

LES DÉPENSES MÉDICALES EN 1957 ET 1958

par

Alain VESSEREAU

Cette note indique comment ont évolué les dépenses médicales en France en 1957 et 1958. Elle constitue une mise à jour des études antérieures réalisées sur ce sujet par le C.R.E.D.O.C. (1) et consacrées à la période allant de 1950 à 1956. On se reportera à ces publications pour toutes précisions concernant les définitions et les méthodes.

INTRODUCTION

Les estimations des dépenses médicales en 1956 avaient bénéficié de sources nouvelles, en particulier des résultats d'une importante enquête sur les budgets de ménages, réalisée au cours de cette année. Nous ne disposons pas de semblables données pour les années 1957 et 1958 et nous devons à nouveau recourir aux seules sources statistiques utilisées pour établir les séries 1950-1955. Ces estimations sont donc moins précises que celles qui avaient pu être établies pour 1956, année qui reste par conséquent la seule référence sur laquelle peuvent se fonder nos extrapolations tant qu'une nouvelle enquête auprès des ménages n'aura pas été réalisée.

Si aucune amélioration des sources et de la précision des données n'a pu être obtenue, nous avons par contre cherché à accélérer l'établissement du tableau des dépenses médicales, et nous présentons dès maintenant les chiffres de 1958. Une élaboration plus rapide de ce tableau est en effet nécessaire si l'on veut qu'il acquière un intérêt pratique en nous apportant la connaissance d'une situation aussi « actuelle » que possible. C'est ainsi qu'il est nécessaire de disposer du tableau des dépenses médicales en 1958 pour apprécier l'incidence des modifications apportées à la réglementation de la Sécurité Sociale en 1959.

Nos efforts pour une publication plus rapide du tableau se heurtent encore, malheureusement, à la persistance des longs délais d'établissement des statistiques de base. Seules les statistiques des divers régimes de Sécurité Sociale et du Ministère des Anciens Combattants sont maintenant disponibles en moins d'un an. Les statistiques concernant l'Aide Sociale, les comptabilités hospitalières, les chiffres d'affaires fiscaux, la production pharmaceutique, la Mutualité, ne sont établies qu'avec un, deux ou même trois ans de retard (2).

Une partie des données que nous présentons pour 1958 a donc été établie par des extrapolations faites à partir de renseignements fragmentaires. Nous croyons cependant intéressant de les publier, d'une part en raison des besoins qu'elles peuvent satisfaire même si elles ne sont pas rigoureuses, d'autre part en raison de notre expérience de ces trois dernières années qui nous a montré que les évaluations provisoires établies à l'usage intérieur ou destinées aux besoins du Service des Études Économiques et Financières, s'avéraient très proches des données définitives établies ultérieurement à partir de statistiques plus complètes.

(1) Georges RÖSCH : Les dépenses médicales en France de 1950 à 1955 :

— Annales de Recherches et de Documentation sur la Consommation, N° 1, janvier-mars 1957.

— Revue de la Sécurité Sociale, N° 82, juillet-août 1957.

— La Semaine Médicale, N° 36-37, 6 et 14 octobre 1957.

Georges RÖSCH : Les dépenses médicales en 1956, *Consommation*, N° 3, juillet-septembre 1958.

(2) Ces différents points sont précisés dans la note annexe traitant des sources utilisées.

I. — TABLEAU DES DÉPENSES MÉDICALES EN 1957 ET 1958

Les tableaux I et II présentent pour les années 1957 et 1958 les évaluations des dépenses médicales correspondant aux sept postes des trois grands secteurs médicaux que nous avons l'habitude de distinguer. Ces évaluations sont exprimées en valeur, en francs courants.

II. — ÉVOLUTION DES DÉPENSES MÉDICALES

Les tableaux III et IV indiquent l'évolution des dépenses totales et des divers secteurs médicaux de 1950 à 1958. Les dépenses sont exprimées d'une part en francs courants (tableau III), d'autre part aux prix constants de 1956 (1) (tableau IV). On indique dans la dernière colonne de chacun de ces deux tableaux le pourcentage d'accroissement de ces diverses dépenses de 1950 à 1958.

