	 EMBED Word.Picture.8
[image: image1.wmf]

	Pagėgių savivaldybės taryba

sprendimas

DĖL PRITARIMO PAGĖGIŲ SAVIVALDYBĖS VISUOMENĖS SVEIKATOS STEBĖSENOS 2011-2013 METŲ PROGRAMOS 2011 METŲ ATASKAITAI

	2013 m. vasario 12 d. Nr. T-

Pagėgiai

 Vadovaudamasi Lietuvos Respublikos vietos savivaldos įstatymo (Žin., 1994, Nr. 55-1049;

2008, Nr.113-4290) 16 straipsnio 4 dalimi, Lietuvos Respublikos visuomenės sveikatos stebėsenos (monitoringo) įstatymo (Žin., 2002, Nr. 72-3022; 2011, Nr. 40-1920) 10 straipsnio 2 dalies 5 punktu, Pagėgių savivaldybės visuomenės sveikatos stebėsenos 2011-2013 metų programos, patvirtintos Pagėgių savivaldybės tarybos 2011 m. gegužės 19 sprendimu Nr. T-40, 12 punktu, atsižvelgdama į Šilutės rajono savivaldybės visuomenės sveikatos biuro 2012 m. vasario 8 d. raštą Nr. S - (01.1.12) 54, Pagėgių savivaldybės taryba n u s p r e n d ž i a:

1. Pritarti Pagėgių savivaldybės visuomenės sveikatos stebėsenos 2011-2013 metų programos 2011 metų ataskaitai (pridedama).
2. Apie sprendimo priėmimą paskelbti laikraštyje ,,Šilokarčema“, o visą teisės aktą paskelbti Savivaldybės interneto tinklalapyje www.pagegiai.lt .
3. Šis sprendimas gali būti skundžiamas Lietuvos Respublikos administracinių bylų teisenos įstatymo nustatyta tvarka.

SUDERINTA:

Administracijos direktorius Vaidas Bendaravičius

Bendrojo ir juridinio skyriaus vedėja Adelija Truškauskienė

Kalbos ir archyvo tvarkytoja Laimutė Mickevičienė

Ruošė Irena Levickienė,

vyriausioji specialistė sveikatai ir sanitarijai
 [image: image2.jpg]

ŠILUTĖS RAJONO SAVIVALDYBĖS

VISUOMENĖS SVEIKATOS BIURAS

Savivaldybės biudžetinė įstaiga, Lietuvininkų g.8, LT- 99133 Šilutė, tel./faks.(8 441) 52 217

Duomenys kaupiami ir saugomi Juridinių asmenų registre, kodas 301791595

PAGĖGIŲ SAVIVALDYBĖS VISUOMENĖS SVEIKATOS STEBĖSENOS

2011–2013 m. PROGRAMOS

2011 metų ataskaita

2013 m.

TURINYS

PAGĖGIŲ SAVIVALDYBĖS VISUOMENĖS SVEIKATOS STEBĖSENOS 2011 METŲ ATASKAITA

2

1. BENDROJI DALIS

3
1.1. Demografinė situacija

3

1.1.1. Gyventojai

3

1.1.2. Gimstamumas

4

1.1.3. Mirtingumas ir mirties priežastys

5
1.2. Gyventojų sveikatos būklė

7

1.3. Sveikatos priežiūros veikla ir ištekliai

14

1.4. Socialinė ekonominė būklė

17

1.5. Fiziniai aplinkos veiksniai

18

2. SPECIALIOJI DALIS

21

3. APIBENDRINIMAS

28

4. REKOMENDACIJOS

29

Terminų žodynas ir apibrėžimai

30

 PRITARTA

Pagėgių savivaldybės tarybos

 2013 m. vasario 28 d.

 sprendimu Nr. T-

PAGĖGIŲ SAVIVALDYBĖS VISUOMENĖS SVEIKATOS

STEBĖSENOS 2011 METŲ ATASKAITA

Pagėgių savivaldybės rodikliai renkami, kaupiami, stebimi, analizuojami, pateikiami rezultatai ir rekomendacijos, vadovaujantis Lietuvos sveikatos apsaugos ministro 2009 m. vasario 6 d. įsakymo Nr. V-62 „Dėl savivaldybėms skirtų visuomenės sveikatos stebėsenos atlikimo rekomendacijų patvirtinimo“ (Žin., 2009, Nr. 18-715; 2010, Nr. 9-460; 2011, Nr. 67-3190), Lietuvos Respublikos visuomenės sveikatos stebėsenos (monitoringo) įstatymo (Žin., 2002, Nr. 72-3022; 2011, Nr. 40-1920), Lietuvos Respublikos sveikatos apsaugos ministro 2003 m. rugpjūčio 11 d. įsakymo Nr. V-488 „Dėl Bendrųjų savivaldybių visuomenės sveikatos stebėsenos nuostatų patvirtinimo“ (Žin., 2003, Nr. 81-3720; 2008, Nr. 21-771) nuostatomis ir kitais teisės aktais.

Rodikliai ir duomenys surinkti iš Lietuvos statistikos departamento, Higienos instituto Sveikatos informacijos centro, Respublikinės tuberkuliozės ir infekcinių ligų universitetinės ligoninės, Valstybinio psichikos sveikatos centro, Socialinės apsaugos ir darbo ministerijos, UAB „Pagėgių komunalinio ūkio“, Klaipėdos universiteto Visuomenės sveikatos fakulteto, Klaipėdos teritorinės ligonių kasos ir kitų kompetentingų institucijų periodinių statistinių, mokslinių leidinių, duomenų bazių bei ataskaitų.

Pagėgių savivaldybės duomenys pagal galimybes renkami, kaupiami, analizuojami, pateikiami bei lyginami su bendru Lietuvos Respublikos, Tauragės apskrities ir Šilalės rajono savivaldybės vidurkiu. Kelerių metų rodikliai renkami pagal teisės aktų nustatytus reikalavimus, kad būtų nustatytos tam tikrų rodiklių kitimo tendencijos ir tiksliau įvertinta Pagėgių savivaldybės visuomenės sveikatos būklė. Bendrojoje dalyje aptariami rutininiai (kasmet renkami) rodikliai, kurie renkami bei skaičiuojami nacionaliniu lygiu pagal kompetentingų institucijų patvirtintas metodikas, o Specialiojoje – specifinės Pagėgių savivaldybės visuomenės sveikatos problemos bei 2011–2012 m. atlikto tyrimo „Pagėgių savivaldybės mokyklinio amžiaus vaikų gyvensenos tyrimo“ apžvalga.

1. BENDROJI DALIS

1.1. Demografinė situacija

1.1.1. Gyventojai

Demografija yra mokslas, kuris tiria gyventojų skaičiaus ir struktūros kitimą. Šis mokslas nagrinėja ne konkretaus asmens gyvenimo įvykius, bet žmonių, gyvenančių tam tikroje teritorijoje, visumos arba jų demografinių požymių kaitą.

Ilgą laiką Lietuvoje trunkantys socialiniai ekonominiai pokyčiai labai paveikė demografinius procesus, kurie keičiasi nepalankia linkme. Pagėgių savivaldybėje gyventojų skaičius kasmet mažėja, 2012 m. pradžioje čia gyveno 9 319 gyventojų. Nuo 2008 m. gyventojų sumažėjo 2 080, o tai atitinka 18,2 proc. (žr. 1 lent.). 2012 m. pradžioje moterų skaičius buvo 4 911, vyrų – 4 408. Moterų buvo 503-imis daugiau nei vyrų. Tiek moterų, tiek vyrų skaičiaus kitimo tendencijos yra mažėjančios. 2012 m. pradžioje moterys sudarė 52,7 procentus visų savivaldybės gyventojų, atitinkamai vyrai – 47,3 proc., 1000 vyrų teko 1 114,1 moterų. 2012 m. pradžioje kaimiškosiose savivaldybės vietovėse gyventojų gyveno 3,2 karto daugiau nei mieste (atitinkamai 7 120 kaimo ir 2 199 miesto gyventojai) (žr. 1 lent.).

1 lent. Pagėgių sav. gyventojų skaičius pagal lytį ir gyvenamąją vietovę

2008–2012 m. pradžioje (abs. sk.)

	
	2008
	2009
	2010
	2011*
	2012*

	Gyventojų skaičius metų pradžioje
	11 399
	11 225
	11 131
	9 535
	9 319

	Vyrai
	5 476
	5 384
	5 359
	4 500
	4 408

	Moterys
	5 923
	5 841
	5 772
	5 035
	4 911

	Miesto gyventojai
	2 554
	2 498
	2 468
	2 226
	2 199

	Kaimo gyventojai
	8 845
	8 727
	8 663
	7 309
	7 120

* 2011 ir 2012 m. duomenys perskaičiuoti remiantis Lietuvos Respublikos 2011 m. visuotinio gyventojų ir būstų surašymo rezultatais.

