

J.Z.U. Centar za javno zdravje-Skopje

Republika Makedonija

ИЗВЕШТАЈ ЗА ЗДРАВЈЕТО НА НАСЕЛЕНИЕТО

ОД СКОПСКИОТ РЕГИОН ЗА 2016 ГОДИНА

Скопје, 2017 година

Ј.З.У. Центар за јавно здравје Скопје

Република Македонија

ИЗВЕШТАЈ ЗА ЗДРАВЈЕТО НА НАСЕЛЕНИЕТО

ОД СКОПСКИОТ РЕГИОН ЗА 2016 ГОДИНА

Скопје, октомври 2017 година

ИЗГОТВУВАЧ :

Ј.З.У. ЦЕНТАР ЗА ЈАВНО ЗДРАВЈЕ – СКОПЈЕ

ДИРЕКТОР

Д-р Шемси Муса, специјалист по хигиена

Раководител:

Прим. д-р сци. Весна Спирова

Уредник и автор:

Д-р сци. м-р Валентина Симоновска

Обработка на податоци:

Одделение за социјална медицина

Информатичка обработка:

Дипл. инг. Нијази Абдији

ИНФО СОФТ ИНГ

Краток предговор

Во Извештајот за здравствената состојба на населението на Скопскиот регион

за 2016 година претставени се најважните резултати од истражувањето за

здравјето на населението од Скопскиот регион. Испитувањето на здравјето, ако

се спроведува периодично, обезбедува вредни информации за социо-

економските детерминанти на здравјето, здравствената состојба и начинот на

живот, функционалната способност, користењето на здравствените услуги и

трошоците за здравствена заштита. Овие податоци ќе овозможат евалуација на

политиките и програмите во периодот меѓу две истражувања, идентификување

на приоритетните прашања и спроведување на соодветни мерки и активности за

унапредување на здравјето и здравствената заштита на населението, следење на

здравствената состојба и епидемиолошките трендови за развој на заразните

болести, формулирање на целите на здравствената политика и дефинирање на

стратегии. Извештајот е направен за потребите на Институтот за јавно здравје на

Република Македонија, односно за Министерството за здравство на Република

Македонија, и е во согласност со Националната годишна програма за јавно

здравје во Република Македонија за 2017 година. Документот се базира на

анализа на избрани показатели за здравствената состојба на граѓаните на

Скопскиот регион во 2016 година: демографски, социо-економски, показатели

на морбидитет и морталитет.

Извори на податоци за анализа на здрaвјето на граѓаните на Скопскиот регион се

официјалните податоци на демографска и здравствена статистика за Скопскиот

регион од:

 МАКСТАТ базата на Државниот завод за статистика на Р. Македонија

 Индивидуални извештаи за хоспитализација – Центар за јавно здравје-Скопје

 Збирни извештаи од амбулантно-поликлиничката здравтвена заштита -

Центар за јавно здравје-Скопје

 Пријави за породување и Пријави за прекин на бременост – Центар за јавно

здравје-Скопје

 Пријави за хроничните незаразни болести – Центар за јавно здравје-Скопје

 Публикации за регионален развој на Р. Македонија – Влада на Р. Македонија

Со цел да се потенцираат водечките причини за болест и смрт, опфатено е

целото население на Скoпскиот регион и е класифицирано во четири возрасни

групи (деца на возраст од 0 до 6 години и млади од 7 до 19 години, возрасни 20

до 59 години и постарo население од 60 години и повеќе), и структурирано

според пол, со посебен интерес на женското население на возраст над 15 години.

Во прилог на овој Извештај како документирана основа се сетот табели кои ги

содржат сите релевантни информации за состојбата на здравјето на населението

на Скопскиот регион и користењето на здравствените услуги, како на ниво на

примарна здравствена заштита, така и на ниво на секундарната и терциерната

здравствена заштита.

Содржина

1. Вовед

2. Цел

3. Население

3.1 Витални карактеристики

4. Здравствена состојба на населението

4.1 Здравјето на децата и младите

4.2 Здравјето на возрасните лица

5. Здравјето на населението од Скопскиот регион во целост

6. Општ морталитет и најчести причини за смрт во Скопскиот регион

7. Заклучок

8. Користена литература

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

1

1. Вовед

Здравствената заштита, како форма на организирани и целокупни активности за

чување и унапредување на јавното здравје, спречување, сузбивање и рано

откривање на болести, повреди и други здравствени нарушувања и навремено и

ефикасно лекување и рехабилитација, е составен дел на севкупната социјална

заштита. Таа е суштински елемент на социјалната политика и животниот

стандард, односно здравјето на населението е основна и најважна човечка

потреба. Здравствената заштита еволуира заедно со порастот на социјалните

стандарди, со развојот на културата и образованието, со напредокот на

медицината, науката и развојот на здравствените услуги и здравствената

политика. Затоа, потребно е да се следи функционирањето на системот за

здравствена заштита, и во наредниот период да биде усогласен со социјалниот

развој и потребите на населението за здравствена заштита, како основа за

дефинирање на целите на системските реформи во областа на здравствената

дејност.

Функционирањето на здравствениот систем и исполнувањето на критериумите

признати во Законот за здравствена заштита и други законски и подзаконски

акти, првенствено зависат од многу фактори на здравствената политика,

социоекономските услови, како и од постоечката инфраструктура, персонал,

опрема, итн.

Примарната здравствена заштита, како важен сегмент од здравствениот систем,

обезбедува прв контакт со професионална здравствена заштита и континуирана

здравствена заштита на населението од дефиниран регион, со разгледување на

препознатливи потреби на населението, решавање на истите и имплантација на

превенција и промоција на здравјето на населението. Развојот, ефикасноста и

квалитетот на работата во примарната здравствена заштита го детерминира

извршувањето на услугите во повисоките нивоа на здравствена заштита. Од

друга страна, за реализација на примарните здравствени активности е значајна

соработката со поединци и заедницата за обезбедување физичка, психолошка и

социјална благосостојба на поединецот, населението и заедницата како целина.

Во стационарниот дел е концентрирани високо специјализиран персонал,

најскапа опрема и значајни просторни капацитети. Во областа на болничката

здравствена заштита се бара порационална и поефикасна работа, евалуација на

овие активности со цел подобро да се користат и да се намалат трошоците (1).

Општо е познато дека болничката здравствена заштита е најскапа здравствена

заштита и се смета за најодговорен фактор на неодржлив раст на трошоци во

здравствената дејност, а во исто време и место за најголеми можни заштеди.

Според најновите откритија и согледувања на Светската здравствена

организација, здравјето е сеопфатен и динамичен систем кој е во можност да се

прилагоди на сите влијанија од околината и им овозможува на поединците и

заедниците да ги извршуваат сите биолошки, социјални и професионални

функции, како и можност да се спречи болест, исцрпеност и прерана смрт. Затоа

оваа современа определба го дефинира здравјето како општа вредност и

суштински ресурс за продуктивност и квалитет на животот на секој поединец и

на заедницата како целина. Здравје, според оваа дефиниција, е динамичка

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

2

рамнотежа на физичкиот, менталниот, емоционалниот и духовниот живот,

личните и социјалните елементи, што резултира во способност да се обезбеди

континуирана функција и адаптација на околината (2). Здравјето е

повеќедимензионален, комплексен и апстрактен поим, па затоа не е лесно да се

измери. Бидејќи здравјето вклучува голем број на физички, ментални и

општествени феномени, не постои ниту еден единствен мерен инструмент кој ќе

ги вклучи сите димензии кои до денес се препознаени.

Евалуација (мерење) на здравствената состојба на населението е постапка која

дава можност да се согледа и разбере здравјето на целото население или

поедини негови групи врз основа на прифатени индикатори (3).

При мерење на здравствената состојба на населението постојат потешкотии во

дефинирање на фунционалната граница помеѓу здравје и болест и тешкотии во

дефинирање на болест, поточно разграничување на субјективните од

објективните наоди.

Основните цели на мерењето на здравствената состојба се: утврдување на

основните карактеристики на здравствената состојба на населението во целина

или поедини негови групации, издвојување на приоритетни здравствени

проблеми, овозможување на компарација на здравствената состојба на

населението на различни подрачја или промена на здравствените

карактеристики во тек на одреден временски период, утврдување на основи за

донесување на програмски задачи во ситемот на здравствената заштита,

проценка на обемот и квалитетот на здравствената заштита и нејзиното влијание

на здравјето, креирање на здравствената политика, обезбедување на релевантни

податоци кои се неопходни за потребите на научно-истражувачката дејност.

Индикаторите за мерње на здравствената состојба се делат на: демогафски и

социоекономски, здравствени индикатори (индикатори на морталитет,

морбидитет, дисабилитет и др.), животен стил, животна средина, ресурси во

здравствената заштита, искористеност на здравствените капацитети и цена на

услугите (4).

Извори на податоци за мерење на здравствената состојба се: резултати од

пописот на населението, регистри на витални настани, регистри на поедини

болести, податоци од рутинската статистика и документација, евиденција и

известувања од здравствените служби, резултати од епидемиолошкиот надзор,

показатели од Фондот за здравствено осигурување, резултати од научно

истражувачката дејност.

Базата на податоци на СЗО „Здравје за сите“ обезбедува лесен и брз пристап до

широка рамка на здравствени статистички индикатори за држави членки на

регионот на СЗО за Европа. Базата на податоци е корисен инструмент за

меѓународна споредба и за увид во здравствената состојба и трендовите во

државите.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

3

2. Цел

Главна цел на Извештајот за здравје е да помогне во обезбедување што

поцелосно остварување на правата и потребите на населението според нивото на

здравствена заштита во рамките на достапните здравствени установи, услуги и

дефинирани финансиски ресурси, а според утврдените приоритети за

спроведување на здравствената заштита. Оваа публикација претставува

статистичка и документарна аналитичка основа за подготовка на стратегии,

акциски планови и други статешки документи на централно и локално ниво за

промоција, заштита и зачувување на здравјето и покриеноста на населението со

превентивни и други мерки на здравствена заштита во Скопскиот регион.

Извештајот е анализа на здравјето на населението на Скопскиот регион во

2016 година, со што ќе се обезбеди професионална документација врз основа на

анализираните здравствени податоци за жителите на Скопскиот регион, кој

претставува основа за планирање на содржината и обемот на мерките за

здравствена заштита на оваа територија. Претпоставка е дека, врз основа на

расположливите средства и планирани капацитети на здравствените услуги, а

имајќи ги предвид здравствените индикатори наведени во оваа анализа, ќе се

придонесе за подобра организација на здравствените услуги и ќе се обезбеди

потребниот персонал, опрема и целокупно финансирање на истите.

Во оваа смисла, анализата го вклучува вкупниот број на жители на Скопскиот

регион, кој користи здравствена заштита во 2016 година, со оглед на

структурата по возраст, пол и ранливост, во однос на приоритети во

обезбедувањето на здравствените услуги на сите нивоа на здравствената

заштита.

На утврдувањето на видот и обемот на здравствени потреби исто така влијаат и

факторите на животната и социјалната средина (хигиенско-епидемиолошка

состојба, природните незгоди, несреќи, социо-економските трендови,

стандардот, нивото на образование, култура, обичаи и навики), достапност

на здравствени услуги и расположливите капацитети (организација и работа на

здравствената служба и обезбедување на медицински услуги опрема и персонал)

и други фактори.

Здравствени потреби во областа на превентивната здравствена заштита се:

промоција и здравствена едукација, задолжителна активна имунизација и

имунизација според клинички индикации и изложени лица, општа хигиена,

епидемиолошки и други превентивни мерки и услуги во поединечни и во случаи

на епидемија, потреби за превентивни прегледи, заштита и зачувување на

здравјето на одредени популации и ранливи групи, спречување на болест и

нарушување, навремено рано откривање на болест и други активности.

