

URZĄD STATYSTYCZNY W WARSZAWIE
ul. 1 Sierpnia 21, 02-134 Warszawa

Informacja sygnalna

Data opracowania
13.08.2015 r.

Kontakt: e-mail: sekretariatUSWAW@stat.gov.pl
tel. 22 464 23 15
faks 22 846 76 67

<http://warszawa.stat.gov.pl/>

OCHRONA ZDROWIA W WOJEWÓDZTWIE MAZOWIECKIM W 2014 R.

Przy publikowaniu danych Urzędu Statystycznego prosimy o podanie źródła.

Podstawowym źródłem informacji o jednostkach opieki zdrowotnej jest sprawozdawczość Głównego Urzędu Statystycznego. W formie sprawozdawczości badane są m.in. następujące podmioty:

- jednostki ambulatoryjnej opieki zdrowotnej (ZD-3),
- jednostki ratownictwa medycznego i pomocy doraźnej (ZD-4),
- apteki i punkty apteczne (ZD-5),
- żłobki (OD-1).

Uwaga: Dane dotyczące przychodni i porad udzielonych w przychodniach prezentuje się łącznie z danymi o placówkach podległych resortom obrony narodowej i spraw wewnętrznych.

* *
*

Ambulatoryjna opieka zdrowotna

Świadczenia ambulatoryjnej opieki zdrowotnej realizowane są przez przychodnie i praktyki lekarskie.

W końcu grudnia 2014 r. w województwie mazowieckim funkcjonowały 2623 przychodnie. W porównaniu z 2013 r. odnotowano wzrost ich liczby o 3,1% (w miastach wzrost był wyższy niż na wsi o 1,2 p. proc.). Liczba praktyk lekarskich zmniejszyła się o 0,8% (w miastach — o 0,4%, na wsi — o 1,3%).

Tabl. 1. **Placówki ambulatoryjnej opieki zdrowotnej**
Stan w dniu 31 XII

Wyszczególnienie	2013	2014	
		w liczbach bezwzględnych	2013=100
O g ó ł e m	2923	2999	102,6
Przychodnie	2544	2623	103,1
miasta	1994	2061	103,4
wieś	550	562	102,2
Praktyki lekarskie ^a	379	376	99,2
miasta	224	223	99,6
wieś	155	153	98,7

^a Dane obejmują praktyki, które podpisały kontrakty z NFZ lub z przychodniami.

Najwięcej przychodni znajdowało się w m.st. Warszawie — 1106 i podregionie ostrołęcko-siedleckim — 374, które razem stanowiły 56,4% ogółu przychodni w województwie.

W stosunku do 2013 r. zanotowano wzrost liczby przychodni we wszystkich podregionach — największy w podregionie warszawskim zachodnim (o 6,6%).

Przychodnie według podregionów

Stan w dniu 31 XII

W 2014 r. w województwie mazowieckim na 1 przychodnię przypadały 2034 osoby, a w poszczególnych podregionach wskaźnik ten zawierał się w przedziale od 1569 (dla m.st. Warszawy) do 2960 (dla podregionu warszawskiego wschodniego).

W stosunku do poprzedniego roku liczba ludności województwa przypadająca na 1 przychodnię zmniejszyła się o 56 osób. Spadek odnotowano we wszystkich podregionach — największy w podregionie warszawskim zachodnim — o 136 osób, a najmniejszy w podregionie ciechanowsko-płockim — o 24 osoby.

Liczba ludności na 1 przychodnię według podregionów

Stan w dniu 31 XII

Liczba praktyk lekarskich¹, świadczących usługi zdrowotne finansowane w ramach środków publicznych (umowy z NFZ), w województwie mazowieckim w 2014 r. wyniosła 376 (w miastach — 223, na wsi — 153). Najwięcej praktyk zlokalizowanych było na terenie podregionu ostrołęcko-siedleckiego — 106, a najmniej w m.st. Warszawie — 29.

