702	(0.7)	101,370	(100.0)
2012/13	56,478	(50.3)	4,176	(3.7)	27,130	(24.2)	3,301	(2.9)	11,481	(10.2)	3,439	(3.1)	5,406	(4.8)	850	(0.8)	112,262	(100.0)
2013/14	60,992	(50.0)	4,586	(3.8)	30,300	(24.9)	3,488	(2.9)	12,114	(9.9)	3,863	(3.2)	5,547	(4.6)	1,003	(0.8)	121,894	(100.0)
2014/15	65,628	(49.9)	5,345	(4.1)	33,277	(25.3)	3,554	(2.7)	12,599	(9.6)	3,596	(2.7)	6,394	(4.9)	1,090	(0.8)	131,482	(100.0)
2015/16	71,240	(50.3)	5,909	(4.2)	35,338	(25.0)	3,777	(2.7)	13,420	(9.5)	3,807	(2.7)	7,178	(5.1)	925	(0.7)	141,594	(100.0)

Note: Figures in brackets denote percentage of row total

Table 3.2 Public current health expenditure by provider (at current market prices), 1989/90 – 2015/16

Fiscal Year	Hospitals		Residential long-term care facilities		Providers of ambulatory health care		Providers of ancillary services		Retailers and other providers of medical goods		Providers of preventive care		Providers of health care system administration and financing		Rest of the world		Public current health expenditure	
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)
1989/90	4,724	(70.2)	218	(3.2)	730	(10.8)	433	(6.4)	-	(-)	450	(6.7)	179	(2.7)	-	(-)	6,734	(100.0)
1990/91	6,155	(71.0)	275	(3.2)	931	(10.7)	556	(6.4)	#	(*)	562	(6.5)	192	(2.2)	-	(-)	8,669	(100.0)
1991/92	9,181	(76.0)	313	(2.6)	1,086	(9.0)	647	(5.4)	#	(*)	649	(5.4)	199	(1.7)	-	(-)	12,076	(100.0)
1992/93	11,126	(75.8)	391	(2.7)	1,235	(8.4)	735	(5.0)	#	(*)	722	(4.9)	464	(3.2)	-	(-)	14,673	(100.0)
1993/94	13,251	(76.7)	451	(2.6)	1,401	(8.1)	882	(5.1)	32	(0.2)	820	(4.7)	432	(2.5)	-	(-)	17,269	(100.0)
1994/95	15,589	(76.8)	577	(2.8)	1,624	(8.0)	995	(4.9)	64	(0.3)	923	(4.5)	531	(2.6)	-	(-)	20,304	(100.0)
1995/96	18,609	(77.8)	779	(3.3)	1,858	(7.8)	1,122	(4.7)	105	(0.4)	1,092	(4.6)	364	(1.5)	-	(-)	23,929	(100.0)
1996/97	21,886	(78.4)	1,015	(3.6)	2,138	(7.7)	1,229	(4.4)	150	(0.5)	1,241	(4.4)	258	(0.9)	-	(-)	27,917	(100.0)
1997/98	24,359	(77.5)	1,328	(4.2)	2,456	(7.8)	1,369	(4.4)	234	(0.7)	1,418	(4.5)	275	(0.9)	-	(-)	31,440	(100.0)
1998/99	26,458	(76.9)	1,516	(4.4)	2,810	(8.2)	1,481	(4.3)	229	(0.7)	1,590	(4.6)	303	(0.9)	-	(-)	34,388	(100.0)
1999/00	26,606	(76.1)	1,792	(5.1)	2,900	(8.3)	1,445	(4.1)	234	(0.7)	1,645	(4.7)	322	(0.9)	-	(-)	34,944	(100.0)
2000/01	27,371	(75.9)	1,898	(5.3)	3,055	(8.5)	1,477	(4.1)	249	(0.7)	1,681	(4.7)	335	(0.9)	-	(-)	36,066	(100.0)
2001/02	29,023	(75.9)	2,107	(5.5)	3,146	(8.2)	1,567	(4.1)	278	(0.7)	1,761	(4.6)	359	(0.9)	-	(-)	38,240	(100.0)
2002/03	29,271	(75.5)	2,184	(5.6)	3,182	(8.2)	1,626	(4.2)	283	(0.7)	1,873	(4.8)	362	(0.9)	-	(-)	38,781	(100.0)
2003/04	29,550	(75.0)	2,171	(5.5)	2,646	(6.7)	1,568	(4.0)	274	(0.7)	2,830	(7.2)	342	(0.9)	-	(-)	39,381	(100.0)
2004/05	27,814	(76.0)	2,153	(5.9)	2,359	(6.4)	1,530	(4.2)	308	(0.8)	2,130	(5.8)	285	(0.8)	-	(-)	36,580	(100.0)
2005/06	28,349	(76.2)	2,180	(5.9)	2,375	(6.4)	1,540	(4.1)	326	(0.9)	2,149	(5.8)	307	(0.8)	-	(-)	37,225	(100.0)
2006/07	27,297	(74.9)	2,244	(6.2)	2,366	(6.5)	1,536	(4.2)	302	(0.8)	2,417	(6.6)	295	(0.8)	-	(-)	36,457	(100.0)
2007/08	29,268	(75.6)	2,375	(6.1)	2,496	(6.5)	1,569	(4.1)	283	(0.7)	2,367	(6.1)	339	(0.9)	-	(-)	38,697	(100.0)
2008/09	31,475	(75.4)	2,551	(6.1)	2,782	(6.7)	1,746	(4.2)	306	(0.7)	2,460	(5.9)	396	(0.9)	-	(-)	41,717	(100.0)
2009/10	32,288	(73.8)	2,805	(6.4)	3,359	(7.7)	1,785	(4.1)	342	(0.8)	2,744	(6.3)	412	(0.9)	-	(-)	43,736	(100.0)
2010/11	33,384	(74.3)	2,843	(6.3)	3,176	(7.1)	1,852	(4.1)	443	(1.0)	2,674	(6.0)	532	(1.2)	-	(-)	44,904	(100.0)
2011/12	36,905	(74.3)	3,100	(6.2)	3,513	(7.1)	2,087	(4.2)	473	(1.0)	2,920	(5.9)	653	(1.3)	-	(-)	49,651	(100.0)
2012/13	41,001	(74.2)	3,411	(6.2)	3,967	(7.2)	2,237	(4.0)	542	(1.0)	3,379	(6.1)	729	(1.3)	-	(-)	55,267	(100.0)
2013/14	44,070	(73.7)	3,778	(6.3)	4,413	(7.4)	2,428	(4.1)	595	(1.0)	3,801	(6.4)	716	(1.2)	-	(-)	59,800	(100.0)
2014/15	47,911	(73.8)	4,368	(6.7)	5,146	(7.9)	2,538	(3.9)	611	(0.9)	3,536	(5.4)	803	(1.2)	-	(-)	64,914	(100.0)
2015/16	51,872	(73.3)	4,812	(6.8)	5,929	(8.4)	2,795	(4.0)	664	(0.9)	3,745	(5.3)	908	(1.3)	-	(-)	70,724	(100.0)

Notes: Figures in brackets denote percentage of row total
less than HK\$0.5 million
* less than 0.05%
- denotes nil

Table 3.3 Private current health expenditure by provider (at current market prices), 1989/90 – 2015/16