Здравствени потреби во случај на болест и повреди се: потреби во врска со

испитување, дијагностички, терапевтски, медицински рехабилитациски

услуги и други здравствените услуги кои се воспоставени и планирани на сите

нивоа на здравствена заштита, во однос на регистрирани болести (преваленца и

инциденца на болест), фреквенција и тенденции во движењето на болеста кај

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

4

населението (број и возрасна структура на заболените) и користењето на

здравствената заштита.

Овие потреби се засноваат на барањата на корисниците кои ги препознаваат или

иницираат медицинска услуга во итни и други услови, за заштита од можни

здравствени проблеми и последици, неспособност, привремена неспособност,

трајна инвалидност и спречување на смртност.

Повеќето од здравствените потреби се задоволуваат на примарно ниво на

здравствена заштита, каде што се обезбедува околу 85% од потребите. За мал

дел од населението, до 15% од здравствените потреби се реализираат на

секундарно и терцијарно ниво на здравствена заштита.

Во прилог на карактеристиките на Скопскиот регион, кои се однесуваат на

здравјето на жителите на овој регион, пред сé водечките болести и водечките

причини за смрт, како и основните информации за бројот и структурата на

населението во Скопскиот регион, постојат и други показатели кои на директен

или индиректен начин влијаат на здравјето и ги утврдуваат потребите на

граѓаните за здравствена заштита. Овие показатели се однесуваат на

демографските, виталните и општествените промени, појавата на

водечките причини за морбидитет и морталитет, користење на здравствена

заштита и здравствените услуги, развој на здравствените установи и

потенцијал, влијанието на факторите на ризик врз здравјето на

населението, развојот на компликации во текот на болеста и појава на

времена и трајна инвалидност.

3. Население

Скопскиот регион го зафаќа крајниот северен дел на Република

Македонија и се простира во Скопската котлина. Овој регион е најмал по

површина и зафаќа само 7,3% од вкупната територија, но, според податоците за

2016 година, тој е најнаселен со 30,0% од вкупното население и истовремено е и

најгусто населениот регион со 343,5 жители на км
2
. Според официјалните

податоци од Пописот во 2002 година во Скопскиот регион живееле 578 144

жители, додека според проценката на Државниот завод за статистика во

2016 година во Скпскиот регион живеат 624 585 жители, од кои 307655 мажи

(49,2%) и 316930 жени (50,8%). Работоспособното население брои 492 680

жители, од кои 41,6% се вработени и 22,3% се невработени. Деца и млади на

возраст од 0 до 14 години има 18,3%, додека постари од 65 и повеќе години има

14,0%. Процентот на старосната зависност изнесува 47,9%.

По категории, бројот на вработените во 2016 година во Р. Македонија изнесувал

563 илјади осигуреници и бележи пораст во споредба со претходната година

за приближно 12,7 илјади лица. Категоријата пензионери е зголемена за 5,8

илјади лица и на крајот од 2016 изнесувала 300128. Бројот на лицата осигурени

преку програмата на Министерството за здравство, односно оние што не се

осигурени по ниту еден друг основ, изнесувал 244867 и е зголемен во однос на

претходната година за околу 5,7 илјади лица. Во структурата на осигуреници,

61,5% се лица кои се носители на осигурување или кои од своите приходи

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

5

издвојуваат средства за придонес за здравствено осигурување или за нив некоја

институција, односно организација го уплатува придонесот за здравствено

осигурување. Останатите 38,5% се лица кои, согласно Законот за здравствено

осигурување, се здравствено осигурени како членови на семејство.

Според Фондот за здравствено осигурување на РМ (ФЗОМ) (Годишен

извештај 2016), медицинските потреби на населението во Скопскиот регион

заради користење на примарната здравствена заштита (ПЗЗ) се вршат преку

избор на лекар во дејностите: општа медицина, гинекологија и општа

стоматологија. Врз основа на овие податоци од ФЗОМ, 630422 жители од

Скопскиот регион имаат здравствено осигурување, оносно членови во однос на

лични осигуреници се 0,61 (394383 се лични осигуреници и 236039 се нивни

членови).

Споредувајќи ги со бројот на осигуреници, на секои 10 илјади осигуреници

склучени се 5,87 договори во ПЗЗ – матични лекари по општа медицина во

Република Македонија, а во Скопскиот регион 4,87 договори. Најголем број

општи матични лекари има во Скопскиот регион односно 486 лекари или 0,77

лекари на 1000 осигуреници.

Во 2016 година споредувајќи ги со бројот на осигуреници, на секои 10 илјади

осигуреници склучени се 5,57 договори во ПЗЗ – стоматологија во Република

Македонија. Во однос на склучените договори со избрани стоматолози по

региони, во Република Македонија, најголем број договори се склучени во

Скопскиот регион - 254 договори, што претставува 26% од вкупно склучените

договори во ПЗЗ – стоматологија. Во Скопскиот регион склучени се 4,03

договори на секои 10 илјади осигуреници - во ПЗЗ стоматологија. Иако во

Скопскиот регион бројот на стоматолози е најголем, забележителен е најмал

број лекари 320 или 0,51 на 1000 осигуреници.

Во однос на склучените договори со избрани гинеколози по региони, во

Република Македонија, најголем број договори се склучени во Скопскиот регион

- 42 договори, што претставува 33% од вкупно склучените договори во ПЗЗ –

гинекологија (вкупно 120 склучени договори). Споредувајќи ги со бројот на

осигуреници, на секои 10 илјади осигуреници склучени се 1,37 договори во ПЗЗ

– гинекологија во РМ. Во Скопскиот регион 1,30 на секои 10 илјади

осигуреници. Вкупниот број матични гинеколози во Скопскиот регион за 2016

година изнесува 47 или 0,15 гинеколози на 1000 жени осигуренички (4).

Мерките и активностите се вршат во обем и на начин утврден со програми

што ги донесува Владата на Република Македонија. Истовремено, ФЗОМ

обезбедува средства за покривање на расходите за ангажираниот персонал,

режиските трошоци и останатите неопходни трошоци што не се покриени

од средствата на Министерството за здравство преку вреднување на тимови

во примарните пакети на здравствени услуги.

Итната медицинска помош, осигуреното лице ја остварува со пружање на

дијагностички и терапевтски постапки што се неопходни за отстранување на

непосредна опасност по животот и здравјето на осигуреното лице. Осигуреното

лице има право на континуирана дваесет и четири часовна здравствена заштита

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

6

и во подрачјата каде нема организирано итна медицинска помош со дежурна

служба или во постојната организирана служба каде лекарските тимови се во

недоволен број. Здравствените услуги од итната медицинска помош и

континуираната здравствена заштита се извршуваат од тимовите во

здравствените домови низ Македонија, со кои ФЗОМ склучува договори.

Работењето на превентивна здравствена заштита и итната медицинска помош во

здравствените домови и начинот на фактурирање на овие услуги е преку

вредноста на примарниот пакет на услуги по тим за секоја дејност посебно.

Во 2016 година за сите услуги од примарната здравствена заштита, пружани од

здравствените домови, ФЗОМ обезбеди 1,3 милијарди денари на годишно ниво.

Зголемување на вкупниот обем на потреби за 2016 година се јавува и поради

зголемување на населението на Скопскиот регион поради миграциски процеси

(доселени од други држави - 1773, отселени во други држави - 73), или се

поповолни индикатори на природен прираст (живородени 8466 - 13,6/1000,

умрени 5975 – 9,6 /1000 , природен прираст - 2491).

Зголемување на здравствените потреби се поврзани и со зголемување на
животниот век. Податоците покажуваат дека жените живеат 3,9 години подолго

од мажите, т.е 77,4 години, а мажите 73,5 години. Просечна возраст за жителите

на Скопскиот регион изнесува 38,5 години за 2016 година, што во областа на

третман и рехабилитација на хронични болести на срцето и крвните садови,

малигни болести, болести на нервниот систем и сетилата за вид и слух,

синдроми на деменција и депресивен синдром, ментални заболувања, повреди и

насилни причини за смрт, во голема мера се одразува на степенот на користење

на здравствената заштита.

Постои зголемена потреба во областа на промоција на здравјето, контрола и

заштита од факторите на ризик за развој на млади лица до 19 години и до 26

години како носители на севкупниот работоспособен национален потенцијал.

Зголемени потреби во областа на репродуктивното здравје на граѓаните

како резултат на сé уште загрозената проста репродукција во Скопскиот регион,

се должи на намалување на раѓање и просечниот број на раѓања по жена и

семејство, како и фактот дека жените се одлучуваат да раѓаат подоцна. Според

вредноста на тоталната стапка на фертилитет (ТФР) во 2016 година која

изнесува 1,90 (живородени деца на една жена), жените во Македонија сè почесто

се одлучуваат да раѓаат по 1 или 2 деца. Според возраста на мајката, во 2016

година, најголемо учество, односно 34,5% се живородени деца од мајки на

возраст од 25 до 29 години, а просечната возраст на мајката е 28,4 години при

првите раѓања. Како резултат на одложувањето на стапување во брак во

повозрасните години во 2016 година, просечната возраст при склучување прв

брак е 27,8 години за невестата и 29,0 години за младоженецот за Скопскиот

регион.

Бројот на разводи во Скопскиот регион е зголемен за 7,4% (608 - 657 во

периодот 2005-2015 година), а забележан е благ пораст на бројот на склучени

бракови од 4,5% (3858 до 4040) за истиот период. Стапката на склучени

бракови за 2016 година на 1000 жители изнесува 6,1 промил, додека

стапката на разводи е 0,9‰ (5).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

7

Смртноста на населението забележува пораст за 19,3% во последните 10 години,

стапката на смртност изнесува 8,0 / 1000 жители во 2005 година, додека за 2016

година има вредност од 9,5 / 1000 жители. Просечната возраст на умрените за

2016 година изнесува 71,7 години.

Се евидентира намалена стапка на смртност на доенчиња од 14,3 / 1000 за 2005

година, на 8,3 / 1000 живородени деца за 2015 година. Во 2016 година стапката

на смртност на доенчињата е 12,0 / 1000 живородени деца, што е за 30,8%

повисока во однос на 2015 година.

Бројот на вработени во институции кои вршат здравствена дејност во

Скопскиот регион во 2016 година (вкупно вработени 13753 работници, се

зголемил за 4,8% повеќе отколку во 2015 година, кога тој број на вработени

изнесувал 13092). Здравствената заштита во Скопскиот регион во 2016 година се

спроведувала во вкупно 778 установи – 3 здравствени дома, 32 универзитетски

клиники, 5 специјализирани болници, 2 општи болници, 61 аптека и други

установи (Центар за јавно здравје – Скопје).

Структура на вработените во амбулантно-поликлиничката дејност во 2016

година е: 663 лекари, 364 стоматолози, 647 медицински сестри / техничари, а во

болничката дејност: 1602 лекари, 13 стоматолози, 1693 медицински сестри /

техничари и 298 фармацевти во аптекарска дејност во Скопскиот регион.

Потребата за здравствена заштита на жителите на Скопскиот регион се темели

на Законот за здравствена заштита и Законот за здравствено осигурување,

националните програми и професионални и методолошки упатства за нивното

спроведување, како и стратешките документи од одредени области на

здравствената заштита или за одредени категории од населението.

3.1 Витални карактеристики

Ова поглавје на анализата содржи показатели од витално значење на

населението на Скопскиот регион и тоа: наталитет, општата стапка на

морталитет и природен прираст во периодот од 2005 до 2016 година. Податоците

за виталните настани се пресметуваат како важни индикатори за мерење на

здравјето, особено кога станува збор за морталитетот (општи и специфични

стапки на смртност). Од стапката на смртност според возраст: анализирани се

стапката на смртност на доенчиња, стапката на смртност на деца на возраст под

5 години и од 1 – 4 годишна возраст, стапка на смртност во првите седум дена од

животот и неонатален морталитет (стапка на смртност во првиот месец од

животот).

Намалување на смртноста кај децата е еден од водечките предизвици за сите

земји, и следењето на овој индикатор е од големо значење и за нашиот регион.