Šaltinis: Lietuvos statistikos departamentas

Analizuojant gyventojų struktūrą pagal sustambintas amžiaus grupes pastebima, kad nuo 2008 iki 2012 m. pradžios 0–15 m. amžiaus gyventojų sumažėjo 647 (27,9 proc.), darbingo amžiaus gyventojų sumažėjo 1 302 (18,6 proc.), o pensinio amžiaus gyventojų - 131 (6,2 proc.). Pastebima tai, kad pensinio amžiaus gyventojų Pagėgių savivaldybėje 309 daugiau nei 0–15m. gyventojų (žr. 1 pav.). Senstant populiacijai mažėja dirbančiųjų žmonių skaičius, didėja sveikatos priežiūros ir socialinės globos paslaugų poreikis, taip pat išlaidos sveikatos priežiūrai, nes didėja sergamumas, ypač lėtinėmis neinfekcinėmis ligomis.

[image: image3.png]7000

6000
5000
4000
3000
2000
1000

0

Gyventojai (0-15 | Darbingoamziaus | Pensinioamziaus
mety amziaus) gyventojai gyventojai

m2008 2316 6974 2109
m2009 2202 6983 2040
m2010 2137 6974 2020
m2011 1695 5808 2032
m2012 1669 5672 1978

* 2011 ir 2012 m. duomenys perskaičiuoti remiantis Lietuvos Respublikos 2011 m.

visuotinio gyventojų ir būstų surašymo rezultatais.

1 pav. Pagėgių sav. gyventojų skaičius pagal sustambintas amžiaus grupes

2008–2012 m. pradžioje (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Natūrali gyventojų kaita – tai gyventojų skaičiaus, sudėties pakitimai susiję su gimimais ir mirimais.

Gyventojų skaičiaus mažėjimą įtakoja natūrali gyventojų kaita (gyvų gimusių ir mirusiųjų amžiaus skirtumas), kuri 2008–2011 m. yra neigiama. 2011 m. natūrali gyventojų kaita siekė -5,4 atv. 1000 gyventojų.

2 lent. Natūrali gyventojų kaita Pagėgių savivaldybėje 2008–2011 m.

 (atitinkamai abs. sk. ir 1000 gyv.)

	
	2008
	2009
	2010
	2011

	Natūrali gyventojų kaita
	-50
	-39
	-40
	-51

	1 000 gyventojų tenka natūralios kaitos
	-4,4
	-3,5
	-3,7
	-5,4

* 2011 m. duomenys perskaičiuoti remiantis Lietuvos Respublikos 2011 m. visuotinio gyventojų ir būstų surašymo rezultatais.

Šaltinis: Lietuvos statistikos departamentas

1.1.2. Gimstamumas

Gimstamumo rodiklis – parodo kiek gimė gyvų kūdikių tūkstančiui gyventojų per metus. Šis rodiklis sąlyginai pagal lygį yra skiriamas į mažą – mažiau 15, vidutinį – 15 – 25 ir didelį – daugiau 25 gyvų gimusių 1000 gyventojų per metus.

2011 m. Pagėgių savivaldybėje gimė 125 kūdikiai. Lyginant gimstamumą, tenkantį 1000-iui gyventojų, pastebima, kad šis rodiklis 2011 m. (Pagėgių. sav. 13,3 gimusiojo 1000 gyv.) lenkia Šilalės rajono savivaldybės (11,9 gimusiojo 1000 gyv.), Tauragės apskrities (11,2 gimusiojo) ir Lietuvos Respublikos (11,3 gimusiojo 1000 gyv.) rodiklius (žr. 2 pav.).

[image: image4.png]14

12

10

8

6

4

2

0

Pagégiysav. Silalésr. sav. Taurages Lietuvos
apskritis Respublika

2008 11,8 9,8 10,1 10,5
H2009 10,8 10,9 9,8 11
2010 11,5 11,3 9,9 10,8
2011 13,3 11,9 11,2 11,3

* 2011. duomenys perskaičiuoti remiantis Lietuvos Respublikos 2011 m. visuotinio

 gyventojų ir būstų surašymo rezultatais.

2 pav. Gimstamumo dinamika 2008–2011 m. (1000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

1.1.3. Mirtingumas ir mirties priežastys

Mirtingumas – rodiklis, parodantis mirusiųjų skaičių per metus, tenkantį tūkstančiui gyventojų. Bendrasis mirtingumo rodiklis sąlyginai pagal intensyvumo lygį yra skiriamas į mažą – mažiau 9, vidutinį – 9 – 15 ir didelį – daugiau nei 15 mirusiųjų 1000 gyventojų per metus.

2011 m. Pagėgių savivaldybėje mirė 176 gyventojai. Mirtingumo rodiklis, tenkantis 1000 gyventojų išaugo ir 2011 m. buvo didesnis už Šilalės rajono savivaldybės (13,8 mirusiojo 1000 gyv.), Tauragės apskrities (15,4 mirusiojo 1000 gyv.) ir Lietuvos Respublikos rodiklius (13,5 mirusiojo 1000 gyv.) (žr. 3 pav.).

[image: image5.png]20
18
16
14
12
10

oN B O ®

13,8

Pagégiysav. Silalésr. sav. Tauragés apskritis Lietuvos Respublika

2008 ®2009 W2010 2011

* 2011 m. duomenys perskaičiuoti remiantis Lietuvos Respublikos 2011 m. visuotinio gyventojų ir būstų surašymo rezultatais
3 pav. Mirtingumo dinamika 2008–2011 m. (1000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Kūdikių mirtingumas parodo, kiek gimė kūdikių per metus iš 1000 gyvų gimusių. Šis rodiklis sąlyginai pagal lygį skiriamas į labai mažą – iki 10, mažą – 10-14, vidutinį – 15-24, didelį – 25-49 ir labai didelį – 50 ir daugiau mirusiųjų 1000 gimusių.

2011 m. šis rodiklis Pagėgiuose siekė 24 mirusiuosius 1000 gimusiųjų (abs. sk. mirė 3 kūdikiai). Galima daryti išvadą, kad kūdikių mirtingumas yra vidutinis, tačiau 2009–2010 m. Pagėgių savivaldybėje nemirė nei vienas kūdikis.

[image: image6.png]2008 2009 2010 2011

W Pagégiysav. MSilalésr.sav. M Tauragesapskritis M LietuvosRespublika

4 pav. Kūdikių mirtingumo dinamika 2008–2011 m. (1000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Mirties priežastys – tai yra bet kuri būklė, sukėlusi ar nulėmusi mirtį, o mirties priežasčių struktūra parodo kokią dalį (proc.) tarp visų mirties priežasčių sudaro tam tikros priežastys.

Pagėgių savivaldybėje daugiausiai miršta vyresnio amžiaus gyventojai (vyresni nei 60 m.). 2011 m. mirė 89 vyrai ir 87 moterys. Pastaraisiais metais 15–59 m. vyrų mirtingumas turi tendenciją mažėti, o tokio pat amžiaus moterų mirtingumo rodiklis yra svyruojantis ir 2011 m. nežymiai padidėjo. 15–59 m. amžiaus grupėje, dažniau miršta vyrai, nei moterys. Tam įtakos gali turėti vyrų gyvenimo būdas, žalingi įpročiai ir pan.

[image: image7.png]100
90
80
70
60
50
40
30
20
10

90

15-59

Moterys

2008 ®2009 M2010 ®2011

5 pav. Mirtingumas pagal lytį ir amžiaus grupes Pagėgių sav.

2008–2011 m. (abs. sk.)

 Šaltinis: Lietuvos statistikos departamentas

2011 m. Pagėgių savivaldybės mirtingumas siekė 1 654,9 mirusiųjų 100 000 gyventojų (abs. sk. mirė 176 gyventojai). Pagrindinės mirties priežastys: kraujotakos sistemos ligos, piktybiniai navikai ir išorinės mirties priežastys. Dėl kraujotakos sistemos ligų mirė 109 gyventojai (62 proc. viso mirtingumo), dėl piktybinių navikų 32 gyventojai (18,2 proc.), dėl išorinių mirties priežasčių - 13 gyventojų (7,4 proc.) (žr. 6 pav.).

[image: image8.png]13orinés mirties
priezastys; 7,4

Virskinimo

sistemos ligos;
3,4
Kvépavimo
sistemos

ligos; 1,7

Kitos priezastys;
39

Infekcinés
ligos; 3,4

6 pav. Mirties priežasčių struktūra Pagėgių sav. 2011 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

1.2. Gyventojų sveikatos būklė

Bendrasis sergamumas – per metus užregistruotų visų ligos atvejų (naujų ir kartotinių), dėl kurių gyventojai kreipėsi į sveikatos priežiūros įstaigas, ir tų metų vidutinio gyventojų skaičiaus santykis.

