

ŠIAULIŲ MIESTO SAVIVALDYBĖS VISUOMENĖS SVEIKATOS BIURAS

**ŠIAULIŲ MIESTO GYVENTOJŲ SVEIKATOS
BŪKLĖ 2010 METAIS**

2011
Šiauliai

Turinys

I. ĮVADAS	3
II. ŠIAULIŲ MIESTO GYVENTOJŲ DEMOGRAFINĖ IR SOCIALINĖ EKONOMINĖ BŪKLĖ	4
2.1. Demografinė situacija	4
2.2. Gyventojų užimtumas	15
2.3. Motinos ir vaiko sveikata.....	18
III. SVARBIAUSI SVEIKATOS BŪKLĖS RODIKLIAI	22
3.1. Vaikų sveikata.....	22
3.2. Sergamumas širdies ir kraujagyslių ligomis	25
3.3. Sergamumas užkrečiamomis ligomis	29
3.4. Sergamumas lytiškai plintančiomis ligomis	34
3.5. Sergamumas psichikos ir elgesio sutrikimais	39
3.6. Sergamumas piktybiniais navikais.....	41
3.7. Traumos ir nelaimingi atsitikimai	44
3.8. Laikinas nedarbingumas ir neįgalumas.....	52
IV. PREVENCINIŲ PROGRAMŲ VYKDYMAS ŠIAULIUOSE	56
V. SVEIKATOS PRIEŽIŪROS ĮSTAIGŲ VEIKLA	62
VI. FIZINĖS APLINKOS VEIKSNIAI	71
6.1. Aplinkos oro kokybės stebėjimas	71
6.2. Triukšmas, jo šaltiniai ir poveikis žmonių sveikatai.....	75
6.3. Paviršinio vandens telkinių stebėjimas ir vertinimas.....	76
VII. APIBENDRINIMAS	84
VIII. PASIŪLYMAI.....	85

I. ĮVADAS

Leidinyje „**Šiaulių miesto gyventojų sveikatos būklė 2010 metais**“ pateikiami 2010 m. statistiniai duomenys ir jų analizė apie demografinę situaciją Šiaulių mieste, gyventojų sveikatą, sveikatos priežiūros įstaigų veiklą, miesto gyvenamosios aplinkos oro taršą, Šiaulių miesto ir apskrities paplūdimių ir jų maudyklų sanitarinę būklę. Aptariamos Šiaulių mieste vykdomos prevencinės programos ir jų rezultatai. Daugelis Šiaulių miesto demografinių, gyventojų sveikatos ir jos priežiūros rodiklių lyginami su Šiaulių apskrities ir Lietuvos Respublikos atitinkamais rodikliais. Nustatyti ir įvertinti svarbiausių rodiklių pokyčiai 2006-2010 m. Rengiant leidinį naudoti Lietuvos statistikos departamento, Higienos instituto sveikatos informacijos centro, Šiaulių teritorinės ligonių kasos, Užkrečiamų ligų ir AIDS centro, Valstybinio psichikos sveikatos centro, Valstybinės darbo inspekcijos, Neįgalumo ir darbingumo tarnybos prie Socialinės apsaugos ir darbo ministerijos, Vilniaus universiteto Onkologijos instituto, Šiaulių municipalinės aplinkos tyrimų laboratorijos ir daugelio Šiaulių apskrities bei miesto institucijų duomenys, jų metinės statistinės ataskaitos, kompiuterizuotos duomenų bazės.

II. ŠIAULIŲ MIESTO GYVENTOJŲ DEMOGRAFINĖ IR SOCIALINĖ EKONOMINĖ BŪKLĖ

2.1. Demografinė situacija

Bendras gyventojų skaičius Lietuvoje mažėja jau daugiau nei penkiolika metų. Spartų gyventojų skaičiaus mažėjimą lėmė prastėjanti šalies ekonominė – socialinė padėtis, dideli emigracijos srautai, žemas gimstamumo lygis, šeimos sampratos kitimas.

Gyventojų tankumas - gyventojų skaičius, tenkantis tam tikros teritorijos plotui. Bendras pasaulio gyventojų tankumas yra 44,7 žm./km². Lietuvoje 2011 m. pradžioje gyventojų tankis buvo 49,7 žm./km², Šiaulių apskrityje - 38,5 žm./km². Ir šalyje (66,9 proc.), ir Šiaulių apskrityje (61,9 proc.) daugiau nei pusė žmonių gyveno mieste.

Lietuvos statistikos departamento duomenimis 2010 m. pradžioje šalyje gyveno 3 329,0 tūkst. gyventojų, 2011 m. pradžioje – 3 244,6 tūkst., t. y. 84,4 tūkst. mažiau. 2010 m. pradžioje Šiaulių mieste gyveno 125 453 žmonės, 2011 m. pradžioje – 120 969, t. y. 4 484 žmonėmis mažiau, Šiaulių apskrityje gyveno 329 119 gyventojų (2.1.1 pav.).

2.1.1 pav. Gyventojų skaičius 2007 - 2011 m. pradžioje Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Lyginant gyventojų skaičių pagal lytį, moterų Šiaulių mieste gyveno daugiau nei vyrų (2.1.2 pav.).

2.1.2 pav. Šiaulių miesto savivaldybės gyventojų skaičius pagal lytį 2007 - 2011 m. pradžioje (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Lietuvoje 2011 m. pradžioje darbingo amžiaus asmenys sudarė 63,7 proc. gyventojų. Lyginant pagal apskritis, daugiausia darbingo amžiaus gyventojų buvo Vilniaus (65,6 proc.) ir Klaipėdos (64,6 proc.) apskrityse, mažiausiai – Alytaus, Marijampolės ir Panevėžio apskrityse (62,2 proc.) (1 lentelė).

Lietuvos statistikos departamento duomenimis 2011 m. pradžioje 100 - ui darbingo amžiaus (15 – 59 m.) Lietuvos gyventojų teko 58 išlaikomo amžiaus žmonės (vaikai nuo 0 – 14 m. ir vyresni nei 60 m. amžiaus žmonės), Šiaulių mieste – 50 žmonių. Lyginant pagal apskritis, daugiausiai išlaikomo amžiaus asmenų turėjo Šiaulių (65) apskritis, mažiausiai Klaipėdos (53) ir Vilniaus (54) apskritis.

1 lentelė

Gyventojų pasiskirstymas apskrityse pagal amžiaus grupes 2011 m. pradžioje (proc.)

Apskritis	Amžiaus grupės		
	0-14 metų	Darbingo	Pensinio
Alytaus	15,8	62,2	22,0
Kauno	16,3	63,1	20,6
Klaipėdos	16,5	64,6	18,9
Marijampolės	17,6	62,2	20,1
Panevėžio	15,8	62,2	22,0
Šiaulių	16,2	63,2	20,5
Tauragės	17,3	62,4	20,3
Telšių	17,7	63,7	18,6
Utenos	14,3	62,7	23,0
Vilniaus	15,9	65,6	18,5
Lietuvos Respublika	16,2	63,7	20,0

Šaltinis: Lietuvos statistikos departamentas

Tarptautiniu mastu priimtais vertinimais, Lietuva priskiriama prie demografiškai senėjančių šalių. 2011 m. pradžioje šalyje pensinio amžiaus žmonių buvo 650 259 (20,0 proc.), Šiaulių mieste - 22 878 (18,9 proc.), o apskrityje – 67 631 (20,5 proc.). Vaikai (0 -14 m. amžiaus) šalyje sudarė 526 419 (16,2 proc.), Šiaulių mieste – 18 149 (15,0 proc.), o apskrityje – 53 487 (16,2 proc.) (2.1.3 pav.) Taigi šiuo metu tėvų kartą keičia ženkliai mažesnė vaikų karta.

2.1.3 pav. Gyventojų skaičius pagal amžiaus grupes Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2011 m. pradžioje

Šaltinis: Lietuvos statistikos departamentas

Demografinės senatvės koeficientas parodo pagyvenusių (60 m. ir vyresnio amžiaus) žmonių skaičių, tenkantį šimtui vaikų iki 15 m. amžiaus. 2007 – 2011 m. laikotarpiu šis rodiklis kilo. 2010 m. pradžioje šalyje demografinės senatvės koeficientas siekė 140, 2011 m. pradžioje – 144. 2010 m. pradžioje Šiaulių mieste šis rodiklis siekė 141, 2011 m. pradžioje – 146 (2.1.4 pav.).

2.1.4 pav. Demografinės senatvės koeficientas 2007 - 2011 m. pradžioje Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje

Šaltinis: Lietuvos statistikos departamentas

Gyventojų skaičiaus mažėjimą nemaža dalimi lėmė ir padidėję emigracijos srautai. Pagrindinės emigracijos priežastys susijusios su darbo ir materialinės gerovės paieškomis užsienyje.

Lietuvos statistikos departamento duomenimis 2010 m. iš šalies į užsienį išvyko 83 157 gyventojai, atvyko – 5 213, tarptautinė neto migracija buvo -77 944. Iš Šiaulių miesto 2010 m. į

užsienį emigravo 3,5 karto daugiau gyventojų nei 2009 m. (2009 m. išvyko 1 454 žmonės, 2010 m. – 5 136). Atvykstančiųjų skaičius nuo 2007 m. kiekvienais metais mažėjo (2.1.5 pav.).

2.1.5 pav. Tarptautinė migracija Šiaulių miesto savivaldybėje 2007 – 2010 m. (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Tiek dėl rinkos ekonomikos ir patirto ūkio nuosmukio, tiek dėl Lietuvoje itin suprustėjusios šeimos padėties, jos transformacijos, pasireiškiančios šeimos kūrimo ir vaikų gimdymo atidėjimu vėlesniam laikui, dešimt metų Lietuvoje gimstamumas mažėjo. 2003 - 2005 m. šis rodiklis stabilizavosi ir paskutiniiais metais pradėjo po truputį augti, 2010 m. šalyje siekė 10,8 atv./1000 gyv. Nežiūrint to, gimstamumo lygis išliko žemas ir neužtikrino kartų kaitos. Šiaulių mieste nuo 2007 m. gimstamumas taip pat didėjo, 2010 m. viršijo šalies rodiklį ir siekė 10,9 atv./1000 gyv. (2.1.6 pav.).

2.1.6 pav. Gimstamumo rodiklis Lietuvos Respublikoje ir Šiaulių miesto savivaldybėje 1995 – 2010 m. (1 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Šalyje prieš penkiolika metų daugiausiai gimdė 20 - 29 m. amžiaus moterys. Nuo 2009 m. ši tendencija pasikeitė – daugiau gimdė 25 – 34 m. amžiaus moterys. Šiaulių apskrityje bei Šiaulių mieste ir prieš penkiolika metų, ir 2010 m. gimdė 20 - 29 m. amžiaus moterys.

2007 - 2010 m. ir Lietuvoje, ir Šiaulių apskrityje gimdė vis vyresnės moterys (vidutinis gimdančių moterų amžius 2010 m. šalyje buvo 28,9 metų, apskrityje - 28,4 metų) (2.1.7 pav.).

2.1.7 pav. Vidutinis gimdančių moterų amžius Lietuvos Respublikoje ir Šiaulių apskrityje 2007 – 2010 m. (metais)

Šaltinis: Lietuvos statistikos departamentas

Suminis gimstamumo rodiklis – vidutinis gimusių kūdikių skaičius, kuriuos moteris pagimdė per reproduktyvų savo gyvenimo laikotarpį (15 – 49 m.). Kaime šis rodiklis buvo didesnis nei mieste. 2007 – 2010 m. laikotarpiu suminis gimstamumo rodiklis kilo, tačiau Šiaulių mieste jis buvo mažesnis nei Šiaulių apskrityje ar Lietuvoje (2.1.8 pav.).

2.1.8 pav. Suminis gimstamumo rodiklis 2007 - 2010 m. Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje

Šaltinis: Lietuvos statistikos departamentas

Pastaraisiais dešimtmečiais įvykę Lietuvos gyventojų mirtingumo pokyčiai buvo susiję su šalies politine, ekonomine ir socialine raida. Pasiekę aukščiausią lygį 1994 m., mirtingumo rodikliai pradėjo mažėti, tačiau nuo 2001 m. gyventojų mirtingumas vėl ėmė didėti. 2007 m. mirtingumas buvo pasiekęs aukščiausią lygį nuo 1950 m. – 1000 gyventojų teko 13,5 mirusiojo (Šiauliuose – 14 atv./1 000 gyv.). 2008 - 2009 m. šis rodiklis sumažėjo ir 2009 m. Lietuvoje siekė 12,6 mirusiųjų 1000 gyventojų, Šiauliuose – 10,6 atv./1 000 gyv. 2010 m. mirtingumas padidėjo ir šalyje, ir apskrityje, ir Šiaulių mieste (2.1.9 pav.).

2.1.9 pav. Mirtingumo dinamika Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Lyginant pagal lytį, Šiaulių mieste 2008 – 2009 m. ir vyrų, ir moterų mirtingumas mažėjo, tačiau vyrų rodiklis buvo didesnis nei moterų. 2010 m. mirtingumas kilo, daugiau numirė moterų (693) nei vyrų (680) (2.1.10 pav.).

2.1.10 pav. Mirtingumo dinamika pagal lytį Šiaulių miesto savivaldybėje 2007 – 2010 m. (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Natūralus gyventojų prieaugis – skirtumas tarp gimstamumo ir mirtingumo rodiklių. Dėl aukštų mirtingumo rodiklių ir per mažo gimstamumo natūralus gyventojų prieaugis Šiaulių mieste 2010 m. buvo vėl neigiamas - 0,2 (2009 m. - 0,4), šalyje – -2,0 (2009 m. – -1,6) ir Šiaulių apskrityje – -3,4 (2009 m. – -2,7) 1 000 gyv. (1.11 pav.).

2.1.11 pav. Natūralus gyventojų prieaugis Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (1 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Vertinant gyventojų sveikatą labai svarbus rodiklis yra kūdikių iki 1 metų mirtingumas, kuris realiai atspindi šalies socialinę – ekonominę situaciją bei sveikatos priežiūros kokybę. Vienas iš Lietuvos sveikatos programos tikslų buvo sumažinti kūdikių mirtingumą iki 2010 m. 30 proc. Rodikliai rodo, kad šalis jau sėkmingai yra pasiekusi 1997-2010 m. programoje užsibrėžtą tikslą - 2008 m. jis jau sumažėjęs 56 proc. (1997 m. Lietuvoje mirė 391 kūdikis, o 2008 m. – 172). Didžiausios įtakos turėjo įgyvendinami Lietuvos sveikatos programos uždaviniai. 1997–2001 m. laikotarpiu efektyviai vykdytos perinatologijos programos priemonės.

Lietuvos statistikos departamento duomenimis Šiaulių apskrityje ir šalyje kūdikių mirtingumas 2010 m. toliau mažėjo, tuo tarpu Šiaulių mieste 2009 m. šis rodiklis siekė 2,2 atv./1 000 gimusių, 2010 m. pakilo ir siekė 4,5 atv./1 000 gimusių (2.1.12 pav.).

2.1.12 pav. Kūdikių iki 1 m. mirtingumas Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 000 gimusiųjų)

Šaltinis: Lietuvos statistikos departamentas

Vaiko mirties tikimybė pirmaisiais jo gyvenimo metais nėra vienoda. Ji ypač didelė pirmosiomis gyvenimo dienomis ir pirmą mėnesį. Dažnai perinatalinis mirtingumas, t.y. vaisiaus mirtis perinataliniu laikotarpiu (perinatalinis laikotarpis prasideda nuo 22 vaisiaus gyvenimo savaitės ir baigiasi 6 dieną po gimdymo) ir ankstyvasis neonatalinis (tai mirusių naujagimių per pirmąsias 6 gyvenimo paras skaičius 1 000 - ui gyventojų) laikomas akušerijos ir naujagimių sveikatos priežiūros įstaigų darbo kokybės rodikliu.

Perinatalinis mirtingumas 2007 - 2010 m. Lietuvoje mažėjo, Šiaulių mieste ir Šiaulių apskrityje 2010 m., lyginant su 2009 m., šis rodiklis padidėjo 2 kartus (2.1.13 pav.).

2.1.13 pav. Perinatalinis mirtingumas Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 000 gimusiųjų)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Šiaulių mieste 2010 m. perinatalinio mirtingumo rodiklis išaugo ir buvo 6,4 atv./1 000 gimusiųjų, gimusių negyvų buvo 5,9 atv./1 000 gimusiųjų. Perinatalinio mirtingumo ir gimusių negyvų kūdikių rodiklis buvo didesnis už šalies ir Šiaulių apskrities (2.1.14 pav.).

2.1.14 pav. Perinatalinis mirtingumas 2010 m. Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje (1 000 gimusiųjų)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Gyventojų sveikatos būklę tiksliau atspindi ne bendro mirtingumo, o mirtingumo nuo pagrindinių priežasčių vertinimas. Jis rodo, kokios sveikatos problemos visuomenėje yra aktualiausios ir kaip jos kinta.

Mirties priežasčių struktūra jau daugelį metų nekinta. 2000 - 2010 m. Lietuvoje, Šiaulių mieste ir apskrityje daugiausia žmonių mirė nuo kraujotakos sistemų ligų, piktybinių navikų ir mirtingumo išorinių priežasčių (transporto įvykių, apsinuodijimų alkoholiu, savizudybių, nužudymų ir kt.). Lietuvos sveikatos programoje iki 2010 m. buvo numatyta sumažinti jaunesnių nei 65 metų gyventojų mirtingumą nuo širdies ir kraujagyslių ligų bei piktybinių navikų 15 proc.

Jaunesnių nei 65 m. amžiaus gyventojų mirtingumas nuo širdies ir kraujagyslių ligų 1998 m. siekė 108,89 atv./ 100 000 gyv. Sumažinus 15 proc., 2010 m. šis rodiklis turėjo pasiekti

92,39 atv./100 000 gyv. Šis tikslas liko nepasiektas. Mirtingumas nuo širdies ir kraujagyslių ligų nuo 2000 m. didėjo ir tik nuo 2007 m. pradėjo nežymiai mažėti.

Jaunesnių nei 65 m. amžiaus gyventojų mirtingumas nuo piktybinių auglių 1998 m. siekė 85,98 atv./100 000 gyv. Sumažinus 15 proc., 2010 m. turėjo pasiekti 72,95 atv./100 000 gyv. Šis tikslas liko taip pat nepasiektas. Mirtingumas nuo piktybinių auglių Lietuvoje 2000 – 2003 m. nežymiai mažėjo, o nuo 2004 m. pradėjo didėti.

2010 m. Lietuvoje daugiau nei pusė 23 627 (56,1 proc.) visų mirusių asmenų mirė nuo kraujotakos sistemos ligų, 8 110 (19,1 proc.) – nuo piktybinių navikų, 4 045 (9,6 proc.) – dėl mirtingumo išorinių priežasčių.

2010 m. Šiaulių mieste mirusieji nuo kraujotakos sistemos ligų sudarė daugiau nei pusę (51,5 proc.) visų mirusiųjų, Šiaulių apskrityje – 56,7 proc. Apskrityje 2010 m. mirtingumas nuo kraujotakos ligų buvo didesnis už Lietuvos ir Šiaulių miesto gyventojų mirtingumą. Taip pat Šiaulių apskrityje buvo didesnis mirtingumo rodiklis nuo piktybinių auglių lyginant su šalies ir Šiaulių miesto rodikliais (2.1.15 pav.).

2.1.15 pav. Mirties priežasčių struktūra Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (100 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Apžvelgiant mirtingumo priežasčių struktūrą 2007 – 2010 m. laikotarpiu Šiaulių mieste, matyti, kad 2010 m. padidėjo mirtingumas nuo kraujotakos sistemos ligų (573,9 atv./100 000 gyv.), tačiau sumažėjo mirtingumas nuo piktybinių auglių (236,2 atv./100 000 gyv.) ir mirtingumas dėl išorinių priežasčių (93,4 atv./100 000 gyv.) (2.1.16 pav.).

2.1.16 pav. Mirties priežasčių struktūra Šiaulių miesto savivaldybėje 2007 - 2010 m. (100 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Lyginant vyrų ir moterų mirtingumą pagal pagrindines mirties priežastis Šiaulių mieste 2010 m. matyti, kad moterų daugiau numirė nuo kraujotakos sistemos ligų (605,4 atv./100 000 gyv.), o vyrų daugiau numirė nuo piktybinių auglių (270,6 atv./100 000 gyv.) ir dėl mirtingumo išorinių priežasčių (154,1 atv./100 000 gyv.) (2.1.17 pav.). Priežastys, kodėl vyrų daugiau miršta dėl išorinių priežasčių gali būti įvairios: vyrai rečiau kreipiasi į gydytojus sutrikus sveikatai, dažniau nusižengia gydytojo rekomendacijoms, statistiškai jie suvartoja daugiau alkoholio, tabako ir narkotinių medžiagų nei moterys, savižudžių vyrų daugiau nei moterų, vyrai dažniau rizikuoja savo gyvybe (vairavimo įpročiai, ekstremalus sportas ir t.t.).