W porównaniu z poprzednim rokiem w województwie mazowieckim zanotowano spadek liczby praktyk lekarskich (o 0,8%), przy wzroście w podregionach: m.st. Warszawie (o 7,4%), warszawskim wschodnim (o 5,0%) i radomskim (o 2,4%) i spadku w pozostałych podregionach (największym w podregionie warszawskim zachodnim — o 11,9%).

W końcu 2014 r. w województwie mazowieckim 2602 placówki ambulatoryjnej opieki zdrowotnej (86,8%) były przystosowane do potrzeb osób niepełnosprawnych. Spośród przychodni 67,0% placówek było wyposażonych w pochylnię, podjazd lub platformę, 27,4% w windę, a 4,1% posiadało udogodnienia dla osób niewidomych; w praktykach lekarskich udział ten wynosił odpowiednio: 62,5%, 11,7% oraz 2,4%.

Tabl. 2. **Placówki ambulatoryjnej opieki zdrowotnej przystosowane do potrzeb osób niepełnosprawnych w 2014 r.**
Stan w dniu 31 XII

Wyszczególnienie	Ogółem	Przystosowanie jednostki do potrzeb osób niepełnosprawnych					
		pochylnia/ podjazd/ platforma	drzwi automa- tycznie otwierane	winda	udogod- nienia dla niewi- domych	inne	brak
O g ó ł e m	2999	1992	204	763	117	1264	397
Przychodnie	2623	1757	196	719	108	1146	301
Praktyki lekarskie ^a	376	235	8	44	9	118	96

a Dane obejmują praktyki, które podpisały kontrakty z NFZ lub z przychodniami.

¹ Praktyki lekarskie i stomatologiczne (indywidualne, indywidualne specjalistyczne i grupowe); bez praktyk działających wyłącznie w ramach środków niepublicznych.

Ogółem w ciągu 2014 r. w placówkach ambulatoryjnej opieki zdrowotnej udzielono 44222,9 tys. porad (o 2,1% więcej niż w 2013 r.), z czego porady w miastach stanowiły 86,1%, a na wsi 13,9%. Spośród porad udzielonych przez lekarzy 49,7% udzielono w podstawowej opiece zdrowotnej, a 50,3% — w opiece specjalistycznej. Liczba porad stomatologicznych wyniosła 4957,9 tys., tj. o 3,1% więcej niż w 2013 r. Ich udział w ogólnej liczbie porad udzielonych w ambulatoryjnej opiece zdrowotnej wyniósł 11,2% i nieznacznie zmienił się w stosunku do poprzedniego roku (wzrost o 0,1 p. proc.).

W ramach praktyk lekarskich udzielono 745,0 tys. porad (lekarskich — 198,1 tys., stomatologicznych — 546,9 tys.), z tego 482,3 tys. w miastach i 262,7 tys. na wsi. W porównaniu z poprzednim rokiem liczba porad w ramach praktyk lekarskich zmniejszyła się o 6,4% — lekarskich o 8,0% (w miastach o 5,6%, na wsi o 27,7%), a stomatologicznych o 5,9% (w miastach o 5,3%, na wsi o 6,5%).

Tabl. 3. **Porady udzielone^a w ambulatoryjnej opiece zdrowotnej**

Wyszczególnienie	2013	2014	
	w tysiącach		2013=100
Porady udzielone	43314,7	44222,9	102,1
miasta	37119,5	38074,0	102,6
wieś	6195,2	6148,9	99,3
W podstawowej opiece zdrowotnej	19047,7	19518,0	102,5
W opiece specjalistycznej	24266,9	24704,8	101,8
lekarskie	19456,3	19746,9	101,5
stomatologiczne	4810,6	4957,9	103,1

a Łącznie z poradami finansowanymi przez pacjentów (środki niepubliczne); bez porad udzielonych w izbach przyjęć szpitali ogólnych.

W województwie mazowieckim w zakresie podstawowej opieki zdrowotnej najwięcej porad udzielono w podregionie m.st. Warszawa (27,5%), a najmniej w podregionie radomskim (11,9%). Natomiast w przeliczeniu na 1 mieszkańca średnio w województwie liczba porad wyniosła 3,7 i kształtowała się w poszczególnych podregionach w granicach od 3,1 w m.st. Warszawie do 4,2 w ostrołęcko-siedleckim.

