

20. VĒSTIS

2012

Latvijas Republikas Veselības ministrija
NACIONĀLAIS VESELĪBAS DIENESTS

Godātie lasītāji!

Jūsu vērtējumam tiek nodots divdesmitais informatīvais izdevums „Vēstis”, kurā iekļauta informācija par veselības aprūpes rezultatīvajiem rādītājiem un valsts budžeta līdzekļu izlietojumu 2011.gadā.

Valsts pārvaldes strukturālo reformu rezultātā Veselības ekonomikas centrs un Veselības norēķinu centrs tika apvienoti, izveidojot Nacionālo veselības dienestu, kas savu darbību sācis 2011.gada 1.novembrī. Nacionālais veselības dienests pārņēma minēto iestāžu funkcijas, pārvaldes uzdevumus, tiesības un saistības.

2011.gadā Nacionālais veselības dienests ir īstenojis savas funkcijas, sadarbojoties ar ārstniecības iestādēm, valsts institūcijām un nevalstiskām organizācijām, kā arī masu mediju pārstāvjiem. Regulārs darbs veikts saistībā ar iedzīvotāju informēšanu par valsts apmaksātajiem veselības aprūpes pakalpojumiem un to saņemšanas iespējām.

2011.gada maijā darbību sāka Ģimenes ārstu konsultatīvais tālrunis 66016001. Zvanot uz Ģimenes ārstu konsultatīvo tālruni, iedzīvotāji var saņemt medicīniskus padomus no pieredzējušiem ģimenes ārstiem un ārstu palīgiem par to, kā rīkoties vienkāršu saslimšanu gadījumos. No 2011.gada maija līdz gada beigām konsultatīvā tālruņa mediķi snieguši 15 120 konsultācijas.

Noslēdzies arī trešais gads kopš tika uzsākta valsts apmaksāta veselības aprūpes mājās pakalpojuma sniegšana. 2011.gadā šo pakalpojumu sniedza 181 ārstniecības iestāde. Izteikti redzams veselības aprūpes mājās apmeklējumu un pakalpojumu saņemumu unikālo pacientu skaita pieaugums. Tā 2009.gadā unikālo pacientu skaits bija 5298, bet 2011.gadā jau 12 932 pacienti.

Šajā gadā turpinājās aktīvs darbs pie Eiropas Reģionālās attīstības fonda finansētajiem e-veselības informācijas sistēmu izveides projektiem, kā arī iedzīvotājiem tika nodrošināta veselības nozares e-pakalpojumu izmantošanas iespēja portālā www.latvija.lv. Jānorāda, ka šobrīd veselības nozares e-pakalpojumi ir vieni no lietotākajiem portālā.

Kopumā šis gads noritējis aktīvā darbībā, īstenojot efektīvu valsts budžeta līdzekļu izmantošanu valsts apmaksātu veselības aprūpes pakalpojumu nodrošināšanā, kā arī realizējot valsts politiku veselības aprūpes pieejamības jautājumos.

Pateicos visiem, kas piedalījās informatīvā izdevuma tapšanā un ceru, ka šis izdevums būs noderīgs gan veselības aprūpes nozares profesionāļiem, gan ikvienam valsts iedzīvotājam, kurš vēlas iegūt informāciju par veselības aprūpi Latvijā.

Māris Taube
Nacionālā veselības dienesta direktors

Satura rādītājs

1. Veselības aprūpes budžets	4
1.1. Veselības aprūpei paredzēto valsts budžeta līdzekļu administrēšana	5
1.2. Dienesta administrēšanā nodotās budžeta programmas un apakšprogrammas	8
1.3. Ārstniecība	13
1.4. Sociālās drošības tīkla stratēģijas līdzekļu izlietojums	14
2. Ārstniecības iestāžu darbības raksturojums (atbilstoši apkopotai informācijai no ārstniecības iestāžu pārskatiem)	17
3. Medikamentu iegāde un apmaksā	19
3.1. Kompensējamo zāļu nodrošināšana ambulatorajā ārstēšanā	20
3.2. Centralizēta medikamentu un materiālu iegāde	30
4. Ambulatorās veselības aprūpes darbības analīze	34
4.1. Vispārējie rādītāji	35
4.2. Primārā veselības aprūpe	47
4.2.1. Ģimenes ārstu un feldšeru – vecmāšu punktu darbības rādītāji	47
4.2.2. Veselības aprūpe mājās	55
4.2.3. Profilaktiskās apskates	60
4.2.4. Zobārstniecības aprūpes rādītāji	65
4.3. Sekundārā ambulatorā veselības aprūpe	74
5. Stacionāro iestāžu darbība	86
6. Veselības aprūpes pakalpojumi Eiropas Savienības, Eiropas Ekonomikas zonas dalībvalstīs un Šveices Konfederācijā	125
7. Regresa prasību piedziņa	132
8. Veselības aprūpes pakalpojumu tarifi, medicīniskās tehnoloģijas un vadlīnijas	135
9. E-veselības projektu ieviešana	138
10. Sabiedrības veselības statistika, datu analīze un pētījumi	140
11. Starptautiskā sadarbība	143
Izmantotie termini	145
Kontaktinformācija	146

1. Veselības aprūpes budžets

1.1. Veselības aprūpei paredzēto valsts budžeta līdzekļu administrēšana

Nacionālais veselības dienests (turpmāk – Dienests) administrē veselības aprūpei paredzētos valsts budžeta līdzekļus, atbilstoši normatīvajiem aktiem slēdz līgumus par veselības aprūpes pakalpojumu sniegšanu un nodrošina apmaksu par ārstniecības iestāžu sniegtajiem veselības aprūpes pakalpojumiem iedzīvotājiem, kā arī veido, uztur un papildina veselības aprūpes pakalpojumu saņēmēju reģistru un veselības aprūpes pakalpojumu apmaksas norēķinu sistēmu „Vadības informācijas sistēma”.

Likumā par valsts budžetu kārtējam gadam piešķirtos līdzekļus veido:

- dotācijas no vispārējiem ieņēmumiem – budžeta līdzekļi, kurus Dienests saņem no centralizētā kārtībā valsts budžeta ieņēmumos iemaksātiem nodokļiem, nodevām un citiem maksājumiem;
- maksas pakalpojumi un citi pašu ieņēmumi – tie ir līdzekļi, kuri veidojas no iestāžu sniegtajiem maksas pakalpojumiem, ieskaitīti Valsts kasē atvērtajos budžeta iestāžu budžeta kontos un tiek izlietoti izdevumu segšanai;
- ārvalstu finanšu palīdzība iestādes ieņēmumos – ieņēmumi no citu Eiropas Savienības (turpmāk – ES) politiku instrumentu līdzfinansēto projektu un pasākumu īstenošanas, kas nav ES struktūra;
- ziedojumi un dāvinājumi, kas saņemti no fiziskajām personām.

2011.gadā veselības aprūpei paredzēti 496,19 milj.Ls, kas veido 3,58% no iekšzemes kopprodukta. Ņemot vērā ES fondus, līdzekļi veselības aprūpei no iekšzemes kopprodukta, salīdzinot ar 2010.gadu, ir palielinājušies par 0,14 milj.Ls (496,19 milj.Ls – 496,05 milj.Ls)

1. attēls. Veselības aprūpes finansējums

* Datu avots: Veselības ministrija

Katru gadu Veselības ministrija deleģē Dienestam administrēšanā budžeta programmas un apakšprogrammas.

1. tabula. Dienesta administrējamo veselības aprūpes valsts budžeta līdzekļu daļa no kopējā veselības aprūpes budžeta

Rādītāji	2009. gads	2010. gads	2011. gads
Līdzekļi veselības aprūpei, milj.Ls	503.7	496.0	496.2
Dienesta administrējamā daļa, milj.Ls	386.5	385.5	382.4
Līdzekļu pieaugums/samazinājums* salīdzinājumā ar iepriekšējiem gadiem, %	-24.8	-0.26	-0.80
No kopējā veselības aprūpes budžeta, %	76.7	77.7	77.1

* 2011.gada Dienesta administrēšanā nodoto budžeta programmu/apakšprogrammu līdzekļu samazinājums nav būtisks, tas ir milj.Ls 3,1 apmērā pret 2010. gadu

Dienestam administrēšanai nodoto budžeta apakšprogrammu izpilde

2011.gadā Dienests nodrošināja atbilstoši likumam „Par valsts budžetu 2011.gadam” Veselības ministrijas pamatfunkciju izpildei paredzēto valsts budžeta programmu un apakšprogrammu finanšu līdzekļu administrēšanu Ls 384 916 766 apmērā. Tās veido programma 33.00.00 „Veselības aprūpes nodrošināšana” un tās 7 apakšprogrammas, kā arī 4 atsevišķas budžeta programmas: 40.00.00 „E-veselības pamatnostādņu ieviešana”, 45.00.00 „Ārstniecības finansējuma administrēšana”, 47.00.00 „Veselības aprūpes ekonomiskā novērtēšana”, 99.00.00 „Līdzekļu neparedzētiem gadījumiem izlietojums” un 4 atsevišķas budžeta apakšprogrammas: 37.03.00 „Krievijas Federācijas militāro pensionāru veselības aprūpe (no KF līdzekļiem)”, 62.06.00 „Eiropas Reģionālās attīstības fonda (ERAF) projektu īstenošana (2007-2013)”, 69.06.00 „3.mērķa "Eiropas teritoriālā sadarbība" pārrobežu sadarbības programmu, projektu un pasākumu īstenošana (2007-2013)”, 70.06.00 „Narkotiku uzraudzības monitoringa fokālā punkta darbības nodrošināšana”.

2. tabula. Veselības aprūpes budžeta apakšprogrammu izpilde (naudas plūsma), Ls

Programmu (apakšprogrammu) kodi	Apakšprogrammas nosaukums ¹	Apstiprināts likumā par valsts budžetu, Ls	Līdzekļu izlietojums (naudas plūsma), Ls	Līdzekļu izlietojums, % ²
Dienesta administrēšanā nodotās budžeta programmas, kopā:		413 207 393	407 878 842	98.7
33.00.00	Veselības aprūpes nodrošināšana	371 287 173	369 226 898	99.4
33.01.00	Ārstniecība	257 398 757	257 388 995	100.0
33.03.00	Kompensējamo medikamentu un materiālu apmaksāšana *	75 199 250	73 153 485	97.3
33.04.00	Centralizēta medikamentu un materiālu iegāde	7 658 291	7 653 543	99.9
33.08.00	Iedzīvotāju genoma datubāzes projekta īstenošana	84 000	84 000	100.0
33.09.00	Interesešu izglītības nodrošināšana VSIA "Bērnu klīniskā universitātes slimnīca"	75 980	75 980	100.0
33.12.00	Reto slimību medikamentozā ārstēšana bērniem	560 184	560 184	100.0
33.13.00	Sociālās drošības tīkla stratēģijas pasākumu īstenošana	30 310 711	30 310 711	100.0
37.03.00	Krievijas Federācijas militāro pensionāru veselības aprūpe (no KF līdzekļiem) **	2 731 931	2 484 310	90.9

¹ Līdz 2011.gada 31.oktobrim apakšprogrammu 62.02.00, 62.07.00, 63.02.00, 63.06.00 un 70.05.00 funkcijas nodrošināja Veselības ekonomikas centrs. No 1.novembra – Finanšu ministrijas pārraudzībā esošā valsts pārvaldes iestāde Centrālā finanšu un līgumu aģentūra.

² Līdzekļu procentuāls izlietojums veidojas, dalot līdzekļu izlietojumu (naudas plūsma) ar līdzekļiem, kuri apstiprināti likumā par valsts budžetu, un reizinot šo summu ar 100%.