2011 m. Pagėgių savivaldybės gyventojai dažniausiai sirgo kvėpavimo sistemos ligomis (356,6 atv. 1000 gyv.), kraujotakos sistemos ligomis (242,5 atv. 1000 gyv.), bei jungiamojo audinio ir skeleto raumenų sistemos ligomis (176,6 atv. 1000 gyv.). Analizuojant bendrojo sergamumo dinamiką 2009–2011 m. pastebima, kad paskutiniaisiais metais padaugėjo jungiamojo audinio ir skeleto-raumenų sistemos ligų, virškinimo sistemos ligų, kvėpavimo sistemos ligų, kraujotakos sistemos ligų, nervų sistemos ligų, psichikos ir elgesio sutrikimų, endokrininės sistemų ligų, kraujo ir kraujodaros ligų bei piktybinių navikų. O sumažėjo traumų ir kitų išorinių padarinių, įgimtų formavimosi ydų, urogenitalinės sistemos ligų, ausų ir akių ligų, bei infekcinių ir parazitinių ligų (žr. 7 pav.).

[image: image9.png]Piktybiniai navikai

Traumos ir kiti iSoriniy priezasciy
padariniai

|gimtos formavimosi ydos

Urogenitalinés sistemos ligos

Jungiamojo audinio ir skeleto-raumeny
sistemos ligos

Odos ir poodzio ligos

Virskinimo sistemos ligos

Kvépavimo sistemos ligos

Kraujotakos sistemos ligos

Ausy ligos

Akiy ligos

Nervy sistemos ligos

Psichikosir elgesio sutrikimai

Endokrininés sistemos ligos

Kraujo ir kraujodaros organy ligos

Infekcinés ir parazitinés ligos

0

50 100 150 200 250 300 350 400

2008 42009 =2010 2011

7 pav. Bendrojo sergamumo dinamika Pagėgių sav. 2008–2011 m.

(1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Lyginant 2011 m. sergamumo rodiklius su Šilalės rajono savivaldybe, Tauragės apskritimi ir Lietuvos Respublika pastebima, kad Pagėgių savivaldybėje yra mažiau nei visose lyginamosiose zonose traumų ir kitų išorinių priežasčių padarinių, įgimtų formavimosi ydų, jungiamojo audinio ir skeleto-raumenų sistemos ligų, odos ir poodžio sistemos, virškinimo sistemos, kraujotakos sistemos, ausų ligų ir nervų sistemos ligų. Daugiau Pagėgiuose, nei Šilalės rajono savivaldybėje, Tauragės apskrityje ir Lietuvos Respublikoje yra psichikos ir elgesio sutrikimų, kraujo ir kraujodaros organų ligų (žr. 8 pav.). Džiugu, kad dauguma bendrojo sergamumo rodiklių yra mažesni už Lietuvos Respublikos vidurkius.

[image: image10.png]Piktybiniai navikai

Traumos ir kiti iSoriniy priezasciy padariniai

|gimtos formavimosi ydos

Urogenitalinés sistemos ligos

Jungiamojo audinio ir skeleto-raumeny
sistemos ligos

Odos ir poodzio ligos

Virskinimo sistemos ligos

Kvépavimo sistemos ligos

Kraujotakos sistemos ligos

Ausy ligos

Akiy ligos

Nervy sistemos ligos

Psichikosir elgesio sutrikimai

Endokrininés sistemos ligos

Kraujo ir kraujodaros organy ligos

Infekcinés ir parazitinés ligos

M Pageégiysav. M Silalésraj. sav.

0

H Tauragés apskr.

50 100 150 200 250 300 350 400 450

H Lietuvos Respublika

8 pav. Bendrasis sergamumas (iš viso užregistruota ligų) 2011 m. (1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Remiantis VU Onkologijos instituto Vėžio kontrolės ir profilaktikos centro duomenimis 2011 m. Pagėgių savivaldybėje iš viso buvo užregistruoti 155 onkologiniai susirgimai (65 vyrams ir 90 moterų), iš jų 47 nauji atvejai (28 vyrams ir 19 moterų) . Tarp sergančiųjų yra 2 vaikai (iki 18 metų) (žr. 9 pav.).

[image: image11.png]EFNWB UGN ®

chéjos, br(?nc y ir plaQdiogmkitpydbitiaii Wﬁdns&adﬂhﬁikégbilmmpikwb\
m2008 0,53 0,88 1,36 0,85 2,21
m2009 0,45 0,89 2,07 1,21 4,1
m2010 0,27 0,82 3 1,41 4,55
m2011 0,19 0,75 3,27 0,91 7,4

iainav

9 pav. Bendrasis sergamumas piktybiniais navikais Pagėgių savivaldybėje

2008–2011 m. (1000 gyv.)

Šaltinis: VU Onkologijos instituto Vėžio kontrolės ir profilaktikos centras

Stebint naujai užregistruotus piktybinių navikų atvejus pastebima, kad mažėja trachėjos, bronchų ir plaučių, krūties, odos ir gimdos kaklelio piktybinių navikų naujų susirgimų atvejų. Tačiau naujų priešinės liaukos piktybinių navikų atvejų 2011 m. padaugėjo 7,3 karto (žr. 10 pav.). Tokiam staigiam ligos paplitimo rodiklio šuoliui įtakos gali turėti diagnostika.

[image: image12.png]=

ORrNWRUAN®OVO

chéjos, bronchy ir plaQdogjktydbitiadi josdiatd dhaiSikbsdiaidioapikaybi
m2008 0,35 0,71 0,85 0 0,92
m2009 0,36 0,63 0,34 0,17 0,74
m2010 0,27 0,46 0,88 0,53 1,33
m2011 0,09 0,28 0,73 0 9,74

iainav

10 pav. Naujai užregistruoti sergamumo atvejai piktybiniais navikais

Pagėgių savivaldybėje 2008–2011 m. (1000 gyv.)

Šaltinis: VU Onkologijos instituto Vėžio kontrolės ir profilaktikos centras

Ligotumas – tai bendras visų žinomų ligos atvejų skaičiaus ir gyventojų skaičiaus santykis tam tikru laiko momentu (dažniausiai metų gale).

Džiugu, kad 2011 metais Pagėgių savivaldybėje nebuvo užregistruota nei sergamumo, nei ligotumo atvejų sifiliu ir gonorėja. Neužregistruota ir naujų ŽIV viruso ir AIDS atvejų, bet higienos institutas informuoja, kad Pagėgių savivaldybėje yra vienas ŽIV nešiotojas (tai atitinka 9,5 atv. 100 000 gyv.) ir 2 AIDS sergantys asmenys (19 atv. 100 000 gyv.).

2011 m. Pagėgių savivaldybėje išaugo ligotumas infekcinėmis ir parazitinėmis ligomis, tuberkulioze, lytiškai plintančiomis ligomis, taip pat žymiai padaugėjo psichikos ir elgesio sutrikimų atvejų (žr. 11 pav.).

[image: image13.png]10000

9000
8000
7000
6000
5000
4000
3000
2000
1000
0 i
Infekcinés ir Lytiskai Psichikosir
parazitinés Tuberkuliozé plintancios elgesio
ligos ligos sutrikimai
2008 4340,52 406,65 106,08 7399,22
H2009 5349,79 214,71 98,41 7425,3
2010 3364,73 182,87 27,43 777178
2011 4015,04 263,28 131,64 9271,27

10 pav. Gyventojų ligotumas kai kuriomis ligomis ar sutrikimais

Pagėgių savivaldybėje 2008–2011 m. (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2011 m. Pagėgių savivaldybėje daugiausia sergančių vaikų (0–17 m.) buvo dėl kvėpavimo sistemos ligų (472,1 atv. 1000 gyv.), akių ligų (108 atv. 1000 gyv.) ir virškinimo sistemos ligų (101,6 atv. 1000 gyv.) (žr. 12 pav.).

[image: image14.png]Kvépavimo sistemos ligos
Akiy ligos
Virskinimo sistemos ligos

Odos ir poodzio ligos

Traumos ir kiti iSoriniy priezasciy...

Infekcinés ir parazitinés ligos

Jungiamojo audinio ir skeleto-...