2.1.17 pav. Mirties priežasčių struktūra lyginant pagal lytį Šiaulių miesto savivaldybėje 2010 m. (100 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

Kraujotakos sistemos ligos yra dažniausia 65 m. amžiaus ir vyresnių žmonių mirties priežastis. Mirusių asmenų dėl šios priežasties iki 65 m. amžiaus 2010 m. šalyje buvo tris su puse tūkstančio, tuo tarpu 65 m. amžiaus ir vyresnių tokių asmenų buvo per dvidešimt tūkstančių. Šiaulių mieste išliko panašios tendencijos: iki 65 m. amžiaus numirė 135 žmonės, o 65 m. ir vyresnių – 572.

Piktybiniams augliams tenka antroji vieta mirties priežasčių struktūroje. 2010 m. dėl šios mirties priežasties Lietuvoje daugiausia numirė 65 m. ir vyresnių asmenų - 5 481. Iki 65 m. amžiaus mirusiųjų nuo piktybinių auglių buvo 2 629 asmenys. Šiaulių mieste didžiausiais mirtingumas buvo toje pačioje amžiaus grupėje (65 m. ir vyresnių numirė 194 asmenys). Mirusiųjų iki 65 m. amžiaus buvo 97 asmenys.

Mirtingumo išorinės priežastys mirties priežasčių struktūroje užima trečiąją vietą. Lietuvos sveikatos programoje buvo numatyta iki 2010 m. sumažinti mirtingumą nuo nelaimingų atsitikimų ir traumų 30 proc. Vadovaujantis minėta nuostata šis rodiklis nuo 98,28 atv./100 000 gyv., turėjo sumažėti iki 69,04 atv./100 000 gyv. Šis tikslas liko nepasiektas. Vertinant nuo 1998 m., traumatizmas mažėjo iki 2000 m., po to pradėjo augti ir 2003 m. sudarė 100,0 atv./100 000 gyv. Norint iki 2010 m. pasiekti 69,04 atv./100 000 gyv., per likusį 7 m. laikotarpį sumažėjimas turėjo sudaryti 30,96 proc.

Mirtingumas dėl išorinių priežasčių 2010 m. kiek sumažėjo Šiaulių mieste (93,4 atv./100 000 gyv.), Šiaulių apskrityje (107,6 atv./100 000 gyv.) bei Lietuvoje (123,1 atv./100 000 gyv.) (2009 m. Šiauliuose siekė 108,1 atv./100 000 gyv., apskrityje buvo 120,7 atv./100 000 gyv., o šalyje - 124,8 atv./100 000 gyv.).

Analizuojant mirtingumo išorinių priežasčių struktūrą, daugiausia mirčių buvo dėl tyčinių susižalojimų (savižudybių), kurie Šiaulių mieste sudarė 20,3 atv./100 000 gyv., šalyje - 31,0 atv./100 000 gyv., apskrityje – 28,9 atv./100 000 gyv. (2.1.18 pav.).

2.1.18 pav. Mirtingumo išorinių mirties priežasčių struktūra Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Mirtingumą bei jo pokyčius atspindi **vidutinė tikėtina gyvenimo trukmė (VGT)**. Šis rodiklis parodo kiek vidutiniškai metų gyvens kiekvienas gimęs arba sulaukęs tam tikro amžiaus žmogus, jeigu visą būsimos tiriamos kartos gyvenimą mirtingumo lygis kiekvienoje gyventojų amžiaus grupėje liks nepakitęs.

Lietuvos sveikatos programos vienas iš bendrųjų tikslų buvo iki 2010 m. prailginti gyventojų vidutinę tikėtina gyvenimo trukmę iki 73 metų. Šis rodiklis šalyje kito netolygiai: 1995 - 2000 m. didėjo, 2001 – 2007 m. šiek tiek mažėjo, 2008 m. stabilizavosi ir siekė 71,9 metų, 2009 m. pakilo iki 73,1 metų, 2010 m. – 73,4 metų. Moterų VGT buvo ilgesnė nei vyrų. Nuo 2007 m. skirtumas tarp vyrų ir moterų VGT mažėjo ir 2010 m. siekė 10,8 metų (2 lentelė).

2 lentelė

Vidutinė tikėtina gyvenimo trukmė pagal apskritis ir lytį (metais)

Apskritis	Abi lytys	Vyrų	Moterų
Alytaus	73,60	67,81	80,07
Kauno	74,33	68,72	79,48
Klaipėdos	74,13	68,74	79,38
Marijampolės	73,59	68,09	79,17
Panevėžio	73,60	68,03	79,10
Šiaulių	73,00	67,55	78,37
Tauragės	71,56	65,75	78,26
Telšių	74,32	68,83	79,66
Utenos	72,42	67,01	78,30
Vilniaus	73,79	68,32	78,81
Lietuvos Respublika	73,45	67,98	78,78

Šaltinis: Lietuvos statistikos departamentas

2.2. Gyventojų užimtumas

Lietuvos statistikos departamentas, siekdamas įvertinti gyventojų užimtumą, atlieka gyventojų užimtumo tyrimus. Apklausiami 15 m. ir vyresni gyventojai, kurie tiriamąją savaitę ne trumpiau kaip valandą yra dirbę bet kokią darbą, už kurį gavo darbo užmokestį ar iš kurio turėjo pelno, taip pat gyventojai, kurie tiriamąją savaitę sirgo, atostogavo, nedirbo dėl prastovų, augino vaikus iki 3 metų, tai yra nebuvo nutraukę oficialių ryšių su darbovieta.

Gyventojų užimtumo tyrimo duomenimis, 2010 m. Lietuvoje dirbo 1343,7 tūkst. gyventojų, Šiaulių apskrityje – 127,9 tūkst., Šiaulių mieste - 55,9 tūkst. Nuo 2009 m. apskrityje vyrų užimtumo lygis gerokai smuko ir priartėjo prie moterų užimtumo lygio. 2010 m. vyrų užimtumo lygis siekė 55,1 proc., moterų – 54,0 proc. (2.2.1 pav.). 2010 m. šalies moterų užimtumo lygis pralenkė vyrų – atitinkamai 58,7 proc. ir 56,8 proc. Aktyvumo lygis Šiaulių apskrityje 2010 m. buvo 67,5 proc., šalyje – 70,5 proc. Didžiausia Šiaulių apskrities gyventojų dalis 2010 m. dirbo paslaugų srityje (60,8 proc.), taip pat žemės ūkyje (18 proc.) ir pramonėje (15,9 proc.).

2.2.1 pav. Vyrų ir moterų užimtumo lygio dinamika Šiaulių apskrityje 2008 - 2010 m. (proc.)
Šaltinis: Lietuvos statistikos departamentas

2010 m. Šiaulių apskrityje bedarbių buvo 29,8 tūkst., lyginant su 2008 m. bedarbių padaugėjo daugiau nei 2,5 karto. Didžiausias bedarbių skaičius buvo 2000 m. - 35,9 tūkst., mažiausias skaičius užfiksuotas 2007 m. – 6,8 tūkst. (2.2.2 pav.). Lietuvoje 2010 m. bedarbių skaičius buvo 291,1 tūkst. (2008 m – 94,3 tūkst.).

2.2.2 pav. Bedarbiai Šiaulių apskrityje 1998 - 2010 m. (tūkst.)
Šaltinis: Lietuvos statistikos departamentas

Nedarbo lygis 2008 m. pradėjo didėti visose Baltijos šalyse. Lietuvoje 2010 m. nedarbo lygis buvo 17,8 proc. (2008 m – 5,8 proc.). Šiaulių apskrityje 2010 m. nedarbo lygis siekė 18,9 proc. ir per porą metų išaugo daugiau nei tris kartus. Nuo 2008 m. vyrų nedarbo lygis ženkliai augo ir buvo didesnis už moterų nedarbo lygį. Moterų nedarbo lygis 2010 m. buvo 15,9 proc., o vyrų – 21,8 proc. (2.2.3 pav.).

2.2.3 pav. Nedarbo lygis Šiaulių apskrityje pagal lytį 2005 - 2010 m. (proc.)

Šaltinis: Lietuvos statistikos departamentas

2010 m. Šiaulių mieste užregistruota 10 016 bedarbių. Nuo 2010 m. sausio mėn. iki gruodžio mėn. bedarbių dalis nuo darbingo amžiaus gyventojų kito netolygiai: didžiausia dalis buvo rugpjūčio mėn. (13,0 proc.), mažiausia - gruodžio mėn. (11,0 proc.) (2.2.4 pav.).

2.2.4 pav. Bedarbių dalis nuo darbingo amžiaus gyventojų Šiaulių miesto savivaldybėje 2010 m. pagal mėnesius (proc.)

Šaltinis: Lietuvos darbo birža

Ir šalyje (35,1 proc.), ir Šiaulių apskrityje (36,9 proc.) 2010 m. augo jaunų žmonių (15 – 24 m.) nedarbas. 2010 m. pabaigoje jaunų bedarbių buvo užregistruota 44,7 tūkst.

2011 m. sausio 1 d. daugiausia darbingo amžiaus gyventojų buvo registruota bedarbiais Ignalinos (21,3 proc.), Mažeikių (19,8 proc.) ir Zarasų (19,4 proc.) rajonų savivaldybėse. Mažiausiai bedarbių buvo Neringoje (5,7 proc.), Birštone (10,7 proc.) ir Šiaulių mieste (11,3 proc.).

Palyginus didžiųjų miestų nedarbą, Panevėžyje jis buvo didžiausias ir siekė 16,2 proc. Palyginti su 2010 m. pradžia registruotas nedarbas augo visose savivaldybėse, išskyrus Šiaulių miestą, kur fiksuotas 0,1 proc. punkto mažėjimas.

2.3. Motinos ir vaiko sveikata

Lietuvoje nėščiujų, gimdyvių ir naujagimių sveikata – prioritetinga sveikatos priežiūros sritis. Būsimų kartų sveikata priklauso nuo šiandienos motinų bei vaikų sveikatos būklės.

Daugiau nei pusę (54,7 proc.) Šiaulių miesto gyventojų sudaro moterys, iš kurių 50,6 proc. yra vaisingo amžiaus (15-49 m.). Šiaulių mieste 2010 m. į nėščiujų įskaitą buvo įrašyta 1 617 moterų, iš kurių 1 225 (75,7 proc.) iki 12 nėštumo savaitės.

Nėštumo eiga, jo baigtis nemaža dalimi priklauso nuo moters sveikatos būklės, persirgtų ligų, turimų lėtinių susirgimų. Ekstragenitalinėmis ligomis sirgo 671 nėščioji. Kraujotakos sistemos ligomis sirgo (199) 29,6 proc. besilaukiančių moterų, (185) 27,5 proc. – kvėpavimo sistemos ligomis, buvo nutukusios (103) (15,3 proc.) (2.3.1 pav.).

2.3.1 pav. Nėščiujų sergamumas ekstragenitalinėmis ligomis Šiaulių miesto savivaldybėje 2010 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Šiaulių mieste 2010 m. priimta 2 011 gimdymų (2009 m. - 2 168), gimė 2 023 gyvi naujagimiai (2009 m. - 2 185), iš jų 96 neišnešioti. Gimė 24 dvynių poros. 162 naujagimiai gimė su įgimtais vystymosi defektais.

Šiaulių mieste 2010 m. nebuvo užregistruota mirusių nėščiujų ar gimdyvių. Naujagimių skaičius, kurių kūno svoris buvo 2 500 g ir daugiau, buvo didžiausias (1 954 naujagimiai). Šiaulių mieste tokie naujagimiai sudarė 96,6 proc., (67) 3,3 proc. naujagimių svėrė 1000 - 2499 g, (2) 0,1 proc. gimė 500 – 999 g svorio.

Gimdo vis vyresnio amžiaus moterys. 2009 m. vidutinis gimdančių moterų amžius buvo 28,1 metų, 2010 m. – 28,4 metai. Šiaulių mieste iš visų gimdžiusiųjų 2010 m. pirmą kartą gimdė 2,2 proc. 15-17 m. amžiaus, o 11,9 proc. 35 m. ir vyresnės moterys.

Šiaulių mieste 2010 m. daugiausia gimdė (560 gimdymai) 25 - 29 m. amžiaus moterys (2.3.2 pav.).

2.3.2 pav. Gimusiųjų skaičius pagal moters amžių Šiaulių miesto savivaldybėje 2010 m. (abs. sk.)

Šaltinis: Lietuvos statistikos departamentas

Dažnai gimdymas užbaigiamas Cezario pjūvio operacija. Lietuvoje 2010 m. 30 562 gimdymams teko 7 632 (249,7 atv./1 000 priimtų gimdymų) Cezario pjūvio operacijos, Šiaulių mieste 2 011 gimdymų teko 495 (246,7 atv./1 000 priimtų gimdymų) Cezario pjūvio operacijos. Šalyje buvo atlikti 7 010 (229,7atv./1 000 priimtų gimdymų) tarpvietės kirpimų, Šiaulių mieste - 327 (201,5 atv./1 000 priimtų gimdymų) tarpvietės kirpimai (2.3.3 pav.).

2.3.3 pav. Akušerinės chirurginės operacijos Šiaulių miesto savivaldybėje ir Lietuvos Respublikoje 2010 m. (1 000 priimtų gimdymų)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Kūdikių sveikatai didelę reikšmę turi maitinimas krūtimi. Tai tinkamiausia mityba, stimuliuojanti imuninę sistemą, užtikrinanti papildomą apsaugą nuo infekcinių ligų bei alerginių susirgimų vaikystėje. Žindomi vaikai rečiau serga kvėpavimo, virškinimo sistemos ligomis, ausų uždegimais. Žindytiems vaikams mažesnė alergijos karvės pienui atsiradimo rizika. Žindyti iki 6 mėn. vaikai 2 kartus rečiau serga vėžiu vaikystėje, rečiau suseraga I tipo cukriniu diabetu, rečiau būna nutukę vyresniame amžiuje.

Šiaulių mieste 2009 m. vaikų, sulaukusių vienerių metų, buvo 1 491, iš jų iki 3 mėn. maitinti krūtimi (išimtinai tik motinos pienu) buvo 33,5 proc. kūdikių, o 2010 m. taip maitintų kūdikių buvo 38,6 proc. 2009 m. iki 6 mėn. maitinti krūtimi (išimtinai tik motinos pienu) 24,1 proc. kūdikių, 2010 m. taip maitintų kūdikių - 22,1 proc.

Lietuvoje aborto problema nėra plačiai ir nuodugnai ištirta. Moksliniai tyrimai, atlikti išsivysčiusiuose pasaulio ir Europos šalyse patvirtina, jog tarp aborto ir patiriamo smurto šeimoje yra labai glaudus ryšys. Moters sprendimą pasirinkti abortą dažnai lemia ne tiek išoriniai, kiek vidiniai veiksniai: iš anksto susiformuota neigiama nuostata nėštumo atžvilgiu. Nepageidaujamas nėštumas yra tam tikra krizė moteriai ir ji gali būti nepajėgi priimti sau palankių sprendimų, lengviau pasiduoda artimųjų spaudimui.

Abortai, kurie dažnai sutrikdo kitų nėštumų ir gimdymų fiziologinę eigą, žaloja fizinę moters sveikatą, yra per daug išplitęs šalyje reiškinys. Nors bendras abortų skaičius kasmet mažėja, tačiau jaunų moterų nėštumo nutraukimų skaičiai ir toliau kelia susirūpinimą. Šiaulių mieste 2010 m. užregistruoti 652 abortai, iš kurių: 311 savaiminiai persileidimai, 299 dirbtiniai abortai.

Daugiausia dirbtinių abortų (87) 29,1 proc. atliko 20 - 24 m. amžiaus moterys (2.3.4 pav.). Nemažai nėštumų nutraukia 18 - 19 m. amžiaus moterys. Iš visų atliktų dirbtinių abortų Šiaulių mieste 2010 m. buvo 17 (2009 m. – 14) atliko moterys, kurių amžius 18 - 19 m. Mergaitės 15 - 17 m. amžiaus atliko 8 abortus.

2.3.4 pav. Dirbtinių abortų skaičius pagal moters amžių Šiaulių miesto savivaldybėje 2010 m. (abs. sk.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Higienos instituto Sveikatos informacijos centro duomenimis pastaraisiais metais dirbtinių abortų skaičius šalyje mažėjo. Šiaulių mieste ir apskrityje rodiklis 2009 m. sumažėjęs, 2010 m. išaugo du kartus. Šiaulių mieste dirbtinių abortų skaičius siekė 8,51 atv./1 000 vaisingo amžiaus moterų, apskrityje - 4,01 atv./ 1 000 vaisingo amžiaus moterų. Miesto rodiklis 2010 m. buvo didesnis net už šalies rodiklį (2.3.5 pav.).

2.3.5 pav. Dirbtinių abortų skaičius Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 000 vaisingo amžiaus moterų)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 m. Lietuvoje daugiau nei pusė abortų buvo atlikta moterims prašant (58,9 proc.). Šiaulių miesto ir apskrities abortų struktūroje pagal jų tipus pirmoje vietoje buvo savaiminiai persileidimai (mieste – 47,7 proc., apskrityje – 57,5 proc.) (2.3.6 pav.).

2.3.6 pav. Abortai pagal rūšis Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Savaiminių persileidimų žinomi (50-60 proc.) rizikos veiksniai gali būti: genetika, endokrininiai sutrikimai, anatominės priežastys, žalingi aplinkos veiksniai. Tačiau kitų 50 proc. atvejų įprastinio aborto priežastys išlieka neišaiškintos.

III. SVARBIAUSI SVEIKATOS BŪKLĖS RODIKLIAI

Gyventojų sergamumas – vienas svarbiausių sveikatos statistikos rodiklių. Tai naujai nustatytų ligų atvejų skaičius per tam tikrą laikotarpį tarp tam tikros teritorijos gyventojų. Skirtingai nuo mirtingumo, kuris yra vienkartinis reiškinys, sergamumas pasikartoja ir dažniausiai trunka ilgai. Mirtingumas neatspindi paplitimo tų ligų, kurios retai baigiasi mirtimi, bet dažnai riboja žmonių darbingumą, sukeldamos didelius socialinius-ekonominius nuostolius. Todėl duomenys apie sergamumą tam tikromis ligomis yra labai svarbūs vertinant gyventojų sveikatą, nustatant prioritėtines sveikatos problemas. Nuolat analizuojami sergamumo duomenys leidžia prognozuoti pokyčius, skatina visuomenės sveikatos mokslo plėtotę.

3.1. Vaikų sveikata

Higienos instituto Sveikatos informacijos centro duomenimis, 2010 metais Šiaulių mieste ir apskrityje bei visoje šalyje vaikų sergamumas buvo didesnis nei suaugusiųjų: Šiaulių mieste 1 000 vaikų teko 2256,6 naujai registruoti susirgimo atvejai, o suaugusiųjų – 925,0/1 000 suaugusiųjų (3.1.1 pav.).

3.1.1 pav. Suaugusiųjų ir vaikų sergamumas Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2010 metais (naujai užregistruoti susirgimai ambulatorinę pagalbą teikiančiose įstaigose 1 000 vaikų ir 1 000 suaugusiųjų)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Vadovaujantis Lietuvos Respublikos Sveikatos apsaugos ministro 2000 m. gegužės 31 d. įsakymu Nr. 301 „Dėl profilaktinių sveikatos tikrinimų sveikatos priežiūros įstaigose“ kiekvienais metais iki rugsėjo 15 d. mokiniai turi pateikti mokyklai informaciją apie profilaktinio savo sveikatos patikrinimo rezultatus. Taip pat vaiko sveikatos pažymėjimas turi būti pateiktas priimant vaiką į ikimokyklinę įstaigą ir vėliau kiekvienais metais.

Šiaulių miesto ikimokyklinių ugdymo įstaigų visų vaikų sveikata profilaktiškai tiek 2010 m., tiek 2011 m. buvo patikrinta. 2010 m. bendras vaikų skaičius buvo 3 999, (2 032 mergaitės ir 1 967 berniukai). 2011 m. vaikų skaičius padidėjo ir buvo 4 154, (2 105 mergaitės ir 2 049 berniukai).

2011 m. vaikų, turinčių sveikatos sutrikimų, dalis padidėjo lyginant su 2010 m. Iš 4 154 patikrintų vaikų sutrikimų turėjo 2 153 (51,8 proc.), 2 001 (48,1 proc.) buvo sveiki. Lyginant ir pagal lytį, ir pagal ugdymo grupes matyti, kad mergaitės turi mažiau sveikatos sutrikimų nei berniukai. 2011 m. ikimokyklinių įstaigų ugdytiniais buvo nustatyti 2 579 sutrikimai. 1 049 sergančioms mergaitėms teko 1 246 sveikatos sutrikimai, 1 104 berniukams – 1 333 sutrikimai. Tai rodo, kad kai kurie vaikai turėjo net po kelis sveikatos sutrikimus.

2011 m. sutrikimų skaičius augo visose organizmo sistemose. Daugiausia buvo nustatyta regos, širdies ir kraujagyslių bei nervų sistemos sutrikimų. Mažiausia - klausos bei urogenitalinės sistemos sutrikimų (3.1.2 pav.).

3.1.2 pav. Profilaktiškai patikrinusių ikimokyklinę įstaigą lankančių vaikų sveikata 2011-2012 m. m. (proc.)