40.00.00	E-veselības pamatnostādņu ieviešana	86 496	86 494	100.0
45.00.00	Ārstniecības finansējuma administrēšana ***	3 121 629	3 023 607	96.9
47.00.00	Veselības aprūpes ekonomiskā novērtēšana ****	1 071 312	1 009 371	94.2
62.00.00	Eiropas Reģionālās attīstības fonda (ERAF) projektu un pasākumu īstenošana	25 679 458	23 497 413	91.5
62.02.00	Atmaksas valsts pamatbudžetā par Eiropas Reģionālās attīstības fonda (ERAF) finansējumu (2007-2013)	3 148 923	990 001	31.4
62.06.00	Eiropas Reģionālās attīstības fonda (ERAF) projektu īstenošana (2007-2013) *****	1 690 219	1 667 097	98.6
62.07.00	Eiropas Reģionālās attīstības fonda (ERAF) avansa maksājumi un atmaksas finansējuma saņēmējiem (2007-2013)	20 840 316	20 840 315	100.0
63.00.00	Eiropas Sociālā fonda (ESF) projektu un pasākumu īstenošana	2 131 574	1 467 904	68.9
63.02.00	Atmaksas valsts pamatbudžetā par Eiropas Sociālā fonda (ESF) finansējumu (2007- 2013)	2 120 220	1 456 551	68.7
63.06.00	Eiropas Sociālā fonda (ESF) projektu īstenošana (2007-2013) Procesu pieejas ieviešana Veselības norēķinu centra sniegto pakalpojumu kvalitātes paaugstināšanai	11 354	11 353	100.0
69.06.00	3.mērķa "Eiropas teritoriālā sadarbība" pārrobežu sadarbības programmu, projektu un pasākumu īstenošana (2007-2013)	59 942	59 940	100.0
70.00.00	Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana	375 985	361 012	96.0
70.05.00	Tehniskā palīdzība ERAF, ESF, KF atgūšanai (2007-2013)	273 713	258 741	94.5
70.06.00	Narkotiku uzraudzības monitoringa fokālā punkta darbības nodrošināšana	102 272	102 271	100.0
99.00.00	Līdzekļu neparedzētiem gadījumiem izlietojums	6 661 893	6 661 893	100.0

	Ziedojumi un dāvinājumi:	Ieņēmumi (naudas plūsma), Ls	Līdzekļu izlietojums (naudas plūsma), Ls	Līdzekļu izlietojums, %
	Ziedojumi un dāvinājumi kopā:	167 133	133 065	79.6
Ziedojumi	„Ziedojumu tālrunis”	122 482	122 482	100.0
Ziedojumi	ES programmu finansēto projektu līdzekļu uzskaitē	44 651	10 583	23.7

* Apakšprogrammas izdevumu neizpilde pret plānoto sakarā ar to, ka no zāļu un medicīnas preču vairumtirgotājiem, saskaņā ar 2006.gada 31.oktobra MK noteikumu Nr.899 „Ambulatorajai ārstēšanai paredzēto zāļu un medicīnisko ierīču iegādes izdevumu kompensācijas kārtība” 113.punktu, plānotie maksājumi līdzekļu deficīta segšanai kompensējamo medikamentu apmaksai netika saņemti pilnā apmērā, t.i. līdzekļi deficīta segšanai par 2011.gada II pusgadu tiek saņemti 2012.gadā;

** Apakšprogrammas izdevumu neizpilde pret plānoto, jo, KF pensionāru skaitam pakāpeniski samazinoties, plānotie ieņēmumi netiek saņemti pilnā apjomā;

*** Apakšprogrammas izdevumu neizpilde pret plānoto, jo pašu ieņēmumi no recepšu veidlapu pārdošanas bija mazāki nekā plānots;

**** Apakšprogrammas izdevumu neizpilde pret plānoto ir 26.8%, jo sakarā ar Veselības ekonomikas centra reorganizāciju nav veiktas visas iepirkumu procedūras un datorprogrammu licenču iegāde;

***** Sakarā ar vairākām sūdzībām iepirkumu uzraudzības birojā ietilga iepirkumu procedūra. Līdz ar to, 2011.gadā nebija iespējams noslēgt plānoto līgumu par informācijas sistēmas izstrādi.

1.2. Dienesta administrēšanā nodotās budžeta programmas un apakšprogrammas

Programma: 33.00.00 Veselības aprūpes nodrošināšana Apakšprogramma „Ārstniecība”

Apakšprogrammas 33.01.00 „Ārstniecība” ietvaros tiek nodrošināta no valsts budžeta apmaksāto veselības aprūpes pakalpojumu apmaksāšana ārstniecības iestādēs, kuras sniedz ambulatoros veselības aprūpes pakalpojumus, stacionāros veselības aprūpes pakalpojumus, apmaksā par veselības aprūpes pakalpojumu saņemšanu ES un Latvijas Republikas normatīvajos aktos paredzētajā kārtībā un apjomā Latvijas Republikas iedzīvotājiem, kuri uzturas ES, Eiropas Ekonomikas zonas (turpmāk – EEZ) dalībvalstīs un Šveices Konfederācijā (turpmāk – Šveice), kā arī ES, EEZ dalībvalstīs un Šveicē apdrošinātajām personām, kuras uzturas Latvijā, un samaksai par starpvalstu norēķiniem atbilstoši starptautiskajiem līgumiem.

Ministru kabineta 2006.gada 19.decembra noteikumi Nr.1046 „Veselības aprūpes organizēšanas un finansēšanas kārtība” (turpmāk – Noteikumi Nr.1046) paredz, ka līdzekļu sadalījumu veselības aprūpes pakalpojumu samaksai Dienests plāno šādās proporcijās:

- ambulatorajiem veselības aprūpes pakalpojumiem – ne mazāk kā 45% apmērā;
- stacionārajiem veselības aprūpes pakalpojumiem – ne vairāk kā 53%;
- starpvalstu norēķiniem ar ES, EEZ dalībvalstīm un Šveici un norēķiniem par ambulatorās un stacionārās veselības aprūpes pakalpojumiem starpvalstu līgumu izpildes ietvaros – ne vairāk kā 2%.

Programma: 33.00.00 Veselības aprūpes nodrošināšana Apakšprogramma „Kompensējamo medikamentu un materiālu apmaksāšana”

Apakšprogrammas 33.03.00 „Kompensējamo medikamentu un materiālu apmaksāšana” ietvaros pacientam tiek nodrošināta iespēja iegādāties zāles un medicīniskās ierīces, kuru iegādes izdevumus atbilstoši normatīvajiem aktiem daļēji vai pilnībā sedz no likumā par valsts budžetu kārtējam gadam zāļu iegādes izdevumu kompensācijai piešķirtajiem līdzekļiem:

- zāļu un medicīnisko ierīču iegādes izdevumu kompensācija individuāliem pacientiem;
- C sarakstā iekļauto zāļu un medicīnisko ierīču iegādes izdevumu kompensācija;
- zāļu un medicīnisko ierīču iegādes izdevumu kompensācija, kurus atbilstoši kompensācijas nosacījumiem drīkst izrakstīt konkrētas ārstniecības iestādes speciālisti;
- zāļu un medicīnisko ierīču iegādes izdevumu kompensācija vispārīgā kārtībā.

Programma: 33.00.00 Veselības aprūpes nodrošināšana Apakšprogramma „Centralizēta medikamentu un materiālu iegāde”

Apakšprogrammas 33.04.00 „Centralizēta medikamentu un materiālu iegāde” ietvaros tiek organizēts un veikts normatīvajos aktos paredzēto zāļu un medicīnisko ierīču valsts centralizētais iepirkums veselības aprūpes jomā, iegādājoties peritoneālās dialīzes nodrošinājuma ārstniecības līdzekļus, fenilketonūrijas korekcijas preparātus, ārstnieciskā uztura produktus, vakcīnas un redzes korekcijas līdzekļus bērniem.

Programma: 33.00.00 Veselības aprūpes nodrošināšana Apakšprogramma „Iedzīvotāju genoma datubāzes projekta īstenošana”

Apakšprogrammas 33.08.00 „Iedzīvotāju genoma datubāzes projekta īstenošana” ietvaros Dienests administrē valsts budžeta līdzekļus ledzīvotāju genoma datu bāzes projekta īstenošanai, noslēdzot līgumu ar Latvijas Biomedicīnas un studiju centru, kurš organizē audu paraugu un fenotipiskās informācijas ievākšanu valsts iedzīvotāju genoma datubāzes vajadzībām (līgumu slēgšana ar medicīnas iestādēm un medicīnisko personālu par paraugu

un fenotipisko datu ievākšanu, anketēšanā iesaistītā medicīniskā personāla apmācība), veselības stāvokļa aprakstu un ģenētisko izpēti.

Programma: 33.00.00 Veselības aprūpes nodrošināšana

Apakšprogramma „Interesu izglītības nodrošināšana VSIA „Bērnu klīniskā universitātes slimnīca””

Apakšprogrammas 33.09.00 „Interesu izglītības nodrošināšana VSIA „Bērnu klīniskā universitātes slimnīca” ietvaros tiek nodrošināta pedagogu darba samaksa, lai tiem bērniem, kuri ilgstoši uzturas VSIA „Bērnu klīniskā universitātes slimnīca” saistībā ar saslimšanu, nodrošinātu nepieciešamo interešu izglītību.

Programma: 33.00.00 Veselības aprūpes nodrošināšana

Apakšprogramma „Reto slimību medikamentozā ārstēšana bērniem”

Apakšprogrammas 33.12.00 „Reto slimību medikamentozā ārstēšana bērniem” ietvaros tiek nodrošināta ar retām slimībām slimojošu bērnu medikamentozā ārstēšana, nodrošinot vitāli svarīgu dzīvības funkciju uzturēšanu. Līdzekļu izlietojums katram pacientam atkarīgs no izrakstītā ārstēšanās kursa un to devām. Reta slimība ir slimība, kas skar mazāk kā 5 cilvēkus no 10 000.

Programma: 33.00.00 Veselības aprūpes nodrošināšana

Apakšprogramma „Sociālās drošības tīkla stratēģijas pasākumu īstenošana”

Apakšprogrammā 33.13.00 „Sociālās drošības tīkla stratēģijas pasākumu īstenošana” paredzētie līdzekļi izlietoti:

- personām ar zemiem ienākumiem noteiktās pacientu iemaksas un līdzmaksājumu segšanai, ka arī pakalpojumu apmaksai;
- zāļu iegādes izdevumu kompensēšanai pacientiem ar zemiem ienākumiem 100% apmērā;
- izmitināšanas izdevumu segšanai pacientiem ar zemiem ienākumiem, kuriem nepieciešama ambulatorā palīdzība vairākas dienas pēc kārtas;
- mājas aprūpes nodrošināšanai pacientiem ar smagām slimībām;
- psihiatrisko slimnieku ārstēšanai dienas stacionārā;
- primārās veselības aprūpes pakalpojumu pieejamības uzlabošanai, piesaistot ģimenes ārsta praksei otru māsu;
- ģimenes ārstu konsultatīvā tālruņa ieviešanai.

Apakšprogramma: 37.03.00 „Krievijas Federācijas militāro pensionāru veselības aprūpe”

Apakšprogrammas 37.03.00 „Krievijas Federācijas militāro pensionāru veselības aprūpe” resursus veido Krievijas Federācijas ieskaitītais finansējums saskaņā ar 1994. gada 30.aprīļa Latvijas Republikas valdības un Krievijas Federācijas valdības vienošanos „Par Latvijas Republikas teritorijā dzīvojošo Krievijas Federācijas militāro pensionāru un viņu ģimenes locekļu sociālo aizsardzību” un saskaņā ar 1995.gada 15.decembra Krievijas Federācijas Aizsardzības ministrijas un Latvijas Republikas Labklājības ministrijas vienošanos „Par Latvijas Republikas teritorijā dzīvojošo Krievijas Federācijas militāro pensionāru medicīnisko pakalpojumu izdevumu kompensācijas kārtību”. Saņemtie līdzekļi novirzīti ārstniecībai, kompensējamo medikamentu un materiālu apmaksāšanai, centralizētai medikamentu un materiālu iegādei un ārstniecības finansējuma administrēšanai.

Programma: 40.00.00 E-veselības pamatnostādņu ieviešana

Programmas 40.00.00 „E-veselības pamatnostādņu ieviešana” izpildi līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra Dienests nodrošina ERAF e-veselības projektu realizāciju (e-veselības informācijas sistēmu veidošanu un papildināšanu), ka arī to administratīvās izmaksas.