Kraujo ir kraujodaros organy ligos
Kraujotakos sistemos ligos
|gimtos formavimosi ydos

Psichikosir elgesio sutrikimai
Ausy ligos

Endokrininés sistemos ligos
Urogenitalinés sistemos ligos

Nervy sistemos ligos

472,1

100

200

300

400

500

12 pav. Sergantys 0–17 m. asmenys Pagėgių savivaldybėje 2011 m. (1000 gyv.)
Šaltinis: Higienos instituto Sveikatos informacijos centras

Higienos instituto sveikatos informacijos centro duomenimis 2011 m. ambulatorinėse sveikatos priežiūros įstaigose apsilankė 1 735 Pagėgių savivaldyje gyvenantys vaikai (0-17 m.). Iš apsilankiusiųjų, 210 vaikų turėjo regėjimo sutrikimų (12,1 proc.), 1 vaikas - klausos defektą (0,1 proc.), 28 sirgo skolioze (1,6 proc.), 8 deformuojančiomis dorsopatijomis (0,5 proc.) ir 4 vaikai turėjo kalbos sutrikimų (0,2 proc.). Pastebimas nežymus regėjimo sutrikimų padidėjimas (2010 m. buvo 11,8 proc. 2011 m.- 12,1 proc.) (žr. 13 pav.).

[image: image15.png]15-17m.

Deformuojancios dorsopatijos
Skolioze

Nenormalilaikysena

Klausos defektai

Regéjimo sutrikimai

7-14m.

Deformuojancios dorsopatijos
Skolioze

Nenormalilaikysena

Klausos defektai

Regéjimo sutrikimai

0-6

Deformuojancios dorsopatijos
Skolioze

Nenormalilaikysena

Klausos defektai

Regéjimo sutrikimai

10

2008 42009 ®2010 2011

15

20

25

13 pav. 0–17 m. vaikų, sergančių kai kuriomis ligomis ir sutrikimais,

skaičius Pagėgių savivaldybėje 2008–2011 (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

1.3. Sveikatos priežiūros veikla ir ištekliai

Pirminė sveikatos priežiūra – tai kompleksas priemonių, padedančių pasiekti norimą sveikatos lygį visoje šalyje. Jos tikslas – spręsti pagrindines asmens, bendruomenės ir visuomenės sveikatos problemas. PSP priemonės yra sveikatos propagavimas, mokymas, profilaktika, gydymo ir reabilitacijos paslaugos.

Pagėgių savivaldybėje asmens sveikatos priežiūros paslaugas teikia trys pirminės sveikatos priežiūros įstaigos:

· „Pagėgių pirminės sveikatos priežiūros centras“ (viešoji PSP įstaiga);

· IĮ „Pagėgių šeimos centras“ (privati PSP įstaiga);

· „Sveikata, reabilitacija ir korekcija“ (privati PSP įstaiga).

Pirmines psichikos sveikatos priežiūras paslaugas teikia UAB „EGO PS“. Stacionarias gydymo paslaugas teikia VšĮ „Pagėgių palaikomojo gydymo slaugos ir senelių globos namai“, skirti gyventi pensinio amžiaus asmenims bei I ir II gr. invalidams (išskyrus psichikos ligonius) ir asmenims, kuriems nustatytas ne didesnis nei 0,4 proc. darbingumas, kuriems būtina priežiūra ir slauga.

Remiantis higienos instituto duomenimis Pagėgių savivaldybėje 2011 m. dirbo 6 gydytojai, tai atitinka 5,7 gydytojo 10 000 gyventojų. Šis rodiklis turi tendenciją mažėti ir yra žymiai mažesnis nei analogiški Šilalės rajono, Tauragės apskrities ir Lietuvos rodikliai (žr. 14 pav.).

[image: image16.png]40,01 39,74 40,69 41,65
16 164 15,99 15,69
4 4 10,99
T
24
& h 11,68 6,52 57
2008 2009 2010 2011

- Pageégiy sav.
——Silalésr. sav.
= Taurageés apskr.

= Lietuvos Respublika

14 pav. Gydytojų skaičiaus dinamika 2008–2011 m. (10 000 gyventojų)
Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 m. buvo stebimas sveikatos priežiūros specialistų skaičiaus mažėjimas, tenkantis 10 000 gyv., tačiau 2011 m. padaugėjo specialistų su medicininiu išsilavinimu (ne gydytojų), slaugytojų, odontologų ir šeimos gydytojų dalis tenkanti 10 000 gyventojų (žr. 15 pav.).

[image: image17.png]50

40

30

20

10

6,52 57

zﬁz_.j.‘ﬂﬁ_’r__&

= Gydytojai

= Specialistai su
medicinos isilavinimu

(ne gydytojai)

~—Slaugytojai (jsk.
akuserius)

15 pav. Sveikatos priežiūros specialistų skaičius Pagėgių savivaldybėje

2008–2011 m. (10 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2011 m. Pagėgių savivaldybėje greitosios medicinos pagalbos suteiktų paslaugų skaičius buvo 1 597 (t.y. 150,5 atv 1000 gyv.), tačiau šis rodiklis išliko mažesnis už Šilalės rajono savivaldybės (215,8 atv. 1000 gyv.), Tauragės apskrities (180,8 atv. 1000 gyv.) ir Lietuvos rodiklius (205,9 atv. 1000 gyv.) (žr. 16 pav.). Pastebima, kad 2009–2011 m. laikotarpiu visose lyginamosiose zonose šis rodiklis turi tendenciją didėti.

[image: image18.png]200

180

160

140

120

100

= Pageégiysav.

—Silalésraj. sav.

150,2 ———Tauragés apskr.

Lietuvos Respublika

2011

16 pav. Suteiktos greitosios pagalbos paslaugų apimtis

2008–2011 m. (1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Analizuojant greitosios pagalbos suteiktų paslaugų struktūrą pastebima, kad daugiausiai greitosios medicinos pagalbos paslaugų 2011 m. Pagėgių savivaldybėje buvo suteikta ūmių susirgimų ir būklių atvejais (65,8 proc.), nelaimingų atsitikimų atvejais (17 proc.) ir gimdyvių ir ligonių parvežimui (16,9 proc.) (žr 17 pav.).

[image: image19.png]Gimdyviyir
ligoniy
pervezimas;
16,9

Nelaimingi
atsitikimai; 17

Néstumo, pogi
mdyminio \
laikotarpio

patologija; 0,3

17 pav. Greitosios medicinos pagalbos suteiktų paslaugų struktūra

Pagėgių savivaldybėje 2011 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2011 metais Pagėgių savivaldybėje gyventojai dažniausiai lankėsi pirminio lygio gydytojus (433,67 apsilankymai 100 gyventojų). Pas šeimos gydytojus buvo 357,5 apsilankymai 100 gyventojų, o pas vaikų ligų gydytojus –108,82 apsilankymai 100 gyventojų. Pas gydytojus specialistus 2011 m. buvo 105,46 apsilankymas 100 gyventojų. II/III lygyje gyventojai dažniausiai lankėsi pas vidaus ligų gydytojus (50,11 apsilankymų 100 gyv.) (žr. 18 pav.).

[image: image20.png]450
400
350
300
250
200
150
100
50
0
2008 2009 2010 2011
W Apsil
psilankymaipas pirminio lygio 424,11 421,43 387,38 433,67
gydytojus
W Apsilankymai pas Seimos gydytojus 319,77 312,51 317,3 357,5
m Apsil
psilankymai pas vidaus ligy 25,45 35,69 3407 3167
gydytojus (I lygis)
® Apsilank
psilankymaipas vaiky ligy 226,06 222,52 85,09 108,82
gydytoja (I lygis)
| Apsil
psilankymai pas psichiatrus (1 188 154 1,95 217
lygis)
W Apsilankymai pas gydytojus
specialistus (I1/1l lygis) 103,39 100,59 99,13 105,46
m Apsil
psilankymai pas vidaus ligy 51,03 50,38 48,97 50,11
gydytojus (II/1ll lygis)
W Apsilankymai pas neurologus 10,33 9,65 9,64 10,71
® Apsilankymai pas kardiologus 4,96 5,49 5,99 6,11
m Apsilankymai pas endokrinologus 4 4,46 4,74 5,24
W Apsilankymai pas oftalmologus 10,13 12,1 11,27 10,96
u Apsilankymai pas
6,71 5,92 5,18 5,16
otorinolaringologus
1 Apsilankymai pas akuserius
ginekologus 28 2,46 3,13 3,99
= Apsilankymai pas ortopedus
traumatologus 15,93 12,89 13,31 15,39
© Apsilankymai pas chirurginio
10,53 11,05 11,28 12,7
profilio gydytojus
= Apsilankymai pas urologus 4,85 5,35 4,93 5,59

18 pav. Apsilankymų pas gydytoją skaičius pagal specialybes Pagėgių savivaldybėje

2008–2011 m. (100 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

1.4. Socialinė – ekonominė būklė

Socialiniai veiksniai veikia mūsų sveikatą, o nuo asmens ir visuomenės sveikatos priklauso socialinė gerovė. Susirgęs asmuo yra ne toks darbingas arba iš vis nedarbingas, jis nesukuria produkto ir praranda dalį galimų gauti lėšų.