Смртноста кај доенчињата и смртноста на деца под 5-годишна возраст и

деца од 1-4 годишна возраст пресметана на 1000 живородени деца има за цел

споредба со вредностите дадени во Милениумските развојни цели во Република

Македонија.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

8

Графикон 1. Стапка на смртност кај доенчињата во Скопскиот регион, 2005-2016

година.

Графикон 1. Стапка на смртност кај доенчиња во Скопскиот регион

од 2005-2016 година

11,2

6,8

9,2

10,4

12

8,38,7

11,6
11,3

9,9

15,3

14,3

0

2

4

6

8

10

12

14

16

18

20
05

г.

20
06

г.

20
07

г.

20
08

г.

20
09

г.

20
10

г.

20
11

г.

20
12

г.

20
13

г.

20
14

г.

20
15

г.

20
16

г.

с
та

п
к
а
 н

а

с
м

р
тн

о
с
т

година

 Извор: Државен завод за статистика на РМ

Во 2016 година стапката на смртност на доенчињата е 12,0 / 1000 живородени

деца, што е за 30,8% повисока во однос на 2015 година.

Стапката на смртност на деца под 5-годишна возраст, како и бројот на смртни

случаи на деца од раѓање до четвртата година на 1000 живородени деца, е

намален во периодот на известување, од 1,4 / 1000 во 2005 година на 0,9/ 1000 во

2015 година и e најниска во 2016 година 0,3/1000 (Графикон 2).

Графикон 2. Стапка на смртност кај деца од 1-4 години во Скопскиот регион,

2005-2016 година.

Графикон 2. Стапка на смртност на деца од 1 - 4 години за

Скопскиот регион од 2005-2016 година

0,9

0,3

0,6

1,4

1,2

0,4

0,4

1,2

1,4

1,5

1,8

1,4

0

0,2

0,4

0,6

0,8

1

1,2

1,4

1,6

1,8

2

2005г.

2006г.

2007г.

2008г.

2009г.

2010г.

2011г.

2012г.

2013г.

2014г.

2015г.

2016г.

година

с
та

п
к
а
 н

а
 с

м
р

тн
о

с
т

 Извор: Државен завод за статистика на РМ

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

9

Стапката на смртност на деца од 1-4 години во анализираниот период од 2005

до 2016 година се намалила за 78,5%. Овој индикатор има цикличен тренд на

пораст и пад за периодот од 11 години. Во текот на 2010 и 2011 година стапката

на смртност на деца од 1-4 години стагнира, а во период од 2012 година до 2016

година постепено расте, а потоа опаѓа.

Стапката на смртност на деца под 5-годишна возраст е намалена во

периодот на известувањето и се движи од 3,5 / 1000 живородени во 2006 година

до 2,9 / 1000 во 2016 година (Графикон 3).

Графикон 3. Стапка на смртност на децата под 5 години за Скопскиот регион од

2006-2016 година.

Графикон 3. Стапка на смртност кај децата под 5 години во Скопскиот регион од

2006 - 2016 година

2,9

2,02,0

2,5

2,8

2,0

1,6

2,62,7
2,3

3,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

20
06

 г
.

20
07

 г
.

20
08

 г
.

20
09

 г
.

20
10

 г
.

20
11

 г
.

20
12

 г
.

20
13

 г
.

20
14

 г
.

20
15

 г
.

20
16

 г
.

с
та

п
к
а
 н

а

с
м

р
тн

о
с
т

година

 Извор: Државен завод за статистика на РМ

Ако може да се очекува досегашниот тренд на опаѓање на овој индикатор во

Скопскиот регион и во наредниот период Скопскиот регион ќе биде поблиску

кон вредностите на стапката на смртност на деца под 5 години во согласност со

целите на Националните Милениумски развојни цели. Од анализираните

податоци следува дека стапката на смртност на деца под 5 години се намалила

за 17,1% во испитуваниот период.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

10

Стапката на доенечката смртност во првите седум дена од животот пораснала од

55,8% во 2005 година до 70.6% во 2016 година. Сепак, кога се гледа во проценти

на умрени доенчиња според возраста (Табела 1.), очигледно е дека од 50 - 100

новороденчиња умираат во првите седум дена и го задржуваат процентниот

удел од 70% во вкупно умрени доенчиња. Овие податоци го потврдуваат фактот

дека повеќе од мртвите бебиња умираат во рана возраст, обично во првите 24

часа, што укажува на можни несакани ефекти во текот на бременоста кои се

закануваат на опстанокот на фетусот. Од вкупниот број смртни случаи во првата

година од животот, 93,1% биле во првиот месец од животот (неонатален

морталитет). Овој возрасен интервал опфаќа период од 0-6 дена со 70,6% и од 7-

29 дена со 22,5%.

Табела 1. Умрени доенчиња според возраст во Скопскиот регион од 2005-2016

година.

број % број % број %

2005г. 104 58 55,8 23 22,1 23 22,1

2006г. 114 62 54,4 23 20,2 29 25,4

2007г. 73 47 64,4 13 17,8 13 17,8

2008г. 86 45 52,3 25 29,1 16 18,6

2009г. 88 54 61,4 20 22,7 14 15,9

2010г. 55 34 61,8 6 10,9 15 27,3

2011г. 72 28 38,9 16 22,2 28 38,9

2012г. 93 38 40,9 37 39,8 18 19,4

2013г. 84 55 65,5 14 16,7 15 17,9

2014г. 71 36 50,7 18 25,4 17 23,9

2015г. 67 39 58,2 16 23,9 12 17,9

2016г. 102 72 70,6 23 22,5 7 6,9

година

умрени доенчиња според возраст
вкупно умрени

доенчиња

вкупно

0-6 дена 7-29 дена 1-11 месеци

 Извор: Државен завод за статистика на РМ

Раната неонатална смртност, смртноста на доенчињата на возраст од раѓање

до возраст од 6 дена од животот, во периодот 2005-2016 година покажува тренд

на пораст од 55,8% до 70,6% на учество во вкупно умрените доенчиња. Во

периодот од 2005 до 2016 година постои тренд на одржување на стапката на

смртност на доенчиња на возраст од 7 од 29 дена од животот. Процентуалното

учество на децата од 29 дена до 1 година во 2016 година драстично се намалило

на 6,9% од 22,1% во 2005 година..

Општата стапка на фертилитет, која го претставува односот меѓу вкупниот

број на живородени деца и бројот на женска популација во репродуктивен

период (15-49 години) во Скопскиот регион има тренд на одржување. Во 2016

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

11

година била 52,7/1000 во однос на 2010 година, како базична година на

разгледување кога изнесувала 51,9 /1000 (Графикон 4).

Графикон 4. Општа стапка на фертилитет за Скопскиот регион од 2010-2016

година.

Графикон 4. Општа стапка на фертилитет во Скопскиот регион од 2010 - 2016

година

50,2

52,7

51,2

50,3

50,4

49,6

51,9

48

48,5

49

49,5

50

50,5

51

51,5

52

52,5

53

20
10

г.

20
11

г.

20
12

г.

20
13

г.

20
14

г.

20
15

г.

20
16

г.

година

с
т
а
п

к
а
 н

а
 ф

е
р

т
и

л
и

т
е
т

 Извор: Државен завод за статистика на РМ

Од анализираните податоци следува дека општата стапка на фертилитет има

цикличен тренд на одржување со 1,5 % на зголемување од 2010 до 2016 година.

Вкупната смртност, односно општата стапка на морталитет во Скопскиот

регион покажува пораст од 8,7/ 1000 во 2006 година на 9,5 / 1000 во 2016 година

(Графикон 5).

Според Државниот завод за статистика, во Република Македонија, стапката на

смртност во 2016 година е 9,8 / 1000 жители, а во Скопскиот регион во истата

година, стапката на смртност на населението е 9,5 / 1000.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

12

Графикон 5. Општа стапка на смртност во Скопскиот регион од 2006 – 2015

година

8,7 8,7

8,5 8,5

8,5 8,6

9,0

8,6

9,1

9,4
9,5

7,8

8,0

8,2

8,4

8,6

8,8

9,0

9,2

9,4

9,6

с
т
а
п

к
а
 н

а
 1

0
0
0
 ж

и
т
е
л

и

2006г. 2007г. 2008г. 2009г. 2010г. 2011г. 2012г. 2013г. 2014г. 2015г. 2016г.

година

Графикон 5. Општа стапка на смртност во Скопскиот регион

од 2006-2016 година

 Извор: Државен завод за статистика на РМ

Стапката на наталитет во Скопскиот регион покажува тенденција да се

зголеми, од 12,4/ 1000 жители во 2005 година, на 13,6/ 1000 во 2016 година. Во

Скопскиот регион, во 2016 година, родени се 8466 деца, што е за 13,9% повеќе

во однос на 2005 година кога биле родени 7282 деца. Според Државниот завод

за статистика, во Република во 2016 година, родени се 23002 деца, со стапка на

наталитет од 11,1/ 1000 жители.

Природниот прираст (односот на стапката на наталитет и морталитет кај

општата популација) во последните десет години на периодот на известувањето

покажува неповелен тренд. Со други зборови, стапката на раст на населението

во 2016 година е 4,0 / 1000 жители, додека во 2005 година изнесувала 4,4 / 1000

(Графикон 6).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

13

Графикон 6. Стапка на наталитет, природен прираст и стапка на морталитет во

Скопскиот регион од 2005-2016 гоина.

Графикон 6. Стапка на наталитет, природен прираст и стапка

на морталитет во Скопскиот регион од 2005-2016 година

0

2

4

6

8

10

12

14

16

20
05

г.

20
06

г.

20
07

г.

20
08

г.

20
09

г.

20
10

г.

20
11

г.

20
12

г.

20
13

г.

20
14

г.

20
15

г.

20
16

г.

година

с
т
а

п
к
а

/1
0

0
0

 ж
и

т
е

л
и

стапка на

наталитет

стапка на

природен

прираст

стапка на

морталитет

 Извор: Државен завод за статистика на РМ

4. Здравствена состојба на населението

4.1 Здравјето на децата и младите

Во согласност со дефиницијата на УНИЦЕФ (Конвенцијата за правата на

детето, усвоена од Генералното Собрание на ОН), дете се смета лице кое е во

периодот на живот од раѓањето до возраст од 18 години. Како резултат на

посебните потреби поврзани со растот и развојот, социјални карактеристики,

потенцијална изложеност на одредени фактори на ризик и основните принципи

на организацијата на здравствената заштита, овој животен период е поделен на

два дела:

· Деца од предучилишна возраст (0-6 години)

· Деца на училишна возраст (7-19 години).

Периодот од раѓање до една година возраст на детето (период на доенче) чини

посебна единица во рамките на популацијата на предучилишното дете.

Здравствената состојба на децата на оваа возраст претставува основен

индикатор кој го покажува степенот на развој и организација од областа на

здравствените услуги и многу чувствителен показател на здравствената состојба

на населението во целина.

Адолесценција, обично се дефинира како возраст од 10 до 19 години, односно

периодот кој е премин од детството, и се карактеризира со длабоки промени

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

14

поврзани со биолошкиот раст, сексуално, емоционално и психосоцијално

созревање и когнитивно созревање со развојот на апстрактното мислење.

Деца од предучилишна возраст

Во Скопскиот регион, според проценката на населението во 2016 година, имало

53344 деца на возраст од 0 до 6 години (8,5% од вкупното население), од нив

27526 момчиња (51,6%) и 25818 девојчиња (48,4%). Ова е 0,09% помалку во

однос на 2010 година (53393), што е 0,4% повеќе од 2003 година (53146) (7).

Во поглавјето за здравјето на децата од предучилишна возраст се анализирани:

амбулантно - поликлиничкиот морбидитет: вкупен број на заболени, најчести

групи на болести, десет најчести заболувања и болничкиот морбидитет за

возрасните групи од 0-6 години.