Šaltinis: Šiaulių miesto savivaldybės visuomenės sveikatos biuras

Bendrojo lavinimo mokyklų mokiniai taip pat turi pateikti mokyklai, kurioje mokosi profilaktinių patikrinimų pažymą apie savo sveikatą. Šių pažymų duomenimis, 2011 metais Šiauliuose profilaktiškai savo sveikatą patikrino 99,4 proc. berniukų ir 99,1 proc. mergaičių. Iš šių mokinių 29,4 proc. yra sveiki, 70,2 proc. turi sutrikimų. Analizuojant duomenis pagal lytį, sveikų berniukų (30,6 proc.) yra daugiau nei sveikų mergaičių (28,5 proc.). 2011 metais užregistruota daugiau mokinių, turinčių sveikatos sutrikimų (70,5 proc.).

Mergaitės dažniau serga regėjimo sutrikimais (38,7 proc.), endokrininės sistemos, medžiagų apykaitos, mitybos sutrikimais (22,6 proc.) ir virškinimo sistemos sutrikimais (1,7 proc.).

Berniukams dažniau nei mergaitėms registruojami nustatyti nervų sistemos sutrikimai (5,2 proc.), skeleto-raumenų sutrikimai (22,5 proc.) bei alerginiai susirgimai (6,3 proc.) (3.1.3 pav.). Širdies-kraujagyslių sutrikimai nustatyti 12 proc. vaikų, iš jų 0,4 proc. sudaro arterinė hipertenzija, kvėpavimo sutrikimais skundėsi 6,2 proc. mokinių, iš jų bronchinė astma – 3,8 proc., tuberkuliozė – 0,1 proc. Nervų sutrikimų turi 4,8 proc. 1-12 klasės mokinių, iš jų: epilepsija užregistruoti 0,4 proc., galvos įtampos skausmai – 0,3 proc. Struma nustatyta 5,8 proc. vaikų, cukrinis diabetas – 0,2 proc., antsvoris – 6,7 proc., o sumažėjęs svoris – 4,8 proc. mokinių. Skeleto-raumenų sutrikimai nustatyti 21,8 proc. vaikams, iš jų: skoliozė – 4,9 proc., netaisyklinga laikysena – 11,6 proc. plokščiapėdystė – 1,2 proc.

3.1.3 pav. Profilaktiškai pasitikrinusių mokinių (1-12 klasė) sveikata 2011-2012 m. m. (proc.)
Šaltinis: Šiaulių miesto savivaldybės visuomenės sveikatos biuras

Analizuojant penkerių metų mokinių sveikatos profilaktinių patikrinimų dinamiką, matyti, kad nuo 2007/2008 iki 2011/2012 mokslo metų sveikatos sutrikimų skaičius didėjo lyginant visas analizuojamas sveikatos sutrikimų sistemas (3.1.4 pav.).

3.1.4 pav. Profilaktiškai pasitikrinusių mokinių sveikatos sutrikimų dinamika pagal mokslo metus (proc.)

Šaltinis: Šiaulių miesto savivaldybės visuomenės sveikatos biuras

3.2. Sergamumas širdies ir kraujagyslių ligomis

Širdies ir kraujagyslių ligos yra viena svarbiausių ne tik medicinos, bet ir socialinių problemų. Kraujotakos sistemos ligos nėra iš pagrindinių vyraujančių ligų Šiaulių mieste, tačiau mirtingumas nuo kraujotakos sistemų ligų ir Šiauliuose, ir šalyje išlieka didžiausias ir sudaro apie pusę visų mirčių. Taip pat minėtos ligos šalyje sudaro vieną trečdalį invalidumo priežasčių bei nulemia 15-20 proc. apsilankymų sveikatos priežiūros įstaigose.

2010 metais Šiaulių mieste, ambulatorines paslaugas teikiančiose asmens priežiūros įstaigose, užregistruoti 4 557 nauji sergamumo kraujotakos sistemos ligomis atvejai, tai sudarė 37,7 atvejo 1 000 gyventojų. Daugiausia jų sirgo hipertenzine liga (10,13/1 000 gyv.), išeminės širdies ligos sudarė 4,25 atvejo 1 000 Šiaulių miesto gyventojų (3.2.1 pav.).

3.2.1 pav. Sergamumas kraujotakos sistemos ligomis Šiaulių mieste 2010 metais (1 000 gyv.)
Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 metais dėl arterinės hipertenzijos Šiaulių miesto gyventojai daugiausiai kreipėsi į VšĮ Dainų pirminės sveikatos priežiūros centrą (PSPC) (3,9/1-am sergančiajam), UAB Varpo šeimos klinika (3,7/1-am sergančiajam) ir UAB „Pirmoji viltis“ (3,8/1-am sergančiajam). „Pirmoji viltis“ klinikoje buvo daugiausia hospitalizacijos atvejų 100 sergančiųjų – 2,7/100 sergančiųjų (3.2.2 pav.).

3.2.2 pav. Apsilankymų ir hospitalizacijos skaičius dėl arterinės hipertenzijos Šiaulių miesto pirminės sveikatos priežiūros įstaigose 2010 metais (hospitalizacijos atvejų sk. 100 sergančiųjų; apsilankymų 1-am sergančiajam)
Šaltinis: Šiaulių TLK

Daugiausia sergančiųjų arterine hipertenzija užregistruota II Saulės šeimos gydytojų centre (ŠGC) (296/1 000 prisirašiusiųjų), nors apsilankymų dėl arterinės hipertenzijos skaičius buvo vienas iš mažiausių (2,9/1-am sergančiajam). Taip pat didelis sergamumas užregistruotas UAB „Lyros šeimos centre“ (275,2/1 000 prisirašiusiųjų), šioje sveikatos priežiūros įstaigoje užregistruotas mažiausias hospitalizuotų asmenų skaičius (0,3/100 sergančiųjų). Iš viso pirminės

sveikatos priežiūros įstaigose Šiaulių mieste buvo užregistruoti 191,1 sergamumo arterine hipertenzija atvejai 1 000 prisirašiusiųjų (3.2.3 pav.).

3.2.3 pav. Užregistruota sergančiųjų arterine hipertenzija Šiaulių miesto pirminės sveikatos priežiūros įstaigose 2010 metais (1 000 prisirašiusiųjų)

Šaltinis: Šiaulių TLK

Daugiausia sergančiųjų cukriniu diabetu užregistruota IĮ Saulės ŠGC (33,6/1 000 prisirašiusiųjų), šioje įstaigoje 2010 metais buvo mažiausiai hospitalizacijos atvejų (2,5/100 sergančiųjų), o iš viso apsilankymų dėl cukrinio diabeto buvo – 5,2/1-am sergančiajam. Daugiausia hospitalizacijos atvejų užregistruota UAB "Pirmoji viltis" (22,2/1-am sergančiajam), taip pat pagal sergančiųjų cukriniu diabetu skaičių ši įstaiga buvo antroje vietoje (29,9/1 000 prisirašiusiųjų) (3.2.4 pav.).

3.2.4 pav. Užregistruota sergančiųjų, hospitalizuotų asmenų ir apsilankymų dėl cukrinio diabeto skaičius Šiaulių miesto pirminės sveikatos priežiūros įstaigose 2010 metais (hospitalizacijos atvejų sk. 100 sergančiųjų; Apsilankymų 1-am sergančiajam; sergančiųjų sk. 1 000 prisirašiusiųjų)

Šaltinis: Šiaulių TLK

Bronchinės astmos atvejų daugiausia užregistruota UAB Lieporių ŠGC (22,4/1 000 prisirašiusiųjų) bei UAB „Pirmoji viltis“ (17,4/1 000 prisirašiusiųjų). Daugiausiai hospitalizacijos atvejų buvo UAB „Pirmoji viltis“ įstaigoje - 51 proc. sergančiųjų buvo hospitalizuoti (3.2.5 pav.).

3.2.5 pav. Užregistruota sergančiųjų, hospitalizuotų asmenų ir apsilankymų dėl bronchinės astmos skaičius Šiaulių miesto pirminės sveikatos priežiūros įstaigose 2010 metais (hospitalizacijos atvejų sk. 100 sergančiųjų; apsilankymų 1-am sergančiajam; sergančiųjų sk. 1 000 prisirašiusiųjų)
Šaltinis: Šiaulių TLK

Higienos instituto Sveikatos informacijos centro duomenimis, 48 382 Šiaulių miesto gyventojų, 2010 metais sirgo kvėpavimo sistemos ligomis, tai sudarė 400,1 atvejo 1 000 gyv. Antroje vietoje pagal sergamumą yra jungiamojo audinio ir skeleto raumenų sistemos ligos (105,6/1 000 gyv.), virškinimo sistemos ligos sudarė 103,4 atvejo 1 000 Šiaulių miesto gyventojų (3.2.6 pav.).

3.2.6 pav. Šiaulių miesto gyventojų sergamumas 2010 metais (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

3.3. Sergamumas užkrečiamomis ligomis

Lietuvoje užkrečiamosiomis ligomis kasmet serga apie 0,5 milijono žmonių, Šiauliuose 2010 metais įregistruoti 28 357 Šiaulių miesto gyventojai, užsikrėtę ir susirgę ūmiomis užkrečiamosiomis ligomis, tai sudaro 22,5 proc. Šiaulių miesto gyventojų. Užkrečiamų ligų struktūroje 94,6 proc. visų užregistruotų ligų sudaro gripas (33 atv.) ir ūminės viršutinių kvėpavimo takų infekcijos (ŪVKTI) (26 805 atv.). Kitų epidemiologiškai valdomų infekcijų užregistruota 5,3 proc. (1 519 atv.), tai yra 7,6 proc. mažiau nei 2009 m. Palyginus su 2009 metais, bendras užregistruotų užkrečiamųjų ligų atvejų skaičius 2010 m. yra 23,7 proc. mažesnis. 2010 m. Šiauliuose įvairiomis užkrečiamosiomis ligomis sirgo 21 655 0-17 metų amžiaus vaikai, šis skaičius sudaro 76,4 proc. bendros sergamumo užkrečiamosiomis ligomis struktūros.

Tuberkuliozė (TB) - labiausiai išplitusi visame pasaulyje užkrečiamoji liga, jos plitimui svarbiausios reikšmės turi medicininiai, socialiniai ir ekonominiai veiksniai. 2010 m. Šiauliuose tuberkuliozės sergamumo dinamika mažėja ir neviršija šalies vidutinio sergamumo rodiklio. Šiaulių mieste užregistruota 20 naujų tuberkuliozės atvejų, 12 atveju mažiau nei 2009 metais (3.3.1 pav.). 2010 m. visi sergantieji buvo hospitalizuoti, o 2009 m. – 93,8 proc. Šalyje ir Šiaulių apskrityje sergamumas TB taip pat sumažėjo, tačiau sergamumas tuberkulioze išlieka aktualia visuomenės sveikatos problema, daugėja žmonių, kurie kreipiasi į gydytojus su sunkesnėmis, toliau pažengusiomis ligos formomis.

3.3.1 pav. Sergamumas plaučių tuberkulioze Šiaulių mieste, apskrityje bei Lietuvos Respublikoje 2008-2010 metais (100 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

Plaučių tuberkuliozės sergamumo dinamika 2008-2010 metais rodo, kad plaučių tuberkulioze dažniau serga vyrai nei moterys, 2010 metais tuberkulioze sirgo 2 moterys ir 18 vyrų (3.3.2 pav.), iš jų 11 nedirbantys asmenys, 2 dirbantys asmenys, 6 pensininkai/žmonės su negalia ir 1 studentas. Visuomenės sveikatos centro duomenimis, bendras sukėlėjų išskiriančių sergančiųjų skaičius – 71, iš jų hospitalizuota 25, mirusių (dėl įvairių priežasčių) skaičius – 2. Daugiausia sirgo 40-49 m. (18 gyventojų) ir 18-29 m. amžiaus (16 gyventojų) Šiaulių miesto gyventojai.

3.3.2 pav. Plaučių tuberkuliozės Šiaulių miesto savivaldybėje dinamika 2008-2010 metais, pagal lytį (abs. sk.)

Šaltinis: Šiaulių visuomenės sveikatos centras

PSO ir Tarptautinės kovos su TB sąjungos ekspertai yra pateikę epidemiologinius rodiklius, pagal kuriuos TB, kaip masinį susirgimą, galima laikyti panaikintu. Tai sergamumas iki 10 iš 100 000 gyv. Lietuvoje 1997 m. suaugusiųjų sergamumas buvo 95/100 000 gyventojų, vaikų 18,9/100 000 vaikų. Vienas iš Lietuvos sveikatos programos iškeltų tikslų – iki 2010 m. sumažinti sergamumą TB 30 proc. Lietuvoje nuo programos pradžios sergamumas TB sumažėjo 39,4 proc., Šiaulių mieste – 62,6 proc. (3.3.3 pav.). Rizikos veiksniai, įtakoję sergamumą tuberkulioze: asmenys, sergantys lėtine liga, gydomi kortikosteroidais, neskiepyti nuo TB, migrantai, naujai infekuoti tuberkuliozės mikobakterija; vaikai, kurių tėvai arba seneliai kilę iš šalių su paplitusia tuberkulioze, pavyzdžiui, iš daugelio Azijos, Afrikos ar Rytų Europos šalių; žmonės, kurie gyvena viename būste ar glaudžiai ir ilgai bendravo su tuberkulioze sergančiu asmeniu; žmonės, kurie gyvena nešvariose ar perpildytose patalpose, įskaitant benamius ir neturinčius normalių gyvenimo sąlygų asmenis; žmonės, ilgą laiką praleidę šalyje, kur yra paplitusi tuberkuliozė; žmonės, kurie buvo įkalinti; žmonės, kurie prastai maitinasi.

3.3.3 pav. Užregistruoti tuberkuliozės atvejai (100 000 gyv.)¹
 Šaltinis: Respublikinė tuberkuliozės ir infekcinių ligų universitetinė ligoninė

2010 metais palyginus su 2009 metais, gyventojų sergamumas tuberkulioze nežymiai sumažėjo. Daugiausią sergančiųjų buvo Klaipėdos apskrityje (100 tūkst. gyventojų teko 55 nauji susirgimai) (3.3.4 pav.).

¹ P.S. Visos tuberkuliozės registravimo kategorijos – nauji atvejai, recidyvai, grįžę po nutraukto gydymo, grįžęs po nesėkmingo gydymo, atvykę iš kitur. **Epideminis slenkstis – 100 sergančiųjų 100 000 gyv.**

3.3.4 pav. Sergamumas tuberkulioze apskrityse 2009-2010 metais (100 000 gyv.)
Šaltinis: Lietuvos statistikos departamentas

Gripas – ūminė kvėpavimo takų infekcija, plintanti oro lašeliniu būdu. Skirtingai nei kitos kvėpavimo takų infekcijos, gripas sukelia ūmią ligą ir yra pavojingas dėl sukeliamų komplikacijų. Tai viena dažniausiai epidemijomis pasireiškiančių ligų. Kasmet gripu suseraga 5-10 proc. gyventojų. Lietuvoje sergamumo gripu padidėjimas stebimas rudens – žiemos sezonu. 2010 m. šalyje buvo užregistruoti 3 385 asmenys, kurie sirgo gripu, tai sudaro 1 atvejį 1 000 gyv., o Šiaulių mieste gripu sirgo 33 asmenys (0,3/1 000 gyv.) (3.3.5 pav.). 2009 m. gripo sezono metu, Šiauliuose gripo atvejų užregistruota bene 3 kartus daugiau nei prieš tai buvusių sezonų metu, o 2010 m. gripu sirgo 90,6 proc. mažiau gyventojų. 2009 m. sergamumą įtakojo: gripo pandemija; didelis besikreipiančių į asmens sveikatos priežiūros įstaigas asmenų skaičius; didelis gydytojų dėmesys asmenims, besikreipiantiems su ŪVKTI (ūmios viršutinių kvėpavimo takų infekcijos) simptomatika; platesnis visuomenės švietimas ir informavimas.

3.3.5 pav. Gripo atvejų skaičius šalyje ir Šiaulių mieste 2008-2010 metais (1 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

2010 m. Šiaulių mieste buvo 26 805 (221,6/1 000) susirgimų ŪVKTI, 33,8 atvejais (1 000 gyv.) mažiau nei 2009 m., šalyje užregistruota 170,5 atvejais 1 000 gyv. (3.3.6 pav.). Šiaulių mieste (20 775) ir šalyje (418 859) daugiausia sirgo 0-17 metų vaikai.

3.3.6 pav. ŪVKTI atvejų skaičius Šiaulių mieste (apskrityje) ir šalyje 2008-2010 metais (1 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

Visuotinai pripažinta, kad skiepijimas yra ekonomiškai efektyviausia ir pakankamai nebrangi visuomenės sveikatos intervencijos priemonė. Būtent skiepų dėka daugelio ligų, vyravusių dar prieš 200 metų, sumažėjo nuo 95 iki 100 proc. Tam įtakos turėjo ne tik gyvenimo kokybės gerėjimas, bet ir skiepai. Pagrindinis praktinį skiepijimo darbą koordinuojantis dokumentas yra skiepijimo kalendorius. Šiuo metu pagal Lietuvos Respublikos vaikų profilaktinių skiepijimų kalendorių, patvirtintą Lietuvos Respublikos sveikatos apsaugos ministro 2007 metais gruodžio 22 dieną įsakymu Nr. V-1066 (Žin., 2008, Nr. 1-27), skiepijama nuo tuberkuliozės, hepatito B, kokliušo, difterijos, stabligės, poliomieliito, tymų, epideminio parotito, raudonukės, B tipo Haemophilus influenzae infekcijos. Valstybės nefinansuojamu gripo skiepu pasiskiepijo 1 419 18-64 metų amžiaus gyventojai, 0-17 metų – 145, 65 metų ir vyresni – 3 198.

Sergamumas erkių platinamomis ligomis išlieka aukštas. Šiaulių mieste per 2010 metus užregistruoti 28 erkinio encefalito ir 75 Laimo ligos atvejais, erkių platinamomis ligomis sirgo 6

vaikai iki 17 m. amžiaus. Šiaulių visuomenės sveikatos centro duomenimis, erkinio encefalito Ee1 vakcina buvo paskiepyti 106 vaikai (0-17 metų), 733 18 metų ir vyresni gyventojai, Ee2 - 101 vaikai (0-17 metų), 633 18 metų ir vyresni gyventojai, Ee3 – 77 vaikai (0-17 metų), 695 18 metų ir vyresni gyventojai ir Ee rev. vakcina pasiskiepijo 102 vaikai (0-17 metų) ir 469 18 metų ir vyresni Šiaulių miesto gyventojai.

3 lentelė

Paskiepytų gyventojų skaičius Šiaulių mieste 2010 metais (abs. sk.)

Ligos	Amžiaus grupės				
		Naujagimiai, kūdikiai	12 metų vaikai	Kiti (0-17 metų)	18 metų ir vyresni
Tuberkuliozė	BCG1	1 090	x	x	x
Hepatitis B	HB1	1 136	295	1	73
	HB2	1 282	442	2	55
	HB3	1 359	1 089	9	31
Difterija, stabligė, kokliušas	DTaP1	x	x	1 308	x
	DTaP2	x	x	1 300	x
	DTaP3	x	x	1 354	x
	DTaP4	x	x	1 467	x
Poliomielitas	IPV1	x	x	1 308	x
	IPV2	x	x	1 300	x
	IPV3	x	x	1 354	x
	IPV4	x	x	1 467	x
	OPV (6 metų amžiaus)	x	x	625	x
B tipo Haemophilus influenzae infekcija	Hib1	x	x	1 308	x
	Hib2	x	x	1 300	x
	Hib3	x	x	1 354	x
	Hib4	x	x	1 467	x
Tymai, epideminis parotitas, raudonukė	MMR1	x	x	1 470	x
	MMR2	x	x	1 198	x
	MRR2*	x	x	43	x

Pastabos: *- antroji MMR vakcinės dozė anksčiau neskiepytiems 12 metų vaikams.

Sutrumpinimai: BCG – tuberkuliozė, DTaP – difterijos, stabligės, kokliušo, Hib – B tipo Haemophilus influenzae infekcijos, IPV – inaktyvinta poliomieliito, OPV – oralinė poliomieliito, MMR – tymų, epideminio parotito, raudonukės vakcina.

Šaltinis: Šiaulių visuomenės sveikatos centras

3.4. Sergamumas lytiškai plintančiomis ligomis

Lytiniu būdu plintančios ligos (LPL) yra vienos iš labiausiai paplitusių užkrečiamųjų ligų pasaulyje. PSO duomenimis, kasmet pasaulyje sifiliu užsikrečia apie 12 mln. žmonių, gonorėja – 62 mln. ir chlamidijomis – 89 mln. Dažniausiai šiomis ligomis užsikrečiama per nesaugius lytinius santykius su mažai pažįstamu ar atsitiktiniu asmeniu nenaudojant prezervatyvų.

2010 m. sergamumo sifiliu rodiklis Šiaulių mieste (0,3/10 000 gyv.), lyginant su 2009-2008 m. sumažėjo. Tačiau sergamumas gonorėja (1,2/10 000 gyv.) padidėjo 0,5 atveju 10 000 gyv.,

2010 m. nebuvo užregistruota nė vieno chlamidiozės atvejo. Plečiantis privačiai praktikai, paprastai pastebima lytiniu būdu plintančių ligų, ypač gonorėjos, netiksli registracija; realus sergamumas sifiliu ir gonorėja šiuo metu gali būti daug didesnis (3.4.1 pav.).