Porady udzielone^a w podstawowej opiece zdrowotnej według podregionów w 2014 r.

a Bez porad udzielonych w szpitalnych izbach przyjęć.

W zakresie specjalistycznej lekarskiej opieki zdrowotnej najczęściej porad udzielono w poradniach: chirurgicznych (3012,0 tys.), ginekologiczno-położniczych (2472,4 tys.) oraz okulistycznych (1982,0 tys.). W porównaniu z 2013 r. najbardziej zmniejszyła się liczba porad w poradniach: geriatrycznych — o 45,4%, leczenia uzależnień — o 16,6% i onkologicznych — o 4,7%, natomiast największy wzrost liczby porad zanotowano w poradniach zdrowia psychicznego — o 5,4%, chorób zakaźnych — o 4,9% i diabetologicznych — o 4,8%.

Struktura specjalistycznych porad lekarskich według rodzajów poradni w 2014 r.

W ramach świadczeń udzielonych w zakresie specjalistycznej opieki zdrowotnej w 2014 r. porady lekarskie stanowiły 79,9%, a porady stomatologiczne — 20,1%. W porównaniu z 2013 r. liczba udzielonych porad specjalistycznych wzrosła o 1,8% — lekarskich o 1,5% (w miastach — o 1,5%, na wsi — o 2,6%), natomiast stomatologicznych o 3,1%, przy wzroście o 3,7% w miastach i spadku o 1,3% na wsi.

Odnotowano większy udział porad lekarskich udzielonych kobietom niż mężczyznom, przy czym był on wyższy w zakresie opieki specjalistycznej (61,9%) niż podstawowej (56,4%).

Porady udzielone kobietom przeważały również w przypadku porad stomatologicznych. W miastach stanowiły one 57,0% ogółu tych porad, a na wsi — 56,5%.

Porady udzielone osobom korzystającym z poradni specjalistycznych według płci^a w 2014 r.

^a Dane szacunkowe.

W 2014 r. dzieci i młodzież do lat 18 korzystały z porad lekarzy specjalistów rzadziej w mieście (14,3%) niż na wsi (26,3%). Natomiast odsetek takich porad udzielonych osobom w wieku 65 lat i więcej wyniósł 24,3% w miastach i 22,2% na wsi i był niższy niż w podstawowej opiece zdrowotnej (gdzie kształtował się odpowiednio na poziomie 30,8% i 32,3%).

W liczbie porad stomatologicznych 26,5% stanowiły porady udzielone dzieciom i młodzieży (w miastach — 25,7%, na wsi — 31,9%). Porady udzielone osobom w wieku 65 lat i więcej w miastach stanowiły 15,9% porad stomatologicznych (na wsi — o 4,0 p. proc. mniej).

W stosunku do poprzedniego roku odnotowano wzrost liczby lekarskich porad specjalistycznych udzielonych osobom w każdej grupie wiekowej, zarówno w mieście jak i na wsi. Zmniejszyła się natomiast liczba udzielonych porad stomatologicznych na wsi — o 1,3% (przy wzroście liczby porad wśród dzieci i młodzieży do 18 lat o 1,3% i spadku w pozostałych grupach wiekowych: 18–64 lata — o 2,7%, 65 lat i więcej — o 1,7%). W mieście zanotowano wzrost liczby porad stomatologicznych we wszystkich grupach wiekowych.

Porady udzielone osobom korzystającym z poradni specjalistycznych według wieku^a w 2014 r.

^a Dane szacunkowe.

Ratownictwo medyczne

W 2014 r. pomoc medyczną w nagłych wypadkach świadczyły 184 zespoły wyjazdowe ratownictwa medycznego, z tego 80 specjalistycznych i 104 podstawowe. Odnotowano 460,1 tys. wyjazdów na miejsce zdarzenia, w tym zdecydowaną większość (69,4%) stanowiły wyjazdy do domu pacjenta. Udzielono pomocy 462,0 tys. osób (o 4,5% więcej w porównaniu z poprzednim rokiem), w tym 6,2% stanowiły dzieci i młodzież do lat 18, a 41,7% — osoby w wieku 65 lat i więcej.