Амбулантно-поликлинички морбидитет на деца на возраст од 0-6 години

Амбулантно-поликлиничките здравствени услуги во здравствената заштита на

деца на возраст од 0-6 години во 2016 година регистрирани во Скопскиот

регион покажуваат вкупно 260710 случаи на болести и патолошки состојби, со

специфична стапка на морбидитет од 4878,8/ 1000. Ова значи дека во просек

секое дете на оваа возраст било кај лекар околу 5 пати во текот на 2016 година.

Во извештајниот период (2010 до 2016 година) стапката на морбидитет има

растечки тренд. Во текот на 2016 година евидентирана е највисока стапка на

морбидитет за испитуваниот период (Графикон 7).

Графикон 7. Стапки на амбулантно-поликлинички морбидитет во Скопскиот

регион од 2010-2016 година

3847,0 3886,0
4120,1

4425,5 4511,8 4508,5

4878,8

0,0

500,0

1000,0

1500,0

2000,0

2500,0

3000,0

3500,0

4000,0

4500,0

5000,0

с
та

п
к
а
 н

а
 м

б
./

1
0
0
0

2010г. 2011г. 2012г. 2013г. 2014г. 2015г. 2016г.

година

Графикон 7. Стапка на морбидитет во здравствената заштита

на деца од 0-6 години во Скопскиот регион од 2010-2016 година

 Извор: Центар за јавно здравје - Скопје

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

15

Оваа година има зголемен број на регистрирани заболувања за 19787 во однос

на 2015 година. Стапката на специфичниот морбидитет е за 7,6 % повисока во

однос на минатата година. Почесто во текот на 2016 година боледувале децата

од машки пол.

Во вкупниот амбулантно-поликлинички морбидитет на децата на возраст од 0-6

години, во 2016 година, десет водечки групи на болести сочинуваат 96,5% од

вкупниот морбидитет (Табела 2).

Табела 2. Десет најзастапени групи на болести кај децата од 0-6 години во

Скопскиот регион во 2016 година

ранг

Глава на

болест

по

МКБ10 Шифра по МКБ - 10 Број % Стапка на 1000

I X J00-J99 134734 51,68 2525,76

II XXI Z00-Z99 47351 18,16 887,65

III XVIII R00-R99 18349 7,04 343,97

IV XII L00-L99 10864 4,17 203,66

V VIII H60-H95 8758 3,36 164,18

VI VII H00-H59 7895 3,03 148,00

VII XI K00-K93 7876 3,02 147,65

VIII III D50-D89 5330 2,04 99,92

IX I A00 - B99 4334 1,66 81,25

X IV E00-E90 3847 1,48 72,12

 Извор: Центар за јавно здравје - Скопје

Во дејноста здравствена заштита на мали деца на возраст од 0-6 години се

регистрирани вкупно 260710 конечни дијагнози. Десетте најчесто

дијагностицирани групи на болести опфаќаат 249338 заболувања регистрирани

во оваа возрасна група.

Од анализираните податоци може да се констатира дека Групата на болести

на респираторниот систем сите овие години го завзема високото прво место.

Треба да се напомене дека стапката на "Фактори кои влијаат на

здравствената состојба и контакат со здравствената служба" како и

"Симптоми, знаци и абнормални клинички и лабораториски наоди" во

последните години се наоѓаат на првите три места на ранг листата на

заболувања во оваа возраст. Овие групи на болести во 2016 година

претставуваат 18,2% и 7,4% во структурата на морбидитетот и тоа зборува дека

во голем процент од случаите на заболување на децата во предучилишна

возраст не е утврдена точната причина за болеста.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

16

Групата Болести на кожата и поткожното ткиво и групата Болести на

средното уво и мастоидниот продолжеток, се на четврто и петто место со

4,17% и 3,36% соодветно, во структурата на утврдениот морбидитет.

Следуваат Болестите на дигестивниот систем и Болестите на крвта и

крвотворните органи (3,0% и 2,4%).

Инфективните и паразитски болести се на деветото место пред

Ендокрините заболувања со 1,6% и 1,4%.

Во редоследот на утврдените десет најчести болести на прво место се болестите

кои припаѓаат на групата болести на респираторниот систем, која е и најчеста

група на болести (Табела 3).

Првото место го завзема акутниот фарингит и тонзилит (24,7 %), фактори

кои влијаат на здравјето и контакт со здравствените служби (16,6 %) се наоѓаат

на второ место.

Третото место им припаѓа на други акутни горнореспираторни инфекции

(10,8 %), по нив следи акутен бронхит и бронхиолит (8,2 %), акутен ларингит и

трахеит (4,2 %).

На следното шесто место се наоѓаат други симптоми, знаци и абнормални

клинички и лабораториски наоди (3,3%).

Треска од непознато потекло - R 50 е застапена со 3,13 % и се наоѓа на седмото

место.

Дерматитот и егземот се застапени со 2,9 % (осма позиција), воспаление на

увото и мастоидниот продолжеток со 2,7 % на девето место, и на последно

десето место е конјуктивит и други пореметувања на конјуктивата со 2,5%

застапеност.

Табела 3. Десет најчести заболувања во здравствената заштита на деца од 0-6

години во Скопскиот регион за 2016 година

ранг

Шифра на

болест по

МКБ10 Име на болестите Број %

Стапка на

1000

I J02-J03 Akuten faringit i akuten tonzilit 64406 24,70 1207,37

II Z00-Z13

Deca vo kontakt so xdravstvenita

slu`bi zaradi pregled i ispituvawe 43316 16,61 812,01

III

J00-J01,J05-

J06

Drugi akutni gornorespiratorni

infekcii 28128 10,79 527,29

IV J20-J21

Akuten bronhit i akuten

bronhiolit 21471 8,24 402,50

V J04 Akuten laringit i traheit 10996 4,22 206,13

VI

R00-R09,R11-

R49, R51-

R53,R55-R99

Drugi simptomi, znaci i nenormalni

klini~ki i laboratoriski naodi,

neklasificirani na drugo mesto 8638 3,31 161,93

VII R50 Treska od nepoznato poteklo 8165 3,13 153,06

VIII L20-L30 Dermatit i egzem 7344 2,82 137,67

IX H65-H75

Otitis medija i drugi poremetuvawa

na srednoto uvo i mastoidot 7152 2,74 134,07

X H10-H13

Kowuktivit i drugi poremetuvawa

na kowuktivata 6651 2,55 124,68

 Извор: Центар за јавно здравје - Скопје

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

17

Како што се следи во табелата специфичната стапка на морбидитет за акутниот

фарингит и тонзилит изнесува 1207,3 болни на 1000 деца од 0-6 годишна

возраст. На второ место биле факторите кои влијаат на здравјето и контакт со

здравствените служби како причина за посета кај лекар со специфична стапка на

морбидитет од 812,0 / 1000 мали деца. На трето место од десетте најчесто

дијагностицирани болести се други акутни горнореспираторни инфекции со

стапка на морбидитет од 527,2 на 1000 деца.

Болнички морбидитет на деца од предучилишна возраст

Здравствените услуги во болничката здравствена заштита се остваруваат во

јавните здравствени установи: општите болници, клиничките болници,

специјалните болници, универзитетските клиники, како и во приватните

болнички здравствени установи. Во 2016 година, Фондот за здравствено

осигурување на Македонија, склучил договор со вкупно 114 јавни здравствени

установи (ЈЗУ).

Болничките здравствени услуги опфаќаат:

- Лекување на акутните болнички случаи (по методологијата на дијагностичко -

сродни групи (ДСГ));

- Останати болнички услуги, што се однесуваат на лекување во дневна болница,

со медикаментозна терапија и

- лекување на хронично болни во физикалната медицина, медицинска

рехабилитација и психијатрија.

Бројот на децата од предучилишна возраст лекувани во болничката здравствена

заштита во 2016 година изнесува 7333 деца. Бројот на лекувани деца се

однесува за сите болнички капацитети во Скопскиот регион.

Ако ги погледнеме стапките на хоспитализација во изминатите години, ќе се

забележи дека најголема вредност има стапката на хоспитализација во 2011

година, кога достигнува вредност од 163,6 / 1000 деца на возраст од 0-6 години.

Во 2013 година, оваа вредност е значително намалена (145,3‰), а во 2015

година достигнала вредност од 139,3 ‰ во извештајниот период.

Сепак најниска вредност има стапката на хоспитализација во 2016 година кога

истата изнесува 137,5/1000 мали деца (Графикон 8). Стапката на

хоспитализација на децата од оваа возраст во однос на 2011 година се намалила

за 16% во текот на 2016 година. Истиот овој показател за 2016 година во однос

на анализираната 2010 година се намалил за 10%.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

18

Графикон 8. Стапка на хоспитализација на децата на возраст од 0-6 години од

Скопскиот регион од 2010 до 2016 година

153,0

163,6
160,2

145,3

156,6

139,3

137,5

120,0

125,0

130,0

135,0

140,0

145,0

150,0

155,0

160,0

165,0

ст
ап

ка
/1

00
0

20
10

 го
д.

20
11

го
д.

20
12

 го
д.

20
13

 го
д.

20
14

 го
д.

20
15

 го
д.

20
16

 го
д.

година

Графикон 8. Стапка на хоспитализација на деца од 0-

6 години од Скопскиот регион од 2010-2016 година

 Извор: Центар за јавно здравје - Скопје

Во 2016 година, повеќе од половина од вкупниот број на хоспитализирани деца

биле момчиња (4254 или 58%) со стапка на хоспитализација од 154,5/1000

момчиња на возраст од 0-6 години, додека вкупниот број на хоспитализирани

деца од женски пол бил 3079, а стапката на хоспитализација изнесувала

119,2/1000 девојчиња на оваа возраст.

Просечната должина на болничкото лекување за децата на возраст од 0-6 години

во 2015 година е 6,5 дена и се намалило за 1,3 дена во споредба со вредноста

регистрирана во 2011 година (7,8 дена). Просечната должината на престојот во

болница т.е просечната должина на болничко лекување на децата од 0-6 години,

во сите набљудувани години, покажува тренд на опаѓање. Во текот на 2016

година просечната должина на болничкото лекување изнесува 6,4 дена

(Графикон 9).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

19

Графикон 9. Просечна должина на болничко лекување на деца од 0-6 години во

Скопскиот регион од 2010 до 2016 година

Графикон 9. Просечна должина на болничко

лекување на деца од 0-6 години од Скопскиот регион

од 2010-2016 година

6,4

6,5
7,3

7,8
7,6

7,4
6,7

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

2010 год. 2011 год. 2012 год. 2013 год. 2014 год. 2015 год. 2016 год.

година

д
е
н

о
в

и

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци следи дека се намалува просечното траење на

лекување во болничките капацитети за децата на возраст од 0-6 години од 7,3

дена во 2010 година до 6,4 дена во 2016 година, што оди во прилог на

рационализација на трошоците за болничкото лекување.

Една од водечките причини за хоспитализација на возрасната популациона

група од 0-6 години во текот на 2016 година била пневмонијата со стапка на

хоспитализација од 34,4‰ во групата на болести на респираторниот систем и

процентуално учество од 38,4% во вкупно утврдените хоспитализации за мали

деца (Табела 4).

Второто и третото место (16% и 10% од вкупно хоспитализираните) им

припаѓаат на болестите на респираторниот систем (бронхопневмонија и акутен

бронхит) кои се лидер во морбидитетната листа години назад во Скопскиот

регион.

Четвртото и петтото место го завземаат дијареа и гастроентерит за кои се

претпоставува дека се од инфективно потекло (А09) и вирусни и други означени

цревни инфекции (А08), чија стапка во 2016 година изнесува 7,07/1000 и

6,78/1000 соодветно.

Акутниот бронхиолит (Ј21.9) се наоѓа на шестото место со стапка на

хоспитализација од 5,7/1000 деца на возраст од 0-6 години.