Lytiniu būdu plintančių ligų sergamumo padidėjimo priežastys sietinos su pablogėjusiomis socialinėmis ekonominėmis žmonių gyvenimo sąlygomis, nedarbu, alkoholizmu, palaidu lytiniu gyvenimu dėl dorovinio ir dvasinio nuosmukio, augančia prostitucija ir ypač nepakankamu visuomenės ir jaunimo lytiniu auklėjimu bei kitomis priežastimis. Vertinant sergamumą lytiškai plintančiomis infekcijomis Lietuvoje, taip pat ir Šiaulių mieste pastebima ženklų pasiekimų. LSP iki 2010 m. numatyti tikslai – sumažinti sergamumą sifiliu iki 25 atvejų, o sergamumą gonorėja - iki 40 atvejų 100 000 gyv. - buvo pasiekti 1999-2001 m. Vertinant Valstybės lytiškai plintančių infekcijos profilaktikos ir kontrolės programą, rezultatai rodo, kad sergamumas sifiliu ir gonorėja mažėja, tai reiškia, kad programa buvo įgyvendinta.

3.4.1 pav. Sergamumas lytiškai plintančiomis ligomis 2008-2010 metais Šiaulių mieste (10 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

2010 metais Lietuvoje užregistruota 345 susirgimo sifiliu atvejai, iš kurių 2 – įgimti, atitinkamai 2009 metais – 330 atvejų ir 4 įgimti, nuo 2008 metų šis sergamumas didėja. Sergamumas sifiliu Šiauliuose ir Šiaulių apskrityje siekė 0,3 atvejo 10 000 gyv. (3.4.2 pav.).

Šiaulių visuomenės sveikatos centro duomenimis, 2010 metais nuo sifilio buvo tirtos 5 032 moterys, iš jų 13 buvo gautas teigiamas netreponeminio testo rezultatas ir 11 moterų (iš 13) buvo laboratoriskai patvirtinti teigiami rezultatai. Vyrų laboratoriskai įtariamų 2010 metais buvo 676, iš jų 12 buvo gautas teigiamas testo rezultatas, 15 vyrų buvo tiriami dėl laboratoriško patvirtinimo, iš jų 11 buvo teigiamas sifilio rezultatas. Tirtų moterų skaičius didesnis, nes moterims privaloma tirtis nėštumo metu dėl sergamumo sifiliu.

3.4.2 pav. Sergamumas sifiliu Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2008-2010 metais (10 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

2010 metais Lietuvoje užregistruota 315 gonorėjos atvejų, sergamumo gonorėja rodiklis 10 000 gyventojų sumažėjo, lyginant 2008-2009 metais, – atitinkamai nuo 1,57 iki 0,97 atvejo. Šiaulių mieste sergamumas taip pat sumažėjo, lyginant su 2009 metais, 0,4 atvejais 10 000 gyv. (3.4.3 pav.). Analizuojant duomenis pagal lytį, ir šalyje, ir Šiaulių mieste bei apskrityje dažniau serga vyrai, nei moterys. 2010 metais Šiaulių mieste dėl gonokokinės infekcijos buvo tirti 381 vyras ir 215 moterys, iš jų 13 vyrų ir 3 moterys buvo laboratoriskai įtariamai sergantys gonorėja; nė vienam asmeniui sergamumas nebuvo laboratoriskai patvirtintas.

3.4.3 pav. Sergamumas gonorėja Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2008-2010 metais (10 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

2010 metais Lietuvoje užregistruoti 367 chlamidijos atvejai, sergamumo chlamidioze rodiklis 2010 metais siekė 1,13 atvejo 10 000 gyv. Šiaulių mieste 2010 metais nebuvo užregistruota nė vieno sergamumo chlamidioze atvejo, 2009 metais užregistruota 0,08 atvejo 10 000 gyv. (3.4.4 pav.).

3.4.4 pav. Sergamumas chlamidioze Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2008-2010 metais (10 000 gyv.)

Šaltinis: Šiaulių visuomenės sveikatos centras

2010 metais Lietuvoje užregistruoti 153 nauji užsikrėtimo ŽIV infekcija atvejai (0,47/10 000 gyv.). Analizuojant duomenis pagal lytį, 2010 metais dauguma naujai registruotų ŽIV užsikrėtusiųjų buvo 125 vyrai (81,7 proc.), o moterų – 28 (18,3 proc.).

Šiaulių mieste užregistruoti 7 nauji ŽIV infekcijos atvejai – 4 vyrams ir 3 moterims, 2009 metais buvo užregistruota 20 atvejų (3.4.5 pav.). 2009 metais sergamumo rodiklio padidėjimą 40-čia atvejų lėmė tai, kad 2009 metais sausio mėn. (pavėluotai) buvo gauta 40 lytiškai plintančios infekcijos, ŽIV nešiojimo ir ŽIV ligos epidemiologinio tyrimo protokolų iš Kalėjimų departamento prie Lietuvos Respublikos Teisingumo ministerijos pavaldžių įstaigų, kur ŽIV infekcija buvo diagnozuota metų pabaigoje. Per visą ŽIV infekcijos registravimo Lietuvoje laikotarpį (1988-2010 m.) nustatyti 1 734 užsikrėtę ŽIV asmenys. 2010 metais Šiaulių mieste ir Šiaulių apskrityje 5 vyrams buvo diagnozuota AIDS, šalyje AIDS diagnozuota 27 vyrams ir 6 moterims.

3.4.5 pav. Naujai išaiškintų ŽIV infekcijos atvejų skaičius Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2006-2010 metais (10 000 gyv.)

Šaltinis: Užkrečiamų ligų ir AIDS centras

Iš 1,5 tūkst. 2010 metų pabaigoje registruotų ŽIV nešiojų trečdalis – Klaipėdos apskrities gyventojai. Šioje apskrityje taip pat nustatyta daugiausia naujų susirgimų AIDS. Palyginus su 2009

metų duomenimis, 2010 metais AIDS sergančių asmenų skaičius Klaipėdos apskrityje išaugo 23 proc. (2009 m. – 39, 2010 m. – 48 asmenys) (4 lentelė.).

4 lentelė

	Sergamumas ŽIV ir AIDS apskrityse			
	<i>Sergantieji AIDS 100 tūkst. gyv.</i>		<i>ŽIV nešiotojai 100 tūkst. gyv.</i>	
	2009	2010	2009	2010
Alytaus apsk.	0,6	0,6	26,5	29,9
Kauno apsk.	2,3	2,5	14,1	17,8
Klaipėdos apsk.	10,4	13,1	110,7	117,5
Marijampolės apsk.	1,1	1,2	9,5	13,8
Panevėžio apsk.	1,8	1,9	6,1	7,4
Šiaulių apsk.	2,6	3,7	24,9	28,9
Tauragės apsk.	0,8	0,8	7,2	8,3
Telšių apsk.	1,8	3	30,4	34,3
Utenos apsk.	1,2	1,8	16,1	17,8
Vilniaus apsk.	4,4	5	29,3	34,5
IŠ VISO:	4,1	4,8	41,8	47

Šaltinis: Lietuvos statistikos departamentas

2010 metais 665 nėščiosios ištirtos dėl ŽIV, atlikta 793 tyrimai dėl ŽIV nėščiosioms. Šiauliuose 594 vyrai ir 3 889 moterys laboriškai įtarti dėl ŽIV infekcijos, iš jų 10 vyrams ir 2 moterims gauti teigiami rezultatai. 8 vyrai ir 2 moterys buvo laboriškai tirti patvirtinant ŽIV infekciją ir visiems buvo gauti teigiami rezultatai. Šiaulių apskrityje 594 vyrai ir 4 254 moterys buvo įtariamai dėl ŽIV infekcijos, iš jų, kaip ir Šiaulių mieste, 8 vyrams ir 2 moterims buvo patvirtinti teigiami rezultatai. Šalyje 2010 metais buvo patvirtinti teigiami rezultatai 372 vyrams, 82 moterims (5 lentelė).

5 lentelė

Laboriškai įtartų ir laboriškai patvirtintų ŽIV infekcijų atveju 2010 metais (abs. sk.)

	Laboriškai įtariamai						Laboriškai patvirtinti					
	tirta			teigiamų			tirta			teigiamų		
	Vyr.	Mot.	Než.	Vyr.	Mot.	Než.	Vyr.	Mot.	Než.	Vyr.	Mot.	Než.
Šiaulių miesto savivaldybė	594	3889	0	10	2	0	8	2	0	8	2	0
Šiaulių apskritis	598	4254	0	10	2	0	8	2	0	8	2	0
Lietuvos Respublika	66350	79564	32640	563	197	5	552	206	1382	372	82	0

Šaltinis: Užkrečiamųjų ligų ir AIDS centras

3.5. Sergamumas psichikos ir elgesio sutrikimais

Psichikos sveikata yra neatsiejama bendrosios sveikatos priežiūros dalis. Visuomenės psichikos sveikatai didelės įtakos turi biologiniai, socialiniai ir psichologiniai veiksniai. Remiantis Valstybinio psichikos sveikatos centro metinių ataskaitų duomenimis, per pastaruosius ketverius metus pacientų, besigydančių pas psichikos sveikatos priežiūros specialistus, skaičius didėjo. Tačiau šie duomenys atspindi tik tuos atvejus, kai asmuo jau kreipėsi į psichiatrijos įstaigą ir buvo gydomas, o ne tikrąjį psichikos ir elgesio sutrikimų paplitimą.

Higienos instituto Sveikatos informacijos centro duomenys rodo, kad 2006-2010 metais mažiausias sergamumas psichikos ligomis registruojamas Šiaulių apskrityje. Didžiausias sergamumas psichikos ligomis 2006-2010 metais Šiaulių mieste užfiksuotas 2006 metais – 195,8/100 000 gyv. (3.5.1 pav.).

3.5.1 pav. Sergamumas psichikos ligomis Šiaulių mieste ir apskrityje bei Lietuvos Respublikoje 2006-2010 metais (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2006-2008 metais Šiaulių mieste nebuvo užregistruoto nė vieno atvejo, kad asmuo kreiptųsi į sveikatos priežiūros įstaigą dėl psichikos ir elgesio sutrikimų vartojant narkotines ir psichotropines medžiagas. 2010 metais jų užregistruota 6,5 atvejo 100 000 gyv., 2009 metais – 2,4/100 000 gyv. Ligotumas narkomanija, toksikomanija Šiaulių mieste 2010 metais siekė 145,5/100 000 gyventojų. Lietuvoje nuo 2010 metų registruojamas vis mažesnis sergamumas priklausomybės ligomis ir 2010 metais siekė 67,6/100 000 gyventojų, Šiaulių miesto savivaldybėje šis rodiklis buvo gerokai mažesnis – 29,2/100 000 gyventojų (3.5.2 pav.).

3.5.2 pav. Sergamumas priklausomybės ligomis Šiaulių mieste, apskrityje bei Lietuvos Respublikoje 2006-2010 metais (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 metais Šiaulių mieste buvo užregistruoti 1 256 asmenys, sergantys psichologinės raidos sutrikimais, tai sudarė 1038,6 atvejo 100 000 gyventojų. Elgesio ir emocijų sutrikimams, prasidedantiems vaikystėje ir paauglystėje, teko 348,9 atvejo 100 000 gyventojų, 310,1/100 000 gyv. nustatyti nuotaikos sutrikimai, 144,7/100 000 gyv. - demencija (3.5.3 pav.).

3.5.3 pav. Sergamumas psichikos ir elgesio sutrikimais Šiaulių mieste 2010 metais (100 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

3.6. Sergamumas piktybiniais navikais

Lietuvos gyventojų mirties priežasčių struktūroje vėžiui tenka antroji vieta. Auga sergamumas vėžiu, būdinga vėlyva ligos diagnostika – tai lemia būtinybę tobulinti onkologinės pagalbos teikimą ir prieinamumą Lietuvos gyventojams. Vilniaus universiteto Onkologijos instituto duomenimis, 2010 metais Lietuvoje diagnozuoti 17 299 nauji susirgimų onkologinėmis ligomis atvejai, iš kurių 93,2 proc. nustatyti piktybiniai navikai.

Per pastaruosius penkerius metus sergamumas piktybiniais navikais šalyje kito nežymiai. 2006 metais šis sergamumo rodiklis buvo 473,2/100 000 gyventojų, 2010 metais – pakilo iki 496,8/100 000 gyventojų. Šiaulių mieste ir apskrityje nuo 2007 iki 2009 metų registruojamas mažesnis sergamumas piktybiniais navikais, 2010 metais šis rodiklis vėl didėja. 2010 metais Šiaulių mieste sirgo 27 asmenimis daugiau nei 2009 metais. 2010 metais Šiaulių mieste sirgo 641 asmenys (529,9/100 000 gyv.), Šiaulių apskrityje – 1 430 (434,5/100 000 gyv.) (3.6.1 pav.).

3.6.1 pav. Sergamumas (nauji atvejai) visomis piktybinių navikų lokalizacijomis Šiaulių mieste, apskrityje ir Lietuvos Respublikoje 2006-2010 metais (100 000 gyv.)

Šaltinis: Vilniaus universiteto Onkologijos institutas

Onkologinių susirgimų struktūra ir Lietuvoje, ir Šiaulių mieste bei apskrityje išlieka panaši. 2010 metais Šiauliuose gyvenantys vyrai dažniausiai sirgo priešinės liaukos, odos, plaučių, trachėjos, bronchų piktybiniais navikais bei skrandžio vėžiu, moterys – odos, krūties, skrandžio bei gimdos kaklelio piktybiniais navikais (3.6.2 pav.). Remiantis visomis piktybinių auglių lokalizacijomis, dažniau serga vyrai (553,6 atvejų 100 000 vyrų) nei moterys (510,3/100 000 moterų).

3.6.2 pav. Sergamumas piktybiniais navikais pagal lokalizacijas Šiaulių mieste 2010 metais (100 000 gyv.)

Šaltinis: Vilniaus universiteto Onkologijos institutas

Sergamumas krūties vėžiu kasmet didėja, tačiau mažėja sergamumas gimdos kaklelio vėžiu. Nuo 2007 metų sparčiai mažėja vyrų sergamumas priešinės liaukos vėžiu (3.6.3 pav.). Tai gali įtakoti nuo 2008 metų mažėjanti išlaidų dalis, tenkanti priešinės liaukos vėžio ankstyvosios diagnostikos programai nes mažėja suteiktos informacijos apie priešinės liaukos vėžio ankstyvą diagnostiką ir PSA nustatymo paslaugų skaičius.

3.6.3 pav. Sergamumo piktybiniais navikais pagal lokalizacijas dinamika Šiaulių mieste 2007-2010 metais (100 000 gyv.)

Šaltinis: Vilniaus universiteto Onkologijos institutas

3.6.4 pav. pavaizduota, kaip su amžiumi gyventojų, sergančių onkologinėmis ligomis, dalis išauga.

3.6.4 pav. Sergamumo piktybiniais navikais pasiskirstymas pagal amžiaus grupes Šiaulių mieste 2010 metais (proc.)

Šaltinis: Vilniaus universiteto Onkologijos institutas

Vyrams ir moterims 2010 metais dažniausiai buvo nustatytas I stadijos onkologinis susirgimas. Tai džiugina, nes Šiaulių miesto gyventojai atidžiai rūpinasi savo sveikata ir laiku kreipiasi į gydytojus, pajutę sveikatos sutrikimų (3.6.5 pav.).

3.6.5 pav. Sergamumas piktybiniais navikais pagal susirgimų stadiją Šiaulių mieste 2010 metais (abs. sk.)

Šaltinis: Vilniaus universiteto Onkologijos institutas

3.7. Traumos ir nelaimingi atsitikimai

2010 metais Šiaulių miesto ambulatorinėse ar stacionarinėse sveikatos priežiūros įstaigose užregistruotos 8 073 suaugusių (nuo 18 metų) ir 2 561 vaikų (0-17 metų) traumos. Šiaulių mieste vaikų traumų rodiklis (115,3/1 000 gyv.) yra didesnis už suaugusiųjų, taip pat vaikų traumų rodiklis viršija Šiaulių apskrities (96,4/1 000 gyv.) ir šalies (91,5/1 000 gyv.) rodiklius (3.7.1 pav.).

3.7.1 pav. Asmenų, kuriems ambulatorinėse ar stacionarinėse sveikatos priežiūros įstaigose užregistruota bent viena trauma, skaičius Šiaulių mieste, apskrityje ir šalyje 2010 metais (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Nuo 2009 metų Šiaulių mieste, ambulatorinėse ar stacionarinėse sveikatos priežiūros įstaigose mažėja skaičius užregistruotų asmenų, kurie patyrė bent vieną traumą. 2010 metais užregistruotų suaugusiųjų buvo 333 mažiau nei 2009 metais, taip pat mažiau buvo užregistruota ir vaikų – 304 (3.7.2 pav.).

3.7.2 pav. Asmenų, kuriems ambulatorinėse ar stacionarinėse sveikatos priežiūros įstaigose užregistruota bent viena trauma, skaičius Šiaulių mieste 2008-2010 metais (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 metais Šiaulių mieste buvo užregistruoti 3 093 traumų atvejai, iš kurių 68,7 proc. sudarė atsitiktiniai susižalojimai, 8,2 proc. – pasikėsinimai, 4,8 proc. – transporto įvykiai, 5,2 proc. –

medicininės ir chirurginės pagalbos komplikacijos, 3,5 proc. – tyčiniai susižalojimai, 2,6 proc. – traumų padariniai, 1 proc. – įvykis, kurio ketinimas nepatikslintas ir 5,9 proc. – nenurodyta traumos priežastis (3.7.3 pav.).

3.7.3 pav. Ligonių, gydytų stacionare nuo traumų ir apsinuodijimų, traumų priežastys Šiaulių mieste 2010 metais (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Profesinių ligų valstybės registro duomenimis, 2010 metais Šiaulių apskrityje nustatytos 57 profesinės ligos, tai sudaro 12,1 proc. nuo visų Lietuvoje nustatytų 472 ligų. Šiaulių mieste 2010 m. nustatytos 7 profesinės ligos. Tai perpus mažiau negu 2009 metais. 2010 metais Šiaulių mieste vyrams nustatyta 6 profesinės ligos (85,7 proc.), moterims 1 (14,2 proc.) profesinė liga (3.7.4 pav.). 3.7.5 pav. matome, kad vyrų sergamumas profesinėmis ligomis žymiai pradėjo mažėti nuo 2008 metų; tai galėjo įtakoti ekonominis sunkmetis ir darbo vietų mažėjimas. Moterų sergamumas profesinėmis ligomis žymiai nesikeitė.

3.7.4 pav. Profesinės ligos Šiaulių mieste, Šiaulių apskrityje bei Lietuvos Respublikoje 2010 metais (100 000 gyv.)

Šaltinis: Profesinių ligų valstybės registras

3.7.5 pav. Profesinių ligų dinamika Šiaulių mieste 2006-2010 metais (abs. sk.)

Šaltinis: Profesinių ligų valstybės registras

2010 metais Šiauliuose dažniausiai užregistruotos profesinės ligos – nervų sistemos ligos (2,5/100 000 gyv.), Šiaulių apskrityje ir šalyje – jungiamojo audinio ir skeleto-raumenų sistemos ligos (3.7.6 pav.).

3.7.6 pav. Profesinės ligos Šiaulių mieste, apskrityje ir šalyje pagal ligų grupes 2010 metais (100 000 gyv.)

Šaltinis: Profesinių ligų valstybės registras

2010 metais Šiaulių mieste įvyko 88 lengvi nelaimingi atsitikimai, 7 sunkūs ir 4 mirtini. Daugiausia lengvų nelaimingų atsitikimų įvyko apdirbamojoje pramonėje (29 abs. sk.), statybose (20 abs. sk.) bei transporto ir saugojimo veiklos rūšyse (14 abs. sk.) (3.7.4 pav.). 2 mirtini nelaimingi atsitikimai įvyko administracinėje ar aptarnavimo veikloje, po vieną – transporte ir saugojime, didmeninėje ir mažmeninėje prekyboje; variklių, transporto priemonių ir motociklų remonte. Sunkūs nelaimingi atsitikimai įvyko šiose veiklos rūšyse – apdirbamoji pramonė (1 nelaimingas atsitikimas), transportas ir saugojimas (2 nelaimingi atsitikimai), statyba (3 nelaimingi

atsitikimai), vandens tiekimas, nuotekų valymas, atliekų tvarkymas ir regeneravimas (1 nelaimingas atsitikimas).

3.7.4 pav. Lengvi nelaimingi atsitikimai darbe Šiauliuose mieste 2010 metais (abs. sk.)