Programma: 45.00.00 Ārstniecības finansējuma administrēšana

Programmā 45.00.00 „Ārstniecības finansējuma administrēšana” līdzekļi paredzēti Dienesta šādu funkciju īstenošanai un administratīvā darba nodrošināšanai:

- līgumu slēgšana ar ārstniecības iestādēm par valsts apmaksāto veselības aprūpes pakalpojumu sniegšanu;
- līgumu slēgšana ar aptiekām kompensējamo zāļu sistēmas ietvaros;
- Eiropas veselības apdrošināšanas karšu (EVAK) un E veidlapu izsniegšana Latvijas iedzīvotājiem veselības aprūpes pakalpojumu saņemšanai ES, EEZ dalībvalstīs un Šveicē;
- reģistru uzturēšana un organizatoriski metodisko darbu veikšana;
- uzaicinājuma vēstulju nosūtīšana uz valsts apmaksātu dzemdes kakla vēža profilaktisko pārbaudi un krūts vēža profilaktisko pārbaudi;
- vienotas valsts nozīmes veselības aprūpes uzskaites, norēķinu sistēmas (VIS) un klasifikatoru uzturēšana un sistēmas izmaiņu veikšana, nodrošinot veselības aprūpes pakalpojumu sniedzējiem pieeju VIS, slēdzot līgumus par VIS lietošanu;
- e-veselības politikas īstenošana.

Programma: 47.00.00 Veselības aprūpes ekonomiskā novērtēšana

Programmas 47.00.00 „Veselības aprūpes ekonomiskā novērtēšana” izpildi līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra Dienests nodrošina veselības statistikas reģistru un datu bāzu uzturēšanu un papildināšanu, turpina medikamentu un ierīču ekspertīzes iekļaušanu Kompensējamo zāļu sarakstā un veselības aprūpes pakalpojumu tarifu izstrādāšanu.

Programma: 62.00.00 Eiropas Reģionālās attīstības fonda (ERAF) projektu un pasākumu īstenošana

Apakšprogramma „Atmaksas valsts pamatbudžetā par Eiropas Reģionālās attīstības fonda (ERAF) finansējumu (2007-2013)”

Apakšprogrammas 62.02.00 „Atmaksas valsts pamatbudžetā par Eiropas Reģionālās attīstības fonda (ERAF) finansējumu (2007-2013)”, līdzfinansējuma 3.1.5.2. aktivitātes „Neatliekamas medicīniskās palīdzības attīstība” un 3.1.5.3.1 aktivitātes „Stacionārās veselības aprūpes pakalpojumu sniedzēju attīstība” ietvaros atmaksas valsts pamatbudžetā atbilstoši finansējuma saņēmēja iesniegtiem maksājuma pieprasījumiem līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra – Finanšu ministrijas pārraudzībā esošā valsts pārvaldes iestāde Centrālā finanšu un līgumu aģentūra.

Programma: 62.00.00 Eiropas Reģionālās attīstības fonda (ERAF) projektu un pasākumu īstenošana

Apakšprogramma „Eiropas Reģionālās attīstības fonda (ERAF) projektu īstenošana (2007-2013)”

Apakšprogrammas 62.06.00 „Eiropas Reģionālās attīstības fonda (ERAF) projektu īstenošana (2007-2013)” ietvaros notiek ERAF darbības programmas „Infrastruktūra un pakalpojumi” 3.2.2.1.1.apakšaktivitātes „Informācijas sistēmu un elektronisko pakalpojumu attīstība” projektu īstenošana, veiktās priekšizpētes un tehniskā projekta izstrāde, valsts informācijas sistēmu izstrāde, attīstība, integrācija, e-pakalpojumu izstrāde, informatīvā satura nodrošināšana, administratoru apmācība, projekta īstenošanas uzraudzība un konsultatīvais atbalsts.

Programma: 62.00.00 Eiropas Reģionālās attīstības fonda (ERAF) projektu un pasākumu īstenošana

Apakšprogramma „Eiropas Reģionālās attīstības fonda (ERAF) avansa maksājumi un atmaksas finansējuma saņēmējiem (2007-2013)”

Apakšprogrammas 62.07.00 „Eiropas Reģionālās attīstības fonda (ERAF) avansa maksājumi un atmaksas finansējuma saņēmējiem (2007-2013)” ietvaros avansus un atmaksas finansējuma saņēmējiem atbilstoši finansējuma saņēmēja iesniegtiem avansa maksājumu un maksājuma pieprasījumiem līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra – Finanšu ministrijas pārraudzībā esošā valsts pārvaldes iestāde Centrālā finanšu un līgumu aģentūra.

Programma: 63.00.00 Eiropas Sociālā fonda (ESF) projektu un pasākumu īstenošana

Apakšprogramma „Atmaksas valsts pamatbudžetā par Eiropas Sociālā fonda (ESF) finansējumu (2007- 2013)”

Apakšprogrammas 63.02.00 „Atmaksas valsts pamatbudžetā par Eiropas Sociālā fonda (ESF) finansējumu (2007- 2013)” līdzfinansējuma 1.3.2.3. aktivitātes „Veselības aprūpes un veicināšanas procesā iesaistīto institūciju personāla kompetences, prasmju un iemaņu līmeņu paaugstināšana” ietvaros atmaksas valsts pamatbudžetā atbilstoši finansējuma saņēmēja iesniegtiem maksājuma pieprasījumiem līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra - Finanšu ministrijas pārraudzībā esošā valsts pārvaldes iestāde Centrālā finanšu un līgumu aģentūra.

Programma: 63.00.00 Eiropas Sociālā fonda (ESF) projektu un pasākumu īstenošana

Apakšprogramma „Eiropas Sociālā fonda (ESF) projektu īstenošana (2007-2013)”

Apakšprogrammas 63.06.00 „Eiropas Sociālā fonda (ESF) projektu īstenošana (2007-2013)” ietvaros ESF darbības programmas „Cilvēkresursi un nodarbinātība” 1.3.2.3. aktivitātes „Veselības aprūpes un veicināšanas procesā iesaistīto institūciju personāla kompetences, prasmju un iemaņu līmeņu paaugstināšana” projekta īstenošana. Līdz 2011.gada 31.oktobrim Veselības norēķinu centrs veica šādas aktivitātes:

- risku vadības apmācības;
- CAF (Common Assessment Framework) apmācības;
- procesu aprakstu izveidi.

Apakšprogramma: 69.06.00 3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu, projektu un pasākumu īstenošana (2007-2013)

Apakšprogrammas 69.06.00 „3.mērķa „Eiropas teritoriālā sadarbība” pārrobežu sadarbības programmu, projektu un pasākumu īstenošana (2007-2013)” izpildi līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra Dienests nodrošina Projekta ImPrim – „Sabiedrības veselības uzlabošana, veicinot vienlīdzīgi pieejamu augstas kvalitātes primārās veselības aprūpes sistēmu” aktivitāšu īstenošanu Latvijā: primārās veselības aprūpes (PVA) pilnveidošanu, izstrādājot tās kvalitātes indikatorus, attīstot PVA apmaksas modeli, veicot cilvēku resursu attīstību un profesionālo apmācību. Kopēji ar citām valstīm izveidota jauna uz iniciatīvu orientēta apmaksas sistēma, kura tiek rekomendēta ieviešanai Baltijas jūras reģiona valstīs.

Programma: 70.00.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana

Apakšprogramma „Tehniskā palīdzība ERAF, ESF, KF apgūšanai (2007-2013)”

Apakšprogrammas 70.05.00 „Tehniskā palīdzība ERAF, ESF, KF apgūšanai (2007-2013)” izpildi līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra Tehniskās palīdzības projekta ietvaros darba samaksu ES fondu departamenta – Sadarbības iestādes ierēdņiem un darbiniekiem, kā arī ierēdņu un darbinieku darba vietu funkcionalitātes

nodrošināšanas izdevumus, komandējumu izdevumu apmaksu pārbaudes veikšanām projektu īstenošanas vietās, būveksperta pakalpojumu apmaksu par veiktajām būvdarbu vai būvdarbu noteikta posma pārbaudēm, izdevumu apmaksu par organizētajiem informatīvajiem semināriem finansējuma saņēmējiem, darbības programmas „Infrastruktūra un pakalpojumi” ietvaros nodrošina Finanšu ministrijas pārraudzībā esošā valsts pārvaldes iestāde Centrālā finanšu un līgumu aģentūra.

Programma: 70.00.00 Citu Eiropas Savienības politiku instrumentu projektu un pasākumu īstenošana

Apakšprogramma „Narkotiku uzraudzības monitoringa fokālā punkta darbības nodrošināšana”

Apakšprogrammas 70.06.00 „Narkotiku uzraudzības monitoringa fokālā punkta darbības nodrošināšana” izpildi līdz 2011.gada 31.oktobrim nodrošināja Veselības ekonomikas centrs. No 1.novembra nacionālā ziņojuma sagatavošanu latviešu un angļu valodā par situāciju narkomānijas problēmas jomā Latvijā, kā arī pētījumu par atkarību izraisošo vielu lietošanas paradumiem un tendencēm skolēnu vidū veikšanu nodrošināja Dienests.

Programma: 99.00.00 Līdzekļu neparedzētiem gadījumiem izlietojums

Programmā 99.00.00 „Līdzekļu neparedzētiem gadījumiem izlietojums” piešķirti līdzekļi Ls 6 661 893 apmērā, pamatojoties uz Ministru kabineta 2011.gada 19.jūlija rīkojumu Nr.323 (prot. Nr.44, 32.§) „Par finanšu līdzekļu piešķiršanu no valsts budžeta programmas „Līdzekļi neparedzētiem gadījumiem” šādiem pasākumiem:

- Ls 2 709 389 apmērā – samaksai par sekundāriem ambulatoriem veselības aprūpes pakalpojumiem;
- Ls 157 062 apmērā – lai kompensētu pacienta iemaksu par iedzīvotāju kategorijām, kas atbrīvotas no pacienta iemaksas;
- Ls 3 168 969 apmērā – iedzīvotājiem ambulatorajai ārstniecībai paredzēto zāļu un medicīnas preču iegādes izdevumu kompensācijai;
- Ls 626 473 apmērā – samaksai slimnīcām par pakalpojumiem, kas 2011.gada pirmajā pusgadā sniegti trūcīgām un maznodrošinātām personām un pārsniedz līguma summu gadam, palielinot apropriāciju Sociālās drošības tīkla stratēģijas veselības jomas pasākumam „Personām ar zemiem ienākumiem noteiktās pacientu iemaksas un līdzmaksājuma kompensācija un pamatpakalpojuma apmaksā”.

Ziedojumi un dāvinājumi

Ziedojumi, kas saņemti no fiziskām personām: Dienests atbilstoši līgumam, kas noslēgts ar ziedotāju, saziēdotos finanšu līdzekļus 2011.gadā ir izlietojis veselības aprūpes pakalpojumu nodrošināšanai bērniem Eiropas Savienībā. Minētajos gadījumos Dienests ir pieņēmis lēmumu atbilstoši kritērijiem un kārtībai, kāda ir noteikta Noteikumos Nr.1046. Kritēriji, kas tikuši piemēroti, pieņemot lēmumu: veselības aprūpes pakalpojumi ir apmaksājami no valsts budžeta līdzekļiem; Latvijas Republikā ārstniecības iestādes nevar nodrošināt veselības aprūpes pakalpojumu medicīniski pamatotā laika posmā; pakalpojums personai ir nepieciešams, lai novērstu dzīvības funkciju vai veselības stāvokļa neatgriezenisku pasliktināšanos, ņemot vērā personas veselības stāvokli izvērtēšanas brīdī un paredzamo slimības attīstību.