Акутниот тонзилит Ј03.9 се наоѓа на седмо место, а наузеја и вомитус на

осмото место.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

20

Неонаталната жолтица (Р59.9) на десеттото место, бидејќи станува збор за

хопитализација на деца од 0-6 години во кои спаѓаат хоспитализациите на

предвремено родени доенчиња со навршени 28 седмици и повеќе. Ингвиналната

хернија е на десеттото место со стапка на хоспитализација од 2,7 на 1000 деца

од 0-6 години.

Табела 4. Десет најчести причини за хоспитализација на деца на возраст од 0-6

години од Скопскиот регион во 2016 година

ранг

Шифра на болеста по

МКБ10 Број Стапка на 1000

I J18.9 1296 34,45

II J18.0 539 14,33

III J20.9 340 9,04

IV A09 266 7,07

V A08.0 255 6,78

VI J21.9 213 5,66

VII J03.9 140 3,72

VIII R11 115 3,06

IX P59.9 108 2,87

X K40.9 100 2,66

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци во табелата може да се заклучи дека во однос на

2015 година, редоследот на петте најчести причини за хоспитализација на

малите деца не се разликува во однос на 2016 година. Постои разлика за

ингвиналната хернија која во 2016 година паднала на десетто место во однос на

2015 година кога се наоѓала на шестото место како причина за болничко

лекување.

Во однос на полот, не постои никаква разлика кога станува збор за првите пет

најчести причини за третман во болница кои главно се однесуваат на групата на

заболувања на респираторниот систем и инфективните болести на дигестивниот

систем (Табела 5).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

21

Табела 5. Десет најчести причини за хоспитализација кај деца од 0-4 години по

пол, од Скопскиот регион во 2016 година

пол

Шифра на болестите

Стапка

на 1000 ранг

Стапка

на 1000 ранг

J18.9 29,80 I

J18.0 14,19 II

A09 7,83 III

J20.9 6,36 IV

A08.0 6,19 V

J18.9 38,82 I

J18.0 14,45 II

J20.9 11,56 III

A08.0 7,33 IV

A09 6,35 V

мажи жени

 Извор: Центар за јавно здравје - Скопје

Деца од училишна возраст

Според проценката на Центарот за јавно здравје - Скопје, во Скопскиот регион

во 2016 година имало 108029 деца на возраст од 7-19 години (55303 машки и 52

724 женски), што претставува 17,2% од вкупното население на Скопскиот

регион (624523).

Амбулантно-поликлинички морбидитет на деца на возраст од 7-19 години

Во контекст на амбулантно-поликлиничкиот морбидитет, односно здравствена

заштита на училишни деца и млади на возраст од 7 до 19 години, во 2016 година

во Скопскиот регион во здравствените установи регистрирани се 224675

болести и состојби, што е најголем број во сите години на следење. Стапката на

морбидитет во 2016 година за децата на училишна возраст се зголемила за 24%

во однос на 2010 година (Графикон 10).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

22

Графикон 10. Стапка на морбидитет во здравствената заштита на училишни

деца во Скопскиот регион од 2010-2016 година

1580,7
1658,5 1709,6

1881,7 2052,2
2074,8 2079,7

0,0

500,0

1000,0

1500,0

2000,0

2500,0

с
т
а

п
к
а

/1
0

0
0

2010г. 2011г. 2012г. 2013г. 2014г. 2015г. 2016г.

година

Графикон 10. Стапка на морбидитет во здравствена

заштита на училишни деца од 7-19 години во

Скопскиот регион од 2010-2016 година

 Извор: Центар за јавно здравје - Скопје

Стапката на морбидитет на годишно ниво се зголемила од 1580,7 / 1000 во 2010

година на 2079,7 / 1000 во 2016 година (врз основа на бројот на деца на возраст

од 7-19 години) кога се забележува најголемата вредност во анализираниот

период.

Гледано по групи на болести, групите на најчестите болести во оваа дејност

сочинуваат 92% од вкупно утврдениот морбидитет, а најчестата група на

заболувања на респираторниот систем опфаќа дури 44% од вкупниот број на

пациенти.

Најчестите пет групи болести се:

1.Болести на респираторниот систем (X МКБ група: Ј00-Ј99): 44% со стапка од

913,9/ 1000 деца од училишна возраст;

2.Фактори кои влијаат на здравствената состојба и контакт со здравствените

служби (XXI МКБ група): 15,4%, со стапка од 319,6/ 1000 деца од училишна

возраст;

3.Симптоми, знаци и абнормални клинички и лабораториски наоди (XVIII МКБ

група: R00-R99): 7,3% со стапка од 150,9 / 1000;

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

23

4.Болести на кожата и поткожното ткиво (МКБ група XII: L00-L99): 5,7%, со

стапка од 119,0 / 1000

5.Болести на дигестивниот систем (МКБ група ХI: K00-K93) : 4%, со стапка од

81,3 / 1000 деца од училишна возраст.

Табела 6. Десет најзастапени групи на болести кај децата од 7-19 години во

Скопскиот регион во 2016 година.

ранг

Глава на

болест по

МКБ10 Шифра по МКБ - 10 Број %

Стапка на

1000

I X J00-J99 98732 43,9 913,9

II XXI Z00-Z99 34531 15,4 319,6

III XVIII R00-R99 16297 7,3 150,9

IV XII L00-L99 12860 5,7 119,0

V XI K00-K93 8784 3,9 81,3

VI VII H00-H59 8390 3,7 77,7

VII I A00-B99 7703 3,4 71,3

VIII XIII M00-M99 6920 3,1 64,1

IX VIII H60-H95 6575 2,9 60,9

X XIV N00-N99 5929 2,6 54,9

 Извор: Центар за јавно здравје – Скопје

Од анализираните податоци во Табела 6 во 2016 година првите три места ги

завземаат истите групи на заболувања кои се застапени во рангот и во 2015

година. Во 2016 година специфичната стапка на морбидитет на групата на

болести на респираторниот систем се зголемила за 1,8% во однос на 2015

година.

Гледајќи на пооделните заболувања, првите две места во застапеноста се

болести на респираторниот систем и контакт со здравствените служби заради

преглед и испитување (Табела 7.):

1.Акутен фарингит и тонзилит (Ј02-Ј03): 54125 (501,0 / 1000);

2.Контакт со здравствените служби заради преглед и испитување: 31602 болни

(292,5 / 1000);

3.Други акутни горнореспираторни инфекции: 16170 болни (149,6 / 1000);

4.Акутен бронхит и акутен бронхиолит: 9615 болни (89,0 / 1000);

5.Други симптоми, знаци и абнормални клинички и лабораториски наоди (R00-

R09, R11, R49, R51, R53, R55-R99): 8725 пациенти со стапка од 80,7 / 1000;

6.Акутен ларингит и трахеит 7410 болни (68,6 /1000).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

24

Табела 7. Десет најчести заболувања во здравствената заштита на деца од 7-19

години во Скопскиот регион за 2016 година

ранг

Шифра на болест

по МКБ10 Име на болестите Број %

Стапка на

1000

I J02-J03 Akuten faringit i akuten tonzilit 54125 24,09 501,02

II Z00-Z13

Lica vo kontakt so zdravstvenite slu`bi zaradi

pregled i ispituvawe 31602 14,07 292,53

III J00-J01,J05-J06 Drugi akutni gornorespiratorni infekcii 16170 7,20 149,68

IV J20-J21 Akuten bronhit i akuten bronhiolit 9615 4,28 89,00

V

R00-R09,R11,R49,

R51-R59

Dr. simptomi, znaci i nenormalni klini~. i

labor. naodi neklasificirani na drugo mesto 8725 3,88 80,77

VI J04 Akuten laringit i traheit 7410 3,30 68,59

VII L20-L30 Dermatit i egzem 5751 2,56 53,24

VIII J30-J31,J33-J34 Drugi bolesti na nosot i na nazalnite sinusi 5116 2,28 47,36

IX K52-K55,K58- K67 Drugi bolesti na crevata i peritoneumot 4578 2,04 42,38

X R10 Abdominalna i karli~na bolka 4283 1,91 39,65

 Извор: Центар за јавно здравје - Скопје

Во споредба со 2015 година во редот на деветте водечки болести состојбата е

непроменета, но постојат промени во десеттото место кога "отитис медиа и

други пореметувања на средното уво и мастоидниот продолжеток" се заменети

со "абдоминална и карлична болка". Најевидентни се податоците кои

покажуваат дека во 2016 година специфичната стапка на морбидитет за

акутниот фарингит и тонзилит се зголемила за 6%, во однос на 2015 година.

Останатите водечки причини за морбидитет имаат непроменети стапки во однос

на претходната година.

Болнички морбидитет на училишни деца и младина

Квалитетна болничка здравствена заштита е таа која овозможува организација

на ресурсите на најефикасен начин, така што би се задоволиле здравствените

потреби на корисниците за лекување, на безбеден начин, без непотребни загуби

и на високо ниво на нивните потреби.

Училишните деца и маладината на возраст од 7-19 години се посебно значајна

вулнерабилна категорија на население, а посебно струкурата на морбидитетот

која е причина за нивна хоспитализација.

Бројот на хоспитализирани деца од Скопскиот регион на возраст од 7-19 години

во анализираниот период е најниска во 2010 година, кога изнесува 4102, а

највисока во 2014 година, со 4712 деца.

Во текот на 2016 година болнички се лекувани 4356 деца на возраст од 7-19

години (Графикон 11).

Од анализираниот период бројот на болнички лекувани училишни деца во 2016

година се намалил за 7,5% во однос на 2014 година, кога постои најголем број

на остварени хоспитализации на оваа возраст. Во однос на минатата година

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

25

бројот на лекувани деца на возраст од 7-19 години во болница, се намалил за

6,3%.

Процентуалното учество на болнички лекувани деца од 7-19 години во

вкупниот број на лекувани во болница од Скопскиот регион изнесува 6,7% во

текот на 2016 година. Во 2016 година поголем е бројот на машки деца лекувани

во болница 2324 во однос на женските 2032. Процентуалното учество на

машките деца на возраст од 7-19 години во текот на 2016 година во однос на

вкупно лекувани мажи во болница изнесува 7,6%. Процентуалното учество на

женските деца на оваа возраст во вкупниот број болнички лекувани жени во

2016 година изнесува 5,8%.

Графикон 11. Број на болнички лекувани деца на возраст од 7-19 години од

Скопскиот регион од 2010 до 2016 година

4102

4271
4157

4354

4712 4652

4356

3700

3800

3900

4000

4100

4200

4300

4400

4500

4600

4700

4800

б
р

о
ј

н
а
 л

е
к
у
в

а
н

и
 б

о
л

н
и

2010

год.

2011

год.

2012

год.

2013

год.

2014

год.

2015

год.

2016

год.

година

Графикон 11. Број на болнички лекувани деца на

возраст од 7-19 години од Скопскиот регион од 2010-2016

година

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци во Графикон 11 следува дека бројот на лекувани

деца на возраст од 7-19 години во болница, од 2010 година до 2016 година, се

зголемил за 5,8%. Постои осцилаторен тренд на хоспитализаци во текот на

анализираниот седумгодишен период.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

26

Иако вкупниот број на хоспитализирани деца малку се зголемил со текот на

годините, број на остварени болнички денови покажуваат тренд на намалување,

а во 2012 година евидентирани се најмалиот број од 24041 остварен болнички

денови (Графикон 12).

Графикон 12. Остварени болнички денови во текот на болничкото лекување на

деца од 7-19 години во Скопскиот регион од 2010 до 2016 година

32914 29660

24041

28220
30596 30476

27161

0

5000

10000

15000

20000

25000

30000

35000

 б
о

л
н

и
ч

ки
 д

е
н

о
в

и

2010

год.

2011

год.

2012

год.

2013

год.

2014

год.

2015

год.

2016

год.

година

Графикон 12. Остварени болнички денови во

текот на болничкото лекување на деца на

возраст од 7-19 години од Скопскиот регион од

2010-2016 година

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци во Графикон 12 следува дека последните три

години од анализираниот период бројот на остварени болнички денови има

тренд на опаѓање. Поточно од 2013 години до 2016 година бројот на остварени

болнички денови за деца на возраст од 7-19 години се намалил за 11,2%.