Šaltinis: Valstybinė darbo inspekcija

68 lengvi nelaimingi atsitikimai 2010 metais įvyko vyrams, daugiausia jų įvyko 45-54 metų amžiaus vyrams. Taip pat lengvi nelaimingi atsitikimai įvyko ir 20 moterų, daugiausia 35-44 metų ir 45-54 metų amžiaus (3.7.5 pav.). Nuo nelaimingų atsitikimų 3 vyrai mirė 55-64 metų ir vienas 35-44 metų amžiaus. Analizuojant lengvų nelaimingų atsitikimų duomenis mėnesiais - daugiausia jų įvyko sausio (11) ir kovo (11) mėnesiais. 20 lengvų nelaimingų atsitikimų 2010 metais įvyko antradienį, po 17 - pirmadienį ir penktadienį.

3.7.5 pav. Lengvi nelaimingi atsitikimai darbe pagal lytį ir amžių Šiauliuose mieste 2010 metais (abs. sk.)

Šaltinis: Valstybinė darbo inspekcija

2010 metais Lietuvoje užregistruota 11,2 eismo įvykių atveju, tenkančių 10 000 gyventojų, tai yra 3 625 eismo įvykiai, iš kurių 843 įvyko tamsiuoju paros metu. Lyginant su 2009 metais, eismo įvykių šalyje sumažėjo 4,73 proc., o įvykių tamsiuoju paros metu sumažėjo - 15,78 proc. Žuvo 300 žmonių (0,9 atvejo 10 000 gyv.) ir 4 328 buvo sužeisti (13,3 atvejo 10 000 gyv.). Lyginant su 2009 metais, žuvusiųjų skaičius sumažėjo 18,92 proc. (70 mažiau), sužeista 2,21 proc. mažiau (98 mažiau).

2010 metais Šiaulių apskrities vyriausiam policijos komisariate užregistruota 162 (13,4 atvejo 10 000 gyv.) eismo įvykiai Šiaulių mieste, kuriuose 6 (0,5 atvejo 10 000 gyv.) žmonės žuvo ir 188 (15,5 atvejo 10 000 gyv.) buvo sužaloti. 2009 – 2010 metais Šiauliuose eismo įvykių skaičius sumažėjo 9 proc., taip pat sumažėjo ir sužalotų asmenų skaičius – 8,3 proc. 2010 metais Šiaulių apskrities vyriausiam policijos komisariate užregistruoti 4 atvejai kai įskaitinį eismo įvykį padarė neblavus asmuo, o 2009 metais tokių asmenų buvo 9. Šiaulių apskrityje, lyginant su Šiaulių miestu ir šalimi, užregistruota mažiau eismo įvykių (10,9/10 000 gyv.) bei juose sužalotų asmenų (12,9/10 000 gyv.) (3.7.6 pav.).

3.7.6 pav. Eismo įvykiai ir jų pasekmės Šiaulių mieste, apskrityje ir šalyje 2010 metais (10 000 gyv.)

Šaltinis: Šiaulių apskrities vyriausiasis policijos komisariatas

Eismo įvykių, bei juose sužalotų asmenų skaičius Šiaulių mieste nuo 2008 metų mažėja, tačiau didėja eismo įvykiuose žuvusių asmenų skaičius (3.7.7 pav.).

3.7.7 pav. Eismo įvykių dinamika Šiaulių mieste 2008-2010 metais (10 000 gyv.)

Šaltinis: Šiaulių apskrities vyriausiasis policijos komisariatas

Šiaulių apskrities vyriausiasis policijos komisariatas pateikė eismo įvykių vietas, kuriose metų žuvo žmonės. Po vieną žmogų žuvo Tilžės gatvėje ties 83A namu ir ant senojo viaduko, Serbentų gatvėje ties 2-uoju namu, Pramonės gatvėje ties 2A namu, Radviliškio gatvėje ties 104A namu ir Vytauto-Medelyno gatvių sankryžoje (6 lentelė).

6 lentelė

Eismo įvykių vietos, kuriose žuvo žmonės Šiaulių mieste

EISMO ĮVYKIŲ VIETOS	ŽUVUSIŲ ASMENŲ SKAIČIUS
Tilžės gatvėje, ties 83A namu	1
Tilžės gatvėje ant senojo viaduko	1
Serbentų gatvėje ties 2 namu	1
Pramonės gatvėje ties 2A namu	1
Radviliškio gatvėje ties 104A namu	1
Vytauto-Medelyno gatvių sankryžoje	1

Šaltinis: Šiaulių apskrities vyriausiasis policijos komisariatas

2010 metais įvyko 178 eismo įvykiai, kuriuose buvo sužaloti žmonės, eismo įvykiuose sužalota 60 vyrų ir 128 moterys, eismo įvykiuose žuvo 3 vyrai ir 3 moterys. Daugiausia eismo įvykių buvo užregistruota gruodžio (26), lapkričio (19) bei birželio (19) mėnesiais, o mažiausia: vasario (10), gegužės (10) ir liepos (11) mėnesiais (3.7.8 pav.). Eismo įvykių daugiausia įvyko ketvirtadienį (37) ir pirmadienį (31), paros laiku – 14-15 val. (17) ir 17-18 val. (16).

3.7.8 pav. Eismo įvykių pasiskirstymas pagal mėnesius Šiaulių mieste 2010 metais (abs. sk.)
Šaltinis: Šiaulių apskrities vyriausiasis policijos komisariatas

Per 2010 m. šalyje užregistruotos 77 734 nusikalstamos veikos, 6,7 proc. mažiau nei per 2009 m. (83 273), ištirtos 46,5 proc. nusikalstamos veikos (36 138). Šiaulių apskrityje 2010 m. buvo užregistruotos 5 842 nusikalstamos veikos, tai sudaro 1 738 atvejus 100 000 gyv., 2,9 proc. mažiau nei 2009 metais. Ištirtos 58,2 proc. nusikalstamos veikos, 5,1 proc. daugiau nei 2009 m. Šiaulių apskrityje 2010 m. buvo padarytos 156 nusikalstamos veikos, susijusios su psichotropinėmis ir narkotinėmis medžiagomis, iš jų 128 buvo ištirtos, tai yra 82,1 proc. (3.7.9 pav.).

3.7.9 pav. Nusikalstamos veikos Šiaulių apskrityje 2010 metais (abs. sk.)

Šaltinis: Policijos departamentas prie VRM

3.7.10 pav. Nusikalstamų veikų skaičius 2010 m. (100 000 gyv.)

Šaltinis: VRM Informatikos ir ryšių departamentas

3.8. Laikinas nedarbingumas ir neįgalumas

Higienos instituto Sveikatos informacijos centro duomenimis, 2007 – 2009 m. laikotarpiu apmokėtų laikinojo nedarbingumo dienų skaičius 1 - am apdraustajam Lietuvoje didėjo, 2010 m. sumažėjo – 5,43 dienos. Šiaulių mieste ir apskrityje šis rodiklis 2010 m. taip pat sumažėjo (3.8.1 pav.).

3.8.1 pav. Apmokėtų laikinojo nedarbingumo dienų skaičius 1 - am apdraustajam 2007 - 2010 m. Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje (dienomis)
Šaltinis: Higienos instituto Sveikatos informacijos centras

Darbingumo lygis - asmens pajėgumas įgyvendinti anksčiau įgytą profesinę kompetenciją ar įgyti naują profesinę kompetenciją arba atlikti mažesnės kompetencijos reikalaujančius darbus. Nustatomas asmenims nuo 18 m. iki senatvės pensijos amžiaus, įvertinus asmens sveikatos būklę ir galimybes atlikti turimos kvalifikacijos darbus, nereikalaujančius profesinės kvalifikacijos po to, kai yra panaudotos visos galimos medicininės ir profesinės rehabilitacijos bei specialiosios pagalbos priemonės.

2009 m. Šiauliuose buvo 848 gyventojai su 0-55 proc. darbingumo lygiu, Lietuvoje – 22 832 asmenys. 2010 m. tokių gyventojų skaičius sumažėjo ir šalyje (15 432), ir mieste (595). Suaugusių Šiaulių miesto gyventojų dalis, kuriems pirmą kartą 2010 m. nustatytas 0-55 proc. darbingumo lygis, augo kartu su amžiumi, pradėdant nuo 25 m. amžiaus (3.8.2 pav.). 55 m. - iki pensinio amžiaus grupėje buvo daugiausia (23,7 proc.) gyventojų, kuriems nustatytas 0-55 proc. darbingumas.

3.8.2 pav. Šiaulių miesto savivaldybės suaugusių gyventojų, kuriems pirmą kartą nustatytas 0-55 proc. darbingumo lygis, pasiskirstymas pagal amžių 2010 m. (proc.)

Šaltinis: Neįgalumo ir darbingumo tarnybos prie Socialinės apsaugos ir darbo ministerijos

Neįgalumo ir darbingumo tarnybos duomenimis 2010 m. Šiaulių mieste daugiausia darbingo amžiaus asmenims buvo pripažintas 0-55 proc. darbingumo lygis nustatytas dėl navikų (19,7 proc.), jungiamojo audinio ir skeleto – raumenų sistemos ligų (19,7 proc.) bei kraujotakos sistemos ligų (19,1 proc.) (3.8.3 pav.). Lietuvoje 2010 m. 0-55 proc. darbingumo lygis dažniausiai buvo nustatytas taip pat dėl kraujotakos sistemos ligų (22,8 proc.), antroje vietoje buvo navikai (18,4 proc.), trečioje – jungiamojo audinio ir skeleto – raumenų sistemos ligos (16,6 proc.).

3.8.3 pav. Šiaulių miesto savivaldybės suaugusių gyventojų, kuriems pirmą kartą nustatytas 0-55 proc. darbingumo lygis, pasiskirstymas pagal ligų grupes 2010 m. (proc.)

Šaltinis: Neįgalumo ir darbingumo tarnybos prie Socialinės apsaugos ir darbo ministerijos

Neįgalumo lygis - tai kompleksiškai įvertinus nustatytas asmens sveikatos būklės, savarankiškumo kasdieninėje veikloje ir galimybių ugdytis netekimo mastas. Neįgalumo lygis nustatomas asmenims iki 18 m., išskyrus asmenis, kurie yra (buvo) draudžiami valstybiniu socialiniu draudimu.

Neįgalumas gali būti trijų lygių:

- 1. Sunkaus neįgalumo lygis** - asmens būklė, kai dėl ligos, traumos, sužalojimo, įgimtų arba vaikystėje įgytų sveikatos sutrikimų, aplinkos veiksnių neigiamo poveikio žymiai sumažėjusios galimybės ugdytis, dalyvauti, veikti ir būtina nuolatinė kitų žmonių slauga, priežiūra, pagalba;
- 2. Vidutinio neįgalumo lygis** - asmens būklė, kai dėl ligos, traumos, sužalojimo, įgimtų arba vaikystėje įgytų sveikatos sutrikimų, aplinkos veiksnių neigiamo poveikio sumažėjusios galimybės ugdytis, dalyvauti, veikti ir reikia nenuolatinės kitų žmonių priežiūros, pagalbos;
- 3. Lengvo neįgalumo lygis** - asmens būklė, kai dėl ligos, traumos, sužalojimo, įgimtų arba vaikystėje įgytų sveikatos sutrikimų, aplinkos veiksnių neigiamo poveikio nežymiai sumažėjusios galimybės ugdytis, dalyvauti, veikti.

2009 m. pirmą kartą buvo pripažinti neįgaliaisiais 2 222 (3,4 atv./1 000 vaikų) šalies vaikai bei 22 507 (10,5 atv./1 000 gyv.) darbingo amžiaus asmenys. Lietuvoje 2010 m. ir vaikų, ir suaugusių, pripažintų neįgaliais, skaičius sumažėjo (vaikų buvo 1 978 (3,2 atv./1 000 vaikų), o suaugusių - 15 432 (5,8 atv./1 000 gyv.) (3.8.4 pav.). Vaikų didžiausia dalis pripažinta neįgaliais dėl psichikos ir elgesio sutrikimų bei įgimtų formavimosi ydų, deformacijų ir chromosomų anomalijų.

3.8.4 pav. Asmenys, pirmą kartą pripažinti neįgaliaisiais, Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (1 000 gyv.)

Šaltinis: Lietuvos statistikos departamentas

2009 m. Šiaulių mieste buvo 94 vaikai, kuriems pirmą kartą buvo nustatytas neįgalumas, 2010 m. tokių vaikų skaičius išaugo iki 104. Didžiausią dalį jų sudarė 0 - 4 m. amžiaus vaikai (54,8 proc.), mažiausia dalis buvo 15 - 17 m. amžiaus grupėje (10,6 proc.) (3.8.5 pav.).

3.8.5. pav. Vaikų, kuriems pirmą kartą nustatytas neįgalumas, pasiskirstymas pagal amžių 2010 m. Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvoje (proc.)

Šaltinis: Neįgalumo ir darbingumo tarnybos prie Socialinės apsaugos ir darbo ministerijos

Daugiau nei pusei Šiaulių miesto, apskrities bei visos šalies vaikų 2010 m. buvo nustatytas lengvas neįgalumo lygis. Net 11,5 proc. Šiaulių miesto vaikų buvo nustatytas sunkus neįgalumo lygis (3.8.6 pav.).

3.8.6. pav. Vaikų, kuriems pirmą kartą nustatytas neįgalumas, pasiskirstymas pagal neįgalumo lygį 2010 m. Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvoje (proc.)

Šaltinis: Neįgalumo ir darbingumo tarnybos prie Socialinės apsaugos ir darbo ministerijos

IV. PREVCINIŲ PROGRAMŲ VYKDYMAS ŠIAULIUOSE

Šiuo metu Lietuvoje Privalomojo sveikatos draudimo fondo biudžeto lėšomis finansuojamos ir vykdomos šešios prevencinės profilaktinės programos. Keturios iš jų yra skirtos onkologinių susirgimų prevencijai bei profilaktikai:

- Gimdos kaklelio piktybinių navikų prevencinių priemonių finansavimo programa.
- Atrankinės mamografinės patikros dėl krūties vėžio finansavimo programa.
- Priešinės liaukos vėžio ankstyvosios diagnostikos finansavimo programa.
- Storosios žarnos vėžio ankstyvosios diagnostikos finansavimo programa.

Priešinės liaukos vėžio ankstyvosios diagnostikos finansavimo programa skirta vyrams nuo 50 iki 75 metų bei vyrams nuo 45 metų, kurių tėvai ar broliai yra sirgę prostatos vėžiu. Programoje numatytos paslaugos gali būti teikiamos vieną kartą per dvejus metus. Kol nebuvo įgyvendinama priešinės liaukos vėžio prevencijos programa, vykdoma nuo 2006 metų, mirtingumas nuo šios ligos didėjo ir bendrojoje vyrų grupėje, ir tikslinėje 50-74 metų vyrų grupėje. Ši mirtingumo didėjimo tendencija bendrojoje vyrų grupėje buvo matoma iki 2006 metų, o tikslinėje vyrų grupėje – iki 2007 metų.

Šiaulių teritorinės ligonių kasos (TLK) duomenimis, 2010 metais prie Šiaulių miesto asmens sveikatos priežiūros įstaigų buvo prisirašę 16 568 50-57 metų vyrai, 2009 metais – 16 137. Ganėtinai didelis vyrų aktyvumas pagal šią prevencinę programą teikia vilties, kad vis dažniau bus nustatomas ankstyvųjų stadijų vėžys. 2010 metais Šiaulių mieste 4 481 vyrui buvo suteikta informacija apie priešinės liaukos vėžio ankstyvąją diagnostiką ir PSA nustatymo paslaugas, o tai 894 paslaugomis mažiau nei 2009 metais ir 2 779 mažiau nei 2008 metais (4.1 pav.). 2010 metais daugiausia prisirašiusių 50-75 metais vyrų ir didžiausias suteiktų paslaugų skaičius buvo VšĮ Šiaulių centro poliklinikoje ir VšĮ Dainų pirminės sveikatos priežiūros centro (PSPC) įstaigose.

4.1 pav. Prisirašiusių prie sveikatos priežiūros įstaigų 50-75 metų vyrų skaičius ir suteiktos informacijos apie priešinės liaukos vėžio ankstyvąją diagnostiką ir PSA nustatymo paslaugas skaičius 2008-2010 m. (abs. sk.)

Šaltinis: Šiaulių teritorinė ligonių kasa

Nepaisant tobulėjančių diagnostikos metodų ir gydymo būdų, Lietuvoje, kaip ir visame pasaulyje, krūties vėžys išlieka viena dažniausių moterų ligų. Kiekvienais metais ši liga atima šimtus gyvybių. Laiku diagnozavus, jai galima užkirsti kelią, nes daugiau kaip 95 proc. moterų, sergančių pirmos stadijos krūties vėžiu, visiškai išgydomos. 2005 metais rugsėjo 23 dieną sveikatos apsaugos ministro įsakymu Nr. V-729 „Dėl atrankinės mamografinės patikros dėl krūties vėžio finansavimo programos patvirtinimo“ buvo patvirtinta krūties vėžio prevencijos programa. Ši programa skirta moterų nuo 50 iki 69 metų susirgimų prevencijai. Šiaulių teritorinės ligonių kasos duomenimis, 2010 metais prie asmens sveikatos priežiūros įstaigų buvo prisirašiusios 19 400 50-69 metų moterų, 430 moterų daugiau, nei 2009 metais. Šios programos priemonės yra taikomos vieną kartą per dvejus metus. Viena programos priemonių yra pokalbiai su moterimis apie krūties piktybinių navikų profilaktikos priemones bei patarimai, kaip stiprinti ir išsaugoti sveikatą bei moterų nukreipimas atlikti mamografinį tyrimą. 2005 metų gruodžio mėnesį 150 moterų buvo suteikta informacija ir išrašytas siuntimas atlikti mamografiją. 2010 metais šis skaičius išaugo iki 4 256 paslaugų. 2010 metais šių paslaugų skaičius buvo 4 693, 10,6 proc. daugiau nei 2009 metais (4.2 pav.).

4.2 pav. Suteiktų informavimo dėl krūties piktybinių navikų profilaktikos ir siuntimo atlikti mamografiją paslaugų skaičius Šiaulių mieste 2005 metų gruodžio mėn. - 2010 metais (abs. sk.)

Šaltinis: Šiaulių teritorinė ligonių kasa

2004 metų birželio 30 dieną Lietuvos Respublikos sveikatos apsaugos ministro įsakymu Nr. V-485 buvo patvirtinta gimdos kaklelio piktybinių navikų prevencinių priemonių programa. Valstybinių ligonių kasos duomenimis, daugelyje šalių skiriasi pagal gimdos kaklelio vėžio prevencinę programą tikrinamų moterų amžius ir kvietimo pasitikrinti intervalai. Dažniausiai tikrinamos moterys nuo 25 iki 60-65 metų, o pasitikrinti dažniausiai kviečiama kas treji metai. Nuo 2008 metų profilaktiškai tikrinamų dėl gimdos kaklelio vėžio moterų amžiaus intervalas

pakoreguotas – imta tikrinti 25-60 metų moteris. 2010 metais prie Šiaulių miesto asmens sveikatos priežiūros įstaigų buvo prisirašiusi 43 091 moteris, 525 moterim daugiau nei 2009 metais.

Šiaulių teritorinės ligonių kasos duomenimis, 2010 metais 8 908 moterims buvo suteiktas informavimo dėl gimdos kaklelio piktybinių navikų profilaktikos paslaugų skaičius ir iš jų 51,8 proc. (4 618) buvo atliktas citologinis tepinėlis dėl gimdos kaklelio piktybinių navikų. Nuo 2008 metų atlikto citologinio tepinėlio paslaugų skaičius mažėja, nors 2010 metais ir didėja suteiktos informacijos skaičius (4.3 pav.).

4.3 pav. Suteiktų informavimo paslaugų ir atliktų citologinio tepinėlio paslaugų skaičius Šiaulių mieste 2008-2010 metais (abs. sk.)
Šaltinis: Šiaulių teritorinė ligonių kasa

Širdies ir kraujagyslių ligos Lietuvoje, kaip ir visame pasaulyje, yra dažniausia mirties priežastis. 2005 m. lapkričio 25 d. SAM įsakymu Nr. V-913 buvo patvirtinta Asmenų, priskirtinų širdies ir kraujagyslių ligų didelės rizikos grupei, atrankos ir prevencinių priemonių finansavimo programa. Šia programa siekiama sumažinti sergamumą širdies ir kraujagyslių ligomis (krūtinės angina, miokardo infarktu, smegenų išemija, insultu, periferinių arterijų tromboze), atrinkti sergančiuosius ateroskleroze ar cukriniu diabetu, kurie dar nejaučia sveikatos sutrikimų, užkirsti kelią šių ligų raidai. Programos priemonės taikomos vieną kartą per metus 40-55 m. vyrams bei 50-65 m. moterims. Šiaulių TLK duomenimis Šiaulių mieste prie sveikatos priežiūros įstaigų 2010 m. buvo prisirašę 17 106 40-55 m. vyrai ir 16 202 50-65 m. moterys (4.4 pav.). Daugiausia prisirašiusių buvo VšĮ Šiaulių centro poliklinikoje ir VšĮ Dainų pirminės sveikatos priežiūros centro (PSPC) įstaigose.

4.4 pav. Prisirašiusių prie įstaigų 40-55 metų vyrų ir 50-65 m. moterų skaičius Šiaulių mieste 2008-2010 metais (abs. sk.)