Dalība Sabiedrības veselības programmas 2008 - 2013 vienotās rīcības projektos 2011.gadā:

- Vienotas rīcības projektā Eiropas partnerība cīņai pret vēzi.
- Vienotas rīcības projektā Traumu mazināšana Eiropā (*Joint Action on Monitoring Injuries in Europe* (JAMIE)).
- Vienotās rīcības projektā Medicīnas tehnoloģiju novērtēšanas Eiropas sadarbības tīkls (EUNetHTA).
- Vienotās rīcības projektā Vienota rīcība – e-veselības – pārvaldības iniciatīva (JA-eHGI).

1.3. Ārstniecība

Apakšprogrammas „Ārstniecība” finanšu līdzekļi paredzēti norēķiniem par ambulatorās un stacionārās veselības aprūpes pakalpojumiem, samaksai par starpvalstu norēķiniem ar ES, EEZ dalībvalstīm un Šveici par Latvijas iedzīvotājiem sniegtajiem veselības aprūpes pakalpojumiem un samaksai par starpvalstu norēķiniem atbilstoši starptautiskajiem līgumiem.

Noteikumi Nr.1046 paredz, ka līdzekļu sadalījumu veselības aprūpes pakalpojumu samaksai Dienests plāno šādās proporcijās:

- ambulatorajiem veselības aprūpes pakalpojumiem – ne mazāk kā 45% apmērā;
- stacionārajiem veselības aprūpes pakalpojumiem – ne vairāk kā 53%;
- starpvalstu norēķiniem ar ES, EEZ dalībvalstīm un Šveici – ne vairāk kā 2%.

3.tabulā ir uzrādīti 2011.gadā veselības aprūpes pakalpojumu apmaksāšanai pieejamie resursi un plānotais finansējums sadalījumā pa veselības aprūpes veidiem. Finanšu līdzekļu plānojums atbilst Noteikumos Nr.1046 noteiktajai proporcijai.

3. tabula. Plānotais finansējuma sadalījums veselības aprūpes pakalpojumu apmaksāšanai 2011.gadā

Pakalpojumu veidi	Plānotais finansējums 2011.gadam		
	Ls	%	Ls uz 1 iedzīvotāju*
Kopā veselības aprūpes pakalpojumu nodrošināšanai:	262 467 977	100.00	114.70
Ambulatorajiem veselības aprūpes pakalpojumiem	129 559 099	49.36	56.62
Stacionārai palīdzībai	130 252 651	49.63	56.92
stacionārās palīdzības pakalpojumiem	115 593 465	-	-
pacientu iemaksu kompensācija par no pacientu iemaksas atbrīvotajām iedzīvotāju kategorijām	14 415 054	-	-
„Kuldīgas rajona slimnīca” un „Ludzas rajona slimnīca” valsts galvotā aizdevuma segšanai par 2011.gadu	244 132		
Norēķiniem ar ES, EEZ dalībvalstīm un Šveici	2 656 227	1.01	1.16
Resursi:	262 467 977	-	-
Apakšprogrammā „Ārstniecība” pakalpojumu apmaksāšanai plānotie līdzekļi, ieņēmumi no maksas pakalpojumiem un citi pašu ieņēmumi	257 429 458	-	-
Krievijas Federācijas militāro pensionāru veselības aprūpes pakalpojumi	2 172 068	-	-
Līdzekļi no apakšprogrammas „Līdzekļu neparedzētiem gadījumiem izlietojums”	2 866 451	-	-

* Iedzīvotāju skaits uz 2011. gada 31. decembri – 2 288 226 iedzīvotāji.

1.4. Sociālās drošības tīkla stratēģijas līdzekļu izlietojums

Apakšprogrammā 33.13.00 „Sociālās drošības tīkla stratēģijas pasākumu īstenošana” paredzētie līdzekļi izlietoti atbilstoši Ministru kabineta 2010.gada 18.augusta rīkojumam „Sociālās drošības tīkla stratēģija” (turpmāk – Stratēģija).

2011.gadā Dienests nodrošināja Stratēģijā iekļauto pasākumu veselības aprūpē izpildi, apmaksājot sekojošus pakalpojumus:

- trūcīgām personām un personām ar zemiem ienākumiem sniegto veselības aprūpes pakalpojumu apmaksā, kā arī kompensēta pacientu iemaksa un operāciju līdzmaksājums;
- zāļu iegādes izdevumi trūcīgām personām 100% apmērā;
- izmitināšanas izdevumi, sniedzot ambulatoros pakalpojumus trūcīgām personām un personām ar zemiem ienākumiem;
- veselības aprūpes pakalpojumu mājās nodrošināšana pacientiem ar smagām slimībām;
- dienas stacionārā sniegto pakalpojumu apmaksā pacientiem ar garīgām slimībām;
- ģimenes ārsta otrās māsu sniegto pakalpojumu apmaksā, lai uzlabotu primārās veselības aprūpes pakalpojumu pieejamību, kā arī šo prakšu labiekārtošana;
- ģimenes ārstu konsultatīvā tālruņa darbība.

4. tabula. Sociālās drošības tīkla stratēģijas pasākumu īstenošana 2011. gadā (faktiskie izdevumi)

Pasākums	Faktiskie izdevumi, Ls
Trūcīgām personām un personām ar zemiem ienākumiem noteiktās pacientu iemaksas un līdzmaksājuma kompensācija un pamatpakalpojuma apmaksā	19 104 303
Zāļu iegādes izdevumu kompensēšana pacientiem 100% apmērā	5 476 990
Kompensācijas mehānisma izveide pacientu viesnīcas izdevumu segšanai (izmitināšanas izdevumi)	536 810
Mājas aprūpes nodrošināšana pacientiem ar smagām slimībām	2 276 936
Pacientu ar garīgām slimībām plūsmas novirzīšana no stacionāriem uz dienas centriem, samazinot gultu skaitu, attīstot aprūpi dienas centros (ar pacienta iemaksu)	642 598
Primārās veselības aprūpes pakalpojumu pieejamības uzlabošana, piesaistot ģimenes ārsta praksei otru māsu	2 653 278
Ģimenes ārstu konsultatīvā tālruņa (laikā, kad nav pieejams ģimenes ārsts) ieviešana	111 291
Kopā veselības aprūpes jomā:	30 802 206

5. tabula. No Sociālās drošības tīkla stratēģijas līdzekļiem apmaksāto veselības aprūpes pakalpojumu statistiskie rādītāji

Veselības aprūpes pakalpojumu veidi	Aktivitātes	Skaits
Medikamenti	Gadījumu skaits, kad atgriezti līdzekļi	61
	Unikālo pacientu skaits, kuriem ir kompensētas zāles 100% apmērā	30 267
	Unikālo pacientu skaits pēc individuāliem iesniegumiem	3
	Recepšu skaits	243 014
Stacionārie pakalpojumi trūcīgām personām un personām ar zemiem ienākumiem	Hospitalizāciju skaits	33 200
	Unikālo pacientu skaits stacionāros	23 509
Ambulatorie pakalpojumi trūcīgām personām un personām ar zemiem ienākumiem (izņemot mājas aprūpi)	Apmeklējumu skaits pie PVA ārstiem	457 235
	Unikālo pacientu skaits pie PVA ārstiem	110 049
	Apmeklējumu skaits pie sekundārās ambulatorās veselības aprūpes ārstiem:	
	<i>pacientu skaits kopā, kam segta tikai pacientu iemaksa un kam segta gan pacientu iemaksa, gan pakalpojums</i>	383 999
	<i>kam segta tikai pacientu iemaksa</i>	115 478
	<i>kam segta gan pacienta iemaksa, gan pakalpojums</i>	268 521
	Unikālo pacientu skaits pie sekundārās ambulatorās veselības aprūpes ārstiem (izņemot dienas stacionārus):	
	<i>pacientu skaits kopā, kam segta tikai pacientu iemaksa un kam segta gan pacientu iemaksa, gan pakalpojums</i>	97 156
	<i>kam segta tikai pacientu iemaksa</i>	45 518
	<i>kam segta gan pacienta iemaksa, gan pakalpojums</i>	82 768
	Gultu dienu skaits pacientu viesnīcās	58 156
	Gadījumu skaits, kad pacients izmantojis slimnīcas viesnīcu	6 868
	Pacientu viesnīcās izmitināto unikālo pacientu skaits	5 658
	Gadījumu skaits, kad pacienti uzturējās dienas stacionāros (izņemot pacientiem ar garīgām slimībām)	13 624
	Gultu dienu skaits dienas stacionāros (izņemot pacientiem ar garīgām slimībām)	86 648
	Unikālo pacientu skaits dienas stacionāros (izņemot pacientus ar garīgām slimībām):	
	<i>pacientu skaits kopā, kam segta tikai pacientu iemaksa un kam segta gan pacientu iemaksa, gan pakalpojums</i>	10 103
	<i>kam segta tikai pacientu iemaksa</i>	4 677
	<i>kam segta gan pacienta iemaksa, gan pakalpojums</i>	6 148
	Unikālo pacientu skaits, kuri saņēmuši pakalpojumus (izņemot zobārstniecību un dienas stacionārus):	
<i>pacientu skaits kopā, kam segta tikai pacientu iemaksa un, kam segta gan pacientu iemaksa, gan pakalpojums</i>	142 569	
<i>kam segta tikai pacientu iemaksa</i>	45 537	
<i>kam segta gan pacienta iemaksa, gan pakalpojums</i>	82 873	
Apmeklējumu skaits zobārstniecībā	4 008	
<i>t.sk. bērni</i>	4 007	
Unikālo pacientu skaits, kuri saņēmuši zobārstniecības pakalpojumus	1 863	

Pārējie ambulatorie pakalpojumi no Sociālās drošības tīkla stratēģijas līdzekļiem	Mājas aprūpes apmeklējumu skaits	223 683
	<i>t.sk. trūcīgām personām un personām ar zemiem ienākumiem</i>	10 347
	Unikālo pacientu skaits mājas aprūpē	12 436
	<i>t.sk. trūcīgām personām un personām ar zemiem ienākumiem</i>	630
	Gadījumu skaits, kad dienas stacionārā uzturējās pacienti ar garīgām slimībām	9 526
	<i>t.sk. trūcīgām personām un personām ar zemiem ienākumiem</i>	887
	Gultu dienu skaits dienas stacionārā pacientiem ar garīgām slimībām	50 364
	<i>t.sk. trūcīgām personām un personām ar zemiem ienākumiem</i>	4 935
	Unikālo pacientu ar garīgām slimībām skaits dienas stacionārā	1 755
	<i>t.sk. trūcīgām personām un personām ar zemiem ienākumiem</i>	220
	Ģimenes ārstu prakses, kurās strādā otra māsa	465
	Otro māsu skaits	465
	Saņemto zvanu skaits uz Ģimenes ārstu konsultatīvo tālruni 66016001	15 120

2. Ārstniecības iestāžu darbības raksturojums (atbilstoši apkopotai informācijai no ārstniecības iestāžu pārskatiem)

Sadaļā „Ārstniecības iestāžu darbības raksturojums” sniegta informācija par ārstniecības iestāžu (tajā skaitā ārstu prakšu) ieņēmumiem, izdevumiem un iekasētajām pacientu iemaksām. Informācija sagatavota, izmantojot ārstniecības iestāžu iesniegtos pārskatus par līdzekļu izlietojumu.

6. tabula. Ārstniecības iestāžu ieņēmumu struktūra, Ls (atbilstoši ārstniecības iestāžu pārskatiem)

Rādītājs	Faktiskie ieņēmumi, Ls
Saņemtie valsts budžeta līdzekļi	267 020 993
Maksas ārstnieciskie pakalpojumi	27 117 926
Pacientu iemaksa par no pacientu iemaksas neatbrīvotajām iedzīvotāju kategorijām	22 661 277
Pašvaldību līdzekļi	1 082 322
Pārējie ieņēmumi*	29 893 172
Kopā:	347 775 690

* Pārējie ieņēmumi ietver investīcijas, t.sk. arī no ES fondiem, saimnieciskās darbības ieņēmumus, kas nav saistīti ar ārstniecības pakalpojumiem.

2. attēls. Ārstniecības iestāžu ieņēmumu struktūra

* Citi ārstniecības iestāžu ieņēmumi, kas nav saistīti ar ārstniecību.