Стапката на хоспитализација на деца на возраст од 7-19 години, во 2010 година

била 36,2 / 1000 и е пониска отколку што е во периодот од 2011 до 2016 година

кога изнесува 40,3 /1000 (Графикон 13).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

27

Графикон 13. Стапка на хоспитализација на децата на возраст од 7-19 години од

Скопскиот регион од 2010 до 2016 година.

36,2
37,6

38,5 40,5

43,8 43,3
40,3

0,0

5,0

10,0

15,0

20,0

25,0

30,0

35,0

40,0

45,0

с
т
а

п
к
а

/1
0

0
0

2010

год.

2011

год.

2012

год.

2013

год.

2014

год.

2015

год.

2016

год.

година

Графикон 13. Стапка на хоспитализација на деца на

вораст од 7-19 години од Скопскиот регион од 2010-2016

година

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци може да се заклучи дека стапка на хоспитализација

на децата на возраст од 7-19 години од Скопскиот регион од 2010 до 2016

година се зголемила за 10,2%.

Просечната должина на болнички третман е намалена од 8,8 дена во 2010

година на 6,6 во 2015 година, односно 6,2 дена во 2016 година (Графикон 14).

Графикон 14. Просечна должина на болничко лекување на деца од 7-19 години

во Скопскиот регион од 2010 до 2015 година.

Графикон 14. Просечна должина на

болничко лекување на деца на возраст

од 7-19 години од Скопскиот регион од

2010-2016 година

6,2

6,66,56,5

5,8

6,9

8,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

2010

год.

2011

год.

2012

год.

2013

год.

2014

год.

2015

год.

2016

год.

година

д
ен

о
в

и

 Извор: Центар за јавно здравје - Скопје

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

28

Од прикажаните податоци може да се заклучи дека постои тренд на опаѓање за

целиот анализиран период во однос на просечното траење на лекување во

болница за децата на возраст од 7-19 години. Од 2010 година до 2016 година

просечното траење на лекување се намалило за 22,5%.

Вкупно хоспитално лекувани училишни деца на возраст од 5-19 години во 2016

година за десетте најчести болести биле 1929. Процентуалното учество на десет

најчести причини за хоспитализација во текот на 2016 година кај децата на

возраст од 5-19 години од Скопскиот регион изнесува 3% од вкупно лекувани во

болница. Во однос на рангот на првите три најчести причини за болничко

лекување во 2016 година во однос на 2015 година не е евидентирана промена.

Постои измена во четвртото, петтото и шестото место.

Во текот на 2016 година пет најчести болести како причина за хоспитализација

на деца од 5-19 години се:

1.Болести на респираторниот систем – пневмонија (Ј18.9): 468 деца со стапка од

3,78 / 1000

2.Хипертрофија на тонзилите со хипертрофија на аденоидите (Ј35.3): 323 деца со

стапка од 2,61 / 1000

3.Низок раст некласифициран на друго место (Е34.3): 242 деца со стапка од 1,96

/ 1000

4.Акутен апендицит, неозначено (К35.9): 198 деца со стапка од 1,60 / 1000

5.Излишен препуциум, фимоза и парафимоза (N47): 163 деца со стапка од 1,32 /

1000

Во однос на 2015 година, во 2016 година пневмонијата од второ место во рангот

се искачила на прво, а хипертрофијата на тонзилите и аденоидите на второ

место. Третото место останува на дијагнозата со шифра Е34.3 (низок раст

некласифициран на друго место), како и претходната година. Процентуално

постои намалување од 48,7% во однос на 2015 година за оваа дијагноза како

причина за хоспитализација. Најевидентна промена во однос на 2015 година има

за дијагнозата N47 (фимоза), која од деветото место се искачила на петто место

во 2016 година. Процентуално за истата има намалување од 7% во однос на

2015 година. Едностраната или неозначена ингвинална хернија, без опструкција

или гангрена (К40.9) и во 2015 и во 2016 година се наоѓа на десетото место во

рангот на најчести болести.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

29

Табела 8. Десет најчести причини за хоспитализација на деца на возраст од 5-19

години од Скопскиот регион во 2016 година.

ранг

Шифра на болеста по

МКБ10 Број

Стапка на

1000

I J18.9 468 3,78

II J35.3 323 2,61

III E34.3 242 1,96

IV K35.9 198 1,60

V N47 163 1,32

VI J18.0 140 1,13

VII E30.1 110 0,89

VIII J03.9 105 0,85

IX J35.2 104 0,84

X K40.9 76 0,61

 Извор: Центар за јавно здравје - Скопје

Во анализата на податоците за најчестите причини за хоспитализација во 2016

година се забележува дека двете најчести дијагнози се од истата група на

болести на респираторниот систем (Ј18.9 и Ј35.3). Сепак, на прво место е Ј18.9

дијагнозата – пневмонија-неозначено, а по неа следи хронична болест на

крајниците и „третиот крајник“. Пневмонијата како најчеста причина за

хоспитализација во 2016 година во однос на 2015 година, покажува намалување

од 9%. Процентуално хроничната болест на тонзилите и „третиот крајник“ во

2016 година се намалила за 46 % во однос на 2015 година и се симнала на второ

место во рангот. Како причина за хоспитализација на трето место е нискиот раст

некласифициран на друго место со шифра на болест Е34.3 (стапката на

хоспитализација е 1,96 / 1000).

Разликата меѓу причините за прием во болница е очигледна кај шифрата на

болест Е30.1 (предвремен пубертет), што е почеста причина за хоспитализација

кај девојчињата и се наоѓа на четвртото место, односно на седмо место за

вкупната популација од оваа возраст.

Хипертрофија на тонзилите со хипертрофија на аденоидите се наоѓа на трето

место и кај двата пола.

Хоспитализацијата за акутно воспаление на слепото црево (К35.9) (4,17/1000 за

женски и 4,89/1000 за машки) се наоѓа на петто место на хоспитализација и кај

момчињата и кај девојчињата (Табела 9).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

30

Табела 9. Десет најчести причини за хоспитализација кај деца од 5-19 години по

пол од Скопскиот регион во 2016 година.

пол

Шифра на болестите

Стапка

на 1000 ранг

Стапка

на 1000 ранг

J18.9 3,48 I

J35.3 2,27 II

E34.3 1,97 III

E30.1 1,73 IV

K35.9 1,48 V

J18.9 4,07 I

J35.3 2,93 II

N47 2,57 III

E34.3 1,94 IV

K35.9 1,72 V

мажи жени

 Извор: Центар за јавно здравје - Скопје

Од анализираните податоци во табелата следува дека главните разлики во однос

на половата дистрибуција за хоспитално лекуваните деца на возраст од 5-19

години се однесува на предвремениот пубертет кој почесто се јавува кај

девојчињата, во однос на фимозата која почесто болнички се лекува кај

момчињата. Нискиот раст и болестите на респираторниот систем како причина

за хоспитализација се присутни и кај двата пола подеднакво. Истите се

разликуваат само во однос на местата на рангот.

4.2 Здравјето на возрасните лица

Во рамките на групата на граѓани постари од 19 години, возраста е поделена на

неколку периоди. Возраст во поширока смисла на зборот значи период од

животот над 60 години. Сепак, старосната граница е произволна како и

границите на другите периоди од животот. Со оглед на ваквата поделба, но и

некои карактеристики поврзани со здравјето на работноспособното население

од двата пола, како и репродуктивните карактеристики на жените, анализата на

здравствената состојба на возрасните од Скопскиот регион се врши во следниве

четири категории население:

« Групи на возрасни граѓани на 20-59 години

« Група на активното работноспособно население

« Групи на жени во репродуктивна возраст

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

31

« Групи на возрасни граѓани на 60 и повеќе години

Според податоцитеод Државниот завод за статистика (ДЗС) во 2016 година, во

Скопскиот регион живееле 624585 жители, од кои возрасни биле 473574 лица

(76% од вкупниот број граѓани на Скопскиот регион). Учеството на возрасната

популација од 20 – 59 години во вкупното население во Скопскиот регион во

2016 година изнесува 56%.

Во следениот периодот од 2010 до 2016 година, вкупниот амбулантно –

поликлинички морбидитет имал тенденција на постепен пораст. Во 2010 година,

стапката на 1 000 возрасни лица, кои користеле здравствени услуги била 1634,2/

1000, што е најниска вредност во анализираниот период, а во 2015 година,

стапката на морбидитет изнесувала 2356,0 / 1000. Во 2016 година стапката на

морбидитет на возраните изнесува 3336,8 / 1000 жители (Графикон 15). Во

анализираниот период специфичната стапка на морбидитет кај оваа група на

население има тренд на континуиран пораст од 2012 година до 2016 година.

Процентуално зголемување од 29,3% има специфичната стапка на морбидитет

во 2016 година во однос на истата во претходната година.

Графикон 15. Стапка на морбидитет на возрасното население во Скопскиот

регион од 2010-2016 година.

1634,2

1964,8 1945,4
2068,7

2306,1

2356,0

3336,8

0,0

500,0

1000,0

1500,0

2000,0

2500,0

3000,0

3500,0

с
т
а

п
к
а

/1
0

0
0

2010г. 2011г. 2012г. 2013г. 2014г. 2015г. 2016г.

година

Графикон 11. Стапка на морбидитет кај возрасно

население во Скопскиот регион од 2010-2016 година

 Извор: Центар за јавно здравје – Скопје

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

32

Од анализираните податоци може да се заклучи дека стапката на морбидитет кај

возрасното население од 2010 до 2016 година се зголемила за 50% во

амбулантно – поликлиничкиот морбидитет.

Во вкупниот амбулантно – поликлинички морбидитет кај лицата на возраст над

19 години, во 2016 година десетте водечки групи на болести изнесуваат 91% од

вкупниот морбидитет, додека првите пет групи на болести учествуваат во

вкупниот морбидитет со учество од над 67%. Заболувањата на циркулаторниот

и респираторниот систем го заземаат првото и второто место (Табела 10).

Табела 10. Десет најзастапени групи на болести кај возрасното население во

Скопскиот регион во 2016 година.

ранг

Глава на

болест по

МКБ10 Шифра по МКБ - 10 Број %

Стапка на

1000

I IX I00-I99 228411 20,1 493,4

II X J00-J99 207639 18,3 448,5

III XXI Z00-Z99 117825 10,4 254,5

IV IV E00-E90 116137 10,2 250,9

V XIII M00-M99 89859 7,9 194,1

VI XIV N00-N99 69083 6,1 149,2

VII XI K00-K93 65926 5,8 142,4

VIII V F00-F99 58822 5,2 127,1

IX XVIII R00-R99 43833 3,9 94,7

X VII H00-H59 42671 3,8 92,2

 Извор: Центар за јавно здравје – Скопје

Во споредба со 2003 година, во 2016 година значително е зголемен бројот на

болестите на циркулаторниот систем (од 120,7/ 1000 на 493,4 / 1000); болестите

на респираторниот систем (од 139,6/ 1000 на 448,5/ 1000); ендокрините,

нутритивни и метаболични болести (од 23,0/ 1000 на 250,9/ 1000); болести на

мускулно-скелетниот систем (од 60,0/ 1000 на 194,1/ 1000); болести на

генитоуринарен систем (од 23,9/ 1000 до 149,2/ 1000); болестите на

дигестивниот систем (од 35,0/ 1000 до 142,4/ 1000); душевните растројства и

растројствата во обноските (од 24,9/ 1000 до 127,1/ 1000). Во однос на 2015

година болестите на циркулаторниот систем се зголемиле за 3,4% споредено со

2016 година.