Fiscal Year	Hospitals		Residential long-term care facilities		Providers of ambulatory health care		Providers of ancillary services		Retailers and other providers of medical goods		Providers of preventive care		Providers of health care system administration and financing		Rest of the world		Private current health expenditure	
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)
1989/90	1,470	(12.7)	131	(1.1)	6,968	(60.2)	199	(1.7)	2,309	(20.0)	11	(0.1)	407	(3.5)	75	(0.7)	11,570	(100.0)
1990/91	1,765	(13.1)	148	(1.1)	8,081	(60.2)	231	(1.7)	2,638	(19.6)	12	(0.1)	469	(3.5)	91	(0.7)	13,435	(100.0)
1991/92	2,130	(13.6)	166	(1.1)	9,544	(60.8)	278	(1.8)	2,918	(18.6)	13	(0.1)	549	(3.5)	111	(0.7)	15,709	(100.0)
1992/93	2,514	(13.9)	198	(1.1)	11,039	(61.2)	330	(1.8)	3,177	(17.6)	15	(0.1)	635	(3.5)	132	(0.7)	18,040	(100.0)
1993/94	2,783	(13.8)	197	(1.0)	12,476	(61.9)	390	(1.9)	3,428	(17.0)	19	(0.1)	718	(3.6)	153	(0.8)	20,163	(100.0)
1994/95	3,177	(14.0)	251	(1.1)	14,044	(61.8)	459	(2.0)	3,700	(16.3)	22	(0.1)	879	(3.9)	176	(0.8)	22,708	(100.0)
1995/96	3,416	(13.6)	247	(1.0)	15,356	(61.1)	524	(2.1)	4,057	(16.1)	26	(0.1)	1,313	(5.2)	203	(0.8)	25,142	(100.0)
1996/97	3,597	(13.0)	238	(0.9)	16,683	(60.2)	581	(2.1)	4,785	(17.3)	29	(0.1)	1,562	(5.6)	235	(0.8)	27,709	(100.0)
1997/98	3,902	(13.0)	177	(0.6)	17,691	(59.2)	621	(2.1)	5,595	(18.7)	33	(0.1)	1,612	(5.4)	278	(0.9)	29,907	(100.0)
1998/99	3,901	(13.1)	187	(0.6)	17,033	(57.1)	604	(2.0)	6,121	(20.5)	33	(0.1)	1,625	(5.4)	319	(1.1)	29,822	(100.0)
1999/00	3,934	(13.3)	247	(0.8)	16,251	(54.8)	556	(1.9)	6,634	(22.4)	33	(0.1)	1,657	(5.6)	341	(1.2)	29,653	(100.0)
2000/01	4,125	(13.7)	311	(1.0)	15,827	(52.7)	510	(1.7)	7,198	(24.0)	39	(0.1)	1,648	(5.5)	360	(1.2)	30,018	(100.0)
2001/02	4,237	(14.5)	263	(0.9)	15,050	(51.4)	489	(1.7)	6,987	(23.8)	40	(0.1)	1,865	(6.4)	368	(1.3)	29,298	(100.0)
2002/03	4,227	(15.1)	293	(1.0)	14,012	(49.9)	456	(1.6)	6,558	(23.4)	41	(0.1)	2,116	(7.5)	367	(1.3)	28,071	(100.0)
2003/04	4,743	(16.5)	359	(1.3)	14,021	(48.9)	441	(1.5)	6,486	(22.6)	43	(0.1)	2,213	(7.7)	355	(1.2)	28,662	(100.0)
2004/05	5,495	(18.0)	466	(1.5)	14,775	(48.4)	453	(1.5)	6,952	(22.8)	52	(0.2)	1,939	(6.4)	394	(1.3)	30,524	(100.0)
2005/06	6,474	(19.7)	520	(1.6)	15,542	(47.3)	489	(1.5)	7,238	(22.0)	50	(0.2)	2,105	(6.4)	418	(1.3)	32,837	(100.0)
2006/07	7,831	(22.1)	553	(1.6)	15,992	(45.2)	588	(1.7)	7,405	(20.9)	51	(0.1)	2,533	(7.2)	449	(1.3)	35,402	(100.0)
2007/08	8,972	(23.3)	622	(1.6)	16,670	(43.3)	703	(1.8)	7,982	(20.8)	61	(0.2)	2,965	(7.7)	484	(1.3)	38,459	(100.0)
2008/09	10,420	(25.4)	661	(1.6)	16,772	(40.9)	802	(2.0)	8,319	(20.3)	57	(0.1)	3,472	(8.5)	519	(1.3)	41,023	(100.0)
2009/10	11,067	(25.7)	689	(1.6)	17,773	(41.2)	905	(2.1)	8,389	(19.5)	56	(0.1)	3,654	(8.5)	573	(1.3)	43,107	(100.0)
2010/11	12,278	(26.4)	674	(1.4)	18,868	(40.6)	1,021	(2.2)	9,043	(19.4)	56	(0.1)	3,962	(8.5)	624	(1.3)	46,526	(100.0)
2011/12	13,652	(26.4)	722	(1.4)	20,842	(40.3)	1,065	(2.1)	10,089	(19.5)	60	(0.1)	4,586	(8.9)	702	(1.4)	51,719	(100.0)
2012/13	15,477	(27.2)	765	(1.3)	23,163	(40.6)	1,064	(1.9)	10,939	(19.2)	61	(0.1)	4,677	(8.2)	850	(1.5)	56,995	(100.0)
2013/14	16,922	(27.3)	808	(1.3)	25,887	(41.7)	1,060	(1.7)	11,519	(18.6)	63	(0.1)	4,831	(7.8)	1,003	(1.6)	62,093	(100.0)
2014/15	17,716	(26.6)	977	(1.5)	28,131	(42.3)	1,016	(1.5)	11,987	(18.0)	60	(0.1)	5,591	(8.4)	1,090	(1.6)	66,568	(100.0)
2015/16	19,368	(27.3)	1,097	(1.5)	29,409	(41.5)	982	(1.4)	12,757	(18.0)	62	(0.1)	6,271	(8.8)	925	(1.3)	70,870	(100.0)

Note: Figures in brackets denote percentage of row total

Table 4.1 Current health expenditure by function (at current market prices), 1989/90 – 2015/16