Il ressort de ces tableaux que l'expansion de la consommation médicale se poursuit sur un rythme très régulier, caractérisé par un accroissement annuel supérieur à 8% par an, en volume. Ce sont les dépenses de pharmacie qui se sont accrues le plus vite. Exprimées en francs courants, elles ont augmenté de plus de 300% en 8 ans, alors que l'ensemble des dépenses médicales s'accroissait de 255%.

Ainsi qu'on l'observait au cours des années précédentes, la part de la consommation médicale dans la consommation territoriale totale s'accroît : alors qu'elle en représentait 4,7% en 1950, elle atteint 6,8% en 1957 et 7,3% en 1958.

Si nous considérons les particularités d'évolution que nous offrent les années 1957 et 1958, nous devons faire trois remarques :

— L'accroissement observé en 1957 est plus marqué qu'au cours des années précédentes (17,4% en francs courants, 9,9% à prix constants). Ce fait est essentiellement dû à l'augmentation de la consommation pharmaceutique (24,2% en francs courants) sans doute imputable à l'épidémie de grippe, et surtout marquée pour la pharmacie non remboursée.

— L'accroissement observé en 1958 est plus modéré (8,5% à prix constants) bien qu'il apparaisse de 20,4% en francs courants en raison de l'augmentation générale des prix. Le poste qui montre le plus fort accroissement est celui des dépenses d'hospitalisation (23,9% en francs courants) en raison de l'ajustement des prix de journée.

— Il est très important de noter que la consommation médicale ne semble pas avoir été sensiblement influencée par la récession économique apparue en 1958. Alors que la consommation globale est restée stagnante en 1958 (exprimée à prix constants elle n'a été que de 13 175 milliards en 1958 contre 13 145 en 1957) la consommation médicale a poursuivi son expansion. Ce fait confirme que son évolution reste très largement indépendante de l'influence des revenus, mais est soumise pour la plus grande part à un facteur de croissance autonome. Il en a résulté qu'en 1958 la part de la consommation médicale, en expansion, s'est fortement accrue dans la consommation globale, dans l'ensemble stagnante.

(1) L'année 1956 est désormais l'année de base pour les estimations à prix constants du S.E.E.F et du C.R.E.D.O.C.

