

La consommation de soins infirmiers en ville (infirmiers libéraux et en centres de santé) s'élève à 7,5 milliards d'euros en 2015 (tableau 1). Sur le champ du régime général et des soins remboursables par l'assurance maladie, ces soins se décomposent, en 2015, en 47 % d'actes médicaux infirmiers dits « classiques », tels que pansements ou piqûres (graphique 1). Viennent ensuite les actes infirmiers de soins tels que la toilette, l'hygiène, la garde à domicile ou la prévention (34 %), et enfin les frais de déplacement (19 %).

La consommation totale de soins infirmiers en ville progresse de 5,2 % en valeur en 2015, en ralentissement pour la troisième année consécutive. Ils demeurent cependant l'un des postes les plus dynamiques de la CSBM. Une franchise de 0,50 euro est appliquée sur chaque acte infirmier depuis le 1^{er} janvier 2008. Pour chaque patient, cette franchise est toutefois plafonnée à 2 euros par jour. Un plafond annuel des franchises existe, il est de 50 euros sur la somme des actes des auxiliaires médicaux, des médicaments et des transports sanitaires.

Des soins infirmiers de plus en plus nombreux portés par la demande et le dynamisme des effectifs de soignants

Si les prix des soins infirmiers sont stables en 2015 (graphique 2), ils ont néanmoins augmenté à plusieurs reprises depuis dix ans : les actes des infirmiers, l'indemnité forfaitaire de déplacement et la majoration du dimanche ont progressivement été revalorisés (en juillet 2007, avril 2009 et mai 2012). À la suite de cette dernière revalorisation, les prix ont augmenté de 1,1 % en 2012 et de 0,8 % en 2013.

En 2015, le dynamisme de la dépense des soins infirmiers résulte de la forte progression du volume (+5,2 %) dans la continuité des années précédentes (+5,5 % en moyenne annuelle entre 2001 et 2014).

Cet effet volume est porté par une demande dynamique, tirée à la fois par le vieillissement de la population et par le développement ambulatoire qui favorise la prise en charge en ville plutôt qu'en hospitalisation complète. Le programme d'aide au retour à domicile après hospitalisation (PRADO), élargi à partir de 2012 aux interventions de chirurgie orthopédique puis aux patients porteurs de pathologies chroniques et plus âgés, a ainsi permis de réduire la durée moyenne des séjours et les délais de prise en charge en ville à la sortie de l'hôpital.

Ce dynamisme du volume des soins infirmiers est également permis par un quota élevé de formation d'infirmiers (un peu plus de 30 800 pour l'année scolaire 2015-2016), la profession étant réglementée. Bien que quasiment stable depuis 2003, où il atteignait déjà 30 000, ce quota est près de deux fois plus élevé que celui observé en moyenne dans les années 1980 et 1990. Il

permet de ce fait une progression soutenue des effectifs de la profession, observée en ville comme à l'hôpital.

Fin 2014, 642 900 infirmiers exercent en France métropolitaine et 17 700 dans les DOM (tableau 2). Au total, les effectifs infirmiers ont progressé de 3,9 % par an entre 2007 et 2015.

Les infirmiers libéraux sont inégalement répartis sur le territoire

En France métropolitaine, les infirmiers salariés – dont près de huit sur dix travaillent dans le secteur hospitalier – constituent 82,3 % des effectifs de la profession. Les infirmiers libéraux en représentent seulement 17,7 %. Mais depuis 2008, la croissance de ces derniers (+6,0 % en moyenne annuelle) est plus rapide que celle des infirmiers salariés (+3,4 % par an).

La profession est très féminine : en 2015, près de neuf infirmiers sur dix sont des femmes (86,8 %). Cette part dépasse 90 % dans les établissements accueillant des personnes âgées ou handicapées. La proportion de femmes parmi les infirmiers libéraux est un peu moins élevée (83,5 %, tableau 3).

Par ailleurs, la répartition des infirmiers libéraux sur le territoire est très inégale : en 2015, les écarts de densité régionale varient de 1 à plus de 5 (carte). La densité moyenne est de 176,0 infirmiers pour 100 000 habitants. La densité la plus faible d'infirmiers libéraux s'observe en Île-de-France (82 pour 100 000). Dans les trois régions métropolitaines où la densité d'infirmiers libéraux est supérieure à 280 pour 100 000 habitants (Corse, PACA, Occitanie), la part de la population âgée de 60 ans ou plus est plus élevée que la moyenne (environ 28 % contre 24 %). Deux DOM ont également une densité d'infirmiers supérieurs à 280 pour 100 000 habitants : la Guadeloupe et la Martinique. Outre la structure de la population par âge, la répartition inégale des taux d'équipements en établissements d'hébergement pour personnes âgées dépendantes (EHPAD) sur le territoire contribuerait aussi à expliquer ces écarts de densité régionale. En revanche, tous modes d'exercices confondus, l'Île-de-France n'est pas la région la moins dotée en infirmiers (877 pour 100 000), la densité la plus faible étant relevée à Mayotte (347 pour 100 000).