Fiscal Year	Curative care					Rehabilitative care	Long-term care (health)	Ancillary services	Medical goods	Preventive care	Governance, and health system and financing administration	Current health expenditure												
	All		<i>Inpatient curative care</i>		<i>Day curative care</i>								<i>Outpatient curative care</i>		<i>Home-based curative care</i>									
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million								(%)	HK\$ million	(%)	HK\$ million	(%)							
1989/90	12,840	(70.2)	4,283	(23.4)	498	(2.7)	8,059	(44.0)	-	(-)	728	(4.0)	568	(3.1)	632	(3.5)	2,455	(13.4)	494	(2.7)	586	(3.2)	18,303	(100.0)
1990/91	15,573	(70.5)	5,467	(24.7)	643	(2.9)	9,464	(42.8)	-	(-)	948	(4.3)	711	(3.2)	786	(3.6)	2,816	(12.7)	610	(2.8)	661	(3.0)	22,105	(100.0)
1991/92	20,055	(72.2)	7,410	(26.7)	885	(3.2)	11,759	(42.3)	-	(-)	1,299	(4.7)	900	(3.2)	924	(3.3)	3,156	(11.4)	703	(2.5)	748	(2.7)	27,785	(100.0)
1992/93	23,660	(72.3)	8,775	(26.8)	1,042	(3.2)	13,823	(42.3)	19	(0.1)	1,567	(4.8)	1,069	(3.3)	1,065	(3.3)	3,485	(10.7)	768	(2.3)	1,099	(3.4)	32,713	(100.0)
1993/94	27,091	(72.4)	10,165	(27.2)	1,200	(3.2)	15,704	(42.0)	21	(0.1)	1,892	(5.1)	1,305	(3.5)	1,271	(3.4)	3,848	(10.3)	874	(2.3)	1,151	(3.1)	37,433	(100.0)
1994/95	31,093	(72.3)	11,821	(27.5)	1,408	(3.3)	17,837	(41.5)	27	(0.1)	2,214	(5.1)	1,601	(3.7)	1,454	(3.4)	4,242	(9.9)	998	(2.3)	1,411	(3.3)	43,011	(100.0)
1995/96	35,288	(71.9)	13,674	(27.9)	1,636	(3.3)	19,939	(40.6)	39	(0.1)	2,677	(5.5)	1,932	(3.9)	1,646	(3.4)	4,704	(9.6)	1,147	(2.3)	1,677	(3.4)	49,072	(100.0)
1996/97	39,728	(71.4)	15,814	(28.4)	1,846	(3.3)	21,924	(39.4)	144	(0.3)	3,153	(5.7)	2,335	(4.2)	1,810	(3.3)	5,469	(9.8)	1,311	(2.4)	1,820	(3.3)	55,626	(100.0)
1997/98	43,332	(70.6)	17,601	(28.7)	1,870	(3.0)	23,668	(38.6)	192	(0.3)	3,691	(6.0)	2,650	(4.3)	1,990	(3.2)	6,307	(10.3)	1,490	(2.4)	1,886	(3.1)	61,347	(100.0)
1998/99	44,735	(69.7)	18,631	(29.0)	2,030	(3.2)	23,845	(37.1)	229	(0.4)	4,119	(6.4)	2,988	(4.7)	2,085	(3.2)	6,691	(10.4)	1,664	(2.6)	1,928	(3.0)	64,210	(100.0)
1999/00	44,133	(68.3)	18,387	(28.5)	2,076	(3.2)	23,433	(36.3)	238	(0.4)	4,327	(6.7)	3,374	(5.2)	2,001	(3.1)	7,056	(10.9)	1,727	(2.7)	1,979	(3.1)	64,596	(100.0)
2000/01	44,750	(67.7)	18,794	(28.4)	2,307	(3.5)	23,319	(35.3)	331	(0.5)	4,483	(6.8)	3,586	(5.4)	1,987	(3.0)	7,513	(11.4)	1,781	(2.7)	1,983	(3.0)	66,084	(100.0)
2001/02	45,507	(67.4)	19,490	(28.9)	2,526	(3.7)	23,145	(34.3)	345	(0.5)	4,825	(7.1)	3,758	(5.6)	2,055	(3.0)	7,331	(10.9)	1,838	(2.7)	2,224	(3.3)	67,539	(100.0)
2002/03	44,628	(66.8)	19,403	(29.0)	2,605	(3.9)	22,239	(33.3)	381	(0.6)	4,809	(7.2)	3,988	(6.0)	2,083	(3.1)	6,906	(10.3)	1,960	(2.9)	2,478	(3.7)	66,852	(100.0)
2003/04	44,847	(65.9)	19,696	(28.9)	2,412	(3.5)	22,359	(32.9)	380	(0.6)	4,879	(7.2)	4,008	(5.9)	2,010	(3.0)	6,825	(10.0)	2,920	(4.3)	2,555	(3.8)	68,043	(100.0)
2004/05	44,810	(66.8)	19,507	(29.1)	2,365	(3.5)	22,536	(33.6)	403	(0.6)	4,702	(7.0)	3,818	(5.7)	1,983	(3.0)	7,330	(10.9)	2,236	(3.3)	2,224	(3.3)	67,104	(100.0)
2005/06	46,983	(67.1)	20,507	(29.3)	2,511	(3.6)	23,536	(33.6)	430	(0.6)	4,780	(6.8)	3,962	(5.7)	2,030	(2.9)	7,638	(10.9)	2,256	(3.2)	2,412	(3.4)	70,062	(100.0)
2006/07	47,812	(66.5)	21,044	(29.3)	2,565	(3.6)	23,787	(33.1)	414	(0.6)	4,822	(6.7)	3,955	(5.5)	2,124	(3.0)	7,791	(10.8)	2,529	(3.5)	2,828	(3.9)	71,859	(100.0)
2007/08	51,402	(66.6)	22,988	(29.8)	2,962	(3.8)	25,013	(32.4)	439	(0.6)	5,187	(6.7)	4,144	(5.4)	2,271	(2.9)	8,359	(10.8)	2,489	(3.2)	3,304	(4.3)	77,156	(100.0)
2008/09	55,158	(66.7)	25,066	(30.3)	3,432	(4.1)	26,172	(31.6)	488	(0.6)	5,554	(6.7)	4,291	(5.2)	2,548	(3.1)	8,724	(10.5)	2,596	(3.1)	3,868	(4.7)	82,739	(100.0)
2009/10	57,686	(66.4)	25,165	(29.0)	3,846	(4.4)	28,157	(32.4)	519	(0.6)	5,685	(6.5)	4,577	(5.3)	2,690	(3.1)	8,833	(10.2)	3,305	(3.8)	4,066	(4.7)	86,843	(100.0)
2010/11	60,971	(66.7)	26,088	(28.5)	4,082	(4.5)	30,254	(33.1)	547	(0.6)	5,895	(6.4)	4,720	(5.2)	2,872	(3.1)	9,601	(10.5)	2,875	(3.1)	4,495	(4.9)	91,430	(100.0)
2011/12	67,396	(66.5)	28,659	(28.3)	4,715	(4.7)	33,450	(33.0)	573	(0.6)	6,674	(6.6)	5,083	(5.0)	3,152	(3.1)	10,702	(10.6)	3,125	(3.1)	5,239	(5.2)	101,370	(100.0)
2012/13	75,300	(67.1)	32,219	(28.7)	5,318	(4.7)	37,178	(33.1)	586	(0.5)	7,287	(6.5)	5,680	(5.1)	3,301	(2.9)	11,644	(10.4)	3,643	(3.2)	5,406	(4.8)	112,262	(100.0)
2013/14	82,411	(67.6)	34,834	(28.6)	5,774	(4.7)	41,156	(33.8)	646	(0.5)	7,817	(6.4)	6,225	(5.1)	3,488	(2.9)	12,303	(10.1)	4,104	(3.4)	5,547	(4.6)	121,894	(100.0)
2014/15	89,280	(67.9)	37,272	(28.3)	6,439	(4.9)	44,903	(34.2)	667	(0.5)	8,536	(6.5)	7,036	(5.4)	3,554	(2.7)	12,815	(9.7)	3,867	(2.9)	6,394	(4.9)	131,482	(100.0)
2015/16	96,010	(67.8)	40,488	(28.6)	6,906	(4.9)	47,902	(33.8)	715	(0.5)	9,355	(6.6)	7,601	(5.4)	3,777	(2.7)	13,665	(9.7)	4,007	(2.8)	7,178	(5.1)	141,594	(100.0)

Notes: Figures in brackets denote percentage of row total
- denotes nil

Table 4.2 Public current health expenditure by function (at current market prices), 1989/90 – 2015/16

Fiscal Year	Curative care										Rehabilitative care	Long-term care (health)	Ancillary services	Medical goods	Preventive care	Governance, and health system and financing administration	Public current health expenditure							
	All		Inpatient curative care		Day curative care		Outpatient curative care		Home-based curative care															
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)														
1989/90	4,718	(70.1)	2,988	(44.4)	419	(6.2)	1,312	(19.5)	-	(-)	548	(8.1)	426	(6.3)	433	(6.4)	-	(-)	429	(6.4)	179	(2.7)	6,734	(100.0)
1990/91	6,096	(70.3)	3,916	(45.2)	548	(6.3)	1,633	(18.8)	-	(-)	738	(8.5)	549	(6.3)	556	(6.4)	#	(*)	539	(6.2)	192	(2.2)	8,669	(100.0)
1991/92	8,841	(73.2)	5,537	(45.9)	772	(6.4)	2,532	(21.0)	-	(-)	1,054	(8.7)	716	(5.9)	647	(5.4)	#	(*)	619	(5.1)	199	(1.7)	12,076	(100.0)
1992/93	10,661	(72.7)	6,541	(44.6)	908	(6.2)	3,193	(21.8)	19	(0.1)	1,289	(8.8)	853	(5.8)	735	(5.0)	#	(*)	670	(4.6)	464	(3.2)	14,673	(100.0)
1993/94	12,490	(72.3)	7,678	(44.5)	1,049	(6.1)	3,741	(21.7)	21	(0.1)	1,580	(9.2)	1,087	(6.3)	882	(5.1)	32	(0.2)	766	(4.4)	432	(2.5)	17,269	(100.0)
1994/95	14,651	(72.2)	9,025	(44.4)	1,240	(6.1)	4,360	(21.5)	27	(0.1)	1,863	(9.2)	1,324	(6.5)	995	(4.9)	64	(0.3)	875	(4.3)	531	(2.6)	20,304	(100.0)
1995/96	17,366	(72.6)	10,669	(44.6)	1,458	(6.1)	5,200	(21.7)	39	(0.2)	2,297	(9.6)	1,659	(6.9)	1,122	(4.7)	105	(0.4)	1,015	(4.2)	364	(1.5)	23,929	(100.0)
1996/97	20,398	(73.1)	12,636	(45.3)	1,658	(5.9)	5,961	(21.4)	144	(0.5)	2,647	(9.5)	2,069	(7.4)	1,229	(4.4)	150	(0.5)	1,167	(4.2)	258	(0.9)	27,917	(100.0)
1997/98	22,751	(72.4)	14,123	(44.9)	1,669	(5.3)	6,766	(21.5)	192	(0.6)	3,034	(9.6)	2,442	(7.8)	1,369	(4.4)	234	(0.7)	1,335	(4.2)	275	(0.9)	31,440	(100.0)
1998/99	24,752	(72.0)	15,144	(44.0)	1,828	(5.3)	7,552	(22.0)	229	(0.7)	3,344	(9.7)	2,767	(8.0)	1,481	(4.3)	229	(0.7)	1,512	(4.4)	303	(0.9)	34,388	(100.0)
1999/00	24,826	(71.0)	14,868	(42.5)	1,879	(5.4)	7,842	(22.4)	237	(0.7)	3,451	(9.9)	3,089	(8.8)	1,445	(4.1)	234	(0.7)	1,577	(4.5)	322	(0.9)	34,944	(100.0)
2000/01	25,661	(71.1)	15,084	(41.8)	2,105	(5.8)	8,141	(22.6)	331	(0.9)	3,494	(9.7)	3,232	(9.0)	1,477	(4.1)	249	(0.7)	1,617	(4.5)	335	(0.9)	36,066	(100.0)
2001/02	27,091	(70.8)	15,714	(41.1)	2,319	(6.1)	8,714	(22.8)	345	(0.9)	3,822	(10.0)	3,448	(9.0)	1,567	(4.1)	278	(0.7)	1,675	(4.4)	359	(0.9)	38,240	(100.0)
2002/03	27,216	(70.2)	15,692	(40.5)	2,395	(6.2)	8,749	(22.6)	381	(1.0)	3,840	(9.9)	3,658	(9.4)	1,626	(4.2)	283	(0.7)	1,796	(4.6)	362	(0.9)	38,781	(100.0)
2003/04	26,971	(68.5)	15,787	(40.1)	2,195	(5.6)	8,609	(21.9)	380	(1.0)	3,868	(9.8)	3,605	(9.2)	1,568	(4.0)	274	(0.7)	2,753	(7.0)	342	(0.9)	39,381	(100.0)
2004/05	25,471	(69.6)	14,909	(40.8)	2,114	(5.8)	8,046	(22.0)	401	(1.1)	3,621	(9.9)	3,312	(9.1)	1,530	(4.2)	308	(0.8)	2,052	(5.6)	285	(0.8)	36,580	(100.0)
2005/06	25,927	(69.6)	15,062	(40.5)	2,218	(6.0)	8,219	(22.1)	429	(1.2)	3,655	(9.8)	3,400	(9.1)	1,540	(4.1)	326	(0.9)	2,071	(5.6)	307	(0.8)	37,225	(100.0)
2006/07	25,015	(68.6)	14,457	(39.7)	2,237	(6.1)	7,909	(21.7)	413	(1.1)	3,611	(9.9)	3,358	(9.2)	1,536	(4.2)	302	(0.8)	2,340	(6.4)	295	(0.8)	36,457	(100.0)
2007/08	26,842	(69.4)	15,400	(39.8)	2,581	(6.7)	8,424	(21.8)	437	(1.1)	3,896	(10.1)	3,480	(9.0)	1,569	(4.1)	283	(0.7)	2,288	(5.9)	339	(0.9)	38,697	(100.0)
2008/09	29,058	(69.7)	16,143	(38.7)	3,036	(7.3)	9,394	(22.5)	484	(1.2)	4,241	(10.2)	3,588	(8.6)	1,746	(4.2)	306	(0.7)	2,383	(5.7)	396	(0.9)	41,717	(100.0)
2009/10	29,964	(68.5)	15,777	(36.1)	3,370	(7.7)	10,301	(23.6)	515	(1.2)	4,345	(9.9)	3,845	(8.8)	1,785	(4.1)	342	(0.8)	3,043	(7.0)	412	(0.9)	43,736	(100.0)
2010/11	31,005	(69.0)	15,572	(34.7)	3,673	(8.2)	11,217	(25.0)	542	(1.2)	4,461	(9.9)	4,000	(8.9)	1,852	(4.1)	443	(1.0)	2,612	(5.8)	532	(1.2)	44,904	(100.0)
2011/12	34,222	(68.9)	16,919	(34.1)	4,252	(8.6)	12,482	(25.1)	568	(1.1)	5,060	(10.2)	4,315	(8.7)	2,087	(4.2)	473	(1.0)	2,841	(5.7)	653	(1.3)	49,651	(100.0)
2012/13	38,034	(68.8)	18,815	(34.0)	4,730	(8.6)	13,908	(25.2)	581	(1.1)	5,538	(10.0)	4,865	(8.8)	2,237	(4.0)	542	(1.0)	3,320	(6.0)	729	(1.3)	55,267	(100.0)
2013/14	41,071	(68.7)	20,059	(33.5)	5,174	(8.7)	15,194	(25.4)	643	(1.1)	5,884	(9.8)	5,367	(9.0)	2,428	(4.1)	595	(1.0)	3,738	(6.3)	716	(1.2)	59,800	(100.0)
2014/15	45,050	(69.4)	21,829	(33.6)	5,827	(9.0)	16,731	(25.8)	663	(1.0)	6,422	(9.9)	6,002	(9.2)	2,538	(3.9)	611	(0.9)	3,488	(5.4)	803	(1.2)	64,914	(100.0)
2015/16	49,171	(69.5)	23,770	(33.6)	6,221	(8.8)	18,469	(26.1)	711	(1.0)	7,057	(10.0)	6,445	(9.1)	2,795	(4.0)	664	(0.9)	3,685	(5.2)	908	(1.3)	70,724	(100.0)