Tabl. 4. **Ratownictwo medyczne i pomoc doraźna**

Wyszczególnienie	2013	2014	
		w liczbach bezwzględnych	2013=100
Zespoły wyjazdowe ratownictwa medycznego ^a	191	184	96,3
Lotnicze zespoły ratownictwa medycznego ^a	2	2	100,0
Szpitalne oddziały ratunkowe ^a	30	29	96,7
Wyjazdy na miejsce zdarzenia ^b	440031	460081	104,6
w tym do zdarzeń:			
w ruchu uliczno-drogowym	17308	17978	103,9
w pracy	6192	6879	111,1
w szkole	4104	4692	114,3
w domu	307684	319244	103,8
Osoby, którym udzielono świadczenia zdrowotnego w miejscu zdarzenia	442128	462040	104,5
na 1000 ludności	83,3	86,8	x
Osoby, którym udzielono świadczenia zdrowotnego w trybie ambulatoryjnym (w izbie przyjęć lub szpitalnym oddziale ratunkowym)	569055	635326	111,6

a Stan w dniu 31 XII. b Bez wyjazdów do zachorowań.

Przed podjęciem lub w trakcie czynności ratunkowych stwierdzono zgon u 10651 osób, w tym dla 81,2% osób miejscem zdarzenia był dom, a dla 3,5% — ruch uliczno-drogowy.

W izbach przyjęć i szpitalnych oddziałach ratunkowych udzielono świadczeń zdrowotnych w trybie ambulatoryjnym 635,3 tys. osób, tj. o 11,6% więcej niż w 2013 r. Najczęściej udzielano pomocy chirurgicznej — 34,4% ogółu osób.

Struktura świadczeń zdrowotnych udzielonych w izbie przyjęć lub szpitalnym oddziale ratunkowym w trybie ambulatoryjnym w 2014 r.

a Łącznie z chirurgią urazowo-ortopedyczną oraz neurochirurgią.

Apteki ogólnodostępne i punkty apteczne

Sieć placówek ochrony zdrowia uzupełniają apteki i punkty apteczne zaopatrujące ludność w leki i środki medyczne.

Według stanu w końcu 2014 r. działalność prowadziło 1699 aptek i 146 punktów aptecznych. W porównaniu z rokiem poprzednim zanotowano wzrost liczby aptek o 51 i spadek liczby punktów aptecznych o 8. Apteki prywatne stanowiły 99,4% ogółu.

Prawie 55% aptek i punktów aptecznych była wyposażona w pochylnię, podjazd lub platformę dla osób niepełnosprawnych (apteki — 53,1%, punkty apteczne — 69,9%).

W 2014 r. stałe dyżury nocne pełniło 3,9% aptek ogólnodostępnych, a okresowe — 12,4%.

Tabl. 5. **Apteki ogólnodostępne i punkty apteczne**
Stan w dniu 31 XII

Wyszczególnienie	2013	2014	
	w liczbach bezwzględnych	2013=100	
Apteki	1648	1699	103,1
w tym pełniące dyżury nocne:			
stałe	59	66	111,9
okresowe	224	211	94,2
Punkty apteczne	154	146	94,8
Pracujący w aptekach i punktach aptecznych.....	8871	9233	104,1
w tym:			
magistrowie farmacji	3875	3945	101,8
technicy farmaceutyczni	3639	3868	106,3
Liczba ludności na 1 aptekę	3226	3140	97,3

W aptekach ogólnodostępnych i punktach aptecznych pracowało 3945 magistrów farmacji i 3868 techników farmaceutycznych. Zdecydowaną większość pracujących stanowiły kobiety, których udział wyniósł odpowiednio 85,2% i 93,3%.

Liczba magistrów farmacji pracujących w aptekach i punktach aptecznych według podregionów
Stan w dniu 31 XII

Liczba magistrów farmacji, w stosunku do poprzedniego roku, zwiększyła się o 1,8%. Największy wzrost odnotowano w podregionie ostrołęcko-siedleckim — o 6,5%.