TABLEAU I. — Les dépenses médicales en 1957

1957 Milliards de francs courants	MÉDECINS, AUXILIAIRES, DENTISTES				HOSPITALISATION, CURES			PHARMACIE, LUNETTERIE			TOTAL
	Médecins	Auxiliaires	Dent.	Total	Hospita- lisation	Cures	Total	Phar- macie	Lunetterie- Orthopédie	Total	
CONSOMMATION MÉNAGES											
Sécurité Sociale :											
Régime général	61,4	5,8	17,6	84,8	133,8	3,3	137,1	91,3	5,7	97,0	318,9
Régime agricole	3,3	0,2	1,0	4,5	9,9	0,1	10,0	5,6	0,4	6,0	20,5
Régime minier	3,1	0,4	0,7	4,2	7,1	—	7,1	5,9	0,3	6,2	17,5
Régime S.N.C.F.	4,8	0,3	1,5	6,6	8,1	0,2	8,3	6,1	0,6	6,7	21,6
Régime militaire	2,0	0,2	0,7	2,9	3,8	0,1	3,9	3,6	0,2	3,8	10,6
Régime des marins	0,6	—	0,2	0,8	1,0	—	1,0	0,8	—	0,8	2,6
Régimes divers	0,6	0,1	0,3	1,0	0,9	—	0,9	1,0	0,1	1,1	3,0
TOTAL SÉCURITÉ SOCIALE	75,8	7,0	22,0	104,8	164,6	3,7	168,3	114,3	7,3	121,6	394,7
Aide Sociale :											
Aide aux malades mentaux	—	—	—	—	31,1	—	31,1	—	—	—	31,1
Aide aux tuberculeux	—	—	—	—	6,3	—	6,3	—	—	—	6,3
Aide à l'enfance	0,6	—	—	0,6	3,1	—	3,1	0,6	—	0,6	4,3
A.M.G.	3,5	0,2	0,2	3,9	31,7	—	31,7	7,1	0,3	7,4	43,0
Subvention aux hôpitaux	—	—	—	—	12,1	—	12,1	—	—	—	12,1
TOTAL AIDE SOCIALE	4,1	0,2	0,2	4,5	84,3	—	84,3	7,7	0,3	8,0	96,8
MINISTÈRE ANCIENS COMBAT- TANTS	1,6	0,1	—	1,7	3,2	—	3,2	3,6	—	3,6	8,5
MUTUELLES	8,5	0,8	2,2	11,5	2,7	0,1	2,8	7,9	0,5	8,4	22,7
TOTAL DES COLLECTIVITÉS	90,0	8,1	24,4	122,5	254,8	3,8	258,6	133,5	8,1	141,6	522,7
Dépenses à charge des particuliers.	117,0	10,9	107,6	235,5	38,2	4,2	42,4	120,5	19,9	140,4	418,3
TOTAL	207,0	19,0	132,0	358,0	293,0	8,0	301,0	254,0	28,0	282,0	941,0

TABLEAU II. — Les dépenses médicales en 1958

1958 Milliards de francs courants	MÉDECINS, AUXILIAIRES, DENTISTES				HOSPITALISATION, CURES			PHARMACIE, LUNETTERIE			TOTAL
	Médecins	Auxiliaires	Dent.	Total	Hospita- lisation	Cures	Total	Phar- macie	Lunetterie Orthopédie	Total	
CONSOMMATION MÉNAGES											
Sécurité Sociale :											
Régime général	67,1	6,5	19,0	92,6	166,2	4,2	170,4	99,3	6,4	105,7	368,7
Régime agricole	3,3	0,2	1,1	4,6	13,6	0,1	13,7	6,0	0,4	6,4	24,7
Régime minier	3,8	0,4	0,9	5,1	8,6	—	8,6	6,0	0,3	6,3	20,0
Régime S.N.C.F.	4,9	0,4	1,6	6,9	9,5	0,2	9,7	6,1	0,6	6,7	23,3
Régime militaire	2,2	0,2	0,8	3,2	4,7	0,1	4,8	3,8	0,3	4,1	12,1
Régime des marins	0,6	—	0,2	0,8	1,3	—	1,3	0,8	—	0,8	2,9
Régime divers.....	0,7	0,2	0,2	1,1	1,0	0,1	1,1	1,3	—	1,3	3,5
TOTAL SÉCURITÉ SOCIALE	82,6	7,9	23,8	114,3	204,9	4,7	209,6	123,3	8,0	131,3	455,2
Aide sociale :											
Aide aux malades mentaux	—	—	—	—	34,0	—	34,0	—	—	—	34,0
Aide aux tuberculeux	—	—	—	—	6,3	—	6,3	—	—	—	6,3
Aide à l'enfance	0,6	—	—	0,6	3,3	—	3,3	0,6	—	0,6	4,5
A. M. G.	3,9	0,2	0,2	4,3	34,6	—	34,6	7,8	0,3	8,1	47,0
Subvention aux hôpitaux	—	—	—	—	12,5	—	12,5	—	—	—	12,5
TOTAL AIDE SOCIALE	4,5	0,2	0,2	4,9	90,7	—	90,7	8,4	0,3	8,7	104,3
MINISTÈRE ANCIENS COMBAT- TANTS	1,8	0,1	—	1,9	3,7	—	3,7	4,1	—	4,1	9,7
MUTUELLES	9,8	0,9	2,3	13,0	3,1	0,1	3,2	9,6	0,6	10,2	26,4
TOTAL DES COLLECTIVITÉS ...	98,7	9,1	26,3	134,1	302,4	4,8	307,2	145,4	8,9	154,3	595,6
Dépenses à charge des particuliers.	160,3	13,9	121,7	295,9	61,6	4,2	65,8	154,6	21,1	157,7	537,4
TOTAL	259,0	23,0	148,0	430,0	364,0	9,0	373,0	300,0	30,0	330,0	1 133,0