Notes: Figures in brackets denote percentage of row total
less than HK\$0.5 million
* less than 0.05%
- denotes nil

Table 4.3 Private current health expenditure by function (at current market prices), 1989/90 – 2015/16

Fiscal Year	Curative care										Rehabilitative care	Long-term care (health)	Ancillary services	Medical goods	Preventive care	Governance, and health system and financing administration	Private current health expenditure							
	All		Inpatient curative care		Day curative care		Outpatient curative care		Home-based curative care															
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)														
1989/90	8,122	(70.2)	1,295	(11.2)	79	(0.7)	6,747	(58.3)	-	(-)	180	(1.6)	143	(1.2)	199	(1.7)	2,455	(21.2)	64	(0.6)	407	(3.5)	11,570	(100.0)
1990/91	9,477	(70.5)	1,551	(11.5)	95	(0.7)	7,831	(58.3)	-	(-)	210	(1.6)	162	(1.2)	231	(1.7)	2,816	(21.0)	71	(0.5)	469	(3.5)	13,435	(100.0)
1991/92	11,214	(71.4)	1,873	(11.9)	114	(0.7)	9,228	(58.7)	-	(-)	245	(1.6)	183	(1.2)	278	(1.8)	3,156	(20.1)	83	(0.5)	549	(3.5)	15,709	(100.0)
1992/93	12,998	(72.1)	2,234	(12.4)	134	(0.7)	10,630	(58.9)	-	(-)	279	(1.5)	216	(1.2)	330	(1.8)	3,485	(19.3)	97	(0.5)	635	(3.5)	18,040	(100.0)
1993/94	14,602	(72.4)	2,487	(12.3)	151	(0.8)	11,963	(59.3)	-	(-)	312	(1.5)	218	(1.1)	390	(1.9)	3,815	(18.9)	108	(0.5)	718	(3.6)	20,163	(100.0)
1994/95	16,441	(72.4)	2,796	(12.3)	168	(0.7)	13,477	(59.4)	-	(-)	351	(1.5)	277	(1.2)	459	(2.0)	4,178	(18.4)	122	(0.5)	879	(3.9)	22,708	(100.0)
1995/96	17,921	(71.3)	3,004	(11.9)	178	(0.7)	14,739	(58.6)	-	(-)	380	(1.5)	273	(1.1)	524	(2.1)	4,599	(18.3)	132	(0.5)	1,313	(5.2)	25,142	(100.0)
1996/97	19,330	(69.8)	3,178	(11.5)	188	(0.7)	15,963	(57.6)	#	(*)	506	(1.8)	266	(1.0)	581	(2.1)	5,319	(19.2)	144	(0.5)	1,562	(5.6)	27,709	(100.0)
1997/98	20,581	(68.8)	3,478	(11.6)	201	(0.7)	16,902	(56.5)	#	(*)	657	(2.2)	209	(0.7)	621	(2.1)	6,073	(20.3)	155	(0.5)	1,612	(5.4)	29,907	(100.0)
1998/99	19,983	(67.0)	3,487	(11.7)	202	(0.7)	16,293	(54.6)	#	(*)	775	(2.6)	222	(0.7)	604	(2.0)	6,462	(21.7)	152	(0.5)	1,625	(5.4)	29,822	(100.0)
1999/00	19,308	(65.1)	3,520	(11.9)	197	(0.7)	15,591	(52.6)	#	(*)	876	(3.0)	284	(1.0)	556	(1.9)	6,822	(23.0)	150	(0.5)	1,657	(5.6)	29,653	(100.0)
2000/01	19,090	(63.6)	3,709	(12.4)	202	(0.7)	15,178	(50.6)	1	(*)	988	(3.3)	354	(1.2)	510	(1.7)	7,264	(24.2)	164	(0.5)	1,648	(5.5)	30,018	(100.0)
2001/02	18,416	(62.9)	3,777	(12.9)	207	(0.7)	14,431	(49.3)	1	(*)	1,002	(3.4)	309	(1.1)	489	(1.7)	7,053	(24.1)	164	(0.6)	1,865	(6.4)	29,298	(100.0)
2002/03	17,412	(62.0)	3,711	(13.2)	210	(0.7)	13,490	(48.1)	#	(*)	969	(3.5)	330	(1.2)	456	(1.6)	6,623	(23.6)	164	(0.6)	2,116	(7.5)	28,071	(100.0)
2003/04	17,876	(62.4)	3,908	(13.6)	217	(0.8)	13,751	(48.0)	#	(*)	1,010	(3.5)	403	(1.4)	441	(1.5)	6,551	(22.9)	166	(0.6)	2,213	(7.7)	28,662	(100.0)
2004/05	19,340	(63.4)	4,597	(15.1)	250	(0.8)	14,491	(47.5)	2	(*)	1,081	(3.5)	506	(1.7)	453	(1.5)	7,022	(23.0)	184	(0.6)	1,939	(6.4)	30,524	(100.0)
2005/06	21,056	(64.1)	5,445	(16.6)	292	(0.9)	15,317	(46.6)	1	(*)	1,125	(3.4)	562	(1.7)	489	(1.5)	7,313	(22.3)	186	(0.6)	2,105	(6.4)	32,837	(100.0)
2006/07	22,797	(64.4)	6,588	(18.6)	329	(0.9)	15,879	(44.9)	2	(*)	1,211	(3.4)	597	(1.7)	588	(1.7)	7,488	(21.2)	188	(0.5)	2,533	(7.2)	35,402	(100.0)
2007/08	24,560	(63.9)	7,588	(19.7)	381	(1.0)	16,589	(43.1)	2	(*)	1,290	(3.4)	664	(1.7)	703	(1.8)	8,076	(21.0)	200	(0.5)	2,965	(7.7)	38,459	(100.0)
2008/09	26,100	(63.6)	8,923	(21.8)	396	(1.0)	16,778	(40.9)	3	(*)	1,313	(3.2)	704	(1.7)	802	(2.0)	8,418	(20.5)	214	(0.5)	3,472	(8.5)	41,023	(100.0)
2009/10	27,722	(64.3)	9,387	(21.8)	475	(1.1)	17,856	(41.4)	4	(*)	1,341	(3.1)	733	(1.7)	905	(2.1)	8,491	(19.7)	261	(0.6)	3,654	(8.5)	43,107	(100.0)
2010/11	29,967	(64.4)	10,516	(22.6)	410	(0.9)	19,037	(40.9)	4	(*)	1,434	(3.1)	721	(1.5)	1,021	(2.2)	9,159	(19.7)	263	(0.6)	3,962	(8.5)	46,526	(100.0)
2011/12	33,174	(64.1)	11,739	(22.7)	463	(0.9)	20,967	(40.5)	4	(*)	1,613	(3.1)	768	(1.5)	1,065	(2.1)	10,229	(19.8)	284	(0.5)	4,586	(8.9)	51,719	(100.0)
2012/13	37,266	(65.4)	13,403	(23.5)	588	(1.0)	23,271	(40.8)	5	(*)	1,749	(3.1)	815	(1.4)	1,064	(1.9)	11,102	(19.5)	323	(0.6)	4,677	(8.2)	56,995	(100.0)
2013/14	41,339	(66.6)	14,775	(23.8)	600	(1.0)	25,962	(41.8)	3	(*)	1,932	(3.1)	857	(1.4)	1,060	(1.7)	11,708	(18.9)	365	(0.6)	4,831	(7.8)	62,093	(100.0)
2014/15	44,230	(66.4)	15,443	(23.2)	612	(0.9)	28,172	(42.3)	4	(*)	2,115	(3.2)	1,033	(1.6)	1,016	(1.5)	12,203	(18.3)	380	(0.6)	5,591	(8.4)	66,568	(100.0)
2015/16	46,839	(66.1)	16,718	(23.6)	685	(1.0)	29,432	(41.5)	4	(*)	2,298	(3.2)	1,157	(1.6)	982	(1.4)	13,001	(18.3)	322	(0.5)	6,271	(8.8)	70,870	(100.0)