Šaltinis: Šiaulių teritorinė ligonių kasa

Viena pagrindinių programos priemonių yra informavimo apie didelę širdies ir kraujagyslių ligų tikimybę, šios tikimybės įvertinimo, pirminės prevencijos priemonių plano sudarymo ar siuntimo išsamiai įvertinti širdies ir kraujagyslių ligų tikimybę paslauga. 2009 m. Šiauliuose tokių paslaugų suteikta 11 754 gyventojams, o 2010 m. šis skaičius išaugo iki 13 800 gyventojų (4.5 pav.).

4.5 pav. Informavimo apie didelę širdies ir kraujagyslių ligų tikimybę, šios tikimybės įvertinimo, pirminės prevencijos priemonių plano sudarymo ar siuntimo išsamiai įvertinti širdies ir kraujagyslių ligų tikimybę paslaugų skaičius Šiaulių mieste 2008-2010 metais (abs. sk.)

Šaltinis: Šiaulių teritorinė ligonių kasa

Dantų ėduonis – dažniausia dantų liga. Vaikui augant, vis daugiau dantų pažeidžiami ėduonies. Nors dantų ėduonies profilaktika galima įvairiomis priemonėmis, tačiau įrodymais pagrįsti

medicinos duomenys patvirtina silantavimo efektyvumą. Kita vertus, tai daug pigiau nei jau sugedusių dantų gydymas bei plombavimas.

2004 m. pradėta Vaikų dantų dengimo silantinėmis medžiagomis programa. Programa skirta vaikų nuo 6 iki 14 m. nuolatinių krūminių dantų kramtomųjų paviršių ęduonies prevencijai.

Šiaulių TLK duomenimis, silantais 2005 m. buvo dengiami 6 - 8 m. vaikų krūminiai dantys, 2006 – 2007 m. – 5 - 13 m. vaikų, o nuo 2008 m. – 6 – 14 m. vaikų krūminiai dantys. Šios paslaugos vaikams teikiamos nemokamai. Nuolatinių pirmųjų krūminių dantų kramtomųjų paviršių dengimą organizuoja savivaldybės gydytojas, o vykdo asmens sveikatos priežiūros įstaigos, sudariusios sutartis su TLK dėl pirminės odontologinės pagalbos paslaugų teikimo ir apmokėjimo. Vaikų dantis silantinėmis medžiagomis dengia bendrosios praktikos odontologai ar burnos higienistai.

2010 m. vaikų, dengusių savo dantis silantinėmis medžiagomis, buvo 901 (7,1 proc.), 519 vaikų mažiau nei 2009 metais (4.6 pav.). Dera pabrėžti, kad vaikų dantų dengimo silantinėmis medžiagomis prevencinės programos sėkmė priklauso nuo tėvelių, bendrosios praktikos gydytojų, odontologų, savivaldybių darbuotojų rūpestingumo bei aktyvumo.

4.6 pav. Vaikų, dalyvavusių dantų dengimo silantinėmis medžiagomis Šiaulių mieste skaičius 2008-2010 metais. (abs. sk.)

Šaltinis: Šiaulių teritorinė ligonių kasa

Pagal visas šias programas teikiamų paslaugų išlaidos apmokamos iš Privalomojo sveikatos draudimo fondo biudžeto, tad nustatyto amžiaus žmonėms, apdraustiems privalomuoju sveikatos draudimu, jos yra nemokamos. Daugiausia skiriama lėšų programai, skirtai širdies ir kraujagyslių ligų prevencijai, kurios finansavimas 2010 metais nesumažėjo. Kitų prevencinių programų privalomojo sveikatos draudimo fondo išlaidų dalis sumažėjo (4.7 pav.).

4.7. pav. Privalomojo sveikatos draudimo fondo išlaidų dalis, tenkantis Šiaulių miesto gyventojų profilaktinėms programoms (kiekvienai iš jų)

Šaltinis: Šiaulių teritorinė ligonių kasa

V. SVEIKATOS PRIEŽIŪROS ĮSTAIGŲ VEIKLA

Visų specialistų skaičius 2007 - 2010 m. laikotarpiu kito nežymiai. 2010 m. Šiaulių mieste didžiausią dalį sveikatos priežiūros įstaigose dirbančių specialistų sudarė specialistai su aukštuoju ar aukštesniuoju medicinos išsilavinimu (ne gydytojai) – 137,6 atv./10 000 gyv., slaugytojų skaičius antras pagal dydį – 104,9 atv./10 000 gyv. Gydytojų skaičius sudarė 38,8 atv./10 000 gyv., t. y. 2,5 karto mažiau nei slaugytojų ir 3,3 karto mažiau nei specialistų su aukštuoju ar aukštesniuoju medicinos išsilavinimu (ne gydytojai). Mažiausia Šiaulių mieste buvo odontologų, 8,2 atv. /10 000 gyv. (5.1 pav.).

5.1 pav. Gyventojų aprūpinimas medicinos personalu Šiaulių miesto savivaldybėje 2007 - 2010 m. (10 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Privačiai dirbančių medikų skaičius 2007 m. - 2009 m. laikotarpiu kito netolygiai. 2010 m. visų privačiai dirbančių medikų skaičius augo (5.2 pav.).

5.2 pav. Privačiai dirbantis medicinos personalas 2007 – 2010 m. Šiaulių miesto savivaldybėje (abs. sk.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Apsilankymų pas gydytojus skaičius vienam gyventojui per metus 2007 - 2010 m. laikotarpiu liko toks pats Lietuvoje (6,4 karto) ir Šiaulių apskrityje (5,9 karto). Šiaulių mieste sumažėjo nuo 7,7 iki 6,5 karto (7.3 pav.).

5.3 pav. Apsilankymų pas gydytojus skaičius Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m (1 - am gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2010 m. ir šalies, ir Šiaulių miesto bei apskrities gyventojai dažniausiai pas gydytojus lankėsi dėl profilaktinių sveikatos patikrinimų (5.4 pav.). Sumažėjo gydytojų apsilankymų namuose bei mokamų apsilankymų skaičius.

5.4 pav. Apsilankymų pas gydytojus skaičius Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2010 m. (1 - am gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Apsilankymų pas odontologus rodiklis per pastaruosius kelerius metus kito nežymiai. 2010 m. apsilankymų skaičius kiek padidėjo. Šiaulių mieste lyginant su apskritimi ir Lietuva šis rodiklis buvo didžiausias - 1,13 karto (5.5 pav.).

5.5 pav. Apsilankymų pas odontologus skaičius Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 - am gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Iš viso 2010 m. užregistruota 1 034,3 tūkst. apsilankymų pas gydytojus, tai sudarė 8,4 karto vienam gyventojui. Daugiausia Šiaulių miesto gyventojų lankėsi pas pirminės sveikatos priežiūros paslaugas teikiančius gydytojus. 2010 m. kiek padidėjo apsilankymų pas gydytojus specialistus (3,4 karto vienam gyventojui) (5.6 pav.).

5.6 pav. Šiaulių miesto savivaldybės gyventojų apsilankymų skaičius pas pirmines paslaugas teikiančius gydytojus ir pas gydytojus specialistus 2007 - 2010 m. (1 - am gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Šiaulių mieste suaugusiųjų, esančių ilgalaikio stebėjimo įskaitoje 2007 – 2010 m. laikotarpiu visada buvo daugiau nei vaikų. 2010 m. ilgą laiką stebimų suaugusių skaičius išaugo iki 906,9 atv./1 000 gyv. (5.7 pav.).

5.7 Asmenų, esančių ilgalaikio stebėjimo įskaitoje, skaičius Šiaulių miesto savivaldybėje 2007 - 2010 m. (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Daugiausia Šiaulių miesto suaugusiųjų (nuo 18 m.) 2010 m. ilgalaikio stebėjimo įskaitoje buvo dėl kraujotakos sistemos ligų – 267,8 atv./1 000 gyv. Vaikų grupėje daugiausia ilgalaikio stebėjimo įskaitoje buvo vaikai, sergantys kvėpavimo sistemos ligomis (184,6 atv./1 000 gyv.) bei akių ligomis (67,0 atv./1 000 gyv.) (5.8 pav.).

5.8 pav. Ilgalaikis ligonių stebėjimas Šiaulių miesto savivaldybėje pagal ligas 2010 m. (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Higienos instituto Sveikatos informacijos centro duomenimis nuo 2007 m. Lietuvoje ir Šiaulių apskrityje mažėjo greitosios medicinos pagalbos suteiktų paslaugų skaičius. 2010 m. šis rodiklis pakilo šalyje, apskrityje bei Šiaulių mieste. Šiauliuose buvo didžiausias - 243,5 atv./1 000 gyv. Lietuvoje - mažiausias (190,2 atv./1 000 gyv.) (5.9 pav.).

5.9 pav. Greitosios medicinos pagalbos suteiktų paslaugų skaičius Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (1 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Šiaulių mieste 2007 – 2010 m. laikotarpiu suteiktos skubios medicinos pagalbos struktūra nekito. Daugiausia medicinos pagalbos suteikta buvo dėl ūmių susirgimų ir būklių bei nelaimingų atsitikimų, mažiausia – dėl nėštumo, pogimdyvinio laikotarpio patologijos. 2010 m. Šiaulių mieste iš viso buvo suteiktos 29 992 greitosios medicinos pagalbos paslaugos, iš kurių 66,6 proc. buvo dėl ūmių susirgimų ir būklių. Antroje vietoje (20,2 proc.) – dėl nelaimingų atsitikimų (5.10 pav.).

5.10 pav. Suteiktos greitosios medicinos pagalbos struktūra Šiaulių miesto savivaldybėje 2007 – 2010 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Bendras lovų skaičius 2007 – 2010 m. laikotarpiu tiek Šiaulių miesto, apskrities ir šalies sveikatos priežiūros įstaigose kito nežymiai. 2010 m. Šiaulių miesto savivaldybėje bendras lovų skaičius buvo didžiausias ir siekė 119,7/10 000 gyv., o Šiaulių apskrityje mažiausias - 73,1/10 000 gyv. (5.11 pav.).

5.11 pav. Bendras lovų skaičius Šiaulių miesto savivaldybės, Šiaulių apskrities ir Lietuvos Respublikos stacionaruose 2007 - 2010 m. (10 000 gyv.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Higienos instituto Sveikatos informacijos centro duomenimis 2010 m. vidutinė gulėjimo trukmė Šiaulių miesto ligoninėse ilgiausia buvo tuberkuliozės, psichiatrijos ir onkologijos skyriuose, trumpiausia – infekciniame, chirurginiame ir vaikų ligų skyriuose (5.12 pav.).

5.12 pav. Vidutinis gulėjimo laikas pagal stacionarinių lovų profilius Šiaulių miesto savivaldybėje 2007 - 2010 m. (dienomis)

Šaltinis: Higienos instituto Sveikatos informacijos centras

2009 m. lovos apyvartos rodiklis kilęs, 2010 m. mažėjo Šiaulių mieste ir apskrityje. Nors ir sumažėjęs Šiaulių miesto lovos apyvartos rodiklis buvo didžiausias - 33,0 karto (5.13 pav.).

5.13 pav. Lovos apyvarta Šiaulių miesto savivaldybės, Šiaulių apskrities ir Lietuvos Respublikos stacionarinėse sveikatos priežiūros įstaigose 2007 - 2010 m. (kartais)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Didžiausia lovos apyvarta Šiaulių mieste 2010 m. pagal lovų profilius buvo oftalmologijos lovų, mažiausia – tuberkuliozės (5.14 pav.).

5.14 pav. Lovos apyvarta pagal lovų profilius Šiaulių mieste stacionarinėse sveikatos priežiūros įstaigose 2010 m. (kartai)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Lovos funkcionavimo rodiklis parodo, kiek dienų per metus stacionaro lova buvo užimta. Nuo 2007 m. šis rodiklis tendencingai mažėjo. 2010 m. didžiausias lovos funkcionavimo rodiklis išliko Šiaulių mieste – 297,3 dienų per metus (5.15 pav.).

5.15 pav. Lovos funkcionavimas Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvoje 2007 - 2010 m. (dienos)

Šaltinis: Higienos instituto Sveikatos informacijos centras

Letališkumo (mirštamumo) stacionare rodiklis 2007 - 2009 m. mažėjo tiek Lietuvoje, tiek Šiaulių mieste, tiek apskrityje. Šis rodiklis 2010 m. pakilo ir didžiausias buvo Šiaulių apskrityje - 2,8 proc., mažiausias - Šiaulių mieste (2,4 proc.) (5.16 pav.).

5.16 pav. Letališkumas (mirštamumas) stacionare Šiaulių miesto savivaldybėje, Šiaulių apskrityje ir Lietuvos Respublikoje 2007 - 2010 m. (proc.)

Šaltinis: Higienos instituto Sveikatos informacijos centras

VI. FIZINĖS APLINKOS VEIKSNIAI

6.1. Aplinkos oro kokybės stebėjimas

Stacionarūs atmosferos teršimo šaltiniai. Aplinkos apsaugos agentūros duomenimis Šiaulių mieste iš 26 įmonių stacionarių atmosferos teršimo šaltinių 2010 m. į aplinkos orą išmesta 630,3 t teršalų. Skystieji ir dujiniai teršalai sudarė 600,8 t arba 95 proc. bendro emisijų kiekio, likusią dalį 29,5 t (5 proc.) sudarė kietieji teršalai. Daugiausia teršalų į atmosferą išmetė AB „Šiaulių energija“, šiluminės energijos gamybai deginant dujas per metus susidaro 468,4 t arba 74 proc. suminio emisijų kiekio. Daugiausia kietųjų teršalų išmetė UAB „Venta“ LT (7,262 t), Stasio Pakarklio įmonė (6,512 t) ir UAB „Voluota Parket“ (3,96 t). Šių įmonių kietųjų teršalų emisijos sudarė 60 proc. suminio šių teršalų emisijų kiekio mieste.

Didžiausią dujinių teršalų emisijų dalį (96 proc.) sudarė anglies monoksidas, azoto oksidai ir lakieji organiniai junginiai. Suminis lakiųjų organinių junginių kiekis sudarė 9,484 t (1,5 proc.), daugiausia šių junginių buvo išmesta UAB „Venta“ LT, UAB „Baltik vairas“ ir UAB „Šiaulių tauro detalės“ technologinių procesų metu.

Lyginant su 2009 m. duomenimis, suminis stacionarių atmosferos teršimo šaltinių emisijų kiekis mieste 2010 m. padidėjo 5,6 t (1,03 proc.), kietųjų teršalų emisijos padidėjo 4 t, nuo 25,5 t iki 29,5 t (15 proc.), skystųjų ir dujinių teršalų emisijos padidėjo nuo 599,2 t iki 600,8 t (1,6 t arba 0,3 proc.) (6.1.1 pav.).

6.1.1 pav. Stacionarių atmosferos teršimo šaltinių emisijų kiekiai 2007 - 2010 m. (t/metus)

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Šiaulių miesto oro kokybė. Šiaulių miesto oro kokybės tyrimų stoties duomenimis, vidutinė metinė KD10 koncentracija neviršijo metų ribinės vertės (40 g/m^3) ir buvo lygi 34 g/m^3 . Lyginant su 2009 m. tyrimų duomenimis, 2010 m. vidutinė metų koncentracija padidėjo 26 proc. Dienų skaičius, kada buvo viršijamos paros KD10 ribinės vertės, padidėjo 1,6 karto, nuo 33-jų 2009 m. iki 52-jų 2010 m. Dujinių teršalų NO_2 , CO , O_3 koncentracija oro kokybės tyrimų stoties aplinkoje metų eigoje neviršijo nustatytų ribinių verčių. Azoto dioksido valandos maksimali koncentracija kito nuo 67 iki $161,7 \text{ } \mu\text{g/m}^3$ ir sudarė 0,8 ribinės vertės ($200 \text{ } \mu\text{g/m}^3$). Didžiausia valandos koncentracija gauta sausio, kovo ir balandžio mėn., lyginant su 2009 m. tyrimų duomenimis, azoto dioksido vidutinė metų koncentracija miesto aplinkos ore 2010 m. padidėjo 9,2 proc., nuo 24,3 iki $26,6 \text{ } \mu\text{g/m}^3$. Anglies monoksido (8 val. slenkantis vidurkis) maksimali koncentracija kito nuo 0,9 iki $3,8 \text{ mg/m}^3$. Vidutinė metų anglies monoksido koncentracija 2010 m. padidėjo nuo 0,4 iki $0,5 \text{ mg/m}^3$, o vidutinė metų ozono koncentracija sumažėjo 2,2 proc., nuo 41,3 iki $40,4 \text{ } \mu\text{g/m}^3$.

2010 m. kietųjų dalelių KD10 koncentracija 52 kartus viršijo paros ribinę vertę (50 g/m^3), leidžiamas viršijimų skaičius – 35 kartai per metus. Daugiausia viršijimų gauta žiemą, šildymo sezono metu, sausio ir vasario mėn. (po 11 kartų) ir pavasarį, balandžio mėn. (8 kartus) dėl sausų, vėjuotų orų, nepakankamai efektyvios gatvių, šaligatvių, želdynų priežiūros (7 lentelė).

7 lentelė

Šiaulių miesto oro tarša kietosiomis dalelėmis 2010 m. (mėnesiais)

Data	Kietosios dalelės, Vid., μm^3	Kietosios dalelės, paros max, μm^3	KD10 paros viršij. sk.
<i>Sausis</i>	49,9	177,8	11
<i>Vasaris</i>	43,3	86,5	11
Kovas	27,7	99,8	3
<i>Balandis</i>	40,7	85,8	8
<i>Gegužė</i>	30,1	65,8	2
<i>Birželis</i>	25,2	48,4	0
<i>Liepa</i>	35,9	58,2	3
Rugpjūtis	30,8	79,4	3
Rugsėjis	26,4	58,6	1
Spalis	36,4	102,3	4
Lapkritis	27,9	59,0	3
Gruodis	35,7	97,8	3
<i>Vid. 2010 m.</i>	34,2	85,0	52
<i>Vid. 2009 m.</i>	26,2	55,7	33
<i>Vid. 2008 m.</i>	22,2	46,6	12
<i>Palyg. su 2009 m., proc., kartais</i>	>26,3 proc.	>41,5 proc.	>1,6 karto
<i>Palyg. su 2008 m., proc., kartais</i>	>42,4 proc.	>58,3 proc.	>4,3 karto
Ribinė vertė	40	50	35

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Maršrutinių aplinkos oro kokybės tyrimų duomenimis, azoto dioksido (NO₂) koncentracija miesto aplinkos ore per tyrimų laikotarpį neviršijo ribinės vertės (0,200mg/m³) ir kito nuo 0,014 iki 0,098 mg/m³. Didžiausia NO₂ koncentracija gauta centrinėje miesto dalyje, Dubijos - Ežero g. sankryžos aplinkos ore, Tilžės g. atkarpoje tarp Vytauto g. ir Žaliūkių g. ir Aušros alėjos aplinkos ore. Rytinėje miesto dalyje didžiausia NO₂ koncentracija gauta Pramonės g. ir Serbentų g. aplinkos ore, o šiaurinėje miesto dalyje – Dvaro g. ir Žemaitės g. aplinkos ore. Mažiausias oro užterštumas azoto oksidais gautas pietinėje miesto dalyje, Dainų ir Lieporių mikrorajonuose. Miesto teritorijos dalis, kurioje azoto dioksido koncentracija neviršijo 0,1 ribinės vertės sudarė 58 proc., kito nuo 0,1 iki 0,2 ribinės vertės (mažai užteršta) - 22 proc. ir viršijo 0,2 ribinės vertės (vidutiniškai užteršta) – 20 proc. Vidutinė 2010 m. azoto dioksido koncentracija 0,039 mg/m³ ir lyginant su 2009 m. sumažėjo 10,2 proc.

Anglies monoksido (CO) koncentracija miesto aplinkos ore neviršijo ribinės vertės (10mg/m³) ir kito nuo 0,6 iki 2,5 mg/m³. Didžiausia anglies monoksido koncentracija gauta centrinėje miesto dalyje Dubijos - Žemaitės g. sankryžos aplinkos ore, Dubijos – Ežero g. sankryžos aplinkoje, Tilžės g. atkarpoje tarp Vytauto g. ir Žaliūkių g. ir Aušros alėjos aplinkos ore. Šiaurinėje miesto dalyje didžiausia CO koncentracija gauta Žemaitės g. aplinkos ore, mažiausiai užteršta anglies monoksidu miesto teritorijos dalis išsidėsčiusi pietinėje miesto dalyje, Dainų ir Gytarių mikrorajonuose (0,6 - 0,8 mg/m³). Miesto teritorijos dalis, kurioje CO koncentracija neviršijo 0,1 ribinės vertės sudarė 54 proc., kito nuo 0,1 iki 0,2 ribinės vertės (mažai užteršta) sudarė – 34 proc., ir viršijo 0,2 ribinės vertės (vidutiniškai užteršta) – 12 proc. Vidutinė anglies monoksido koncentracija 1,35 mg/m³ ir, lyginant su 2009 m., sumažėjo 4 proc.