TABLEAU III
Évolution des dépenses médicales aux prix courants

MILLIARDS DE FRANCS	1950	1951	1952	1953	1954	1955	1956	1957	1958	IND. D'ACC. 1950 = 100
Sécurité sociale										
Médecins, Dentistes, Auxiliaires....	42,2	58,0	69,5	74,1	80,7	88,9	97,3	104,3	114,3	270,9
Hospitalisation et Cures	58,4	72,4	95,8	108,5	120,6	131,4	149,3	167,6	209,6	358,9
Pharmacie, Lunetterie, Orthopédie.	31,9	45,4	59,3	65,7	73,5	85,0	100,3	120,7	131,3	411,6
TOTAL	132,5	175,8	224,6	248,3	274,8	305,3	346,9	392,6	455,2	343,5
Assistance (total)	46,4	54,5	71,0	74,9	78,8	78,8	83,1	96,8	104,3	224,8
dont : Assistance médicale gratuite	18,3	21,6	29,6	32,6	34,2	32,1	33,0	43,0	47,0	256,8
Assistance aux mentaux	13,4	15,7	21,2	21,3	23,3	25,7	27,6	31,1	34,0	253,7
Assistance aux tuberculeux	4,5	4,8	6,3	6,1	6,3	6,1	6,8	6,3	6,3	140,0
Dépenses totales										
Médecins, Auxiliaires, Dentistes ...	115	150	189	218	249	279	315	358	430	373,9
Hospitalisation et Cures	125	161	197	208	218	233	259	301	373	298,4
Pharmacie, Lunetterie, Orthopédie.	79	108	140	158	174	195	227	282	330	417,7
TOTAL	319	419	529	584	641	707	801	941	1 133	355,2
Consommation française totale.	6 728	8 312	9 580	10 020	10 543	11 328	12 479	13 762	15 420	229,2
Pourcentage de la consommation représentée par la consommation médicale	4,7	5,0	5,5	5,8	6,1	6,2	6,4	6,8	7,3	

TABLEAU IV

Évolution des dépenses médicales aux prix de 1956

MILLIARDS DE FRANCS Base 1956	1950	1951	1952	1953	1954	1955	1956	1957	1958	IND. D'ACC. 1950 = 100
Sécurité Sociale										
Médecins, Dentistes, Auxiliaires..	58,0	69,9	75,5	78,8	83,2	88,9	97,3	104,3	108,3	186,7
Hospitalisation et Cures.....	80,0	84,2	100,8	115,4	128,3	136,9	149,3	155,2	172,6	215,8
Pharmacie, Lunetterie, Orthopédie.	58,0	63,9	67,4	77,3	81,7	90,4	100,3	112,8	113,4	195,5
TOTAL	196,0	218,0	243,7	271,5	293,2	316,2	346,9	372,3	393,7	200,9
Assistance (total)	63,6	63,4	74,7	79,7	83,8	82,1	83,1	90,5	86,2	135,5
dont : Assistance Médicale Gratuite	25,1	25,1	31,2	34,7	36,4	33,4	33,0	40,2	38,8	154,6
Assistance aux mentaux.....	18,3	18,3	22,3	22,7	24,8	26,8	27,6	29,0	28,1	153,6
Assistance aux tuberculeux	6,2	5,6	6,6	6,5	6,7	6,4	6,8	5,9	5,2	83,9
Dépenses totales										
Médecins, Dentistes, Auxiliaires..	194,9	214,3	233,3	250,6	276,6	293,7	315,0	335,0	356,7	183,0
Hospitalisation et Cures.....	171,2	187,2	207,4	221,3	231,9	242,7	259,0	281,3	310,8	181,5
Pharmacie, Lunetterie, Orthopédie.	143,6	152,1	159,1	185,9	193,3	207,4	227,0	263,6	287,0	199,9
TOTAL	509,7	553,6	599,8	657,8	705,0	729,1	801,0	879,9	954,5	187,3
Consommation française totale.	9 333	9 975	10 269	10 730	11 133	11 804	12 479	13 149	13 175	141,2
Pourcentage de la consommation totale représentée par la consommation médicale	5,5	5,5	5,8	6,1	6,3	6,2	6,4	6,7	7,2	