Socialinės apsaugos ir darbo ministerijos duomenimis Pagėgių savivaldybėje 2011 m. buvo 83 socialinės rizikos šeimos, kuriose augo 170 vaikų (žr. 4 lent.). Iš savivaldybių biudžeto 2011 m. buvo išmokėtos vienkartinės pašalpos 114 socialiai remtiniems asmenims (2009 – 53 asmenims, 2010 – 86 asmenims), joms buvo išleista 15 600 lt (2009 – 8 100, 2010 – 13 100).

Remiantis statistikos departamento duomenimis 2011 m. Lietuvoje buvo apie 247 200 bedarbių, iš jų Tauragės apskrityje 9 500, Šilalės rajone – 1 800, o Pagėgių savivaldybėje užregistruoti 800 bedarbių (žr. 3 lent.).
3 lent. Bedarbių skaičius Pagėgių. sav. 2008–2011 m (tūkstančiais)

	
	 2008
	 2009
	 2010
	 2011

	Pagėgių sav.
	0,3
	0,6
	1
	0,8

	Šilalės r. sav.
	0,8
	1,6
	2,8
	1,8

	Tauragės apskritis
	3,3
	7,6
	12
	9,5

	Lietuvos Respublika
	73,4
	203,1
	312,1
	247,2

Šaltinis: Lietuvos Statistikos departamentas (Socialinės apsaugos ir darbo ministerijos duomenys)

4 lent. Socialinės rizikos šeimos ir vaikų, socialinės rizikos šeimose, skaičius

Pagėgių sav. 2008–2011 m. (abs. sk.)

	
	2008
	2009
	2010
	2011

	Socialinės rizikos šeimos
	100
	80
	75
	83

	Vaikai, socialinės rizikos šeimose
	219
	181
	167
	170

Šaltinis: Lietuvos Statistikos departamentas

Registruotas nedarbas – tai rodiklis išreikštas bedarbių ir darbingo amžiaus gyventojų santykiu. 2008–2010 m. registruotų bedarbių procentas nuo darbingo amžiaus gyventojų didėjo, bet 2011 m. sumažėjo ir siekė 11 proc. Šis rodiklis šiek tiek mažesnis už Tauragės apskrities ir Lietuvos Respublikos analogiškus rodiklius, tačiau nežymiai didesnis už Šilalės rajono savivaldybės rodiklį (žr. 19 pav.).

[image: image21.png]20

15

10

Pagégiysav. Silalésr. sav. Tauragés apskritis Lietuvos Respublika

2008 ®2009 2010 2011

19 pav. Registruoto nedarbo dinamika 2008–2011 m. (proc.)

Šaltinis: Statistikos departamentas prie Lietuvos Respublikos Vyriausybės

(Socialinės apsaugos ir darbo ministerijos duomenys)

1.5. Fizinės aplinkos veiksniai

Geriamasis vanduo

Pasaulinė Sveikatos Organizacija (PSO) teigia, kad net 20 proc. sveikatai įtakos daro aplinkos veiksniai: oras, vanduo, triukšmas.

Gyventojų aprūpinimas saugiu ir kokybišku geriamuoju vandeniu – svarbus kiekvienos valstybės uždavinys siekiant apsaugoti gyventojų sveikatą.
Pagėgių savivaldybės 22 gyvenvietėse centralizuotai tiekiamu geriamuoju vandeniu gyventojus aprūpina UAB ,,Pagėgių komunalinis ūkis”. 2011 m. ši bendrovė centralizuotai geriamąjį vandenį tiekė 6 328 gyventojams, tai sudaro 66,4 proc. visų gyventojų (žr. 5 lent.). Gyventojai, kuriems 2011 m. centralizuotai vandenį tiekė UAB ,,Pagėgių komunalinis ūkis” vartojo saugų ir sveikatai nepavojingą geriamąjį vandenį, kurio mikrobiologiniai ir cheminiai (toksiniai) parametrai atitiko Lietuvos higienos HN 24:2003 „Geriamojo vandens saugos ir kokybės reikalavimų“ nuostatas.

5 lent. Centralizuotai gyventojams tiekiamas vanduo Pagėgių savivaldybėje

2010–2011 m.

	
	2010 m.
	2011 m.

	Gyventojų, naudojančių vandentiekio vandenį, skaičius
	5 654
	6 328

	Gyventojų, naudojančių vandentiekio vandenį, dalis (proc.)
	59,3
	66,4

	Gyventojų, prisijungusių prie centralizuotų nuotekų, skaičius
	2 735
	3 045

	Gyventojų, prisijungusių prie centralizuotų nuotekų, dalis (proc.)
	24,6
	31,9

Šaltinis: UAB „Pagėgių komunalinis ūkis“

Remiantis Aplinkos apsaugos agentūros duomenimis, Pagėgių savivaldybėje 2011 m. sumažėjo sunaudojamo vandens kiekis (žr. 6 lent.). 30,7 proc. vandens, sunaudojama ūkio ir buities reikmėms (138 000 m3). Energetikos reikmėms sunaudojamo vandens kiekis sudaro tik 7,1 proc. viso sunaudojamo vandens (32 000 m3).

6 lentelė. Vandens sunaudojimas Pagėgių sav. 2008–2011 m. (1000 m3)

	
	2008
	2009
	2010
	2011

	Sunaudota vandens ūkio ir buities reikmėms
	293
	149
	165
	138

	Sunaudota vandens energetikos reikmėms
	5
	6
	30
	32

	Sunaudota vandens kitoms reikmėms
	0
	0
	0
	0

	Paimta vandens, iš viso
	517
	398
	590
	450

Šaltinis: Lietuvos statistikos departamentas (Aplinkos apsaugos agentūros duomenys)

2009–2011 m. laikotarpyje 45,6 proc. padaugėjo nuotekų išleidimas į paviršinius vandenis. 7 proc. sumažėjo išleistų išvalytų iki normos nuotekų ir net 23,9 proc. padaugėjo nepakankamai išvalytų nuotekų išleistų į paviršinius vandenis, kas neigiamai įtakoja Pagėgių savivaldybės ekologinę būklę (žr. 7 lent.).

7 lentelė. Nuotekos, išleistos į paviršinius vandenis, Pagėgių sav. 2009–2011 m. (1000 m3)

	
	2008
	2009
	2010
	2011

	Nuotekų išleidimas, iš viso
	353
	317
	556
	587

	Išleista išvalytų iki normos nuotekų
	255
	235
	403
	392

	Išleista nepakankamai išvalytų nuotekų
	85
	35
	140
	184

	Išleista nuotekų, kurių nereikia valyti
	0
	0
	0
	0

Šaltinis: Lietuvos statistikos departamentas (Aplinkos apsaugos agentūros duomenys)

Šachtiniai šuliniai

Savivaldybės seniūnijų duomenimis, iš viso rajone yra 498 šachtiniai šuliniai, kurių vandens kokybe rūpinasi patys gyventojai. Gyventojams pageidaujant šulinių vandens tyrimai yra atliekami už tam tikrą mokestį. Nemokamai šulinių vanduo tiriamas tiems asmenims, kurie namuose augina kūdikį iki 6 mėnesių amžiaus bei nėščioms moterims. 2011 metais Savivaldybėje buvo ištirti 5 šuliniai. Viename iš šių šulinių buvo nustatyta cheminė tarša, ir dar viename padidintas nitratų kiekis.

8 lentelė Šachtinių šulinių vandens mėginių kokybė Pagėgių savivaldybėje 2010–2011 m.

	
	2010
	2011

	Ištirtų šachtinių šulinių skaičius
	9
	5

	Nustatyta mikrobiologinė tarša
	4
	-

	Nustatyta cheminė tarša
	2
	1

	Padidintas nitratų kiekis
	2
	1

	Padidinta amoniako koncentracija
	-
	-

	Padidintas nitritų kiekis
	-
	-

Šaltinis: Tauragės visuomenės sveikatos centras

Maudyklos
Savivaldybėje nėra įteisintų maudyklų, tačiau pamėgtose rekreacinėse vietose: Kentrių tvenkinyje (šalia Žardės upelio patvankos) ir Jūros upėje (šalia/už Mociškių kaimo) gyventojai šiltuoju sezonu metu renkasi maudytis. 2011 metais maudymosi sezono metu buvo atlikti 36 mikrobiologiniai ir fizikiniai – cheminiai tyrimai. Nacionalinės laboratorijos duomenimis 2011 metais, atlikus laboratorinius maudyklų vandenis, nė karto nebuvo viršijamos Lietuvos higienos normoje HN 92:2007,, Paplūdimiai ir jų vandens kokybė“ reglamentuotos privalomos vertės.