Azoto oksidų ir anglies monoksido koncentracija miesto aplinkos ore neviršijo valandos ribinių verčių ir sudarė nuo 0,06 iki 0,4 ribinės vertės. Didžiausia teršalų koncentracija gauta centrinėje ir šiaurinėje miesto dalyse, Dubijos, Žemaitės, Aušros alėjos ir Tilžės gatvių aplinkoje bei rytinėje miesto dalyje Pramonės ir Serbentų g. aplinkoje. Lyginant su 2009 m. atliktų maršrutinių oro tyrimų duomenimis, šiemet CO koncentracija miesto gyvenamosios aplinkos ore sumažėjo 4 proc., o NO₂ koncentracija sumažėjo 10 proc.

Autotransporto poveikis aplinkos oro taršai. Europos transporto sektorius kasmet sunaudoja 70 proc. naftos produktų bei išmeta į aplinkos orą 21 proc. anglies dvideginio. Didžiausią transporto emisijų dalį sudaro anglies monoksidas, azoto oksidai, įvairūs angliavandeniliai, suodžiai. Transporto emisijos 20,6 proc. įtakoja ir kritulių rūgštėjimą. Automobilių emisijų poveikis sveikatai ypač aktualus, nes apie 80 proc. ES gyventojų gyvena miesto vietovėse, kuriose oro tarša ir triukšmas yra didžiausi.

Vieno iš Europos judriosios savaitės renginių metu Šiaulių miesto centrinėje dalyje esančioje Tilžės g. atkarpoje tarp Vytauto g. ir Aušros alėjos 3 val. buvo sustabdytas autotransporto eismas.

Bendras vidutinis metinis paros eismo intensyvumas šioje gatvės atkarpoje siekia 11750 automobilių per parą, krovinių automobilių skaičius 2076 automobilius per parą. Kitose centrinėje miesto dalyje esančiose gatvėse eismo intensyvumas kito nuo 18349 aut./parą, 2447 krovinių automobilių Aušros alėjoje, Žemaitės g. – 20431 automobilis, 2816 kroviniai, Vilniaus g. 11603 automobiliai, 1691 krovininis, Basanavičiaus g. 11522 automobiliai, 1961 krovininis.

Sustabdžius autotransporto eismą, azoto monoksido koncentracija aplinkos ore kito nuo 0,009 iki 0,036 mg/m³, vidutinė koncentracija 0,024 mg/m³. Lyginant su įprastinėmis eismo sąlygomis, oro tarša azoto monoksidu sumažėjo nuo 0,096 iki 0,024 mg/m³ (4 kartus). Azoto dioksido koncentracija kito nuo 0,004 iki 0,012 mg/m³, vidutinė koncentracija 0,008 mg/m³. Lyginant su įprastinėmis eismo sąlygomis, vidutinė azoto dioksido koncentracija sumažėjo nuo 0,019 iki 0,008 mg/m³ (2,2 karto). Anglies monoksido koncentracija akcijos metu kito nuo 0,4 iki 1,4 mg/m³. Lyginant su tyrimais įprastinėmis eismo sąlygomis, vidutinė CO koncentracija sumažėjo nuo 2,2 iki 0,8 mg/m³. (2,8 karto).

Kompleksinė oro tarša. Kompleksinės oro taršos tyrimų duomenimis, sąlyginai neužteršta miesto teritorija sudarė 22 proc., mažai užteršta 56 proc., o vidutiniškai užteršta 22 proc. miesto ploto. Kompleksinės oro taršos, priskiriamos stipriai užterštai kategorijai, tyrimų metu nenustatyta. Žiemos sezono metu didžiausia kompleksinė oro tarša gauta centrinėje ir šiaurinėje miesto dalyse, geležinkelio stoties, Dubijos g., Žemaitės g. aplinkoje ir pietinėje miesto dalyje, Lieporių gyvenamajame rajone, Gegužių g. aplinkoje. Mažiausia kompleksinė oro tarša gauta pietinėje miesto dalyje, Dainų mikrorajone ir rytinėje miesto dalyje, Rėžių g. ir Žuvininkų g. aplinkoje.

Lyginant su 2009 m. tyrimų duomenimis, 2010 m. 16 proc. padidėjo sąlyginai neužterštos teritorijos dalis, mažai užterštos teritorijos plotas padidėjo 40 proc., vidutiniškai užterštos teritorijos dalis sumažėjo 54 proc., stipriai užterštos teritorijos dalis sumažėjo 2 proc. (9.1.2 pav.). Kompleksinės oro taršos sumažėjimą įtakojo sumažėjusi tarša iš katilinių ir palankesnės teršalų sklaidai meteorologinės sąlygos.

6.1.2. pav. Šiaulių miesto teritorijos pasiskirstymas pagal kompleksinės oro taršos kategorijas 2008 - 2010 m. (proc.)

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

6.2. Triukšmas, jo šaltiniai ir poveikis žmonių sveikatai

Pramoninio triukšmo kartografavimo Šiaulių mieste duomenimis, gyventojų, kurių būstai veikiami pramoninio paros triukšmo rodiklio $L_{dvn} > 65 \text{ dBA}$ ir nakties triukšmo $L_n > 55 \text{ dBA}$ nebuvo. Didžiausios triukšmo rodiklių L_{dvn} ir L_n reikšmės buvo gautos pietiniame ir šiauriniame pramoniniuose rajonuose esančių įmonių teritorijose, bei arčiausia jų esančių gyvenamųjų ir visuomeninės paskirties pastatų aplinkoje. Į didžiausio pramoninio paros triukšmo intervalo nuo 55 iki 60 dBA zoną pateko 105 būstai, kuriuose deklaruojamą gyvenamąją vietą 243 miesto gyventojai. Į šį intervalą pateko 1 švietimo ir ugdymo bei 1 sveikatos priežiūros įstaiga. Į nakties triukšmo intervalą nuo 50 iki 55 dBA pateko 1 sveikatos priežiūros įstaiga, o į intervalą nuo 40 iki 45 dBA pateko 534 būstai su 1234 gyventojais, 1 švietimo ugdymo bei 1 sveikatos priežiūros įstaiga. Mokyklų, lopšelių-darželių bei sveikatos priežiūros ir gydymo įstaigų, patenkančių į teritorijas, kuriose pramoninio triukšmo rodikliai L_{dvn} ir L_n , viršijo ribinius dydžius, mieste nebuvo. Iš šios paskirties įstaigų didžiausias pramoninio triukšmo lygis buvo gautas centrinėje miesto dalyje, J. Janonio gimnazijos aplinkoje, sklindantis iš šalia esančios UAB „Rūta“ teritorijos. Įvertinus didžiąją prekybos ir paslaugų centrų triukšmo šaltinių įtaką, didžiausias triukšmo lygis buvo gautas centrinėje miesto dalyje, P. Cvirkos g. šalia prekybos ir paslaugų centro „Saulės miestas“ esančių dviejų daugiabučių gyvenamųjų namų aplinkoje. Iš mieste eksploatuojamų įrenginių didžiausią triukšmą skleidžia AB „Šiaulių energija“ Pietinės katilinės dūmsiurbės (šalia šaltinio pastovus triukšmo lygis siekia 90 - 92 dBA), tačiau dėl didelės teritorijos ir jos užstatymo gamybiniais bei administraciniais statiniais, už įmonės teritorijos jos ribų triukšmas neviršijo 60 dBA.

2010 m. rugsėjo, spalio mėn. buvo atliktas triukšmo tyrimas Vilniaus g. (pėsčiųjų bulvare) atkarpoje tarp Mickevičiaus g. ir Rūdės g. Tyrimo tikslas - įvertinti kavinių, naktinių klubų triukšmo poveikį gyvenamajai aplinkai nakties metu. Matavimai atlikti 2010 m. rugsėjo mėn. 23 - 27 d. ir spalio mėn. 4 - 5 d. keturiose vietose. 8 lentelėje pateiktas triukšmo lygio kitimas Vilniaus g. aplinkoje nakties metu (nuo 22 iki 06 val.).

8 lentelė

Triukšmo lygio kitimas Vilniaus g. aplinkoje nakties metu (nuo 22 iki 06 val.)

Matavimo vieta	<i>Maksimalus triukšmo lygio kitimas nakties metu, nuo 22 iki 6 val., dBA</i>	<i>Ekvivalentinio triukšmo lygio kitimas nakties metu, nuo 22 iki 6 val., dBA</i>
Triukšmo matavimų gyvenamojo namo adr. <i>Mickevičiaus g. 2</i> (2010-09-26,26 d.)	Nuo 74 iki 91 viršijimai gauti visomis nakties valandomis	Nuo 48 iki 61 viršijimai gauti 24, 2, 3 ir 4 nakties valandomis
Triukšmo matavimų gyvenamojo namo adr. <i>Mickevičiaus g. 2</i> (2010-10-4,5 d.)	Nuo 57 iki 73 viršijimai gauti 22, 23, 24, 2, 4 ir 5 nakties valandomis	Nuo 44 iki 51 viršijimų nakties metu negauta
Triukšmo matavimų gyvenamojo namo adr. <i>Vilniaus g. 173</i> (2010-09-23,24 d.)	Nuo 76 iki 79 viršijimai gauti visomis nakties valandomis	Nuo 55 iki 62 viršijimai gauti 22, 23, 24, 1, 2, 4 ir 5 nakties valandomis
Triukšmo matavimų gyvenamojo namo	Nuo 76 iki 84 viršijimai gauti	Nuo 54 iki 66 viršijimai gauti 22, 23, 24,

adr. <i>Tilžės g. 151</i> (2010-09-26,27 d.)	visomis nakties valandomis	1, 4 ir 5 nakties valandomis
Triukšmo matavimų gyvenamojo namo adr. <i>Rūdės g. 26</i> (2010-09-24,25 d.)	Nuo 69 iki 86 viršijimai gauti visomis nakties valandomis	Nuo 52 iki 59 viršijimai gauti 22, 23, 24, 1 ir 2 nakties valandomis
Leistinas triukšmo ribinis dydis naktį (22-6 val.) (HN33:2007)	60	55

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Nakties triukšmo (nuo 22 iki 6 val.) matavimų Vilniaus g. aplinkoje metu, maksimalus triukšmo lygis gyvenamojo namo Mickevičiaus g. 2 aplinkoje, šalia veikiančios kavinės „Pegasas“ visas 8 val. viršijo ribinį dydį ir kito nuo 74 iki 91 dBA, didžiausia vertė gauta 24 val., ekvivalentinis triukšmo lygis gyvenamojo namo aplinkoje kito nuo 48 iki 61 dBA, didžiausia vertė gauta 2 val. Nedirbant kavinei nakties metu namo aplinkoje maksimalus triukšmo lygis kito nuo 57 iki 73 dBA ir 6 val. viršijo ribines vertes, ekvivalentinio triukšmo viršijimų naktį negauta, o triukšmas kito nuo 44 iki 51 dBA. Maksimalus triukšmo lygis gyvenamojo namo Rūdės g., 29 aplinkoje, šalia veikiančio naktinio klubo „Neopolis“ kito nuo 69 iki 86 dBA, viršijimai gauti visomis nakties valandomis. Didžiausia vertė gauta 24 ir 1 val. Ekvivalentinis triukšmas nakties metu namo aplinkoje kito nuo 52 iki 59 dBA. Viršijimai gauti 5 val., o didžiausia vertė gauta 1 val. nakties.

Nakties metu maksimalus triukšmo lygis kitose Vilniaus g. (pėsčiųjų) atkarpose esančių gyvenamųjų namų aplinkoje, šalia kurių nėra naktimis dirbančių kavinių ar naktinių klubų, kito nuo 76 iki 84 dBA, ir taip pat viršijo ribines vertes visas 8 val. Didžiausios vertės gautos 22, 4, 5 val. Ekvivalentinis triukšmas nakties metu taip pat viršijo ribines vertes 6 ir 7 val., ir kito nuo 54 iki 66 dBA. 22 ir 23 nakties valandomis. Nakties metu maksimalus triukšmo lygis Vilniaus g. (pėsčiųjų) atkarpoje tarp Mickevičiaus ir Rūdės g. esančių gyvenamųjų namų aplinkoje viršijo ribines vertes visose matavimų vietose, tačiau didžiausios maksimalaus triukšmo vertės (86 ir 91 dBA) gautos Rūdės g. 29 ir Mickevičiaus g. 2 gyvenamųjų namų aplinkoje, 24 ir 1 val. Ekvivalentinio triukšmo didžiausios vertės (62 ir 66 dBA) gautos gyvenamųjų namų, šalia Vasario 16-osios g. ir Tilžės g., dėl naktį pravažiuojančių automobilių triukšmo.

6.3. Paviršinio vandens telkinių stebėjimas ir vertinimas

Bendras Šiaulių miesto paviršinio vandens telkinių plotas – 1280 ha ir užima 15,7 proc. miesto teritorijos. Miesto paviršinio vandens telkinius labiausiai teršia nevalytos lietaus nuotekos nuo asfaltuotų gatvių, šaligatvių, gyvenamųjų mikrorajonų kiemų, gamybinių teritorijų. Kitas taršos šaltinis - netinkamai tvarkomos buities nuotekos iš individualių gyvenamųjų mikrorajonų, miesto teritorijoje esančių sodų bendrijų teritorijų, kurie neprijungti prie miesto centralizuotos nuotekų surinkimo sistemos. Vadovaujantis žmogaus veiklos poveikio vertinimo rezultatais bei vandens telkinių kokybės duomenimis, nustatyti vandens telkiniai, kuriems yra rizika dėl neigiamo žmogaus

veiklos poveikio iki 2015 m. nepasiekti geros būklės. Paviršinių rizikos vandens telkinių sąrašė įtraukti šie miesto vandens telkiniai: Talkša, Kulpė, Vijolė, Banko kanalas, Švendrelis, Šventupis bei šalia miesto esantys Kairių, Gudelių ežerai ir Ginkūnų tvenkinys.

Upių ir ežerų ekologinės ir cheminės būklės vertinimas atliekamas vadovaujantis Paviršinių vandens telkinių būklės nustatymo metodika, patvirtinta LR aplinkos ministro 2010 m. kovo 4 d. įsakymu Nr. D1-178. Upių ir ežerų ekologinė būklė yra vertinama pagal fizikinius - cheminius, hidromorfologinius ir biologinius kokybės elementus. Upių ekologinė būklė yra vertinama pagal fizikinius - cheminius kokybės elementus – bendrus duomenis (maistingąsias medžiagas, organines medžiagas, prisotinimą deguonimi) apibūdinančius rodiklius: nitratinį azotą (NO₃-N), amonio azotą (NH₄-N), bendrąjį azotą (Nb), fosfatinį fosforą (PO₄-P), bendrąjį fosforą (Pb), biocheminį deguonies suvartojimą per 7 d. (BDS7) ir ištirpusio deguonies kiekį vandenyje (O₂). Pagal kiekvieno rodiklio vidutinę metų vertę vandens telkinys priskiriamas vienai iš penkių ekologinės būklės klasių. Ežerų ekologinė būklė vertinama pagal fizikinį-cheminį kokybės elementą – bendrus duomenis (maistingąsias medžiagas) apibūdinančius rodiklius: bendrąjį azotą (Nb) ir bendrąjį fosforą (Pb). Pagal paviršinio vandens sluoksnio mėginį kiekvieno rodiklio vidutinę metų vertę vandens telkinys priskiriamas vienai iš penkių ekologinės būklės klasių.

Rėkyvos, Talkšos, Ginkūnų ežerų ir Prūdelio tvenkinio ekologinė būklė, vertinant pagal bendrojo azoto (Nb) ir bendrojo fosforo (Pb) vidutinę metų koncentraciją, priskirtini vidutinės ekologinės būklės klasei. Didžiausia vidutinė metų Nb koncentracija gauta Prūdelyje ir Rėkyvos ežere, o didžiausia Pb koncentracija gauta Ginkūnų ir Talkšos ežeruose (9 lentelė).

9 lentelė.

Ežerų ekologinės būklės klasės pagal fizikinio-cheminio kokybės elemento rodiklius

Parametrai Vandens telkinys	Bendras fosforas mg/l	Bendras azotas mg/l	Ekonominės būklės klasė
Talkšos ežeras	0,059-0,081 Vid. – 0,071	1,8-2,4 Vid. – 2,1	Vidutinė
Ginkūnų ežeras	0,054-0,125 Vid. – 0,085	1,7-2,2 Vid. – 2,0	Vidutinė
Rėkyvos ežeras	0,034-0,072 Vid. – 0,047	1,9-2,6 Vid. – 2,3	Vidutinė
Prūdelio tvenkinys	0,039-0,066 Vid. – 0,055	2,5-6,4 Vid. – 4,0	Vidutinė
Gera būklė, kai vidutinė metų koncentracija	< 0,060 mg/l	< 1,80 mg/l	
Vijolės upė (žemiau miesto)	0,180-0,331 Vid. – 0,254	2,9-6,8 Vid. – 4,7	Bloga
Kulpė (iš Ginkūnų ežero)	0,061-0,088 Vid. – 0,072	1,7-2,1 Vid. – 1,9	Vidutinė
Gera būklė, kai vidutinė metų koncentracija	<0,140	<3,00	

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Maistingųjų medžiagų koncentracijos sezoninė kaita ežeruose. Talkšos ir Ginkūnų ežeruose stebimi ryškūs azoto junginių sezoniniai pokyčiai. Didžiausi nitratų kiekiai Talkšos ir Ginkūnų ežeruose susikaupė žiemos mėnesiais. Sausio - kovo mėn. nitratų koncentracija Talkšos, Ginkūnų ežeruose siekė nuo 0,88 iki 1,57 mgN/l, o pavasarį, vykstant intensyviai fotosintezei, ir vasarą, vegetacijos metu, šių medžiagų koncentracijos ženkliai sumažėjo, birželio-rugpjūčio mėn. vidutinė nitratų koncentracija šiuose vandens telkiniuose buvo 0,29 - 0,18 mgN/l. Nitritų didžiausia koncentracija buvo stebima taip pat šaltuoju periodu, ji siekė 0,045 - 0,019 mgN/l, o gegužės - liepos mėn. 0,011 - 0,009 mgN/l.

Didžiausios fosfatų ir bendro fosforo koncentracijos Talkšos ir Ginkūnų ežeruose nustatytos sausio - kovo mėn. Bendro fosforo koncentracija kito nuo 0,093 iki 0,125 mg/l, fosfatų nuo 0,033 iki 0,069 mgP/l. Gegužės - rugsėjo mėn. fosfatų koncentracija ežeruose kito nuo 0,006 iki 0,011 mgP/l, o bendro fosforo nuo 0,054 iki 0,080 mg/l.

Rėkyvos ežeras yra sekus, vidutinis gylis - tik 2 m, ežero dugną dengia didelis durpių sluoksnis, kuriame gausu azoto ir fosforo junginių. Bendro azoto sezoninė kaita Rėkyvos ežere nebuvo ryški, tačiau bendro azoto koncentracija buvo gan didelė ir 2010 m. kito nuo 2,2 mg/l iki 2,6 mg/l, bendro fosforo koncentracija kito nuo 0,034 mg/l iki 0,072 mg/l. Rėkyvos ežere stebima amonio azoto koncentracijos sezoninė kaita. Amonio azoto koncentracija kovo mėn. siekė 0,78 mgN/l, liepos mėn. - 0,03 mgN/l.

Prūdelio tvenkinyje gauti didžiausi nitratų, nitritų ir bendro azoto kiekiai, lyginant su Rėkyvos ir Talkšos ežerais. Šaltuoju periodu nitratų koncentracija siekė 5,89 mgN/l, vegetacijos metu - 1,24 mgN/l. Bendro azoto koncentracija sausio mėn. siekė 6,4 mg/l, vegetacijos metu liepos mėn. - 2,5 mg/l. Nitratai į tvenkinį patenka su paviršinėmis nuotekomis iš Šimšės mikrorajono, didelį kiekį nitratų atnešė Kulpė.

Kulpės upės atkarpa miesto teritorijoje atitinka vidutinei ekologinės būklės klasei, o Vijolės upelis dėl didelės bendrojo fosforo koncentracijos patenka į blogos ekologinės būklės klasę.

Kulpės upės aukštupyje, nuo ištekėjimo iš Rėkyvos ežero iki ištekėjimo iš Ginkūnų ežero bendro fosforo, fosfatų, amonio azoto koncentracijos kinta nežymiai ir neviršija DLK. Didžiausia tarša fiksuojama upės atkarpoje į Prūdelį iki įtekėjimo Talkšos ežerą. Čia nustatomi didžiausi nitratų, nitritų ir bendro azoto kiekiai. Vidutinė nitratų koncentracija Kulpėje ties ištekėjimu iš Rėkyvos ežero siekė 0,11 mgN/l, o Kulpėje ties įtekėjimu į Prūdelio tvenkinį 1,54 mgN/l, Kulpėje į Talkšos ežerą – 2,00 mgN/l. Bendro azoto koncentracija šioje atkarpoje padidėja nuo 2,2 mg/l iki 3,3 mg/l.