Во 2016 година, рангирани според нивната застапеност во вкупниот морбидитет

кај возрасното население, првите пет болести, за кои овие граѓани користеле

услуги се:

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

33

1.Висок крвен притисок од непознато потекло (I10): 167418 пациенти или 361,6/

1000 -15%

2.Контакт со здравствените служби заради преглед и испитување: 79324 болни

(171,30/ 1000) – 7%

3.Акутно воспаление на грлото и крајниците (Ј02-Ј03): 75168 болни или 162,3 /

1000- 6,6%

4.Дијабетес мелитус (Е10-Е14): 47044 болни или 101,6/ 1000 – 4%

5.Други ендокрини, нутритивни и метаболички заболувања: 41928 заболени или

90,6/ 1000 – 3,6%

Табела 11. Десет најзастапени заболувања кај возрасното население во

Скопскиот регион во 2016 година.

ранг

Шифра на болеста

по МКБ10 Име на болестите Број %

Стапка

на 1000

I I10 Esencijalna (primarna) hipertenzija 167418 14,74 361,65

II Z00-Z13

Lica vo kontakt so zdravstvenite slu`bi zaradi

pregled i ispituvawe 79324 6,98 171,35

III J02-J03 Akuten faringit i akuten tonzilit 75168 6,62 162,37

IV
E10.-,E11.-, E12.-,E13.-,

E14.- Dijabetes melitus 47044 4,14 101,62

V

E15-E35,E58,

E63,E65,E67-

E83,E85,E87- E90

Drugi endokrini, nutritivni i metaboli~ni

zaboluvawa 41928 3,69 90,57

VI M40-M49,M53- M54 Drugi dorzopatii 37884 3,34 81,83

VII F40-F48

Nevrotski ,so stres povrzani i somatoformni

rastrojstva 35936 3,16 77,63

VIII
R00-R09,R11,R49, R51-

R59

Dr. simptomi, znaci i nenormalni klini~. i labor.

naodi neklasificirani na drugo mesto 30644 2,70 66,20

IX J00-J01,J05-J06 Drugi akutni gornorespiratorni infekcii 29128 2,56 62,92

X J20-J21 Akuten bronhit i akuten bronhiolit 27130 2,39 58,60

 Извор: Центар за јавно здравје – Скопје

Во споредба со 2003 година, во 2015 година, е забележано значително

зголемување на морбидитетот од наведените болести, како што се, на пример,

зголемен крвен притисок од непознато потекло (I10) (73,0/ 1000 за мажи и 119,2/

1000 за жени, на 273,5/ 1000 на 415,0/ 1000, соодветно). Важно е да се напомене

дека со висока стапка на морбидитет се појавуваат и дијабетес мелитус (Е10-

Е14) (93,6/ 1000 во 2015 година) и дека овој тренд на болеста расте. Од

анализираните податоци во текот на 2016 година кај есенцијалната хипертензија

има зголемување од 4,2% во однос на 2015 година. Процентуалното учество на

посетите поради контакт со здравствените служби заради преглед и испитување

во текот на 2016 година се намалиле во однос на 2015 година за околу 9%. Оваа

состојба упатува на тоа дека матичните лекари сé почесто и посигурно

утврдуваат заболување при посетата на пациентот.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

34

Во 2016 година постои зголемување на процентуалното учество на

специфичната стапка на морбидитет за дијабет за 8% во однос на минатата

година. Процентуално зголемување од околу 7% има кај стапката на морбидитет

за акутен фарингит и тонзилит во 2016 во однос на 2015 година.

Од табеларниот преглед следува дека постои тренд на пораст во 2016 година во

однос на минатата година кај сите девет најчести дијагнози во амбулантно-

поликлиничката дејност, за возрасното население.

Болнички морбидитет на возрасни лица

Во рамките на болничката здравствена заштита на годишно ниво, во просек,

околу 53836 лица од возрасните во Скопскиот регион се лекуваат во болничките

капацитети. Учеството на лицата постари од 19 години од животот, од вкупниот

број на третирани лица е 82,2% во 2016 година (53836 од 65525 вкупно

третирани лица). Стапката на хоспитализација во анализираниот период од

2010-2016 година се намалила од 130,8/ 1000 на 116,3/ 1000, за лица на возраст

од и над 20 години.

Графикон 16. Стапка на хоспитализација на лица од 20 и повеќе години од

Скопскиот регион од 2010 – 2016 година

130,8

133,9

121,4

115,7

117,4
114,7 116,3

105,0

110,0

115,0

120,0

125,0

130,0

135,0

с
та

п
к
а
/1

0
0
0

2010 год. 2011 год. 2012 год. 2013 год. 2014 год. 2015 год. 2016 год.

година

Графикон 16. Стапка на хоспитализација на лица од 20 и

повеќе години од Скопскиот регион од 2010-2016 година

 Извор: Центар за јавно здравје – Скопје

Од анализираните податоци следува дека во 2016 година специфичната стапка

на хоспитализација за возрасните лица од Скопскиот регион се намалила за

11,1% во однос на 2010 година.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

35

Табела 12. Десет најчести причини за хоспитализација на лица на возраст од 20

и повеќе години од Скопскиот регион во 2016 година.

ранг

Шифра на болеста

по МКБ10 Број

Стапка

на 1000

I I20.9 1861 4,02

II N18.9 1043 2,25

III N97.0 1008 2,18

IV H25.9 775 1,67

V C50.9 725 1,57

VI I10 719 1,55

VII I48 681 1,47

VIII J18.0 662 1,43

IX K40.9 646 1,40

X J44.1 596 1,29

 Извор: Центар за јавно здравје – Скопје

Мажите и жените на возраст од 20 и повеќе години често се лекуваат во

болниците од болести на циркулаторниот систем (I20.9, I10 и I48) кои го

заземаат првото, шестото и седмото место со специфични стапки на

хоспитализација од 4,02/1000 жители, 1,55/ 1000 и 1,48/ 1000 жители, соодветно.

Малигните тумори на дојка се наоѓаат на петто место како причина за

хоспитализација со стапка од 1,57/ 1000 жители. На второ место се наоѓа

хроничната ренална инсуфициенција (N18.9) со 1043 хоспитализирани во 2016

година.

Табела 13. Десет најчести причини за хоспитализација на лица од 20 и повеќе

години по пол во Скопскиот регион во 2016 година.

пол

Шифра на болестите

Стапка

на 1000 ранг

Стапка

на 1000 ранг

N97.0 4,23 I

C50.9 3,02 II

I20.9 2,83 III

O02.1 2,28 IV

N18.9 2,07 V

I20.9 5,28 I

K40.9 2,58 II

N18.9 2,45 III

N40 2,45 IV

J44.1 1,73 V

мажи жени

 Извор: Центар за јавно здравје – Скопје

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

36

Најчестите причини за лекување во болниците на лица на возраст од 20 и повеќе

години според пол, или првите пет дијагнози на исто ниво, главно се врзани за

женското население за болестите на репродуктивните органи, а за мажите за

болестите на генито-уринарниот систем. Редоследот на други болести за кои

граѓаните на возраст од 20 и повеќе години се јавуваат за болничко лекување се:

ангина пекторис, ингвинална хернија и бронхопневмонија. Жените се

хоспитализираат најмногу поради проблеми со бременоста и породувањето,

како и поради карцином на дојка. Мажите во текот на 2016 година најчесто

користеле услуги во болничката здравствена заштита заради ингвинална

хернија, а помалку за друга хронична опструктивна пулмонална болест.

Графикон 17. Стапка на хоспитализација на лица од 20 - 59 години од

Скопскиот регион во 2016 година, според половата структура.

61,81

92,74

стапка/ 1000 мажи

стапка/ 1000 жени

 Извор: Центар за јавно здравје – Скопје

Корисниците на болничко лекување во возрасната група од 20-59 години

претставуваат 42,1% од вкупниот број на хоспитално лекуваните лица (27600 од

65525 лица третирани во болница).

Општата стапката на хоспитализација е 77,4/ 1000 жители од вкупниот број

регистрирани дијагнози во болниците за оваа возрасна група од населението.

Специфичната стапка на хоспитализација кај женското население е повисока во

однос на мажите и изнесува 92,7/ 1000 жени за 2016 година. Тоа значи дека 93

жени на 1000 од Скопскиот регион биле хоспитализирани во болница во текот

на 2016 година, односно 33,3% повеќе од мажите (61,8/ 1000 мажи).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

37

Табела 14. Десет најчести причини за хоспитализација на лица од 20-59 години

од Скопскиот регион во 2016 година.

ранг

Шифра на болеста

по МКБ10 Број

Стапка

на 1000

I N97.0 1008 2,83

II I20.9 694 1,95

III O02.1 544 1,53

IV K80.1 358 1,00

V C50.9 355 1,00

VI N84.0 354 0,99

VII J18.0 341 0,96

VIII K40.9 316 0,89

IX N18.9 311 0,87

X I10 306 0,86

 Извор: Центар за јавно здравје – Скопје

Најчестите причини за лекување во болниците на лица на возраст од 20-59

години, или првите пет дијагнози (со исклучок на I20.9 ангина пекторис и К80.1

калкулус во жолчното ќесе), главно се врзани за населението на жените на

генеративна возраст. Покрај пет дијагнози, редоследот на други заеднички

болести за кои граѓаните на возраст од 20-59 години плаќаат здравствени услуги

се: камен во жолчното ќесе (1,00 / 1000), брохопневмонија 0,96/ 1000, полип на

телото на утерусот (0,99/1000), ингвинална хернија (0,89/ 1000) и хронична

бубрежна инсуфициенција (0,87/ 1000). Во оваа возраст, повеќе жени -16700

отколку мажи користат болничко лекување, главно поради нега на

репродуктивното здравје (Табела 12).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

38

Табела 15. Десет најчести причини за хоспитализација на лица од 20-59 години

по пол од Скопскиот регион во 2016 година.

пол

Шифра на болестите

Стапка

на 1000 ранг

Стапка

на 1000 ранг

N97.0 5,60 I

O02.1 3,02 II

N84.0 1,97 III

C50.9 1,95 IV

D25.9 1,64 V

I20.9 2,73 I

K40.9 1,52 II

N18.9 1,15 III

J18.0 0,95 IV

I10 0,95 V

мажи жени

 Извор: Центар за јавно здравје – Скопје

Од табелата следува дека најчестите причини за хоспитализација на жените на

оваа возраст се во врска со бременоста и породувањето, односно стерилитет и

мажите за кардиоваскуларни болести (акутен коронарен синдром), ингвинална

хернија и хронична бубрежна инсуфициенција, бронхопневмонија и есенцијална

хипертензија. Од анализираните податоци се гледа дека тројца мажи на 1000

жители од машки пол на возраст од 20-59 години, се лекувале во болница

поради исхемична болест на срцето.

5. Здравјето на населението од Скопскиот регион во целост

♣ Во Примарната здравствена заштита (ПЗЗ) во Скопскиот регион во 2016

година каде има 624523 жители, постигнати се 1457100 епизоди на лекување

(групи на болести А00-Т98), и 189587 поради фактори кои влијаат на здравјето

и контакт со здравствените служби (Z00-Z99 група). Ова е за 11,4% поголем

процент на посети од 2015 година, кога се остварени 1457421 епизоди на

лекување и контакти со здравствените служби. Во периодот од 2003 до 2015

година, вкупниот број на посети кај лекар во сите здравствени установи од ПЗЗ

кои ги имаат остварено граѓаните од сите возрасни групи (деца, млади, возрасни

граѓани, жени и постари лица) се зголемиле за 42% (од 2019 971 до 3522 495).

Вредноста на стапката на морбидитет се зголемила од 1140,3/ 1000 во 2003

година на 2347,2 / 1000 на вкупното население од Скопскиот регион во 2015

година. Општата стапка на морбидитет на населението од Скопскиот регион во

2016 година изнесувала 2 636,7/1000 жители.

♣ Во 2016 година, од вкупно дваесет и една група на болести според

листата на МКБ 10, најчестата група на болести се болестите на респираторниот

систем. Во структурата на морбидитетот оваа група на болести прави 30%, што

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

39

значи дека близу една третина од населението во Скопскиот регион, во кој се

користи здравствената заштита, без оглед на возрасната група граѓаните имале

потреба еднаш или повеќе пати да го посетат избраниот лекар за некои

респираторни заболувања.