Saņemot veselības aprūpes pakalpojumus, kuri tiek apmaksāti no valsts budžeta, persona veic pacientu iemaksu. Pacientu iemaksas apmērs ir noteikts Noteikumos Nr.1046, kur ir minētas arī iedzīvotāju kategorijas, kuras ir atbrīvotas no pacientu iemaksas. Līdz ar to pacientu iemaksu par šiem pacientiem kompensē no valsts budžeta līdzekļiem.

7. tabula. Ārstniecības iestāžu saņemtās pacientu iemaksas dinamika, Ls

Pacientu iemaksa	2009.gads	2010.gads	2011.gads
Aprēķinātā pacientu iemaksa par no pacientu iemaksas neatbrīvotajām iedzīvotāju kategorijām (iekasē ārstniecības iestādē)	25 489 147	25 236 778	21 236 056
Pacientu iemaksas kompensācija no valsts budžeta līdzekļiem par atbrīvotajām kategorijām līguma ietvaros	26 787 744	24 985 321	27 724 607
Pacientu iemaksa – kopā:	52 276 891	50 222 099	48 960 663

3. Medikamentu iegāde un apmaksā

3.1. Kompensējamo zāļu nodrošināšana ambulatorajā ārstēšanā

Apakšprogrammas 33.03.00 „Kompensējamo medikamentu un materiālu apmaksāšana” līdzekļus izmanto, lai nodrošinātu ambulatorajai ārstēšanai paredzēto zāļu un medicīnisko ierīču izdevumu kompensāciju atbilstoši pacienta slimības diagnozei.

Zāļu un medicīnisko ierīču iegādes izdevumu kompensāciju veic atbilstoši 2006.gada 31.oktobra Noteikumiem Nr.899 „Ambulatorajai ārstēšanai paredzēto zāļu un medicīnisko ierīču iegādes izdevumu kompensācijas kārtība”. Zāļu un medicīnisko preču kompensāciju īsteno šādu budžeta apakšprogrammu ietvaros: 33.03.00 „Kompensējamo medikamentu un materiālu apmaksāšana”, 37.03.00 „Krievijas Federācijas militāro pensionāru veselības aprūpe (no KF līdzekļiem)”, 99.00.00 „Līdzekļu neparedzētiem gadījumiem izlietojums” un pacientiem ar zemiem ienākumiem – 33.13.00 „Sociālās drošības tīkla stratēģijas pasākumu īstenošana”.

2011.gada faktiskie izdevumi ambulatorajai ārstēšanai paredzēto zāļu un medicīnisko ierīču iegādes izdevumu kompensācijai ir Ls 82 513 870.

8. tabula. Līdzekļu izlietojums ambulatorai ārstniecībai paredzēto zāļu un medicīnisko ierīču iegādes izdevumu kompensācijai

Rādītājs	Naudas plūsma, Ls	Faktiskie izdevumi, Ls
Atlikums uz 01.01.2011.	0	-
Ieņēmumi kopā:	82 236 781	-
No apakšprogrammas „Kompensējamo medikamentu un materiālu apmaksāšana”	71 194 250	-
No apakšprogrammas „Krievijas Federācijas militāro pensionāru veselības aprūpe (no KF līdzekļiem)”	480 604	-
No apakšprogrammas „Sociālās drošības tīkla stratēģijas pasākumu īstenošana”	5 433 710	-
No programmas „Līdzekļu neparedzētiem gadījumiem izlietojums”	3 168 969	-
Ieņēmumi no maksas pakalpojumiem un citi pašu ieņēmumi	1 959 248	-
Izdevumi kopā:	82 236 768	82 513 870
Zāļu un medicīnisko ierīču iegādes izdevumu kompensācija, kas notiek vispārējā kārtībā	70 219 454	76 249 272
Zāļu un medicīnisko ierīču iegādes izdevumu kompensācija individuālajiem pacientiem	713 017	787 607
No apakšprogrammas „Sociālās drošības tīkla stratēģijas pasākumu īstenošana” zāļu un medicīnisko ierīču iegādes izdevumu kompensācija, kas notiek vispārējā kārtībā	5 017 524	5 471 563
No apakšprogrammas „Sociālās drošības tīkla stratēģijas pasākumu īstenošana” zāļu un medicīnisko ierīču iegādes izdevumu kompensācija individuālajiem pacientiem	4559	5428
Saistību izpildei par 2010.gadu, t.sk.:	6 282 214	-
Zāļu un medicīnisko ierīču iegādes izdevumu kompensācija, kas notiek vispārējā kārtībā	5 824 397	-
Zāļu un medicīnisko ierīču iegādes izdevumu kompensācija individuālajiem pacientiem	46 190	-
Zāļu un medicīnisko ierīču iegādes izdevumu kompensācija trūcīgām personām	411 627	-
Līdzekļu atlikums uz 01.01.2012.	13	-

2011.gadā kompensējamās zāles vispārējā kārtībā izrakstītas 524 282 pacientiem par Ls 81 709 695,00. Vidēji viens pacients ambulatorajai ārstēšanai kompensējamās zāles ir saņēmis Ls 155,85 apmērā. Jānorāda, ka Dienesta atbalsta maksājums individuālajām aptiekām veikts Ls 11 140 apmērā.

2011.gadā kompensējamās zāles individuālajā kārtībā izrakstītas 376 pacientiem par Ls 793 034,83. Vidēji viens pacients ambulatorajai ārstēšanai kompensējamās zāles ir saņēmis Ls 2 109,14 apmērā.

9. tabula. Vispārējā kārtībā kompensējamām zālēm un medicīniskajām ierīcēm izlietotie finanšu līdzekļi

Gads	Pacientu skaits	Finanšu līdzekļu izlietojums, Ls	Izmaksas uz 1 pacientu, Ls
2009.gads	482 461	71 741 515	148.70
2010.gads	505 773	73 854 504	146.02
2011.gads	524 282	81 709 695	155.85

2011.gadā vispārējā kārtībā izrakstītas 5 394 040 receptes, vienas receptes vidējā cena ir Ls 15,15. Zāļu kompensācijas sistēmas ietvaros pacienti ir seguši valsts nekompensējamo cenas daļu par summu Ls 12 128 650,00, kā arī piemaksājuši zāļu references cenai Ls 9 364 422,00. Tādējādi pacientu maksājumi, saņemot valsts kompensējamās zāles, bijuši Ls 21 493 072,00, kas veido 26% no valsts budžeta kompensējamo zāļu apmaksas līdzekļiem.

10. tabula. Ambulatorajai ārstēšanai paredzēto kompensējamo zāļu izdevumi diagnožu grupās, Ls

Diagnožu grupa	2009.gads				2010.gads				2011.gads			
	Izrakstīto recepšu skaits	Faktiskie izdevumi, Ls		Vienas receptes vidējā cena, Ls	Izrakstīto recepšu skaits	Faktiskie izdevumi, Ls		Vienas receptes vidējā cena, Ls	Izrakstīto recepšu skaits	Faktiskie izdevumi, Ls		Vienas receptes vidējā cena, Ls
			No kopējiem izdevumiem				No kopējiem izdevumiem				No kopējiem izdevumiem	
		Ls	%			Ls	%			Ls	%	
1.Acu un to palīgorgānu slimības	192 419	3 683 205.49	5.09%	19.14	197 715	3 261 070.49	4.39%	16.49	202 824	3 343 451.38	4.05%	16.48
2.Ausu un aizsauss paugura slimības	541	1 496.88	0.00%	2.77	622	1627.28	0.00%	2.62	507	1 294.71	0.00%	2.55
3. Asins un asinsrades orgānu slimības un imūnsistēmas traucējumi	681	1 200 023.59	1.66%	1 762.15	648	1 404 577.91	1.89%	2 167.56	554	1 281 025.38	1.55%	2 312.32
4. Asinsrites sistēmas slimības	2 770 720	14 409 337.40	19.93%	5.20	3 008 017	14 390 324.22	19.35%	4.78	3 154 205	18 119 597.11	21.96%	5.74
5.Audzēji	93 518	11 129 045.82	15.39%	119.00	99 559	10 170 957.10	13.68%	102.16	105 730	11 836 637.25	14.35%	111.95
6.Ādas un zemādas slimības	18 315	181 853.26	0.25%	9.93	18 505	160 548.92	0.22%	8.68	21 456	204 015.82	0.25%	9.51
7. Elpošanas sistēmas slimības	246 316	4 019 343.47	5.56%	16.32	270 951	4 284 607.43	5.76%	15.81	286 716	4 538 648.81	5.50%	15.83
8.Endokrīnās, uztura un vielmaiņas slimības	673 473	15 390 274.74	21.28%	22.85	734 502	16 036 225.05	21.57%	21.83	754 445	16 722 427.31	20.27%	22.17
9.Gremošanas sistēmas slimības	22 485	249 313.51	0.34%	11.09	24 169	242 819.34	0.33%	10.05	25 881	294 989.90	0.36%	11.40
10.Infekcijas un parazitārās slimības	5 542	1 333 912.13	1.84%	240.69	12 811	3 853 699.80	5.18%	300.81	16 420	5 324 855.73	6.45%	324.29
11.Muskuļu, skeleta un saistaudu slimības	137 729	2 709 644.62	3.75%	19.67	131 859.00	2 297 863.39	3.09%	17.43	136 447	2 400 871.41	2.91%	17.60
12.Noteikti perinatālā perioda stāvokļi	1	7.49	0.00%	7.49	-	-	-	-	-	-	-	-
13.Iedzimtas kropļības, deformācijas un hromosomu anomālijas	95	100 175.30	0.14%	1 054.48	100	82 222.41	0.11%	0.48	105	111 277.36	0.13%	1 059.78
14.Nervu sistēmas slimības	159 578	5 647 448.84	7.81%	35.39	169 539	5 848 426.45	7.87%	20.48	173 844	5 889 397.82	7.14%	33.88
15.Psihiski un uzvedības traucējumi	311 068	4 225 583.87	5.84%	13.58	285 578	4 236 942.16	5.70%	40.98	281 102	4 229 685.79	5.13%	15.05
16.Faktori, kas ietekmē veselību un saskari ar veselības aprūpes darbiniekiem	95 956	3 918 618.98	5.42%	40.84	103 378	3 649 767.53	4.91%	35.43	122 133	3 345 148.23	4.05%	27.39

17.Uroģenētālās slimības	92 103	3 457 544.20	4.78%	37.54	103 015	3 834 955.43	5.16%	847.47	106 686	3 965 083.76	4.81%	37.17
18.Ievainojumi, saindēšanās	3 911	65 269.72	0.09%	16.69	4 525	78 488.69	0.11%	149.22	4 450	82 688.41	0.10%	18.58
19.Grūtniecība, dzemdības un pēcdzemdību periods	426	19 415.79	0.03%	45.58	526	21 007.70	0.03%	39.94	534	18 598.96	0.02%	34.83
Kopā vispārējā kārtībā	4 824 877	71 741 515.09	-	-	5 166 019	73 854 504.02	-	-	5 394 040	81 709 695.14	-	-
Izdevumu kompensācija individuālajiem pacientiem	-	565 307.07	0.78%	-	-	504 144.37	0.68%	-	1 765	793 034.83	0.96%	-
Atbalsta maksājums individuālām aptiekām*	-	-	-	-	-	-	-	-	-	11140	0.01%	-
Kopā:	4 824 877	72 306 822.16	-	-	5 166 019	74 358 648.39	-	-	5 395 805	82 513 869.97	-	-

*Maksājums, kas tiek veikts aptiekai, kas darbojas kā individuāla aptieka ārpus pilsētas un kuras apgrozījums (neskaitot aptiekas filiāļu apgrozījumu) iepriekšējā gadā nepārsniedza 50 000 latu 12 mēnešu periodā.