ÉVOLUTION DES PRIX

Les indices de prix sont indiqués en base 100 en 1952 et en base 100 en 1956. Ils ont été établis de la même façon que dans nos précédentes études.

I) Indice des prix des services médicaux

a) Indice des tarifs de responsabilité de la Sécurité Sociale

	PONDÉRATION	1954	1955	1956	1957	1958
C	30	97	100	100	100	106
V	30	96	100	100	100	106
K	40	97	100	100	100	104
Indice 100 = 1956 ..		97	100	100	100	105
Indice 100 = 1952 ..		106	109	109	109	114

C : Consultations ; V : Visites ; K : Actes de spécialité.

b) Indice des honoraires médicaux

Il est difficile de connaître avec précision les honoraires des médecins praticiens. Les données disponibles présentent des différences assez sensibles. Elles proviennent :

- de l'I.N.S.E.E. qui calcule un indice du prix de la consultation médicale à Paris,
- de la Chambre Syndicale des Médecins de la Seine qui a publié, en octobre 1958, un « Livre Blanc » indiquant la valeur de la consultation à Paris depuis 1938,
- de la Confédération Nationale des Syndicats Médicaux Français qui nous a communiqué les tarifs syndicaux départementaux à partir desquels nous avons calculé un tarif moyen.

L'indice des honoraires médicaux que nous avons adopté tient compte de ces trois indices.

	1952	1953	1954	1955	1956	1957	1958
I.N.S.E.E.....	100	107	110	123	123	123	151
Chambre Syndicale de la Seine.....	100	—	117	—	—	142	167
Confédération Nationale	100	—	—	—	128	—	143
Indice des honoraires médicaux	81	87	89	95	100	107	120

2) Indices des prix hospitaliers

a) Indice des prix de journée des établissements publics

Le prix moyen de la journée d'hospitalisation a été calculé à partir de l'échantillon déjà utilisé pour 1956. Nous avons pensé qu'il était intéressant de distinguer dans le groupe des Hôpitaux généraux, trois sous-groupes dont les caractéristiques sont assez différentes : Assistance Publique, Centres Hospitaliers Régionaux, Centres Hospitaliers et Hôpitaux.

On voit qu'il s'est produit une augmentation rapide du prix de journée, particulièrement nette pour les années 1957 et 1958 (cf. p. 106).

b) Indice des prix des soins hospitaliers

Il est calculé selon la méthode utilisée dans nos études précédentes.

	1950	1951	1952	1953	1954	1955	1956	1957	1958
Base 100 = 1952	77	90	100	98	99	101	105	113	128
Base 100 = 1956	73	86	95	94	94	96	100	108	121

Si l'on étudie l'évolution de la consommation correspondant à la journée d'hôpital (c'est-à-dire le prix de journée évalué à prix constant), on observe qu'elle continue à s'accroître de façon régulière et que le très important accroissement du prix de journée en 1957 et surtout 1958 est essentiellement dû à la hausse générale des prix.