W końcu 2014 r. na 1 aptekę przypadało 3140 osób, tj. o 86 mniej w porównaniu z rokiem poprzednim. Po uwzględnieniu działających na obszarach wiejskich punktów aptecznych, liczba ludności przypadającej na aptekę ogólnodostępną lub punkt apteczny w 2014 r. wyniosła przeciętnie 2891 (o 60 osób mniej niż w 2013 r.). Najmniej korzystna sytuacja była w podregionie radomskim, gdzie zanotowano najwyższą liczbę osób przypadających na 1 aptekę bądź punkt apteczny.

Liczba ludności na 1 aptekę^a według podregionów
Stan w dniu 31 XII

a łącznie z punktami aptecznymi.

W 2014 r. sprzedaż wysyłkową produktów leczniczych z wykorzystaniem strony internetowej prowadziło 2,6% aptek ogólnodostępnych (w miastach — 2,9%, na wsi — 0,8%). W porównaniu z poprzednim rokiem odsetek takich aptek obniżył się o 0,6 p. proc. (w miastach — o 0,5 p. proc., na wsi — o 1,2 p. proc.). W województwie mazowieckim punkty apteczne nie prowadziły tego rodzaju handlu.

Placówki sprawujące opiekę nad dziećmi do lat 3

Ustawa o opiece nad dziećmi w wieku do lat 3 stwarza warunki dla organizowania i funkcjonowania zróżnicowanych form opieki nad dziećmi. Opieka może być organizowana w formie żłobka, klubu dziecięcego, sprawowana przez dziennego opiekuna lub nianię.

W końcu 2014 r. w województwie mazowieckim funkcjonowały 364 placówki sprawujące opiekę nad dziećmi w wieku do lat 3, z tego 306 żłobków (w tym 81 to placówki publiczne, dla których organem założycielskim był samorząd terytorialny), 11 oddziałów żłobkowych przy przedszkolach (w tym 3 publiczne) oraz 47 klubów dziecięcych.

Udogodnienia dla potrzeb osób niepełnosprawnych posiadało 26,1% placówek (25,2% — żłobków i oddziałów żłobkowych, 31,9% — klubów dziecięcych), przy czym w większości były to pochylnie, podjazdy, platformy.

Tabl. 6. **Placówki sprawujące opiekę nad dziećmi do lat 3 w 2014 r.**
Stan w dniu 31 XII

Wyszczególnienie	Placówki ogółem	Żłobki	Oddziały żłobkowe	Kluby dziecięce
Placówki	364	306	11	47
Miejsca	12450	11468	297	685
Dzieci	11592	10783	204	605
Dzieci przebywające (w ciągu roku)	17724	16532	248	944

W końcu grudnia 2014 r. wszystkie placówki dysponowały łącznie prawie 12,5 tys. miejsc. W żłobkach i oddziałach żłobkowych było ich 11,8 tys. (wzrost o 30,1% w stosunku do roku poprzedniego). W placówkach przebywało 11,6 tys. dzieci. Najliczniejszą grupę tworzyli dwulatki — 53,0% ogółu dzieci.

Struktura dzieci w placówkach według wieku w 2014 r.
Stan w dniu 31 XII

W ciągu roku w placówkach przebywało 17,7 tys. dzieci. Przeciętny pobyt dziecka w placówce wyniósł 94 dni (w żłobku i w oddziale żłobkowym — 94 dni i był dłuższy niż w 2013 r. o 3 dni, a w klubach dziecięcych — 98 dni i był krótszy o 7 dni). Według stanu w końcu grudnia 2014 r. na każde 1000 dzieci w wieku do 3 lat w województwie do żłobka lub oddziału żłobkowego uczęszczało 61 dzieci w tej grupie wiekowej, tj. o 14 dzieci więcej niż przed rokiem.

Łącznie we wszystkich placówkach pracowało 2,5 tys. osób, w tym 185 pielęgniarek i 38 położnych. W żłobkach i oddziałach żłobkowych wśród 2,4 tys. osób pracujących było 180 pielęgniarek i 38 położnych.