11. tabula. Faktiskie izdevumi un izrakstītais recepšu skaits atkarībā no kompensācijas apmēra

Kompensācijas apmērs	2009.gads		2010.gads		2011.gads	
	Izrakstītais recepšu skaits	Faktiski izlietotie finanšu līdzekļi, Ls	Izrakstītais recepšu skaits	Faktiski izlietotie finanšu līdzekļi, Ls	Izrakstītais recepšu skaits	Faktiski izlietotie finanšu līdzekļi, Ls
100%	1 772 208	48 799 803.12	1 776 983	50 196 688.52	1 264 923	50 000 003.82
90%	63 159	1 219 160.47	-	-	-	-
75%	787 051	9 355 173.73	2 430 459	14 267 873.77	3 545 133	26 234 388.51
50%	2 202 459	12 367 377.78	958 577	9 389 941.74	583 984	5 475 302.81
Kopā:	4 824 877	71 741 515.09	5 166 019	73 854 504.02	5 394 040	81 709 695.14

Vislielākais izrakstīto recepšu skaits ir:

- pacientiem ar asinsrites sistēmas slimībām – 3 154 205 receptes;
- pacientiem ar endokrīnās, uztura un vielmaiņas slimībām – 754 445 receptes;
- pacientiem ar elpošanas sistēmas slimībām – 286 716 receptes;
- pacientiem ar psihiskiem un uzvedības traucējumiem – 281 102 receptes.

Minēto recepšu skaits ir 83% no visu izrakstīto recepšu skaita.

Vislielākais līdzekļu apjoms par kompensējamām zālēm 2011.gadā valstī ir izlietots par:

- asinsrites sistēmas slimību ārstēšanu – Ls 18 119 597,11;
- endokrīno, uztura un vielmaiņas slimību ārstēšanu – Ls 16 722 427,31;
- audzēju ārstēšanu – Ls 11 836 637,25;
- nervu sistēmas slimību ārstēšanu – Ls 5 889 397,82.

12. tabula. Kompensējamo medikamentu faktiskie izdevumi, recepšu skaits un vidējā vienas receptes cena 2010. un 2011.gadā

Diagnožu grupa/ diagnoze	2010.gads			2011.gads			Faktisko izdevumu palielinājums/ samazinājums	Izrakstīto recepšu skaita palielinājums/ samazinājums	Vidējais vienas receptes cenas palielinājums/ samazinājums
	Faktiskie izdevumi	Izrakstīto recepšu skaits	Vidējā vienas receptes cena	Faktiskie izdevumi	Izrakstīto recepšu skaits	Vidējā vienas receptes cena	%	%	%
	Ls		Ls	Ls		Ls			
Acu un to palīgorgānu slimības	3 261 070.49	197 715	16.49	3 343 451.38	202 824	16.48	2%	3%	0%
Ausu un aizsauss paugura slimības	1 627.28	622	2.62	1 294.71	507	2.55	-26%	-23%	-2%
Asins un asinsrades orgānu slimības un imūnsistēmas traucējumi	1 404 577.91	648	2 167.56	1 281 025.38	554	2 312.32	-10%	-17%	6%
Asinsrites sistēmas slimības	14 390 324.22	3 008 017	4.78	18 119 597.11	3 154 205	5.74	21%	5%	17%
Audzēji	10 170 957.10	99 559	102.16	11 836 637.25	105 730	111.95	14%	6%	9%
Ādas un zemādas slimības	160 548.92	18 505	8.68	204 015.82	21 456	9.51	21%	14%	9%
Elpošanas sistēmas slimības	4 284 607.43	270 951	15.81	4 538 648.81	286 716	15.83	6%	5%	0%
Endokrīnās, uztura un vielmaiņas slimības	16 036 225.05	734 502	21.83	16 722 427.31	754 445	22.17	4%	3%	1%
Gremošanas sistēmas slimības	242 819.34	24 169	10.05	294 989.90	25 881	11.40	18%	7%	12%
Infekcijas un parazitārās slimības	3 853 699.80	12 811	300.81	5 324 855.73	16 420	324.29	28%	22%	7%
Muskuļu, skeleta un saistaudu slimības	2 297 863.39	131 859.00	17.43	2 400 871.41	136 447	17.60	4%	3%	1%
Iedzimtas kroplības, deformācijas un hromosomu anomālijas	82 222.41	100	822.22	111 277.36	105	1 059.78	26%	5%	22%
Nervu sistēmas slimības	5 848 426.45	169 539	34.50	5 889 397.82	173 844	33.88	1%	2%	-2%

Psihiski un uzvedības traucējumi	4 236 942,16	285 578	14.84	4 229 685.79	281 102	15,05	0%	-2%	1%
Faktori, kas ietekmē veselību un saskari ar veselības aprūpes darbiniekiem	3 649 767.53	103 378	35.31	3 345 148.23	122 133	27.39	-9%	15%	-29%
Uroģenētālās slimības	3 834 955.43	103 015	37.23	3 965 083.76	106 686	37.17	3%	3%	0%
Ievainojumi, saindēšanās	78 488.69	4 525	17.34	82 688.41	4 450	18.58	5%	-2%	7%
Grūtniecība, dzemdības un pēcdzemdību periods	21 007.70	526	39.94	18 598.96	534	34.83	-13%	1%	-15%
Kopā:	73 854 504.02	5 166 019	14.30	81 709 695.14	5 394 040	15.15	10%	4%	6%

Dažās diagnožu grupās un diagnozēs vidējā vienas receptes cena un izrakstīto recepšu skaits atšķiras no 2010.gada datiem:

- vislielākais faktisko izmaksu pieaugums 28% apmērā ir diagnožu grupā „Infekcijas un parazitārās slimības” pie recepšu skaita palielinājuma par 22%, kā arī vidējās vienas receptes cenas pieaugums par 7%;
- diagnožu grupā „Iedzimtas kroplības, deformācijas un hromosomu anomālijas” ir otrais lielākais faktisko izdevumu pieaugums 26% apmērā, kā arī izrakstīto recepšu skaits ir palielinājies par 5% un vidējā vienas receptes cena ir palielinājusies par 22%;
- vienāds faktiskais izdevumu pieaugums ir diagnožu grupās „Ādas un zemādas slimības” un „Asinsrites sistēmas slimības” 21% apmērā. „Ādas un zemādas slimības” diagnožu grupā par 14% ir pieaudzis izrakstīto recepšu skaits un par 9% ir pieaugusi vienas receptes vidējā cena. „Asinsrites sistēmas slimības” diagnožu grupā izrakstīto recepšu skaits ir pieaudzis tikai par 5%, bet vienas receptes vidējā cena pieaugusi par 17%;
- vislielākais faktisko izmaksu samazinājums ir diagnožu grupā „Ausu un aizs auss paugura slimības” par 26%. Tas ir izskaidrojams ar to, ka šajā diagnožu grupā izrakstītais recepšu skaits ir samazinājies par 23%, kā arī vidējā vienas receptes cena ir samazinājusies par 2%;
- pavisam nedaudz – par 0,17%, ir samazinājies arī faktiskais līdzekļu izlietojums diagnožu grupā „Psihiski un uzvedības traucējumi”. Šajā diagnožu grupā samazinājies arī izrakstītais recepšu skaits par 2% un vidējā vienas receptes cena palielinājusies par 1% jeb par Ls 0,21.

2011.gadā, salīdzinot ar 2010.gada datiem, vienas receptes cena vidēji palielinājās par 6%, bet recepšu skaits visās diagnožu grupās palielinājās vidēji par 4%, faktiskās izmaksas palielinājušās vidēji par 10%.

13. tabula. Izrakstīto kompensējamo zāļu recepšu skaits un vienas receptes vidējā cena, Ls

Dienesta Nodaļas	2009.gads		2010.gads		2011.gads	
	Izrakstīto recepšu skaits	Vienas receptes vidējā cena	Izrakstīto recepšu skaits	Vienas receptes vidējā cena	Izrakstīto recepšu skaits	Vienas receptes vidējā cena
		Ls		Ls		Ls
Kurzemes nodaļa	770 421	13.00	833 425	12.40	861 006	10.14
Latgales nodaļa	697 951	13.14	744 271	12.58	769 748	11.35
Rīgas nodaļa	1 951 412	16.80	2 069 713	16.31	2 213 796	21.94
Vidzemes nodaļa	691 936	13.89	749 469	13.31	763 821	10.11
Zemgales nodaļa	713 157	14.17	769 143	13.55	785 669	10.11
Kopā:	4 824 877	14.87	5 166 019	14.30	5 394 040	15.15

14. tabula. Kompensējamām zālēm izlietotie līdzekļi pacientu ambulatorajai ārstēšanai, Ls

Pacienti	2009.gads			2010.gads			2011.gads		
	Pacientu skaits*	Izlietotie līdzekļi	Izlietotie līdzekļi vienam pacientam	Pacientu skaits*	Izlietotie līdzekļi	Izlietotie līdzekļi vienam pacientam	Pacientu skaits*	Izlietotie līdzekļi	Izlietotie līdzekļi vienam pacientam
		Ls	Ls		Ls	Ls		Ls	
Insulīnatkarīgā cukura diabēta pacienti	7 239	2 863 776.61	395.60	7 466	2 844 863.71	381.04	7 945	2 808 256.83	353.46
Insulīnneatkarīgā cukura diabēta pacienti	62 297	10 560 880.31	169.52	67 047	11 150 850.85	166.31	70 380	11 817 633.31	167.91
Onkoloģiskie pacienti	17 631	11 129 045.82	631.22	18 768	10 170 957.10	541.93	19 307	11 836 637.25	613.07
Pacienti ar psihiskiem un uzvedības traucējumiem	19 468	4 225 583.87	217.05	24 198	4 236 942.16	175.09	21 211	4 229 685.79	199.41

* Pacientu skaits atbilstoši Dienesta Vadības informācijas sistēmas datiem.

Zāļu kompensācijai individuāliem pacientiem Dienests plāno līdzekļus līdz 2% no budžeta apakšprogrammā „Kompensējamo medikamentu un materiālu apmaksāšana” paredzētajiem līdzekļiem. Dienests izskata saņemtos iesniegumus zāļu individuālajai kompensācijai, izvērtē iesniegto dokumentu atbilstību Noteikumiem Nr.899, pieprasa nepieciešamo informāciju no ārstniecības iestādēm, sagatavo lēmumus par kompensāciju vai kompensācijas atteikumu.

2011.gadā ambulatorajai ārstēšanai paredzēto zāļu iegādes izdevumu kompensācijai kopumā saņemti 438 pacientu iesniegumi.

Dienests 2011.gadā ir izskatījis 356 pacientu iesniegumus par zāļu individuālo kompensāciju, no tiem:

- 347 atzīti par atbilstošiem individuālajai kompensācijai:
 - sagatavoti 294 lēmumi par zāļu kompensācijas piešķiršanu;
 - sagatavoti 53 lēmumi par kompensācijas atteikumu;

- 9 atzīti par individuālajai kompensācijai neatbilstošiem.

2011.gadā ambulatorajai ārstēšanai paredzēto zāļu iegādes izdevumu kompensācija tika veikta 376 pacientiem (daļa pacientu turpināja terapiju no iepriekšējā gada).

Dienests veic kompensējamo zāļu C sarakstā iekļauto zāļu kompensāciju, pamatojoties uz saņemtajiem attiecīgās ārstniecības nozares speciālistu konsilija lēmumiem, un nepārsniedzot Dienesta lēmumos par zāļu iekļaušanu C sarakstā noteikto pacientu skaitu.

Saskaņā ar Dienesta lēmumiem par zāļu iekļaušanu C sarakstā, 2011.gadā no valsts budžeta līdzekļiem tika plānots kompensējamo zāļu C sarakstā iekļauto zāļu kompensāciju nodrošināt 543 pacientiem:

- Enbrel, Humira, Remicade, Orencia, RoActemra, Cimzia – kopā 236 pacientiem;
- Tasigna un Sprycel – 10 pacientiem;
- Feiba – 1 pacientam;
- NovoSeven – 2 pacientiem;
- Velcade – 14 pacientiem;
- Herceptin – 100 pacientiem;
- Temodal – 15 pacientiem;
- Celsentri – 1 pacientam;
- Isentress, Intelence, Fuzeon – kopā 9 pacientiem;
- Mabthera – 76 pacientiem;
- Erbitux – 30 pacientiem;
- Glivec – 49 pacientiem.