Évolution des prix de journée hospitalière à prix constants (Prix de 1956)
et indices d'accroissement (base 100 = 1950)

	1950	1951	1952	1953	1954	1955	1956	1957	1958
Hôpitaux généraux	1 583 (100)	1 537 (97,1)	1 739 (109,9)	1 831 (118,1)	1 979 (125,0)	2 056 (129,9)	2 173 (137,3)	2 277 (143,8)	2 411 (152,3)
Hôpitaux Psychiatriques	816 (100)	829 (101,6)	860 (105,3)	919 (112,6)	948 (116,1)	981 (120,2)	1 019 (124,8)	1 100 (134,8)	1 138 (139,4)
Sanatoriums	1 598 (100)	1 582 (99,4)	1 635 (102,4)	1 709 (107,0)	1 748 (109,4)	1 879 (117,6)	1 800 (112,7)	1 814 (113,6)	1 771 (110,9)

**Évolution des prix de journée hospitaliers (prix courants)
et indices d'accroissement (base 100 = 1950 entre parenthèses)**

Hôpitaux Généraux	1950	1951	1952	1953	1954	1955	1956	1957	1958
Assistance Publique de Paris	2 285 (100)	2 110 (92)	2 703 (118)	2 893 (127)	3 090 (135)	3 280 (143)	3 433 (150)	4 219 (185)	5 005 (219)
Centres hospitaliers Régionaux	1 389 (100)	(1 580) (114)	(2 047) (147)	2 203 (159)	2 288 (165)	(2 358) (170)	2 565 (185)	2 770 (199)	3 514 (253)
Centres Hospitaliers et Hôpitaux	829 (100)	(1 008) (130)	(1 285) (155)	(1 368) (165)	(1 430) (175)	(1 538) (186)	1 670 (212)	1 842 (233)	2 177 (275)
Moyenne des Hôpitaux généraux	1 159 (100)	1 316 (114)	1 654 (141)	1 761 (149)	1 868 (158)	1 970 (167)	2 173 (187)	2 448 (211)	2 927 (253)
Hôpitaux Psychiatriques	597 (100)	710 (119)	818 (137)	860 (144)	895 (150)	940 (157)	1 019 (171)	1 182 (198)	1 382 (231)
Sanatoriums	1 170 (100)	1 360 (116)	1 555 (133)	1 600 (137)	1 650 (141)	1 800 (154)	1 800 (154)	1 950 (167)	2 150 (184)
Préventoriuns	540 (100)	678 (126)	910 (169)	940 (174)	960 (178)	1 075 (199)	1 075 (199)	1 200 (222)	1 350 (250)
Aériums	540 (100)	581 (107)	764 (141)	764 (141)	780 (144)	850 (157)	850 (157)	950 (176)	1 050 (194)

3) Indice des prix des produits pharmaceutiques

Nous indiquons ci-dessous les indices calculés par l'I.N.S.E.E. ainsi que le prix moyen de la spécialité que nous utilisons.

	1954	1955	1956	1957	1958
Indice I.N.S.E.E. (Base 100 = 1952)					
Spécialités	98	98	98	98	96
Antibiotiques	74	69	68	66	63
Prix moyen grossiste Base 100 = 1952	102	107	114	122	131
Base 100 = 1956	90	94	100	107	115

SOURCES ET MÉTHODES D'ESTIMATION

A. — Paiements et remboursements des administrations

1) Sécurité sociale

Les données nous ont été communiquées par la Direction Générale de la Sécurité Sociale au Ministère du Travail. Pour 1957 et 1958, ces statistiques sont complètes et détaillées pour tous les régimes.

2) Mutuelles

Nous avons pu disposer cette année des résultats du dépouillement complet des états fournis en 1955 par l'ensemble des sociétés mutualistes. Les seules données précises que nous possédions jusqu'à présent dataient de 1952. Ces nouveaux éléments nous ont permis de corriger les évaluations que nous avons faites pour 1955 et d'améliorer nos extrapolations pour les années suivantes.