Oro kokybės rodikliai

 Oro taršos poveikis sveikatai priklauso nuo teršalų tipo, koncentracijos kiekio aplinkoje, poveikio trukmės bei kiekvieno žmogaus individualaus jautrumo.

2008–2011 m. laikotarpiu išmestų į orą teršalų kiekis (tonomis) sumažėjo 20 proc. ir 2011 m. siekė 42,2 tonos išmestų teršalų į orą per metus. (žr. 20 pav.).

[image: image22.png]Fluorasir kiti tersalai

Lakdis organiniai junginiai

Anglies monoksidas

Azoto oksidai

Sieros dioksidas

Dujinés ir skystosios medziagos

Kietosios medziagos

Visi tersalai

0 10 20

2008 @2009 =2010 ®2011

30 40 50

20 pav. Išmestų teršalų kiekis Pagėgių savivaldybėje 2008–2011 m. (t.)

Šaltinis: Lietuvos statistikos departamentas

 (Aplinkos apsaugos agentūros duomenys)

Stebint oro užterštumo rodiklius nustatyta, kad Pagėgių savivaldybėje į orą išmetamų teršalų kiekis net 5,25 kartus mažesnis už Lietuvos Respublikos, 1,8 karto – už Šilalės ir 1,7 karto už Tauragės apskrities analogiškus rodiklius (žr. 21 pav.)

[image: image23.png]25

20

15

10

194 — 21
Pagegiysav.
——Silalésr. sav.
: 73 ———Taurageés apskritis
\ > ifs/gg =Lietuvos Respublika
3 4

2010 2011

21 pav. Išmestų į orą teršalų kiekis, tenkantis vienam gyventojui,

 Pagėgių savivaldybėje 2008-2011 m. (kg)

Šaltinis: Lietuvos statistikos departamentas

(Aplinkos apsaugos agentūros duomenys)

2. SPECIALIOJI DALIS

Šioje dalyje yra smulkiau išnagrinėti pagrindiniai Pagėgių savivaldybės gyventojų sergamumo ir mirtingumo rodikliai, taip pat pateikiama informacija apie sveikatos problemas bei sergančių asmenų rodiklius. Sergančių asmenų rodikliai leidžia geriau suprasti, kuri populiacijos dalis turi sveikatos problemų bei kokia dalis yra sveika arba nesilanko sveikatos priežiūros įstaigose. Šie rodikliai yra svarbūs nustatant sveikatos priežiūros poreikius ir planuojant medicinos pagalbą.

Valstybinių profilaktinių programų įgyvendinimas

Įvertinus piktybinių ligų plitimo grėsmę, LR Vyriausybė 2003 metais patvirtino Valstybinę vėžio profilaktikos ir kontrolės 2003–2010 metų programą, kurios pagrindiniai siekiniai – sumažinti piktybinių navikų sergamumo ir mirtingumo rodiklius, diagnozuoti piktybinius navikus kuo ankstesnėje ligos stadijoje.
Pagėgių savivaldybėje įgyvendinamos 3 pagrindinės onkologinių susirgimų prevencinės programos:

· Gimdos kaklelio piktybinių navikų (skirta 25–60 m. amžiaus moterims);

· Priešinės liaukos vėžio piktybinių navikų (skirta vyrams nuo 50-75 m. ir vyrams nuo 45 metų, kurių tėvai ar broliai yra sirgę prostatos vėžiu);

· Krūties vėžio piktybinių navikų (skirta 50–69 m. amžiaus moterims);

Klaipėdos teritorinės ligonių kasos gautais duomenimis 2012 m. buvo suteikta informavimo paslaugų apie gimdos kaklelio piktybinių navikų patikrą 20 proc. moterų nuo visos tikslinės amžiaus grupės, tai yra 6 proc. mažiau nei 2011 m. Citologinis tepinėlis 2012 m. buvo paimtas 9 proc. tikslinės grupės moterų (atitinkamai 2011 m. – 13 proc.).

Krūties vėžio prevencinės programos metodikoje rekomenduojama per metus pasitikrinti ne mažiau 40 proc. moterų, tačiau Pagėgių savivaldybėje buvo suteikta tik 16 proc. informavimo paslaugų, dėl krūties piktybinių navikų profilaktikos ir siuntimo atlikti mamografiją.

Suteiktų informavimo apie priešinės liaukos vėžio ankstyvąją diagnostiką ir PSA nustatymo paslaugų skaičius 2012 m. buvo 19 proc. (atitinkamai 2011 m. – 26 proc.).

Valstybinė širdies ir kraujagyslių ligų profilaktikos programa Lietuvoje pradėta įgyvendinti nuo 2005 m. Ši prevencinė programa vienintelė, kurioje tikslinės grupės asmenims (vyrams nuo 40–55 m., moterims nuo 50–65 m.) patikras siūloma atlikti kasmet. 2012 m. ši paslauga (informavimo apie širdies ir kraujagyslių ligų tikimybę) buvo suteikta 27 proc. gyventojų (nuo tikslinės grupės).

Vaikams nuo 6 iki 14 metų nemokama krūminių dantų silantavimo paslauga yra taikoma nuo 2004 metų visoje šalyje. 2012 m. ši paslauga buvo suteikta tik 8 proc. tikslinės grupės vaikų (2011 m. – 79 proc.). (žr. 9 lent.)

9 lent. Valstybinių profilaktikos ir kontrolės programų įgyvendinimas Pagėgių savivaldybėje 2008–2012 m. (atitinkamai abs. sk. ir proc.)

	
	2008
	2009
	2010
	2011
	2012

	
	Absoliutus skaičius
	Proc. nuo reikiamos amžiaus grupės
	Absoliutus skaičius
	Proc. nuo reikiamos amžiaus grupės
	Absoliutus skaičius
	Proc. nuo reikiamos amžiaus grupės
	Absoliutus skaičius
	Proc. nuo reikiamos amžiaus grupės
	Absoliutus skaičius
	Proc. nuo reikiamos amžiaus grupės

	Vaikų, kuriems dantys padengti silantais, skaičius
	193
	19
	193
	19
	40
	4
	303
	79
	70
	8

	Suteiktų informavimo paslaugų, apie gimdos kaklelio piktybinių navikų patikrą, skaičius
	498
	27
	397
	19
	308
	15
	524
	26
	375
	20

	Suteiktų citologinio tepinėlio paėmimo paslaugų skaičius
	239
	13
	241
	12
	186
	9
	254
	13
	168
	9

	Suteiktų informavimo apie priešinės liaukos vėžio ankstyvąją diagnostiką ir PSA nustatymo paslaugų skaičius
	264
	25
	172
	16
	227
	21
	288
	27
	210
	19

	Suteiktų informavimo paslaugų, dėl krūties piktybinių navikų profilaktikos ir siuntimo atlikti mamografiją, skaičius
	81
	8
	160
	15
	150
	14
	215
	20
	159
	16

	Informavimo apie širdies ir kraujagyslių ligų tikimybę paslaugų skaičius
	154
	8
	190
	10
	287
	15
	563
	30
	512
	27

Šaltinis: Klaipėdos teritorinė ligonių kasa

Mirtingumas

2011 m. Pagėgių savivaldybėje pagrindinės mirties priežastys buvo kraujotakos sistemos ligos, piktybiniai navikai ir išorinės mirties priežastys. Analizuojant mirtingumo rodiklius pagal lytį pastebima, kad dėl kraujotakos sistemos ligų žymiai daugiau miršta moterys nei vyrai (70,1 proc. moterų ir 53,9 proc. vyrų). Taip pat moterys dažniau miršta, dėl piktybinių navikų, tačiau šis skirtumas nėra labai didelis (19,5 moterų ir 16,9 proc. vyrų) (žr. 22 ir 23 pav.). Tačiau mirtingumas dėl išorinių priežasčių žymiai didesnis vyrų tarpe, nei moterų (13,5 proc. vyrų miršta dėl išorinių mirties priežasčių, o moterų dėl šios priežasties miršta tik 1,1 proc.)

[image: image24.png]Kitos priezastys;
4,5

Infekcinés ligos;

a

13orinés mirties
priezastys; 13,5

Virskinimo
sistemos ligos;
45

Kvépavimo _/\

sistemos ligos;
1,1

22 pav. Vyrų mirties priežasčių struktūra Pagėgių sav. 2011 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras
[image: image25.png]Virskinimo Korinés mirties Kitos priezastys; Infekcinés ligos; 1,1
sistemos rietastys; 11 36
ligos; 2,3
Kvépavimo sistemos.
ligos; 2,3

23 pav. Moterų mirties priežasčių struktūra Pagėgių sav. 2011 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2009–2011 m. laikotarpiu padaugėjo mirčių dėl kraujotakos sistemos sutrikimų ir infekcinių ligų, tačiau sumažėjo dėl išorinių mirties priežasčių, virškinimo sistemos ligų ir kvėpavimo sistemos ligų. Mirčių dėl piktybinių navikų skaičius išliko panašus (žr. 24 pav.). 2009–2011 m. dėl piktybinių navikų daugiau mirė vyrų nei moterų (2011 m. 62,6 proc. mirusiųjų, dėl piktybinių navikų buvo vyrai, 37,4 proc. - moterys). Dažniausiai miršta vyresni nei 65 metų amžiaus gyventojai.