♣ Следни се болестите на циркулаторниот систем во рамките на првите пет

најчести групи на дијагнози (со исклучок на XXI-група фактори кои влијаат на

здравствениот состојба и контакт со здравствени служби). Вредноста на оваа

стапка е значително зголемена во споредба со 2003 година, за жителите на

Скопскиот регион. Почесто пати е застапена и група на болести на уринарниот

тракт, симптоми, знаци и патолошки клинички и лабораториски наоди и

болестите на мускулно-скелетниот систем и сврзното ткиво. Болестите на

ендокрините жлезди, нутритивните и метаболните нарушувања, менталните и

нарушувањата во однесувањето се застапени во првите десет најчести болести

и оваа стапка покажува тренд на пораст во однос на 2003 година.

♣ Во овој испитуван период, повеќе процентно зголемување на стапките е

забележано и во групите на болести: тумори (Група II) и болести на окото и

аднексите (групаVII), болести на увото и мастоидниот продолжеток (група

VIII), болести на циркулаторниот систем (група IX), дијабет, артериска

примарна хипертензија и болести на кожата и поткожното ткиво.

♣ Во болничката здравствена заштита населението на Скопскиот регион во

текот на 2016 година најмногу користело услуги кои се однесуваат на третман

на исхемичните болести на срцето, малигните заболувања, болестите на

респираторниот систем и генито-уринарниот систем.

♣ Во болничката здравствена заштита населението на Скопскиот регион во

текот на 2016 година со хируршки процедури е третирано во врска со:

карциномот на дојка, ингвиналната хернија и калкулозната болест на жолчно

ќесе.

6. Општ морталитет и најчести причини за смрт во Скопскиот регион

Во Скопскиот регион годишно умираат во просек 5500 жители од сите старосни

групи (Табела 16). Општата стапка на смртност на граѓаните на Скопскиот

регион постепено се зголемува од (8,7/1000) 2006 година до (9,4/1000) 2015

година. Во 2016 година е 9,6/1000 жители.

Од вкупниот број на починати лица во Скопскиот регион во 2016 година,

кардиоваскуларните болести (IX група) се зголемени за 6% во однос на 2010

година; Малигните тумори со различна етиологија (група II) за 11,3% во однос

на 2010 година. Процентуалниот однос на вкупно умрените од Скопскиот

регион, во однос на вкупно умрените од Република Македонија, изнесува

29,2%.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

40

Табела 16. Број на умрени според причина за смрт во Република Македонија и

Скопскиот регион од 2010-2016 година

В
к
у

п
н

о

A
0

0
-B

9
9

C
0

0
-D

4
8

D
5

0
-D

8
9

E
0

0
-E

9
0

F
0

0
-G

9
9

G
0

0
-G

9
9

I0
0

-I
9

9

J
0

0
-J

9
9

K
0

0
-K

9
3

L
0

0
-L

9
9

M
0

0
-M

9
9

N
0

0
-N

9
9

O
0

0
-O

9
9

P
0

0
-P

9
6

Q
0

0
-Q

9
9

R
0

0
-R

9
9

S
0

0
-T

9
8

година регион

Р.Македонија 19113 62 3705 16 741 19 158 11069 712 370 1 6 262 2 125 32 1245 588

Скопски регион 5153 30 1212 4 227 8 54 2676 232 124 0 2 81 1 37 11 273 181

Р.Македонија 19465 51 3552 11 766 22 190 11526 741 334 0 2 269 1 105 22 1346 527

Скопски регион 5205 25 1152 3 248 3 72 2735 232 116 0 1 85 0 41 9 335 148

Р.Македонија 20134 76 3689 8 853 11 218 11926 795 390 0 5 307 1 176 16 1079 584

Скопски регион 5498 29 1229 2 261 2 85 2917 255 132 0 1 107 0 72 8 255 143

Р.Македонија 19208 50 3654 12 839 25 223 11102 665 381 2 7 280 1 173 29 1213 552

Скопски регион 5259 18 1158 3 280 3 104 2800 181 132 1 3 103 1 65 9 254 144

Р.Македонија 19718 54 3730 11 828 38 252 11270 717 394 1 5 271 3 171 22 1458 493

Скопски регион 5259 18 1158 3 280 3 104 2800 181 132 1 3 103 1 65 9 254 144

Р.Македонија 20461 36 3741 7 878 22 353 11939 761 378 1 1 323 0 145 28 1335 513

Скопски регион 5829 15 1292 4 254 6 169 3177 206 114 0 0 105 0 48 8 266 165

Р.Македонија 20421 95 3882 11 1114 21 482 10920 846 416 4 443 222 23 1445 497

Скопски регион 5975 41 1367 1 364 3 226 2849 290 125 0 1 158 0 93 5 295 157

шифра на причината за

смрт

2010

2011

2012

2013

2014

2015

2016

Извор: Државен завод за статистика на РМ

Третото место во морталитетната листа го заземаат ендокрините, нутритивни и

метаболични болести со стапка на смртност од 0,6/1000 жители. Четвртото

место им припаѓа на симптоми, знаци и ненормални клинички и лабораториски

наоди кои имаат стапка на морталитет од 0,5/1000. Петтото место им припаѓа на

болестите на респираторниот систем кои во однос на 2010 година се зголемиле

за 20% како причина за смрт.

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

41

Графикон 18. Најчести причини за смрт во Скопскиот регион за 2016 година.

2016 godina

364

295

290
226

158
157125 93

1367

2849

I00-I99

C00-D48

E00-E90

R00-R99

J00-J99

G00-G99

N00-N99

S00-T98

K00-93

P00-P96

 Извор: Дрзавен завод за статистика на РМ

Од анализираните податоци може да се констатира дека во Р. Македонија и во

Скопскиот регион луѓето најчесто умираат од болести на циркулаторниот

систем. Тој тренд на пораст се следи за целиот анализиран период. Евидентен е

порастот и на малигните болести како причина за смрт кои се на второ место во

рангот за целиот анализиран период. Третото место во морталитетната листа го

заземаат ендокрините, нутритивни и метаболични болести кои имаат растечки

тренд во испитуваниот периот.

7. Заклучок

1.Виталните индикатори, како смртноста, природната регенерација на

населението, зголемување на учеството на лицата постари од 60 години на

сметка на помладите групи на население, претставуваат негативни демографски

трендови поврзани со Скопскиот регион, наспроти стапката на наталитет која

покажува тенденција на пораст во периодот од 2005-2016 година. Сепак, со

оглед на стапката на раст на населението останува поголем дел од популацијата

на возраст од над 65 години во Скопскиот регион и населението во демографска

смисла старее што е карактеристично и за Република Македонија.

2.Стапката на амбулантно-поликлиничкиот морбидитет за децата од

предучилишна возраст покажува пораст во текот на извештајниот период (2010-

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

42

2016 година). Трите најчесто дијагностицирани болести во амбулантно -

поликлничкиот морбидитет припаѓаат на група на болести на респираторниот

систем (X група, МКБ10), како најчеста група на болести на оваа возраст.

Акутните инфекции на горниот респираторен тракт (Ј00-Ј01, Ј05-Ј06),

проследени со акутно воспаление на грлото и крајниците (Ј02-Ј03) и акутен

бронхит и брохиолит (Ј20-Ј21) доминираат во морбидитетната листа на

заболувања. Стапката на хоспитализација, значително се намалила во однос на

2010 година од 153,0/1000 до 139,3/1000 во 2015 и 137,5/1000 во 2016 година за

предучилишни деца од 0-6 години. Првите две најчести дијагнози евидентирани

во болниците кои припаѓаат на болести на респираторниот тракт кај двата пола

се исти: хронична болест на крајниците и аденоидите (Ј35) и акутно воспаление

на бронхите и бронхиолите (Ј21). Ингвинална хернија (К40), инфективните

заболувања и воспалението на белите дробови од непознати микроби (Ј18) кај

децата на оваа возраст одржуваат висока стапка во анализираниот период.

3.Стапката на училишните деца на возраст од 7-19 години во амбулантно -

поликлиничкиот морбидитет покажува зголемување за периодот од 2010-2016

година и таа се зголемила од 1580,7/ 1000 во 2010 година до 2074,8/ 1000 во

2015 и 2079,7/ 1000 во 2016 година. Болестите на респираторниот систем (Ј00-

Ј99) се на прво место со стапка од 913,9/ 1000 деца од училишна возраст,

фактори кои влијаат на здравствената состојба и контакт со здравствените

служби со стапка од 319,6/ 1000 деца од училишна возраст се наоѓаат на второ

место, симптоми, знаци и абнормални клинички и лабораториски наоди со

стапка од 150,9/ 1000 се наоѓаат на трето место. Најчести заболувања се: акутна

инфламација на грлото и крајниците (Ј02-Ј03), повеќе инфекции на горниот

респираторен тракт (Ј00-Ј01, Ј05-Ј06) и други симптоми, знаци и абнормални

клинички и лабораториски наоди (R00-R09, R11, R49, R51, R53, R55-R99) кои

ги заземаат првите места во морбидитетната листа. Кај децата на училишна

возраст, стапката на хоспитализација покажува нагорен тренд од 36,2/1000 во

2010 година до 40,3/ 1000 во 2016 година.

4.Кај возрасните граѓани во набљудуваниот период, стапката на амбулантно -

поликлиничкиот морбидитет се зголемила од 1634,2/ 1000 во 2010 година на

3336,8/ 1000 население на возраст од 20 и повеќе години во 2016 година. Трите

најчести причини за прием во болницата биле поврзани со исхемична болест на

срцето, хронична бубрежна инсуфициенција, примарен стерилитет, сенилна

катаракта и карцином на дојка. Стапката на хоспитализација на возрасните на

20 и повеќе години покажува тренд на опаѓање, од 130,8/ 1000 во 2010 година на

116,3/ 1000 во 2016 година за оваа група население.

5.За оние кои се на возраст од 20-59 години во болничкиот морбидитет согласно

половата структура жените доминираат во дијагнозите на групата која се

однесува на бременост, породување и пуерпериум и малигни тумори на дојка.

Мажите од оваа возрасна група најчесто во болница се лекуваат од ингвинална

хернија (К40), стегање во градите (I20) и калкулус во жолчното ќесе (К80).

Ј.З.У. Центар за јавно здравје – Скопје, Одделение за социјална медицина

43

8. Користена литература

1.План здравствене заштите из обавезног здравственог осигурања у Републици

Србији за 2012 годину, Објављен у „Службеном гласнику РС“ број 15 од 2

марта 2012 године.

2. Анализа здравственог стања становништва округа Зајечар 2015 године, Завод

за јавно здравље Тимок 2016; 2-6

3. Јаковљевић М., Бабић М., Бабић В. и др. Анализа здравственог стања

становника Београда у 2013 години, Завод за јавно здравље – Београд 2014; 5-10

4. Симић С. Мерење здравственог стања становника. Социјална медицина.

Београд: Медицински факултет универзитета у Београду, 2012. р. 83-111

5. Симић С. Процена здравственог стања становништва. Социјална медицина.

Београд: Савремена администрација, 2000. р. 76-94.

6. www.fzo.org.mk, Преглед на склучени договори на здравствени установи со

ФЗОМ (пристапено на 02.10.2017)

7. Регионите во Република Македонија. Државен завод за статистика на РМ,

2017; 15-19; 124-131

8. WEB-stranica/WEB site: http://www.stat.gov.mk (пристапено на 19.10.2017)

9. Проекција на население за 2016 година, Одделение за социјална медицина,

ЦЈЗ – Скопје, февруари 2017

10. Кранфилова М., Спирова В., Србова А., и др. Анализа на здравствената

состојба и здравствената заштита на населението од подрачјето на Скопје за

2003 година, Завод за здравствена заштита –Скопје, 2004; 47-90

http://www.fzo.org.mk/