3) Aide sociale (ex-assistance)

Comme précédemment, seules ont été retenues l'aide médicale gratuite, l'aide médicale aux malades mentaux, l'aide médicale aux tuberculeux et l'aide à l'enfance.

Les chiffres présentés dans nos tableaux sont ceux qui ont été établis par le S.E.F. à partir d'un dépouillement des comptes des collectivités locales. Ils ne peuvent être considérés comme prolongeant la série que nous avons donnée dans nos précédentes études. Celle-ci était fondée sur les statistiques du Ministère de la Santé élaborées sur des bases comptables entièrement différentes. Ces statistiques ne sont malheureusement pas disponibles pour 1957 et 1958. Il ne nous est donc pas possible de préciser nettement l'évolution de ces dépenses qui semblaient amorcer depuis 1954 une baisse sensible. Ce point méritera d'être étudié.

4) Soins gratuits

aux invalides pensionnés au titre de l'article 115 du « Code des pensions militaires d'invalidité et des victimes de la guerre ». Ces statistiques sont complètes et détaillées pour les années 1957 et 1958.

B. — CHIFFRE D'AFFAIRES DES ENTREPRISES

1) Recettes des établissements hospitaliers

Ces estimations ont été établies de la même façon que pour les années précédentes, en utilisant pour les hôpitaux publics les documents communiqués par la Comptabilité Publique, disponibles seulement pour l'année 1957.

Les recettes des établissements hospitaliers (pour 1957) se décomposent ainsi :

Établissements publics :

	Milliards de francs
Hôpitaux généraux	} 171,
Hôpitaux psychiatriques	
Sanatoriums	
Préventoriums	
Aériums	
Hôpitaux privés non lucratifs	9,7
Hôpitaux psychiatriques privés assimilés aux publics.....	6,8
Sanatoriums privés	10,0
Préventoriums privés	4,8
Aériums privés	3,1
Cliniques et maisons de santé privées.....	54,0
Hospitalisation de malades civils dans les hôpitaux militaires.....	1,6
Total des recettes des établissements.....	270,2
Honoraires hospitaliers remboursés par les Régimes de Sécurité Sociale	8,3
Honoraires non remboursés	14,0
Total des recettes des établissements et médecins exerçant.	292,5

2) Médecins et dentistes

Une appréciation de l'évolution du chiffre d'affaires de ces professions n'a pu être tirée que des données sur les effectifs et les chiffres moyens d'imposition au titre des bénéfices non commerciaux. Ces sources fiscales très incertaines ne sont disponibles que pour 1957.

3) Pharmacie

Le calcul du montant des ventes de produits et articles purement pharmaceutiques a été fait à partir des éléments fournis par la Direction Générale des prix du Secrétariat d'État aux Affaires Économiques, concernant les laboratoires fabricants et les grossistes. Ces chiffres d'affaires fiscaux ne sont encore disponibles que pour l'année 1956.

	Millions de francs
Chiffre d'affaires des fabricants	202 339
A déduire : Produits vétérinaires et phytopharmacie	10 000
Exportations	29 000
Ventes en France de produits spécialisés à l'usage de la médecine.	163 339
dont ventes :	
aux grossistes	118 421
aux officines	30 218
aux hôpitaux	9 800
aux services publics.....	2 123
à d'autres laboratoires	3 103
Chiffres d'affaires des grossistes	136 658
dont ventes :	
aux hôpitaux et cliniques	27 332
aux officines.....	109 326
Chiffre d'affaires des officines	
Ventes de spécialités fournies :	
par les grossistes	163 989
par les laboratoires	47 744
ventes de spécialités	211 733
Chiffre d'affaires total	274 980
à déduire : ventes non pharmaceutiques	24 759
Ventes pharmaceutiques des officines	250 221

4) Lunetterie

Le Syndicat Général de l'Optique et des Instruments de Précision nous a communiqué pour 1957 et 1958 les chiffres de production des verres et des montures pour lunettes correctrices. Nous en avons déduit le chiffre des ventes au détail.