[image: image26.png]1200

1000
800
600
400
0 | s~
Infekcines | Piktybiniai Kraujotakos | Kvépavimo | Virdkinimo 13orinés
ligos navikai sistemos | sistemos | sistemos m\:t\es
ligos ligos ligos priezastys
2008 8,84 274,05 937,06 44,2 70,72 229,84
H2009 17,89 196,82 823,05 62,62 80,52 178,92
2010 54,86 274,3 832,04 36,57 82,29 173,72
2011 56,42 300,89 1024,92 28,21 56,42 122,24

24 pav. Mirties priežasčių skaičiaus kitimo dinamika Pagėgių sav.

2008–2011 m. (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2011 m. buvo užregistruoti 18 785 nauji kvėpavimo sistemos ligų atvejai (381,3atv. 1000 gyv.), o iš viso užregistruota 20 839 ligos atvejai (423 atv.1000 gyv.). Dažniausias kvėpavimo sistemos sutrikimas - ūminės viršutinių kvėpavimo takų infekcijos ir gripas. Šiomis ligomis 2011 m. naujai susirgo 9 910 gyventojų (201,1 atv. 1000 gyv.), o iš viso užregistruota 10 119 atvejų (205,4 atv. 1000 gyv.) (žr. 25 pav.).

[image: image27.png]200

150

100

50

UVKTlir gripas Pneumonijos Létinés apatiniy Astmair
kvépavimos astminé buklé
taky ligos

 Naujai uzregistruotos ligos I3 viso uzregistruota ligy (bendrasis sergamumas)

25 pav. Kvėpavimo sistemos ligų nauji atvejai ir bendrasis sergamumas

 Pagėgių sav. 2011 m. (1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Dažniausiai kvėpavimo takų ligomis serga 0–17 m. amžiaus vaikai. Suaugusiųjų sergamumas (nuo 18 m.) svyruoja labai nežymiai. Svarbu paminėti, kad 2011 m., lyginant su 2010 m., visose amžiaus grupėse segamumas kvėpavimo sistemos ligomis didėja (žr. 26 pav.). Moterys serga dažniau negu vyrai (atitinkamai 25 921,1 moterų ir 22 452,5 vyrų, tenkančių 100 000 gyventojų).

[image: image28.png]50000

45000
40000
35000
30000
25000
20000
15000
10000

0

0-17m. 18-44m. 45-64m. vwes:‘”e‘ 65

®2008] 378558 12877,7 117647 8815,11
H2009 401313 11997,2 101517 9947,34
42010 337816 11473,9 9066,25 8992,81
H2011] 439701 15469,2 10934,5 10299,1

26 pav. Sergamumas kvėpavimo sistemos ligomis, pagal amžiaus grupes

Pagėgių sav. 2009–2011 m. (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2011 m. užregistruoti 2 558 nauji kraujotakos sistemos sutrikimai (51,9 atv. 1000 gyv.), o iš viso užregistruota šių ligų buvo net 13 658 atvejai (277,2 atv. 1000 gyv.). Lyginant su ankstesniais metais bendras užregistruotų ligų rodiklis turi tendenciją didėti (2009 m. - 240,6 atv. 1000 gyv., 2010 m. - 263,78 atv. 1000 gyv. ir 2011 m. 277,22 atv. 1000 gyv.). Dažniausias susirgimas buvo cerebrovaskulinės ligos, kurių iš viso užregistruota 2 241 (45,5 atv. 1000 gyv.) (žr. 27 pav.).

[image: image29.png]140

100
80
60
40
20

1264

Hipertenzinés ligos ISmeminé Sirdies Cerebrovaskulinés
liga ligos

M Naujai uzregistruotos ligos

M I$ viso uzregistruota ligy (bendrasis sergamumas)

27 pav. Kraujotakos sistemos ligomis sergantys asmenys

 Pagėgių sav. 2011 m. (1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Dar viena didelė sergamumo problema yra jungiamojo audinio ir skeleto - raumenų sistemos sutrikimai (žr. 7 pav.). 2011 m. užregistruotas 5 961 naujas atvejis (121 atv. 1000 gyv.), iš viso užregistruota ligos atvejų 11 009 (223,5 atv. 1000 gyv.). Dažniausiai šių sveikatos sutrikimų turi 45–64 m. amžiaus gyventojai, mažiausiai 0–17 m. 2011 m. sumažėjo jungiamojo audinio ir skeleto-raumenų sistemos sutrikimų tarp vyresnių kaip 65 m. amžiaus gyventojų (žr. 28 pav.).

[image: image30.png]J
Artropatijos Deformuojancios Osteoporoze
dorsopatijos

M Naujai uzregistruotos ligos

M I$ viso uzregistruota ligy (bendrasis sergamumas)

28 pav. Jungiamojo audinio ir skeleto-raumenų sistemos sutrikimais sergančių

asmenų skaičiaus dinamika Pagėgių sav. 2011m. (1000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Mirtingumas nuo išorinių mirties priežasčių užima trečią vietą pagal mirtingumo apimtį. 2011 m. Pagėgių savivaldybėje dėl išorinių mirties priežasčių mirė 13 asmenų. Iš jų 5 žuvo transporto įvykiuose, 1 mirė dėl šalčio poveikio ir 2 asmenys nusižudė, o 1 buvo nužudytas (pasikėsinimas)

[image: image31.png]20

15

0

m Transporto jvykiai | Atsitiktiniai paskendimai
m Saléio poveikis W Atsitiktiniai apsinuodijimai alkoholiu

W Tyciniai susizalojimai (savizudybés) m Pasikésinimai (nuzudymai)

29 pav. Mirtingumas nuo išorinių mirties priežasčių pagal priežastį

Pagėgių sav. 2011 m. (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Tyrimas „Pagėgių savivaldybės mokyklinio amžiaus vaikų gyvensenos tyrimas“

Mokyklinio amžiaus vaikai yra labai pažeidžiama gyventojų dalis. Šiame amžiuje, ypač paauglystėje, vystosi ir galutinai susiformuoja daugelis gyvensenos įgūdžių. Mokykliniame amžiuje jau nustatomi rizikos veiksniai, didinantys ne tik fizinės, bet ir psichinės, emocinės ir dvasinės sveikatos sutrikimų galimybę. Elgsenos rizikos veiksnių paplitimas mokykliniame amžiuje – svarbus jaunų žmonių sveikatos būklės rodiklis.

Šilutės rajono savivaldybės Visuomenės sveikatos biuras bendradarbiaudamas su Klaipėdos universitetu atliko „Pagėgių savivaldybės mokyklinio amžiaus vaikų gyvensenos tyrimą“. Tyrimas vykdytas pagal Klaipėdos universiteto parengtą metodiką, kuri suderinta su tarptautiniu moksleivių sveikatos ir gyvensenos tyrimu HBSC bei analogiškais tyrimais, vykdomais kitose Lietuvos regionuose.

Vykdant moksleivių apklausą 2011 metų gruodžio – 2012 metų sausio mėn. klausimyną užpildė 573 Pagėgių savivaldybės mokyklinio amžiaus penktų-devintų klasių mokiniai Pagėgių A. Mackaus gimnazijoje ir Piktupėnų pagrindinėje m-kloje, Stoniškių pagrindinėje m-kloje, Šilgalių pagrindinėje m-kloje, Naktikiškių Z. Petraitienės pagrindinėje m-kloje, Lumpėnų E. Jagomasto pagrindinėje m-kloje ir Vilkyškių pagrindinėje m-kloje.

 Nustatyta, kad tinkamai anketas užpildė 572 respondentai, todėl jų anketos buvo įtrauktos į tyrimo analizę.

Tyrimo tikslas – pateikti Pagėgių savivaldybės mokyklinio amžiaus vaikų gyvensenos duomenis ir įvertinti jų ypatumus atsižvelgiant į lytį ir amžių (mokymosi klasę). Tyrimo duomenys suteiks galimybę atkreipti Šilutės ir Pagėgių savivaldybės politikų, asmens ir sveikatos priežiūros įstaigų dėmesį į Pagėgių moksleivių gyvensenos ypatumus ir problemas. Tyrimo rezultatai bus taikomi diegiant, siūlant ir įgyvendinant moksleivių sveikatos stiprinimo ir ugdymo programas.