Faktiskās izmaksas par C saraksta zāļu kompensāciju 394 pacientiem ir Ls 4 401 228,13.

3.2. Centralizēta medikamentu un materiālu iegāde

2011.gadā atbilstoši Noteikumiem Nr.1046 Dienests centralizēti iepirka un budžeta apakšprogrammas „Centralizēta medikamentu iegāde” ietvaros apmaksāja šādus ārstniecības līdzekļus:

- vakcīnas un šļircēs;
- standarta tuberkulīns;
- fenilketonūrijas un citu ģenētiski determinēto slimību korekcijas preparāti;
- peritoneālās dialīzes nodrošinājuma ārstniecības līdzekļi (šķīdumi un piederumi);
- redzes korekcijas līdzekļi bērniem, kuru apmaksā pieļaujama saskaņā ar Noteikumu Nr.1046 14.12.apakšpunktu.

15. tabula. Centralizēti iepirkto medikamentu piegādes līgumi un izpilde, Ls

Piegādātājs	Līgumu summa 2011.gadā	Izpilde
Vakcīnas un šļircēs	5 890 678.98	5 884 780.98
SIA „VAKCĪNA”	3 547 126.86	3 545 525.18
SIA “Oriola-Rīga”	752 989.86	752 989.86
SIA “ELPIS”	37 396.80	33 100.48
SIA “Jelgavfarm”	1 553 165.46	1 553 165.46
Standarta tuberkulīns	33 868.80	32 094.14
SIA “Oriola-Rīga”	33 868.80	32 094.14
Fenilketonūrijas un citu ģenētiski determinēto slimību korekcijas preparāti	299 585.42	299 053.55
SIA “Oriola-Rīga”	299 585.42	299 053.55
Peritoneālās dialīzes nodrošinājuma ārstniecības līdzekļi	1 624 530.00	1 609 421.61
SIA „Magnum Medical”	334 272.51	334 272.51
SIA „Tamro”	508 285.39	493 177.00
SIA “Oriola-Rīga”	781 972.10	781 972.10
Redzes korekcijas līdzekļi bērniem	41 584.66	38 657.16
SIA „Optometrijas centrs”	7 858.48	6 562.32
A/S „Sentor Farma Aptiekas”	33 726.18	32 094.84
Kopā:	7 890 247.86	7 864 007.44
Resursi kopā:		7 864 007.44
Apakšprogrammas „Centralizēta medikamentu iegāde” dotācija no vispārējiem ieņēmumiem		7 528 941.38
Apakšprogrammas „Centralizēta medikamentu iegāde” maksas pakalpojumi un citi pašu ieņēmumi		955.99
Apakšprogrammas „Krievijas Federācijas militāro pensionāru veselības aprūpe (no KF līdzekļiem)” līdzekļi		158 598.55
Avansā samaksātie līdzekļi		175 511.52

2011.gadā, tāpat kā iepriekšējos gados, vakcīnu pasūtījumus veica ārstniecības personas un iestādes, saskaņojot tos ar Latvijas Infektoloģijas centru. Dienests pilda kontroles un norēķinu funkciju ar iepirkumu procedūras „Vakcīnu, standarta tuberkulīna un šļircu piegāde 2010.-2011.gadam” uzvarētājiem.

16. tabula. Vakcīnu piegādes izpilde

	Originālnosaukums	Piegādātais daudzums	Izpilde, Ls
Vakcīna pret ērcu encefalītu bērniem (1-11 g.)	Tico Vac 0,25 ml	28 715	269 633.85
Vakcīna pret ērcu encefalītu bērniem (12-15 g.)	Tico Vac 0,25 ml		
Vakcīna pret ērcu encefalītu bērniem (16-17 g.)	Tico Vac 0,5 ml	6 008	58 638.08
Vakcīna pret difteriju, stingumkrampjiem, garo klepu, poliomiēlītu, b tipa Haemophilus influenzae infekciju un B hepatītu (DTaP-IPV-Hib-HB)	Infanrix-Hexa	68 449	1 529 150.66
Vakcīna pret papilomas vīrusu (CPV)	Cervarix	15 043	560 201.32
Vakcīna pret difteriju, stinguma krampjiem un poliomiēlītu (Td-IPV)	Dultavax	17 858	140 542.46
Vakcīna pret pneimokoku infekciju bērniem līdz 2 gadu vecumam (PCV)	Prevenar	57 996	1 565 892.00
Vakcīna pret B hepatītu bērniem līdz 15 gadu vecumam (HB)	Engerix-B 10 mcg	37 973	66 832.48
Vakcīna pret B hepatītu dialīžu slimniekiem (HB)	Engerix-B 40 mcg	481	4 848.48
Vakcīna pret difteriju, stingumkrampjiem, bezšūnu garo klepu un poliomiēlītu (DTaP-IPV)	Tetraxim	25 939	403 870.23
Vakcīna pret difteriju, stingumkrampjiem, bezšūnu garo klepu, poliomiēlītu un Haemophilus influenzae b tipu (DTaP-IPV-Hib)	Infanrix	862	18 196.82
Vakcīna pret tuberkulozi (BCG)	BCG Vaccine	42 220	32 931.60
Vakcīna pret masalām, epidēmisko parotītu un vējbakām (MPR - Varicella)	Priorix Tetra	17 818	401 517.94
Vakcīna pret masalām, masaliņām un epidēmisko parotītu (MPR)	Priorix	19 752	77 625.36
Vakcīna pret difteriju un stingumkrampjiem (dT adult)	DT Adult 1x1	129 402	592 661.16
Vakcīna pret trakumsērgu (rabies)	Verorab	17 438	160 080.84
Vakcīna pret poliomiēlītu bērnu vakcinācijai ar kontrindikācijām citu vakcīnu ievadīšanai (IPV)	Poliorix	42	279.72
Vakcīna pret difteriju, stinguma krampjiem bērnu vakcinācijai ar kontrindikācijām citu vakcīnu ievadīšanai (DT)	D.T.Vax	318	515.16
Šjirces BCG ievadīšanai	-	35 400	792.82
Šjirces intramuskulārām injekcijām (0,5-1,0 ml ar adatu 22G- 23G/25-35 mm)	-	28 500	570.00
Kopā:	-	-	5 884 780.98

17. tabula. Fenilketonūrijas un citu ģenētiski determinēto slimību korekcijas preparātu piegādes līgumu izpilde

N. p. k.	Ārstnieciskā līdzekļa nosaukums	Līgumu apjoms 2011. gadam		Izpilde		Novirze (+/-)	
		Plānotais vienību skaits	Ls	Vienību skaits	Ls	Vienību skaits	Ls
1	Aminoskābju formula bez fenilalanīna (mātes pienam līdzīga formula) bērniem līdz 2 gadu vecumam	96	9725.63	49.6	5024.93	-46.4	-4700.70
2	Aminoskābju maisījums bez fenilalanīna: bērniem no viena līdz astoņu gadu vecumam; 100 g preparātā proteīna ekvivalents no 25 g līdz 30 g ieskaitot	596	55821.00	437.5	40975.98	-158.5	-14845.02
3	Aminoskābju maisījums bez fenilalanīna: bērniem no astoņu gadu vecuma un pieaugušajiem; 100 g preparātā proteīna ekvivalents no 31 g līdz 40 g ieskaitot	1330	178632.04	1237.5	166208.38	-92.5	-12423.66
4	Aminoskābju maisījums bez fenilalanīna: bērniem no četrpadsmit gadu vecuma un pieaugušajiem; 100 g preparātā proteīna ekvivalents no 31 g līdz 40 g ieskaitot	150	23167.80	303	46798.95	153	23631.15
5	Aminoskābju maisījums bez fenilalanīna: bērniem no piecpadsmit gadu vecuma un pieaugušajiem; 100 g preparātā proteīna ekvivalents no 41 g līdz 50 g ieskaitot	4.68	1147.63	18.72	4590.52	14.04	3442.89
6	Aminoskābe L-Citruline	7.2	2603.58	6.1	2205.81	-1.1	-397.77
7	Vidēji garo taukskābju maisījums MCI OIL vai ekvivalents*	18	368.27	13	265.97	-5	-102.30
9	Monogen vai ekvivalents*	81.6	2989.55	120	4396.39	38.4	1406.84
10	Produkts ar augstu tauku saturu KETOCAL vai ekvivalents	28.8	3592.66	29.4	3667.50	0.6	74.84
11	Aminoskābju maisījums bez metionīna SHS XMET Maxamaid vai ekvivalents (bērniem no divu līdz astoņu gadu vecumam, kuriem diagnoze homocistīnūrija); 100 g preparātā proteīna ekvivalents no 25 g līdz 30 g ieskaitot	15	2191.61	17	2463.41	2	271.80
12	Aminoskābju maisījums bez metionīna SHS XMET Maxamum (bērniem no astoņu gadu vecuma un pieaugušajiem, kuriem diagnoze homocistīnūrija) (Ja 100g preparāta proteīna ekvivalents no 31g līdz 40 ieskaitot)	20	4806.80	17.5	4205.95	-2.5	-600.85
13	Milti bez fenilalanīna	1051	5269.92	1274	6388.09	223	1118.17
14	Spageti	500	5300.90	668	7082.00	168	1781.10
15	Rīsi/Pasta	352	3968.03	424	4779.67	72	811.64
Kopā:		-	299585.42	-	299053.55	-	-531.87

Fenilketonūrijas un citu ģenētiski determinētu slimību korekcijas preparātu nepieciešamo apjomu pacientiem plāno un to lietošanu nosaka VSIA „Bērnu klīniskā universitātes slimnīca”, savukārt Dienests veic norēķinus par pacientiem piegādātajiem preparātiem. 2011.gadā fenilketonūrijas un citu ģenētiski determinētu slimību korekcijas preparātus lietoja 68 pacienti. Visnepieciešamākais preparāts ārstnieciskajā uzturā ir aminoskābju maisījums, kura lietošanas daudzums atkarīgs no tajā iekļautā proteīna koncentrācijas.

18. tabula. Peritoneālās dialīzes pacientam paredzēto ārstniecības līdzekļu apmaksa sadalījumā pa ārstniecības iestādēm un piegādātājiem

Ārstniecības iestāde/ Piegādātājs	Vidējais pacientu skaits mēnesī	Vidējās izmaksas mēnesī vienam pacientam, Ls
VSIA "P.Stradiņa klīniskā universitātes slimnīca"		
SIA "Magnum Medical"	17	1 456.00
SIA "Oriola Rīga"	34	1 304.17
SIA "Tamro"	18	1 430.65
SIA "Rīgas Austrumu klīniskā universitātes slimnīca"		
SIA "Magnum Medical"	2	1 586.95
SIA "Oriola Rīga"	6	1 271.69
SIA "Tamro"	4	1 340.86
SIA "Vidzemes slimnīca"		
SIA "Oriola Rīga"	6	879.39
SIA "Tamro"	5	1 263.26
VSIA "Bērnu klīniskā universitātes slimnīca"		
SIA "Oriola Rīga"	4	1 145.08
SIA "Tamro"		
SIA "Liepājas reģionālā slimnīca"		
SIA "Tamro"	1	1 411.09
SIA "Ziemeļkurzemes reģionālā slimnīca"		
SIA "Magnum Medical"	2	991.58
SIA "Tamro"	2	1 034.78
Kopā:	101	1 313.36

Nepieciešamo peritoneālās dialīzes apjomu katram pacientam plāno un pasūta ārstniecības iestāde, kuras uzskaitē atrodas pacients. Peritoneālās dialīzes ārstniecības līdzekļus pacientam ir iespēja saņemt dzīves vietā vai ārstniecības iestādē, ja pacients piegādes brīdī tajā ārstējas. Vidējās izmaksas mēnesī vienam pacientam ir saistītas ar peritoneālās dialīzes ārstniecības programmu pielietojumu konkrētajam pacientam, kuru nosaka ārsts saskaņā ar pacienta medicīniskajām indikācijām.