Notes: Figures in brackets denote percentage of row total

* less than 0.05%

- denotes nil

Table 4.4 Expenditure on health care related functions and capital account (at current market prices), 1989/90 – 2015/16

(HK\$ million)

Fiscal Year	Health care related functions			Capital account		
	Long-term care (social)	Food and drinking water control	Environmental interventions (excluding those related to food and drinking)	Gross fixed capital formation	Research and development in health	Education and training of health personnel
1989/90	284	61	309	1,721	183	561
1990/91	339	101	355	2,145	219	683
1991/92	380	116	473	2,284	254	839
1992/93	464	138	640	2,242	290	871
1993/94	509	163	999	3,165	359	1,080
1994/95	672	182	1,458	3,239	446	1,287
1995/96	835	205	1,820	3,893	551	1,582
1996/97	1,026	245	1,979	3,618	605	1,824
1997/98	1,157	283	2,241	3,350	827	2,105
1998/99	1,321	345	2,353	4,098	1,047	2,108
1999/00	1,487	305	2,325	3,080	1,110	2,237
2000/01	1,638	228	2,681	3,064	1,152	2,289
2001/02	1,796	227	2,727	2,947	1,184	2,101
2002/03	1,871	228	2,599	1,320	1,252	1,614
2003/04	1,901	196	2,535	2,320	1,351	1,479
2004/05	1,953	183	2,386	2,246	1,372	1,414
2005/06	1,952	192	2,303	2,640	1,448	1,432
2006/07	1,968	184	2,239	3,141	1,544	1,512
2007/08	2,029	229	2,490	3,522	1,783	1,617
2008/09	2,096	256	2,783	3,156	1,983	1,743
2009/10	2,236	266	2,526	3,692	2,075	1,752
2010/11	2,249	269	2,570	4,426	2,187	1,780
2011/12	2,346	291	2,739	5,357	2,247	1,877
2012/13	2,552	321	3,017	4,951	2,413	2,028
2013/14	2,785	318	3,284	5,695	2,610	2,175
2014/15	3,332	339	6,466	5,764	2,671	2,385
2015/16	3,493	354	5,924	6,002	2,913	2,585

Table 4.5 Public and private share of current health expenditure by health care function (at current market prices), 2015/16

Health care function	Public		Private		Current health expenditure	
	HK\$ million	(%)	HK\$ million	(%)	HK\$ million	(%)
Curative care	49,171	(51.2)	46,839	(48.8)	96,010	(100.0)
- <i>Inpatient curative care</i>	23,770	(58.7)	16,718	(41.3)	40,488	(100.0)
- <i>Day curative care</i>	6,221	(90.1)	685	(9.9)	6,906	(100.0)
- <i>Outpatient curative care</i>	18,469	(38.6)	29,432	(61.4)	47,902	(100.0)
- <i>Home-based curative care</i>	711	(99.5)	4	(0.5)	715	(100.0)
Rehabilitative care	7,057	(75.4)	2,298	(24.6)	9,355	(100.0)
Long-term care (health)	6,445	(84.8)	1,157	(15.2)	7,601	(100.0)
Ancillary services	2,795	(74.0)	982	(26.0)	3,777	(100.0)
Medical goods	664	(4.9)	13,001	(95.1)	13,665	(100.0)
Preventive care	3,685	(92.0)	322	(8.0)	4,007	(100.0)
Governance, and health system and financing administration	908	(12.6)	6,271	(87.4)	7,178	(100.0)
Current health expenditure	70,724	(49.9)	70,870	(50.1)	141,594	(100.0)

Note: Figures in brackets denote percentage of row total

Table 5.1 Comparison on health expenditure between Hong Kong and selected economies

Economy	Reference period	National (or Domestic) Health Accounts				Other reference		
		Current expenditure on health as % of GDP (%)			Current public health expenditure as % of total tax revenue (%)	Total public expenditure as % of GDP (%)	Highest marginal personal income tax rate* (%)	Sales tax rate (%)
		Total	Public	Private				
United States	2016	17.1	14.2	3.1	54.4	37.8	46.3	2.9 - 7.25 [#]
Switzerland	2016	12.2	7.7	4.6	27.6	34.3	36.1	7.7
France	2016	11.5	9.6	2.0	21.1	56.4	53.9	20
Germany	2016	11.1	9.4	1.7	25.1	43.9	47.5	19
Japan	2016	10.8	9.1	1.7	29.2	39.0	55.8	8
Canada	2016	10.5	7.7	2.8	24.4	41.6	53.5	5 -15
Austria	2016	10.4	7.7	2.7	18.1	50.7	48.0	20
United Kingdom	2016	9.8	7.8	1.9	23.6	41.4	45.0	20
Finland	2016	9.5	7.3	2.2	16.5	55.9	49.0	24
Australia	2016	9.3	6.3	2.9	23.4	34.8	45.0	10
South Korea	2016	7.5	4.5	3.0	17.1	32.3	39.3	10
Taiwan	2016	6.0	3.8	2.2	29.0	16.0	40.0	5
Hong Kong	2015/16	5.9	2.9	2.9	20.5	19.4	17.0	-
The mainland of China	2015	5.3	3.2	2.1	17.7	31.4	45.0	16
Singapore	2015	4.3	2.2	2.0	16.2	18.3	22.0	7

Notes: * Excludes employee social security contribution

Some states in the United States do not implement sales tax

Data sources:

1. OECD.Stat website (accessed on 21 Sept 2018)
2. OECD Tax Database (accessed on 21 Sept 2018)
3. World Health Organization's Global Health Expenditure Database (accessed on 21 Sept 2018)
4. Hong Kong's Domestic Health Accounts: Estimates of Domestic Health Expenditure, 1989/90 – 2015/16 (SHA 2011)
5. Various government sources in the United States, Canada, Australia, the mainland of China, Taiwan, Hong Kong and Singapore