Tyrimo duomenys gali būti naudojami:

· teikiant informaciją politikams, specialistams, visuomenei;

· formuojant sveikatos politiką Pagėgių savivaldybėje;

· nustatant sveikatinimo veiklos prioritetus Pagėgių savivaldybėje;

· rengiant ir įgyvendinant kompleksines sveikatos programas;

· rengiant mokslinius ir publicistinius straipsnius.

Tyrimo ataskaita ir išvados skelbiamos internete, nuorodoje

http://www.silutessveikata.lt/assets//Pag%C4%97g_mokini%C5%B3_gyvensena.pdf.

3. APIBENDRINIMAS

1. Pagėgių savivaldybėje gyventojų skaičius mažėja. Didesnę gyventojų dalį sudaro moterys nei vyrai. Neigiamus gyventojų skaičiaus pokyčius galima sieti su neigiamu natūraliu gyventojų prieaugiu.

2. Vertinant Pagėgių savivaldybės gyventojų skaičiaus bei amžiaus struktūros pokyčius, galima teigti, kad Pagėgių savivaldybės gyventojai senėja, o tai reiškia, kad didėja 60 m. amžiaus ir vyresnių gyventojų dalis lyginant su bendru gyventojų skaičiumi.

3. Nuo 2009 m. mirtingumas Pagėgių savivaldybėje didėja. Kraujotakos sistemos ligos, piktybiniai navikai ir išorinės mirties priežastys – pagrindinės Pagėgių savivaldybės gyventojų mirties priežastys.

4. 2011 m. Pagėgių savivaldybės gyventojai daugiausia sirgo kvėpavimo sistemos ligomis, kraujotakos sistemos ligomis bei jungiamojo audinio ir skeleto raumenų sistemos ligomis. Lyginant 2010–2011 m. pastebima, kad šių susirgimų atvejų skaičius didėja.

5. 2011 m. Pagėgių savivaldybėje daugiausia sergančių vaikų (0–17 m.) buvo dėl kvėpavimo sistemos ligų, akių ligų ir virškinimo sistemos ligų.

6. Pagėgių savivaldybės asmens sveikatos priežiūros įstaigų personalo skaičius ir gyventojų aprūpinimas medicinos personalu yra mažesnis lyginant su analogiškais Šilalės rajono, Tauragės apskrities ir Lietuvos rodikliais.

7. Daugiausiai greitosios medicinos pagalbos paslaugų suteikta ūmių susirgimų ir būklių atvejais.

8. 2011 m. gyventojai dažniausiai lankėsi pas pirminio lygio gydytojus.

9 . Gyventojai, kuriems 2011 m. centralizuotai vandenį tiekė UAB ,,Pagėgių komunalinis ūkis” vartojo saugų ir sveikatai nepavojingą geriamąjį vandenį, kurio mikrobiologiniai ir cheminiai (toksiniai) parametrai atitiko Lietuvos higienos HN 24:2003 „Geriamojo vandens saugos ir kokybės reikalavimų“ nuostatas.

10. 2011 metais Savivaldybėje buvo ištirti 5 šachtiniai šuliniai. Viename iš šių šulinių buvo nustatyta cheminė tarša, ir dar viename padidintas nitratų kiekis.

11. Pagėgių savivaldybėje sumažėjo išmestų į orą teršalų. Taip pat pastebima, kad Pagėgių savivaldybėje oro užterštumo rodikliai mažesni už Šilalės rajono, Tauragės apskrities ir Lietuvos Respublikos rodiklius.

12. Pagėgių savivaldybės maudyklų vanduo atitinka Lietuvos higienos normos HN 92:2007,, Paplūdimiai ir jų vandens kokybė“ reglamentuotas privalomas vandens kokybės vertes.
13. 2011 m. Pagėgių savivaldybėje sumažėjo sunaudojamo vandens kiekis, tačiau padidėjo nuotekų išleidimas į paviršinius vandenis, sumažėjo išleistų išvalytų iki normos nuotekų ir padaugėjo nepakankamai išvalytų nuotekų išleistų į paviršinius vandenis.

4. REKOMENDACIJOS

Vadovaujantis Lietuvos Respublikos sveikatos apsaugos ministro 2009 m. vasario 6 d. įsakymo Nr. V-62 „Dėl savivaldybėms skirtų visuomenės sveikatos stebėsenos atlikimo rekomendacijų patvirtinimo“ (Žin., 2009, Nr. 18-715; 2010, Nr. 9-460; 2011, Nr. 67-3190) nuostatomis, pateikiamos rekomendacijos, kuriomis remiantis būtų galima planuoti ir įgyvendinti Pagėgių savivaldybėje visuomenės sveikatos stiprinimo priemones:

1. Stiprinti darbingo amžiaus žmonių sveikatą – būtina nuolat organizuoti, vykdyti bei tęsti sveikatos stiprinimo veiklas, apimančias fizinį aktyvumą, sveikos mitybos temas bei informaciją apie žalingų įpročių poveikį sveikatai. Organizuoti, kurti ilgalaikius projektus – prevencines sveikatos ugdymo programas siekiant sumažinti mirtingumą nuo širdies ir kraujagyslių ligų tarp darbingo amžiaus gyventojų.

2. Vaikų ir jaunimo visuomenės sveikatos priežiūrą vykdyti visomis kryptimis ypatingą dėmesį skiriant regos sutrikimų profilaktikai. Būtina organizuoti ir vykdyti įvairius mokymus sveikos mitybos, fizinio aktyvumo, streso valdymo temomis, taip pat mažinti rūkymo ir alkoholio vartojimą tarp vaikų ir jaunimo.

3. Stiprinti senyvo amžiaus žmonių sveikatą, organizuoti, vykdyti bei tęsti sveikatos stiprinimo veiklas, apimančias fizinį aktyvumą, psichinę sveikatą, traumų prevenciją, sveiką mitybą, žalingus įpročius.

4. Siekti didesnio sveikatos raštingumo Pagėgių savivaldybės bendruomenėje informuojant bei įtraukiant į Privalomojo sveikatos draudimo fondo biudžeto lėšomis finansuojamas ir vykdomas profilaktines programas, kurios skirtos onkologinių susirgimų, širdies ir kraujagyslių ligų bei vaikų dantų ligų prevencijai bei profilaktikai.

Pagrindiniai terminai ir apibrėžimai

Demografija- yra mokslas, kuris tiria gyventojų skaičiaus ir struktūros kitimą. Šis mokslas nagrinėja ne konkretaus asmens gyvenimo įvykius, bet žmonių, gyvenančių tam tikroje teritorijoje, visumos arba jų demografinių požymių kaitą.

Migracijos saldo- tai atvykusių ir išvykusių iš šalies žmonių skaičiaus skirtumas.

Natūrali gyventojų kaita- tai gyventojų skaičiaus, sudėties pakitimai, susiję su gimimais.

Gimstamumo rodiklis – parodo kiek gimė gyvų kūdikių tūkstančiui gyventojų per metus. Šis rodiklis sąlyginai pagal lygį yra skiriamas į mažą – mažiau 15, vidutinį – 15–25 ir didelį – daugiau 25 gyvų gimusių 1000 gyventojų per metus.

Mirtingumas- mirusiųjų skaičius per metus 1000-čiui gyventojų: Bendrasis mirtingumo rodiklis sąlyginai pagal intensyvumo lygį yra skiriamas į mažą – mažiau 9, vidutinį – 9–15 ir didelį – daugiau 15 mirusiųjų 1000 gyventojų per metus.

Bendras sergamumas – per metus užregistruotų visų ligos atvejų (naujų ir kartotinių), dėl kurių žmonės kreipėsi į sveikatos priežiūros įstaigas, ir tų metų vidutinio gyventojų skaičiaus santykis.

Segamumas – per metus nustatytų naujų ligos atvejų (ūmių ir pirmą kartą gyvenime išaiškintų lėtinių ligų) ir tų metų vidutinio gyventojų skaičiaus santykis.

Ligotumas – bendras visų žinomų ligos atvejų skaičiaus ir gyventojų skaičiaus santykis tam tikru laiko momentu (dažniausiai metų gale.

Nedarbo lygis – nedirbančių asmenų, kurie galėtų ir norėtų dirbti (bedarbių), tačiau neturi tokios galimybės, santykis su visais darbingais asmenimis, išreikštas procentais.
Gimstamumo rodiklis – parodo kiek gimė gyvų kūdikių tūkstančiui gyventojų per metus. Šis rodiklis sąlyginai pagal lygį yra skiriamas į mažą – mažiau 15, vidutinį – 15–25 ir didelį – daugiau 25 gyvų gimusių 1000 gyventojų per metus.

Projektas

_1229949364.doc
[image: image1.png]