Vijolės upėje didžiausia tarša maistinėmis ir organinėmis medžiagomis fiksuojama žemupyje, Medelyno mikrorajone ir žemiau jo. Dėl patenkančių nevalytų paviršinių (lietaus) nuotekų, šioje upės atkarpoje fosfatų ir bendro fosforo koncentracija padidėja 5 kartus, nitritų nuo 2 iki 6 kartų,

amonio azoto nuo 7 iki 9 kartų. Polaidžio metu, po gausių kritulių upelyje fiksuojami dideli skandinčių medžiagų, naftos angliavandenilių, chloridų kiekiai. Šių teršalų koncentracijos upelyje žemiau Medelyno rajono padidėja nuo 2 iki 5 kartų.

Deguonies koncentracijos kitimas paviršiniuose vandens telkiniuose. Ištirpusio deguonies koncentracija Šiaulių miesto ežeruose ir Prūdelio tvenkinyje 2010 m. nepasiekė kritinės ribos - 3 mg/l O₂ ir kito nuo 5,2 iki 11,0 mg/l O₂. Mažiausia deguonies koncentracija išmatuota vasario mėn., kai vandens telkiniai buvo padengti 40 - 56 cm storio ledu. Vijolėje žemiau miesto ir Kulpėje ties ištekejimu iš Ginkūnų ežero mažiausia deguonies koncentracija (2 - 5mg/l O₂) gauta buvo vasarą, liepos - rugpjūčio mėn., kai vandens temperatūra siekė +26°C. Didžiausias deguonies kiekis ežeruose nustatytas gegužės - liepos mėn., prisotinimas deguonimi siekė 99 - 108 proc. Mažiausia deguonies koncentracija nustatyta rugsėjo - spalio mėn., prisotinimas deguonimi buvo 77 - 83 proc. Vasario - kovo mėn. vandens telkiniai buvo padengti storu 40-56 cm ledo sluoksniu. Ištirpusio deguonies koncentracija vasario mėn. kito nuo 9,8 iki 6,0 mgO₂/l, kovo mėn. nuo 7,6 iki 5,2 mgO₂/l ir kovo mėn. prisotinimas deguonimi ežeruose siekė 53 - 37 proc. (10 lentelė).

10 lentelė

Deguonies koncentracijos kitimas vandens telkiniuose 2010 m. vasario-kovo mėn.

Matuojami parametrai	Ledo storis cm.	Vandens temperatūra, t °C	Ištirpusio deguonies koncentracija mg/l O₂	Prisotinimas deguonimi proc.
Vandens telkinys				
Rėkyvos ežeras	52-56	1,0-08	2,0 m gylyje 9,4-7,2 0,5 m gylyje 9,8-7,6	68-50 69-53
Talkšos ežeras	51-52	1,1-1,2	2,5 m gylyje 9,4-7,4 0,5 m gylyje 9,8-7,8	66-52 70-55
Ginkūnų ežeras	41-48	1,1-1,5	2,5 m gylyje 5,4-4,7 0,5 m gylyje 6,0-5,2	38-34 42-37
Prūdelio tvenkinys	40-42	1,1-1,9	2,5 m gylyje 6,9-5,2 0,5 m gylyje 7,2-5,8	49-37 51-42

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Buitinių atliekų sąvartyno Kairiuose poveikis Ginkūnų tvenkiniui. Melioracijos griovyje, pratekančiame pro sąvartyną ir įtekančiame į Ginkūnų tvenkinį, organinių medžiagų, azoto ir fosforo junginių bei chloridų vidutinė metų koncentracija neviršijo didžiausių leistinų koncentracijų nuotekoms, išleidžiamoms į gamtinę aplinką. Melioracijos griovyje ties ištekejimu į Ginkūnų tvenkinį amonio azoto ir nitritų koncentracija, lyginant jas su foninėmis vertėmis aukščiau sąvartyno, padidėjo 3 kartus, o chloridų - 2 kartus. Lyginant su 2009 m. tyrimų duomenimis, 2010 m. vidutinė metų bendrojo fosforo koncentracija ties ištekejimu į Ginkūnų tvenkinį sumažėjo 7 proc., bendrojo azoto koncentracija sumažėjo 5 proc., o chloridų koncentracija sumažėjo nuo 73 iki 72 mg/l. (11 lentelė).

11 lentelė

**Maistinių medžiagų ir chloridų vidutinės metų koncentracijos kitimas melioracijos griovyje
2009 – 2010 m.**

Parametrai Vandens telkinys	Bendras fosforas mg/l	Nitritai mgN/l	Nitratai mgN/l	Amonio azotas mgN/l	Bendras azotas mg/l	Chloridai mg/l
2010 m.						
Melioracijos griovyje aukščiau sąvartyno	0,022	0,011	2,9	0,05	3,5	35
Melioracijos griovyje ties įtekėjimu į Ginkūnų tvenkinį	0,066	0,033	3,0	0,12	4,0	72
2009 m.						
Melioracijos griovyje aukščiau sąvartyno	0,049	0,005	3,3	0,05	3,8	34
Melioracijos griovyje ties įtekėjimu į Ginkūnų tvenkinį	0,071	0,013	3,2	0,16	4,2	73
DLK	4	0,45	23	5	30	1 000

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Paviršinės nuotekos iš Šiaulių oro uosto teritorijos. Paviršinėse nuotekose, patenkančiose į Kairių ežerą ir Šimšės upelį, naftos produktų ir skendinčių medžiagų koncentracija neviršijo leistinų normatyvų. Naftos produktų koncentracija paviršinėse nuotekose į Kairių ežerą kito nuo 0,20 iki 0,55 mg/l, vidutinė metinė koncentracija 0,34 mg/l ir skendinčių medžiagų nuo 6,0 iki 12,0 mg/l, vidutinė metinė koncentracija - 7,2 mg/l. Į Šimšės upelį patenkančiose nuotekose naftos produktų koncentracija kito nuo 0,10 iki 0,15 mg/l, vidutinė metų vertė lygi 0,12 mg/l ir skendinčių medžiagų koncentracija kito nuo 8,0 iki 14,0 mg/l, vidutinė metų koncentracija - 10,0 mg/l. Lyginant su 2009 m. tyrimų duomenimis, naftos produktų koncentracija paviršinėse nuotekose į Kairių ežerą 2010 m. sumažėjo 7 proc., skendinčių medžiagų - 9 proc.. Paviršinėse nuotekose į Šimšės upelį naftos produktų koncentracija sumažėjo nuo 0,14 iki 0,12 mg/l, o skendinčių medžiagų nuo 11,5 iki 10 mg/l (12 lentelė).

12 lentelė

Skendinčių medžiagų ir naftos produktų vidutinė metų koncentracija oro uosto paviršinėse nuotekose

Vandens mėginio paėmimo vieta	Skendinčių medžiagų vidutinė metų koncentracija, mg/l	Naftos produktų vidutinė metų koncentracija, mg/l
2010 m.		
Paviršinės nuotekos į Kairių ežerą	7,2	0,34
Paviršinės nuotekos į Šimšės upelį	10,0	0,12
2009 m.		
Paviršinės nuotekos į Kairių ežerą	8,4	0,39
Paviršinės nuotekos į Šimšės upelį	11,5	0,14
DLK	25/30	1/5

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

Nitratų koncentracijos tyrimai Šiaulių miesto gyventojų šulinių vandenyje. Šiauliuose iki 2009 m. apie 15 proc. miesto gyventojų (daugiausia Medelyno, Kalniuko, Pabalių individualių gyvenamųjų namų rajonų) vartojo šachtinių šulinių vandenį, nes šiuose rajonuose nebuvo centralizuotos vandentiekio ir nuotekų sistemos. Šachtinių šulinių vandens kokybės tyrimų duomenimis apie 30 proc. mieste esamų šulinių nitratų koncentracija viršijo leistinas normas. Gruntinis vanduo labiausiai teršiamas azoto junginiais dėl nesandarių nuotekų surinkimo talpų.

UAB „Šiaulių vandenys“, vykdydami ES Sanglaudos fondo finansuojamą projektą „Vandens tiekimo ir nuotekų tvarkymo infrastruktūros plėtra Šiauliuose“, nuo 2009 m. atlieka vandentiekio ir nuotekų tinklų plėtrą Medelyno, Kalniuko ir Pabalių mikrorajonuose bei Tilžės – Verdulių – Kanapių - Girulių g. kvartale. Įgyvendinus projektą, prie centralizuotos sistemos planuojama prijungti 2887 sklypus. Vis daugiau miesto gyventojų persikeliant gyventi į šalia miesto esančias sodų bendrijas, aktuali tampa apsirūpinimo kokybišku geriamuoju vandeniu bei tinkamo buitinių nuotekų tvarkymo problema. Gyventojų informavimui apie šulinio vandens užterštumą nitratais, jų poveikį sveikatai bei galimas apsaugos priemonės, tinkamos šulinio vietos parinkimo bei eksploatavimo, laboratorijoje kiekvieną pavasarį, Žemės dienos renginiuose, organizuojame atvirų durų dienas. Šulinio vandens mėginius tyrimams į laboratoriją gyventojai atsineša patys, nitratų koncentracijos tyrimai akcijos metu atliekami nemokamai.

2010 m. buvo ištirtas 200 šachtinių šulinių vandens užterštumas nitratais. Daugiausia mėginių į laboratoriją pristatė gyventojai iš Medelyno, Kalniuko, Pabalių mikrorajonų bei sodų bendrijų „Vyturys“, „Lelija“, „Užuovėja“, „Ramybė“ „Vijoliai“. Nitratų koncentracija viršijo DLK (50 mg/l) 20 proc. ištirtų šulinių. Maksimali nitratų koncentracija, viršijanti DLK 8,6 karto (430 mg/l) gauta šulinio vandenyje Šiaulių mieste, M. Montvilos g.; daugiausia viršijimų nustatyta Medelyno mikrorajono, „Vijolių“ ir „Lelijos“ sodų bendrijose.

Šiaulių miesto maudyklų vandens kokybės rezultatai. Šiaulių miesto savivaldybės visuomenės sveikatos biuras per vasaros sezoną reguliariai teikia informaciją apie keturių Šiaulių miesto maudyklų vandens kokybės rezultatus. Į stebimų maudyklų sąrašą yra įtraukta Talšos ežero prie Salduvės parko maudykla, Prūdelio tvenkinys, Rėkyvos ežero prie Bačiūnų maudykla ir Rėkyvos maudykla.

Nuo 2008 m. sausio 1 d. įsigaliojo Lietuvos higienos normos HN 92:2007 „Paplūdimiai ir jų maudyklų vandens kokybė“. Ši higienos norma reglamentuoja maudyklų vandens kokybės reikalavimus, vandens kokybės rodiklių nustatymo metodus, vandens kokybės stebėseną, vertinimą ir klasifikavimą.

Iš kiekvienos maudyklos vienas vandens mėginys turi būti paimtas prieš pat kiekvieno maudymosi sezono pradžią. Per maudymosi sezoną turi būti paimta ir ištirta ne mažiau kaip 8 mėginiai, įskaitant ir pirmą mėginį prieš sezono pradžią.

Maudyklų vandens kokybės vertinimas atliekamas remiantis mikrobiologiniais parametrais (žarninių enterokokų ribinis skaičius neturi viršyti 100, žarninių lazdelių ribinis skaičius neturi viršyti 1 000) bei fizikiniais - cheminiais ir biologiniais parametrais (paviršiaus aktyviosios medžiagos – neturi būti putų, atliekos, nuolaužos – neturi būti, skaidrumas).

2010 m. Šiaulių miesto maudyklų vandens mikrobiologiniai parametrai buvo viršyti net 6 kartus: Talšos ežero prie Salduvės parko maudykloje – 3 kartus, Rėkyvos ežero prie Bačiūnų maudykloje – 2 kartus, Rėkyvos maudykloje – 1 kartą (13 lentelė).

13 lentelė

Šiaulių miesto maudyklų vandens kokybės rodikliai 2010 m.

Maudyklos pavadinimas	Bandinio ėmimo data	Mikrobiologiniai parametrai		Fizikiniai - cheminiai ir biologiniai parametrai			
		Žarniniai enterokokai (ksv/100 ml)	Žarninės lazdelės (e.coli) (ksv/100 ml)	Paviršiaus aktyviosios medžiagos, mg/l	Atliekos, nuolaužos	Skaidrumas, m	Deguonies sotis, proc.
<i>Norma</i>		<i>100</i>	<i>1 000</i>	<i>neturi būti putų</i>	<i>neturi būti</i>	*	*
Talšos ežero prie Salduvės parko maudykla	2010 05 19	114	280		Nepastebėta	*	*
	2010 05 25 (pakartotas)	46				*	*
	2010 06 03	10	860		Nepastebėta	*	*
	2010 06 19	11	130		Nepastebėta	*	*
	2010 07 07	105	32		Nepastebėta	*	*
	2010 07 10 (pakartotas)	20	32		Nepastebėta	*	*
	2010 07 20	109	180		Nepastebėta	*	*
	2010 07 23 (pakartotas)	19	28		Nepastebėta	*	*
	2010 08 04	36	105		Nepastebėta	*	*
	2010 08 18	5	32		Nepastebėta	*	*
	2010 09 01	< 4	8		Nepastebėta	*	*
Rėkyvos ežero prie Bačiūnų maudykla	2010 05 19	104	60		Nepastebėta	*	*
	2010 05 25 (pakartotas)	56				*	*
	2010 06 03	32	11		Nepastebėta	*	*
	2010 06 19	5	28		Nepastebėta	*	*
	2010 07 07	38	10		Nepastebėta	*	*
	2010 07 20	10	20		Nepastebėta	*	*
	2010 08 04	148	24		Nepastebėta	*	*
	2010 08 06 (pakartotas)	6	18		Nepastebėta	*	*
	2010 08 18	32	150		Nepastebėta	*	*
	2010 09 01	13	15		Nepastebėta	*	*
	2010 05 19	58	10		Nepastebėta	*	*

Rėkyvos maudykla	2010 06 03	16	26		Nepastebėta	*	*
	2010 06 19	9	10		Nepastebėta	*	*
	2010 07 07	108	68		Nepastebėta	*	*
	2010 07 10 (pakartotas)	28	10		Nepastebėta	*	*
	2010 07 20	22	120		Nepastebėta	*	*
	2010 08 04	52	600		Nepastebėta	*	*
	2010 08 18	16	24		Nepastebėta	*	*
	2010 09 01	7	10		Nepastebėta	*	*
Prūdelio tvenkinys	2010 05 19	55	190		Nepastebėta	*	*
	2010 06 03	18	40		Nepastebėta	*	*
	2010 06 19	8	20		Nepastebėta	*	*
	2010 07 07	35	20		Nepastebėta	*	*
	2010 07 20	36	42		Nepastebėta	*	*
	2010 08 04	50	170		Nepastebėta	*	*
	2010 08 18	48	112		Nepastebėta	*	*
	2010 09 01	10	190		Nepastebėta	*	*

Šaltinis: Šiaulių municipalinė aplinkos tyrimų laboratorija

* – šiuos parametrus privaloma tikrinti, susidarius išskirtinei situacijai, kai maudyklų vanduo galėjo būti užterštas tam tikra medžiaga.

VII. APIBENDRINIMAS

Leidinyje pateikti duomenys ir jų analizė aiškiai parodo pagrindines Šiaulių miesto, o taip pat ir apskrities bei mūsų šalies sveikatos problemas. Džiugina tai, kad ataskaitiniais metais Šiaulių mieste mažėjo mirtingumas nuo pagrindinių mirties priežasčių, kilo gimstamumo rodiklis ir 2009 m. pasiektas teigiamas gyventojų prieaugis. Mažėja sergamumas atvira tuberkuliozės forma bei sergamumas kai kuriomis lytiškai plintančiomis ligomis. Teigiamai kito eismo įvykių dinamika, aktyviai vykdomos prevencinės programos.

Kita vertus, išryškėja spęstini sveikatos rodikliai, tokie kaip sparčiai didėjanti bedarbystė ir su ja susijusi neigiama įtaka gyventojų sveikatai, nuolat mažėjantis gyventojų skaičius ne tik Šiauliuose, bet ir visoje šalyje. Augo vaikų ir suaugusiųjų sergamumas, lyginant su apskrities ir Lietuvos rodikliais. Šiaulių mieste išlieka didelis moterų savaiminio persileidimo rodiklis. Vis dar neefektyviai vykdoma kai kurių sveikatos rodiklių (narkomanija ir kt.) registracija ir valdymas. Taip pat reikia nepamiršti gyvenamosios aplinkos kokybės įtakos žmogaus sveikatai bei įtakos sergamumo lygiui.

Vaikystė ir paauglystė - gyvenimo tarpsniai, kai formuojasi intelekto ir fiziniai gebėjimai, gyvenimo, taigi ir sveikatos, įgūdžiai. Siekiant įvertinti Šiaulių miesto mokinių sveikatą ir gyvenimą, atliekami tyrimai. Vienas svarbiausių tyrimų, kurį siekiama atlikti periodiškai - mokyklinio amžiaus vaikų gyvenimo ir sveikatos tyrimas. Tyrimo rezultatai atskleidžia pagrindines mokinių sveikatos problemas, padeda tikslingai numatyti prioritetingas darbo sritis.

Sveikata vertinama kaip didžiausia asmeninė vertybė. Kiekvienas žmogus, vertindamas savo gyvenimo kokybę, pirmiausia pabrėžia sveikatos būklę, tačiau sveikata yra ir visuomeninė vertybė. Kuo sveikesnė visuomenė, tuo turtingesnė valstybė. Paprastai turtingesnės valstybės labiau rūpinasi savo gyventojų sveikata, o žmonės ten ilgiau ir sveikiau gyvena. Sprendžiant šiuolaikinės visuomenės sveikatos problemas, būtina mobilizuoti visą visuomenę, visas sveikatą įtakojančias socialines bei ekonomines struktūras. Tai padaryti bus neįmanoma, jei nebus politinio įsipareigojimo, atitinkamos infrastruktūros visuomenės sveikatos programoms įgyvendinti.

VIII. PASIŪLYMAI

- Mirtingumas dėl kraujotakos sistemos ligų didžiausias ne tik Šiaulių mieste, bet ir Lietuvoje. Formuojant sveikatos politiką, būtina atsižvelgti į rizikos veiksnių, įtakančių šių ligų plitimą, mažinimą. Reikia atkreipti dėmesį į lytį (dėl šių ligų miršta daugiau moterų nei vyrų) bei amžiaus grupes.
- Ypatinę dėmesį skirti vaikų sveikatos stiprinimui. Pradedant ikimokyklinę ugdymo įstaigą lankančiais vaikais, sveikos gyvensenos propagavimo tęstinumą išlaikyti bendrojo lavinimo įstaigose. Labai svarbus bendradarbiavimas su tėvais ar globėjais.
- Stiprinti gyventojų psichinę sveikatą, ypač esant ekonominiam sunkmečiui, didėjant bedarbystei. Tokiu atveju kyla didesnė tikimybė savižudybių padidėjimui.
- Remiantis Higienos instituto Sveikatos informacijos centro duomenimis, Šiaulių mieste yra labai didelis abortų skaičius moterims pageidaujant. Žinių trūkumas apie kontracepciją, jos kaina gali būti nesaugių lytinių santykių priežastys, kurios įtakoja moteris nutraukti nėštumą savo noru. Dažnai lytiškai santykiauja neblaivus jaunimas.
- Vertinant gyventojų sergamumo rodiklius, dėmesys turi būti skiriamas jungiamojo audinio ir skeleto raumenų sistemos, virškinimo sistemos ligoms ir traumoms mažinti.
- Sergamumo piktybiniais navikais rodikliai Šiaulių mieste pastaraisiais metais kito netolygiai. Tai galėjo priklausyti nuo vykdomų prevencinių programų efektyvumo ir pačių gyventojų aktyvaus dalyvavimo šiose programose. Todėl būtina toliau skatinti gyventojus dalyvauti prevencinėse programose, sudaryti palankias sąlygas šiose programose dalyvauti kaimo gyventojams. Juo labiau, kad dėl onkologinių susirgimų daugiausiai šiauliečių nustatytas 0-55 proc. darbingumo lygis.
- Atkreipti dėmesį į aplinkos pokyčius ir jos poveikį gyventojų sveikatai. Aktuali triukšmo prevencija, nes jis blogai veikia visą žmogaus organizmą, bet labiausiai klausą, centrinę nervų ir kraujotakos sistemas. Triukšmas taip pat yra dirginimo, streso, miego sutrikimo, gyvenimo kokybės blogėjimo priežastis.
- Sveikatos apsaugos sistema turėtų apimti visas veiklos kryptis, kurios turi įtakos žmonių sveikatai: ekonomiką, ekologiją, socialinę apsaugą, sveikatos apsaugą. Problemos turėtų būti sprendžiamos kompleksiskai, integruotai. Tikslinga skatinti institucijų bendradarbiavimą su nevyriausybinėmis organizacijomis, švietimo ir kitais skyriais, asmens sveikatos priežiūros įstaigomis siekiant geresnių rezultatų sveikatos srityje.
- Labai svarbus veiksnys, nuo kurio priklauso sveikatos politika – pareigūnų, atsakingų už sveikatos politiką, kompetencija. Šiuo požiūriu svarbūs vadybos sugebėjimai. Jų turint galima užtikrinti reikalingą aktyviai sveikatos politikai įgyvendinti žinybų ir sektorių bendradarbiavimą, kuris turi tapti aktyvios sveikatos politikos pagrindu.