Table 6.1 Current health expenditure by function and financing source (at current market prices), 2015/16

(HK\$ million)

	Government ⁽³⁾	Households	Employer-based insurance schemes	Privately purchased insurance schemes	Enterprises ⁽⁷⁾	Non-profit institutions serving households	Current health expenditure
Public inpatient ⁽¹⁾	35,289	1,248				-	36,537
Public specialised outpatient	16,179	2,155				-	18,334
Public primary care/general outpatient	7,916	146				4	8,066
Private inpatient ⁽¹⁾	3,944 ⁽⁴⁾	8,971 ⁽⁶⁾	4,179	3,865	190	145	21,294
Private primary care/outpatient ⁽²⁾	1,769 ⁽⁵⁾	18,368	2,952	2,730	349	147	26,316
Dental care	1,178	4,774	182	168	-	43	6,344
Medical goods	664	13,001	-	-	-	-	13,665
Others (including ancillary services and administration)	3,785	292	2,155	4,764	37	7	11,039
Current health expenditure	70,724	70,524				346	141,594

Notes: - denotes nil

- (1) Includes in-patient curative care, in-patient rehabilitative care, in-patient long-term care (health) and day curative care services.
- (2) Private out-patient includes both specialised and general out-patient.
- (3) Includes expenditure on civil servant and Hospital Authority staff medical benefit.
- (4) Includes subsidised in-patient rehabilitative care and in-patient long-term care (health).
- (5) Includes government subsidies on long-term care services, Influenza Vaccination Subsidy Scheme and Elderly Health Care Voucher Pilot Scheme.
- (6) Includes \$945 million that was spent on in-patient rehabilitative care and in-patient long-term care (health).
- (7) Includes medical benefit not in the form of medical insurance provided by private companies / organisations, but excludes civil servant and Hospital Authority staff medical benefit.

Table 6.2 Current health expenditure by function and financing scheme (at current market prices), 2015/16

(HK\$ million)

Health care function		Health care financing scheme								Current health expenditure
		HFS.1 Government schemes	HFS.2 Voluntary health care payment schemes	HFS.2.1.1	HFS.2.1.2	HFS.2.2	HFS.2.3	HFS.3 Household out-of-pocket payment	HFS.4 Rest of the world financing schemes	
				Employer-based insurance schemes	Privately purchased insurance schemes	Non-profit institutions serving households financing schemes	Enterprise financing schemes			
HCF.1	Curative care	49,171	14,554	7,211	6,669	187	487	32,285	-	96,010
HCF.1.1	Inpatient curative care	23,770	8,232	4,179	3,865	-	189	8,486	-	40,488
HCF.1.2	Day curative care	6,221	10	-	-	8	2	676	-	6,906
HCF.1.3	Outpatient curative care	18,469	6,313	3,033	2,805	179	297	23,119	-	47,902
HCF.1.4	Home-based curative care	711	-	-	-	-	-	4	-	715
HCF.2	Rehabilitative care	7,057	250	101	94	3	52	2,048	-	9,355
HCF.2.1	Inpatient rehabilitative care	3,511	3	-	-	3	-	86	-	3,599
HCF.2.2	Day rehabilitative care	868	-	-	-	-	-	15	-	884
HCF.2.3	Outpatient rehabilitative care	1,732	247	101	94	-	52	1,923	-	3,902
HCF.2.4	Home-based rehabilitative care	946	-	-	-	-	-	24	-	970
HCF.3	Long-term care (health)	6,445	134	-	-	134	-	1,023	-	7,601
HCF.4	Ancillary services	2,795	739	366	339	7	27	244	-	3,777
HCF.5	Medical goods	664	-	-	-	-	-	13,001	-	13,665
HCF.6	Preventive care	3,685	26	-	-	15	11	295	-	4,007
HCF.7	Governance, and health system and financing administration	908	6,223	1,788	4,425	-	10	48	-	7,178
HCF.7.1	Governance and health system administration	908	10	-	-	-	10	48	-	965
HCF.7.2	Administration of health financing	-	6,213	1,788	4,425	-	-	-	-	6,213
HCF.9	Other health care services not elsewhere classified	-	-	-	-	-	-	-	-	-
Current health expenditure		70,724	21,926	9,467	11,527	346	587	48,944	-	141,594

Note: - denotes nil

Table 6.3 Current health expenditure by function and provider (at current market prices), 2015/16

(HK\$ million)

Health care function		Health care provider																	Current health expenditure	
		HCP.1	HCP.2	HCP.3	HCP.3.1	HCP.3.2	HCP.3.3	HCP.3.4	HCP.3.5	HCP.4	HCP.5	HCP.6	HCP.7	HCP.7.1	HCP.7.2	HCP.7.3	HCP.7.9	HCP.8		HCP.9
		Hospitals	Residential long-term care facilities	Providers of ambulatory health care	Medical practices	Dental practices	Other health care practitioners	Ambulatory health care centres	Providers of home health care services	Providers of ancillary services	Retailers and other providers of medical goods	Providers of preventive care	Providers of health care system administration and financing	Government health administration agencies	Social health insurance agencies	Private health insurance administration agencies	Other administration agencies	Rest of the economy	Rest of the world	
HCF.1	Curative care	64,207	-	30,660	24,069	5,792	-	85	715	-	-	218	-	-	-	-	-	-	925	96,010
HCF.1.1	Inpatient curative care	40,165	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	323	40,488
HCF.1.2	Day curative care	6,898	-	8	-	-	-	8	-	-	-	-	-	-	-	-	-	-	-	6,906
HCF.1.3	Outpatient curative care	17,145	-	29,937	24,069	5,792	-	76	-	-	-	218	-	-	-	-	-	-	601	47,902
HCF.1.4	Home-based curative care	-	-	715	-	-	-	-	715	-	-	-	-	-	-	-	-	-	-	715
HCF.2	Rehabilitative care	5,096	1,008	3,251	-	-	2,192	89	970	-	-	-	-	-	-	-	-	-	-	9,355
HCF.2.1	Inpatient rehabilitative care	3,475	124	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	3,599
HCF.2.2	Day rehabilitative care	-	884	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	884
HCF.2.3	Outpatient rehabilitative care	1,621	-	2,281	-	-	2,192	89	-	-	-	-	-	-	-	-	-	-	-	3,902
HCF.2.4	Home-based rehabilitative care	-	-	970	-	-	#	-	970	-	-	-	-	-	-	-	-	-	-	970
HCF.3	Long-term care (health)	1,936	4,901	764	-	-	-	719	45	-	-	-	-	-	-	-	-	-	-	7,601
HCF.4	Ancillary services	-	-	-	-	-	-	-	-	3,777	-	-	-	-	-	-	-	-	-	3,777
HCF.5	Medical goods	-	-	245	245	-	-	-	-	-	13,420	-	-	-	-	-	-	-	-	13,665
HCF.6	Preventive care	-	-	418	218	-	-	200	-	-	-	3,589	-	-	-	-	-	-	-	4,007
HCF.7	Governance, and health system and financing administration	-	-	-	-	-	-	-	-	-	-	-	7,178	965	-	6,213	-	-	-	7,178
HCF.7.1	Governance and health system administration	-	-	-	-	-	-	-	-	-	-	-	965	965	-	-	-	-	-	965
HCF.7.2	Administration of health financing	-	-	-	-	-	-	-	-	-	-	-	6,213	-	-	6,213	-	-	-	6,213
HCF.9	Other health care services not elsewhere classified	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Current health expenditure		71,240	5,909	35,338	24,532	5,792	2,192	1,093	1,730	3,777	13,420	3,807	7,178	965	-	6,213	-	-	925	141,594

Notes: - denotes nil
less than HK\$0.5 million

Table 6.4 Current health expenditure by provider and financing scheme (at current market prices), 2015/16

(HK\$ million)