Leurs départs à la retraite pourraient favoriser une plus grande uniformisation de la répartition territoriale des infirmiers libéraux dans les prochaines années, puisque les infirmiers libéraux de 50 ans ou plus sont proportionnellement plus nombreux dans les régions où la densité d'infirmiers est plus élevée.

L'âge moyen de la profession est de 43,9 ans. Les infirmiers sont en moyenne un peu plus jeunes dans les établissements hospitaliers (43,4 ans) qu'en cabinet libéral (44,6 ans), certains s'installant en libéral après avoir exercé à l'hôpital.

Pour en savoir plus

Rapport Charges et Produits pour l'année 2016, CNAMTS, juillet 2015, Chapitre 6 « Favoriser le virage ambulatoire ».

Tableau 1 Consommation de soins infirmiers

	Montants en millions d'euros, évolution en %									
	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015
Consommation	4 025	4 365	4 691	5 131	5 477	5 893	6 357	6 787	7 161	7 535
<i>Évolution</i>	7,7	8,5	7,5	9,4	6,7	7,6	7,9	6,8	5,5	5,2
SSIAD	1 017	1 106	1 211	1 311	1 334	1 398	1 469	1 538	1 563	1 583
<i>Évolution</i>	11,7	8,7	9,5	8,3	1,8	4,8	5,1	4,6	1,7	1,3

Note > Les SSIAD (services de soins infirmiers à domicile) sont inclus dans les soins de longue durée aux personnes âgées (fiche 33) au sein de la dépense courante de santé. Ils sont exclus du poste « soins infirmiers » retracé dans cette fiche, car hors champ de la CSBM, mais ils sont rappelés ici pour mémoire.

Les rémunérations des infirmiers au titre de contrats signés avec l'assurance maladie représentent 2 millions d'euros en 2015. Elles sont retracées dans le poste « autres soins et contrats ».

Source > DREES, Comptes de la santé.

Graphique 1 Structure des dépenses remboursables de soins infirmiers en 2015

Champ > France métropolitaine, assurés du régime général.

Source > CNAMTS.

Graphique 2 Taux d'évolution des soins infirmiers

Source > DREES, Comptes de la santé.

Tableau 2 Effectifs des infirmiers

	2000	2002	2004	2006	2008 *	2010	2012	2013	2014	2015	Évolution 2015 (%)	Structure 2015 (%)
Ensemble des infirmiers	404 564	431 565	461 503	493 503	507 514	547 861	595 594	616 796	638 248	660 611	3,5	100
Métropole	397 506	423 431	452 466	483 380	495 834	534 378	579 866	600 170	621 225	642 875	3,5	97
Saliariés hospitaliers	289 768	309 081	332 413	352 372	351 728	371 382	395 527	405 372	414 596	424 347	2,4	64
Autres salariés	50 245	54 894	57 353	63 137	70 596	80 753	91 536	96 549	102 135	107 497	5,2	16
Libéraux	57 493	59 456	62 700	67 871	73 510	82 243	92 803	98 249	104 494	111 031	6,3	17
DOM	7 058	8 134	9 037	10 123	11 680	13 483	15 728	16 626	17 023	17 736	4,2	3

* Rupture de série : opération qualité sur le répertoire ADEL1 qui a conduit à diminuer les effectifs des infirmiers salariés.

Source > DREES, ADEL1, professionnels de santé inscrits au répertoire au 1^{er} janvier N+1.

Tableau 3 Démographie des infirmiers par mode d'exercice fin 2015

	Âge moyen	Part des femmes (en %)
Ensemble	43,9	86,8
Infirmiers libéraux	44,4	83,5
Salariés hospitaliers	43,4	86,7
Autres salariés	45,3	90,6

Champ > France entière.

Source > DREES, ADEL1, professionnels de santé inscrits au répertoire au 1^{er} janvier 2016.

Carte Densité des infirmiers libéraux fin 2015

Pour 100 000 habitants

Sources > DREES, ADEL1 ; INSEE pour la population.