		Health care financing scheme								Current health expenditure
		HFS.1	HFS.2	HFS.2.1.1	HFS.2.1.2	HFS.2.2	HFS.2.3	HFS.3	HFS.4	
Health care provider		Government schemes	Voluntary health care payment schemes	Employer-based insurance schemes	Privately purchased insurance schemes	Non-profit institutions serving households financing schemes	Enterprise financing schemes	Household out-of-pocket payment	Rest of the world financing schemes	
HCP.1	Hospitals	51,872	8,244	4,179	3,865	-	201	11,123	-	71,240
HCP.2	Residential long-term care facilities	4,812	137	-	-	137	-	960	-	5,909
HCP.3	Providers of ambulatory health care	5,929	6,565	3,134	2,898	195	338	22,844	-	35,338
HCP.3.1	Medical practices	2,175	5,909	2,851	2,637	136	286	16,448	-	24,532
HCP.3.2	Dental practices	978	392	182	168	43	-	4,421	-	5,792
HCP.3.3	Other health care practitioners	130	247	101	94	-	52	1,815	-	2,192
HCP.3.4	Ambulatory health care centres	946	16	-	-	16	#	131	-	1,093
HCP.3.5	Providers of home health care services	1,701	-	-	-	-	-	29	-	1,730
HCP.4	Providers of ancillary services	2,795	739	366	339	7	27	244	-	3,777
HCP.5	Retailers and other providers of medical goods	664	-	-	-	-	-	12,757	-	13,420
HCP.6	Providers of preventive care	3,745	19	-	-	8	11	44	-	3,807
HCP.7	Providers of health care system administration and financing	908	6,223	1,788	4,425	-	10	48	-	7,178
HCP.7.1	Government health administration agencies	908	10	-	-	-	10	48	-	965
HCP.7.2	Social health insurance agencies	-	-	-	-	-	-	-	-	-
HCP.7.3	Private health insurance administration agencies	-	6,213	1,788	4,425	-	-	-	-	6,213
HCP.7.9	Other administration agencies	-	-	-	-	-	-	-	-	-
HCP.8	Rest of the economy	-	-	-	-	-	-	-	-	-
HCP.9	Rest of the world	-	-	-	-	-	-	925	-	925
Current health expenditure		70,724	21,926	9,467	11,527	346	587	48,944	-	141,594

Notes: - denotes nil
less than HK\$0.5 million

B. WHAT ARE NATIONAL (OR DOMESTIC) HEALTH ACCOUNTS?

[Back to Top](#)

National or domestic health accounts (NHA/DHA) are descriptive accounts that describe systematically and accurately the totality of health care expenditure flows in both the public and private sectors.

- NHA/DHA show the amount of funds provided by major sources (e.g. government, firms, households), and how these funds are used in the provision of final services, organised according to the institutional entities providing the services (e.g. hospitals, outpatient clinics, pharmacies, traditional medicine providers) and types of services (e.g. inpatient and outpatient care, dental services, medical research, etc.).
- In technical terms, NHA/DHA are a set of tables in which various aspects of an economy's health expenditure are arrayed. Rigorous and standardised classifications of the types and purposes of all expenditures and of all the actors in the health system are adopted in NHA/DHA. NHA/DHA complement other reporting systems to provide a more complete picture of the performance of the health system. A notable example of how NHA/DHA has been deployed in practice is the World Health Report 2000 on the international comparisons of health systems. A principal goal for developing health accounts is to support health system governance and decision-making as the World Health Report argues and shows.
- On the whole, NHA/DHA provide essential data for health sector planning and management, in the same way the national income accounts and population estimates provide essential data for macroeconomic planning and social service planning respectively.

C. DEFINITION OF HEALTH EXPENDITURE

[Back to Top](#)

- Health expenditures are defined as payment for activities with their primary or predominant purpose of improving, maintaining and preventing the deterioration of the health status of persons and mitigating the consequences of ill-health through the application of qualified health knowledge.
- Health includes both the health of individuals as well as of groups of individuals or population. Health expenditure consists of all expenditures or outlays for the following health care activities:
 - Health promotion and prevention
 - Diagnosis, treatment, cure and rehabilitation of illness
 - Caring for persons affected by chronic illness
 - Caring for persons with health-related impairment and disability
 - Palliative care
 - Providing community health programmes
 - Governance and administration of the health system

- Hong Kong's DHA has adopted the International Classification of Health Accounts (ICHA) as set out in *A System of Health Accounts 2011*.
- The ICHA has been designed to be compatible with a number of existing classification schemes and practices in international economic statistics, e.g. national income accounts. In HKDHA, expenditures are classified according to the following four dimensions of analysis:
 - a. [Health care financing schemes](#)
 - b. [Revenues of health care financing schemes](#)
 - c. [Health care providers](#)
 - d. [Health care functions](#)

a. Health Care Financing Schemes (HFS)

- Health care financing schemes are structural components of health care financing systems: they are the types of financing arrangements through which people obtain health services. Health care financing schemes include direct payments by households for services and goods and third-party financing arrangements. Third party financing schemes are distinct bodies of rules that govern the mode of participation in the scheme, the basis for entitlement to health services and the rules on raising and then pooling the revenues of the given scheme.
- The classification of health care financing schemes is listed below:

HFS.1 Government schemes and compulsory contributory health care financing schemes

- HFS.1.1 Government schemes
 - HFS.1.1.1 Government schemes excluding medical benefits for civil servants and Hospital Authority staff
 - HFS.1.1.2 Medical benefits for civil servants and Hospital Authority staff
- HFS.1.2 Compulsory contributory health insurance schemes
- HFS.1.3 Compulsory medical savings accounts

HFS.2 Voluntary health care payment schemes

- HFS.2.1 Voluntary health insurance schemes
 - HFS.2.1.1 Employer-based insurance schemes
 - HFS.2.1.2 Privately purchased insurance schemes
- HFS.2.2 Non-profit institutions serving households financing schemes
- HFS.2.3 Enterprise financing schemes
 - HFS.2.3.1 Enterprises (except health care providers) financing schemes
 - HFS.2.3.2 Health care providers financing schemes

HFS.3 Household out-of-pocket payment

- HFS.3.1 Out-of-pocket excluding cost-sharing
- HFS.3.2 Cost sharing with third-party payers
 - HFS.3.2.1 Cost sharing with government schemes and compulsory contributory health insurance schemes
 - HFS.3.2.2 Cost sharing with voluntary insurance schemes

HFS.4 Rest of the world financing schemes

- Revenue is an increase in the funds of a health care financing scheme, through specific contribution mechanisms. The categories of the classification are the particular types of transaction through which the financing schemes obtain their revenues.
- Types of revenues of health care financing schemes are used to identify, classify and measure the mix of revenue sources for each financing scheme (for example, social security contributions used to fund the purchases by social security schemes and grants to sustain the non-profit organisation schemes).
- As financing scheme measures “who manages the health funds” whereas revenue of financing scheme measures “who pays the health funds”, the latter is a better measure on the shares of public and private expenditures in the health sector.
- The classification of revenue of health care financing schemes is listed below:

RFS.1	Transfers from government domestic revenue
RFS.1.1	Internal transfers and grants
RFS.1.2	Transfers by government on behalf of specific groups
RFS.1.3	Subsidies
RFS.1.4	Other transfers from government domestic revenue
RFS.2	Transfers distributed by government from non-domestic origin
RFS.3	Social insurance contributions
RFS.3.1	Social insurance contributions from employees
RFS.3.2	Social insurance contributions from employers
RFS.3.3	Social insurance contributions from self-employed
RFS.3.4	Other social insurance contributions
RFS.4	Compulsory prepayment (other than RFS.3)
RFS.4.1	Compulsory prepayment from individuals/households
RFS.4.2	Compulsory prepayment from employers
RFS.4.3	Other compulsory prepaid revenues
RFS.5	Voluntary prepayment
RFS.5.1	Voluntary prepayment from individuals/households
RFS.5.2	Voluntary prepayment from employers
RFS.5.3	Other voluntary prepaid revenues
RFS.6	Other domestic revenues not elsewhere classified
RFS.6.1	Other revenues from households not elsewhere classified
RFS.6.2	Other revenues from corporations not elsewhere classified
RFS.6.3	Other revenues from non-profit institutions serving households not elsewhere classified
RFS.7	Direct transfers from rest of the world

- Health care providers are defined as institutional entities that produce and provide health care goods and services, which benefit individuals, groups of individuals or whole populations.
- Where relevant and practical, health care providers are classified into three broad categories: (i) public sector (e.g. government and statutory bodies), (ii) private sector, and (iii) non-governmental organisations. This categorisation is applied over the basic classification system proposed for providers in SHA 2011, by adding an extra digit.
- Some provider categories, such as private psychiatric hospitals may not be relevant to Hong Kong currently, but are retained to anticipate any possible future developments.
- The classification of health care providers is listed below:

HCP.1	Hospitals
HCP.1.1	General hospitals
HCP.1.1.1	General hospitals: public
HCP.1.1.2	General hospitals: private
HCP.1.1.3	General hospitals: NGO
HCP.1.2	Mental health hospitals
HCP.1.2.1	Mental health hospitals: public
HCP.1.2.2	Mental health hospitals: private
HCP.1.2.3	Mental health hospitals: NGO
HCP.1.3	Specialised hospitals (other than mental health hospitals)
HCP.1.3.1	Specialised hospitals (other than mental health hospitals): public
HCP.1.3.2	Specialised hospitals (other than mental health hospitals): private
HCP.1.3.3	Specialised hospitals (other than mental health hospitals): NGO
HCP.2	Residential long-term care facilities
HCP.2.1	Long-term nursing care facilities
HCP.2.1.1	Long-term nursing care facilities: public
HCP.2.1.2	Long-term nursing care facilities: private
HCP.2.1.3	Long-term nursing care facilities: NGO
HCP.2.2	Mental health and substance abuse facilities
HCP.2.2.1	Mental health and substance abuse facilities: public
HCP.2.2.2	Mental health and substance abuse facilities: private
HCP.2.2.3	Mental health and substance abuse facilities: NGO
HCP.2.9	Other residential long-term care facilities
HCP.2.9.1	Other residential long-term care facilities: public
HCP.2.9.2	Other residential long-term care facilities: private
HCP.2.9.3	Other residential long-term care facilities: NGO
HCP.3	Providers of ambulatory health care
HCP.3.1	Medical practices
HCP.3.1.1	Offices of western medical practitioners
HCP.3.1.1.1	Offices of western medical practitioners: public
HCP.3.1.1.2	Offices of western medical practitioners: private
HCP.3.1.1.3	Offices of western medical practitioners: NGO
HCP.3.1.2	Offices of Chinese medical practitioners
HCP.3.1.2.1	Offices of Chinese medical practitioners: public
HCP.3.1.2.2	Offices of Chinese medical practitioners: private
HCP.3.1.2.3	Offices of Chinese medical practitioners: NGO

HCP.3.2	Dental practices
HCP.3.2.1	Dental practices: public
HCP.3.2.2	Dental practices: private
HCP.3.2.3	Dental practices: NGO
HCP.3.3	Other health care practitioners
HCP.3.3.1	Other health care practitioners: public
HCP.3.3.2	Other health care practitioners: private
HCP.3.3.3	Other health care practitioners: NGO
HCP.3.4	Ambulatory health care centres
HCP.3.4.1	Family planning centres
HCP.3.4.1.1	Family planning centres: public
HCP.3.4.1.2	Family planning centres: private
HCP.3.4.1.3	Family planning centres: NGO
HCP.3.4.2	Ambulatory mental health and substance abuse centres
HCP.3.4.2.1	Ambulatory mental health and substance abuse centres: public
HCP.3.4.2.2	Ambulatory mental health and substance abuse centres: private
HCP.3.4.2.3	Ambulatory mental health and substance abuse centres: NGO
HCP.3.4.3	Free-standing ambulatory surgery centres
HCP.3.4.3.1	Free-standing ambulatory surgery centres: public
HCP.3.4.3.2	Free-standing ambulatory surgery centres: private
HCP.3.4.3.3	Free-standing ambulatory surgery centres: NGO
HCP.3.4.4	Dialysis care centres
HCP.3.4.4.1	Dialysis care centres: public
HCP.3.4.4.2	Dialysis care centres: private
HCP.3.4.4.3	Dialysis care centres: NGO
HCP.3.4.9	All other ambulatory centres
HCP.3.4.9.1	All other ambulatory centres: public
HCP.3.4.9.2	All other ambulatory centres: private
HCP.3.4.9.3	All other ambulatory centres: NGO
HCP.3.5	Providers of home health care services
HCP.3.5.1	Providers of home health care services: public
HCP.3.5.2	Providers of home health care services: private
HCP.3.5.3	Providers of home health care services: NGO

HCP.4

Providers of ancillary services

HCP.4.1	Providers of patient transportation and emergency rescue
HCP.4.1.1	Providers of patient transportation and emergency rescue: public
HCP.4.1.2	Providers of patient transportation and emergency rescue: private
HCP.4.1.3	Providers of patient transportation and emergency rescue: NGO
HCP.4.2	Medical and diagnostic laboratories
HCP.4.2.1	Medical and diagnostic laboratories: public
HCP.4.2.2	Medical and diagnostic laboratories: private
HCP.4.2.3	Medical and diagnostic laboratories: NGO
HCP.4.9	Other providers of ancillary services
HCP.4.9.1	Other providers of ancillary services: public
HCP.4.9.2	Other providers of ancillary services: private
HCP.4.9.3	Other providers of ancillary services: NGO

HCP.5	Retailers and other providers of medical goods
HCP.5.1	Pharmacies
HCP.5.2	Retail sellers and other suppliers of durable medical goods and medical appliances
HCP.5.9	All other miscellaneous sale and other suppliers of pharmaceuticals and medical goods
HCP.6	Providers of preventive care
HCP.6.1	Providers of preventive care: public
HCP.6.2	Providers of preventive care: private
HCP.6.3	Providers of preventive care: NGO
HCP.7	Providers of health care system administration and financing
HCP.7.1	Government health administration agencies
HCP.7.1.1	Government health administration agencies (health and healthcare agencies)
HCP.7.1.2	Government health administration of health (central administrative overheads)
HCP.7.2	Social health insurance agencies
HCP.7.3	Private health insurance administration agencies
HCP.7.9	Other administration agencies
HCP.8	Rest of the economy
HCP.8.1	Households as providers of home health care
HCP.8.2	All other industries as secondary providers of health care
HCP.8.9	Other industries not elsewhere classified
HCP.9	Rest of the world

- Health care services can often be provided in a wide range of settings. For example, outpatient treatment of an acute episode of a common infectious disease (such as urinary tract infection) may occur in clinics of speciality hospitals, offices of western medical practitioners or family planning centres. In such cases, the type of service does not coincide with one specific type of provider. Using both the health care functions (HCF) and health care providers (HCP) classification schemes to develop DHA tables adds substantial richness to health expenditure information.

- Health care functions are defined as goods and services consumed by final users (i.e. households) with a specific health purpose.
- The first-level categories of the functional classification aim to distribute health consumption according to the type of need of the consumer (e.g. cure, care and prevention). The categories relating to cure, rehabilitation and long-term care are broken down at the second level of classification by a mode-of-provision approach, i.e. inpatient, day care, outpatient and home-based care.
- The classification of health care functions is listed below:-

HCF.1	Curative care
HCF.1.1	Inpatient curative care
HCF.1.1.1	Inpatient curative care (excluding psychiatric care)
HCF.1.1.2	Inpatient psychiatric curative care
HCF.1.2	Day curative care
HCF.1.3	Outpatient curative care
HCF.1.3.1	General outpatient curative care
HCF.1.3.2	Dental outpatient curative care
HCF.1.3.3	Specialised outpatient curative care
HCF.1.3.3.1	Specialised outpatient curative care (excluding accident and emergency)
HCF.1.3.3.2	Accident and emergency
HCF.1.4	Home-based curative care
HCF.2	Rehabilitative care
HCF.2.1	Inpatient rehabilitative care
HCF.2.2	Day rehabilitative care
HCF.2.3	Outpatient rehabilitative care
HCF.2.4	Home-based rehabilitative care
HCF.3	Long-term care (health)
HCF.3.1	Inpatient long-term care (health)
HCF.3.2	Day long-term care (health)
HCF.3.3	Outpatient long-term care (health)
HCF.3.4	Home-based long-term care (health)
HCF.4	Ancillary services
HCF.4.1	Laboratory services
HCF.4.2	Imaging services
HCF.4.3	Patient transportation
HCF.5	Medical goods
HCF.5.1	Pharmaceuticals and other medical non-durable goods
HCF.5.1.1	Prescribed medicines
HCF.5.1.2	Over-the-counter medicines
HCF.5.1.2.1	Over-the-counter western medicines
HCF.5.1.2.2	Chinese medicines or herbal products for medicinal purposes
HCF.5.1.3	Other medical non-durable goods

HCF.5.2	Therapeutic appliances and other medical goods
HCF.5.2.1	Glasses and other vision products
HCF.5.2.2	Hearing aids
HCF.5.2.3	Other orthopaedic appliances and prosthetics (excluding glasses and hearing aids)
HCF.5.2.9	All other medical durables, including medical technical devices

HCF.6	Preventive care
HCF.6.1	Information, education and counselling programmes
HCF.6.2	Immunisation programmes
HCF.6.3	Early disease detection programmes
HCF.6.4	Healthy condition monitoring programmes
HCF.6.5	Epidemiological surveillance and risk and disease control programmes
HCF.6.6	Preparing for disaster and emergency response programmes

HCF.7	Governance, and health system and financing administration
HCF.7.1	Governance and health system administration
HCF.7.2	Administration of health financing

HCF.9	Other health care services not elsewhere classified
--------------	--

Memorandum items

Health care related functions

HCF.R.1	Long-term care (social)
HCF.R.1.1	In-kind long-term social care
HCF.R.1.2	Long-term social care cash-benefits
HCF.R.2	Health promotion with multi-sectoral approach
HCF.R.2.1	Food and drinking water control
HCF.R.2.2	Environmental interventions (excluding those related to food and drinking)
HCF.R.2.3	Other multi-sectoral health promotion