4. Ambulatorās veselības aprūpes darbības analīze

4.1. Vispārējie rādītāji

Ambulatorās veselības aprūpes pakalpojumu nodrošināšanai Dienests plāno ne mazāk kā 45% no budžeta apakšprogrammā „Ārstniecība” paredzētajiem līdzekļiem. Finanšu līdzekļu administrēšanu nodrošina Dienesta teritoriālās nodaļas atbilstoši Noteikumos Nr.1046 noteiktajiem plānošanas un apmaksas kritērijiem un nosacījumiem.

19. tabula. Ambulatorai veselības aprūpei plānotais līdzekļu apjoms un faktiskais izlietojums

N.p.k.	Plānotais apjoms, Ls	Faktiskā izpilde līguma ietvaros, Ls
Līdzekļi ambulatorai veselības aprūpei, t.sk.:	129 559 099	129 415 560
<i>uz 1 iedzīvotāju</i>	56.62	56.56
1.Primārās veselības aprūpes pakalpojumi	43 995 427	43 385 300
<i>uz 1 iedzīvotāju</i>	19.23	18.96
<i>% no ambulatoriem līdzekļiem</i>	33.95	33.52
1.1. Primārā veselības aprūpe	35 740 744	35 069 876
1.2. Pacientu iemaksu kompensācija par no pacientu iemaksas atbrīvotajām iedzīvotāju kategorijām	2 519 336	2 723 071
1.3. Zobārstniecība	5 735 347	5 592 353
2.Sekundārās ambulatorās veselības aprūpes pakalpojumi	85 633 672	86 030 260
<i>uz 1 iedzīvotāju</i>	37.42	37.60
<i>% no ambulatoriem līdzekļiem</i>	66.10	66.48
2.1. Sekundārā ambulatorā veselības aprūpe	80 536 737	80 892 483
2.2. Pacientu iemaksu kompensācija par no pacientu iemaksas atbrīvotajām iedzīvotāju kategorijām	5 096 935	5 137 777
3.Pārdalei no ambulatorās veselības aprūpes līdzekļiem par decembra norēķiniem	-70 000	-
<i>uz 1 iedzīvotāju</i>	-0.03	-
<i>% no ambulatoriem līdzekļiem</i>	-0.05	-

Sekundārās ambulatorās veselības aprūpes pakalpojumi ietver manipulāciju un epizožu apmaksu, profilaktisko izmeklējumu apmaksu un fiksētos maksājumus ārstu speciālistu kabinetiem un struktūrvienībām.

Ambulatorai veselības aprūpei 2011.gadā plānoti līdzekļi Ls 129 629 099. No tiem primārajai veselības aprūpei paredzēti Ls 43 995 427 jeb 33,9% no ambulatorajai veselības aprūpei plānotajiem līdzekļiem.

Sekundārās ambulatorās veselības aprūpes pakalpojumiem plānoti Ls 85 633 672 jeb 66,1% no ambulatorajai veselības aprūpei plānotajiem līdzekļiem.

20. tabula. Ambulatoro pacientu iemaksu kompensācija par atbrīvotajām kategorijām sadalījumā pa pacientu grupām 2011.gadā, %

Pacienta grupas kods	Pacienta grupas nosaukums	Kopējā pacienta iemaksu kompensācija	Pacienta iemaksu kompensācija PVA	Pacientu iemaksu kompensācija SAVA
15	Trūcīgās personas, kas par tādām atzītas Ministru kabineta noteiktajā kārtībā	15.79	11.37	17.74
90	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 120 latus mēnesī	3.68	2.21	4.33
91	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 150 latus mēnesī	1.21	0.75	1.41
61	Miris	0.24	0.27	0.22
23	Iedzīvotājs, kuram veic vakcināciju normatīvos aktos noteiktā kārtībā	2.02	6.55	0.02
67	Vakcinācija pret gripu par valsts budžeta līdzekļiem	0.00	0.01	-
16	Iedzīvotājs, kuram veic profilaktiskās apskates Ministru kabineta noteiktā kārtībā	8.03	14.42	5.21
11	Bērns līdz 18 gadu vecumam	43.60	56.00	38.11
12	Politiski represētās personas un nacionālās pretošanās kustības dalībnieki	2.83	2.59	2.94
13	Černobiļas atomelektrostacijas avārijas seku likvidācijā cietušās personas	0.64	0.46	0.71
4	Grūtnieces un sievietes pēcdzemdību periodā līdz 42 dienām, ja tiek saņemti ārstniecības pakalpojumi, kas saistīti ar grūtniecības un pēcdzemdību novērošanu un grūtniecības norisi	5.45	0.35	7.71
85	Personas, kuras saņem paliatīvo un/vai veselības aprūpi mājās	0.32	1.05	0.00
14	Valsts specializēto sociālās aprūpes centru un pašvaldību pansionātu (centru) aprūpē esošas personas	1.47	1.40	1.51
59	1.grupas invalīds	2.73	2.37	2.89
3	Personas, kas saņem ārstniecības pakalpojumus to infekcijas slimību gadījumos, kuras ir laboratoriski apstiprinātas un pakļautas reģistrācijai saskaņā ar MK noteikumiem par infekcijas slimību reģistrācijas kārtību	0.24	0.02	0.34
5	Psihiatriska ārstēšanās	7.92	0.00	11.43
2	Tuberkulozes slimnieki un pacienti, kuri veic izmeklējumus tuberkulozes noteikšanai	1.69	0.00	2.43
47	Pacients, kas saņem hroniskās hemodialīzes, hemodiafiltrācijas un peritoneālās dialīzes procedūras	1.84	0.00	2.66
83	Pacienti, kuriem nepieciešama ilgstoša plaušu mākslīgā ventilācija	0.00	0.00	0.00
84	Orgānu donori	0.00	0.00	0.00
24	Iedzīvotājs, kuram veic pasīvo imūnterapiju normatīvos aktos noteiktā kārtībā	0.00	0.01	0.00
8	Pacients, kuram pacientu iemaksas kopsumma kalendārā gadā pārsniegusi 400 latus	0.02	0.00	0.02
92	Neatliekamās medicīniskās palīdzība dienesta darbinieks	0.28	0.17	0.32
Kopā:		100	100	100

Veicot detalizētu pacienta iemaksu kompensācijas struktūras analīzi par 2011.gadu (skatīt 20.tabulu), var secināt, ka visvairāk līdzekļu jeb vairāk par 43% no kopējās pacientu iemaksas kompensētās summas ir pacientu grupā – „bērni līdz 18 gadu vecumam”. Savukārt vairāk par 15% no kopējās pacienta iemaksu kompensācijas bija novirzīti pacientiem ar statusu „trūcīgs”, kuri par tādiem bija atzīti Ministru kabineta noteikumu Nr.299 „Noteikumi par ģimenes vai atsevišķi dzīvojošas personas atzīšanu par trūcīgu” noteiktajā kārtībā.

21. tabula. Līgumattiecībās ar Dienestu strādājošie ārsti (pamatspecialitātes un apakšspecialitātes)

Specialitātes nosaukums	Līgumattiecībās ar Dienestu esošo ārstu skaits		
Ģimenes (vispārējās prakses) ārsts	1317	Neiroķirurgs	34
Zobārsts	661	Mutes, sejas un žokļu ķirurgs	30
Internists	384	Bērnu neirologs	30
Ginekologs, dzemdību speciālists	382	Arodslimību ārsts	29
Anesteziologs, reanimatologs	320	Tiesu psihiatrijas eksperts	29
Pediātrs	292	Infektologs	25
Ķirurgs	284	Bērnu psihiatrs	25
Radiologs diagnost	245	Neatliekamās medicīnas ārsts	24
Neirologs	206	Hematologs	22
Oftalmologs	203	Radiologs terapeits	21
Kardiologs	171	Reimatologs	20
Psihiatrs	170	Plastiskais ķirurgs	19
Traumatologs, ortopēds	162	Onkoloģijas ķirurgs	19
Otolaringologs	140	Asinsvadu ķirurgs	19
Laboratorijas ārsts	108	Ortodonts	18
Dermatologs, venerologs	87	Sirds ķirurgs	17
Pneimonologs	79	Onkologs	16
Endokrinologs	75	Bērnu pneimonologs	14
Narkologs	66	Bērnu infektologs	13
Urologs	58	Tiesu medicīnas eksperts	13
Bērnu ķirurgs	55	Onkoloģijas ginekologs	12
Onkologs ķīmijterapeits	54	Bērnu alergologs	9
Neonatologs	48	Bērnu reimatologs	8
Rehabilitologs	41	Ambulatorais ķirurgs	8
Patologs	41	Torakālais ķirurgs	8
Nefrologs	39	Bērnu kardiologs	7
Fizikālās un rehabilitācijas medicīnas ārsts	37	Bērnu gastroenterologs	7
Fizikālās medicīnas ārsts	35	Ģenētiķis	6
Gastroenterologs	35	Bērnu endokrinologs	4
		Bērnu hematoonkologs	4
		Bērnu zobārsts	3
		Zobu protēzists	2

22. tabula. Līgumattiecībās ar Dienestu strādājošas ārstniecības atbalsta personas (pamatspecialitātes un apakšspecialitātes)

Specialitātes nosaukums	Līgumattiecībās ar Dienestu esošo ārstu skaits
Ambulatorās aprūpes māsa	839
Ārsta palīgs (feldšeris)	540
Medicīnas māsa	456
Fizioterapeits	243
Bērnu aprūpes māsa	194
Fizikālās terapijas māsa	121
Zobu higiēnists	114
Ķirurģiskās aprūpes māsa	110
Terapijas māsa	101
Masieris	79
Vecmāte	74
Feldšeris laborants	46
Ergoterapeits	43
Garīgās veselības aprūpes māsa	39
Anestēzijas, intensīvās un neatliekamās aprūpes māsa	36
Zobu feldšeris	31
Logopēds	29
Ftiziopulmonoloģijas māsa	29
Traumatoloģijas un ortopēdijas māsa	28
Diabēta aprūpes māsa	27
Funkcionālās diagnostikas māsa	27
Laboratorijas speciālists	22
Biologs	21
Zobārstniecības māsa	19
Podiatrijas māsa	18
Bērnu masieris	14
Sabiedrības veselības māsa	13
Laborants	13

23. tabula. Ambulatorās veselības aprūpes rādītāji 2011.gadā

Rādītājs	Kurzemes nodaļa	Latgales nodaļa	Rīgas nodaļa	Vidzemes nodaļa	Zemgales nodaļa	Kopā valstī:
Unikālo pacientu skaits, t.sk.:	255 449	227 173	1 005 237	219 694	248 527	1 599 728
primārajā veselības aprūpē*	225 395	194 167	577 976	192 936	211 566	1 385 886
sekundārajā veselības aprūpē**	137 451	143 241	516 317	125 934	138 238	993 321
<i>t.sk. sekundārajā veselības aprūpē, Noteikumu Nr.1046 19.pielikuma speciālisti</i>	<i>137 383</i>	<i>143 191</i>	<i>516 170</i>	<i>125 691</i>	<i>138 192</i>	<i>992 829</i>
palīgkabinetos	151 450	148 614	805 189	123 754	140 298	1 133 477
Aprūpes epizožu skaits, t.sk.:	1 686 071	1 674 074	6 541 266	1 452 027	1 544 736	12 898 174
primārajā veselības aprūpē*	877 286	745 434	2 126 634	759 155	791 898	5 300 407
sekundārajā veselības aprūpē**	360 900	413 791	1 566 665	327 175	354 102	3 022 633
<i>t.sk. sekundārajā veselības aprūpē, Noteikumu Nr.1046 19.pielikuma speciālisti</i>	<i>360 187</i>	<i>410 552</i>	<i>1 562 687</i>	<i>325 895</i>	<i>352 461</i>	<i>3 011 782</i>
palīgkabinetos	447 885	514 849	2 847 967	365 697	398 736	4 575 134
Ambulatoro apmeklējumu skaits, t.sk.:	2 041 543	1 992 316	7 387 838	1 754 134	1 898 577	15 074 408
primārajā veselības aprūpē*	1 184 955	987 201	2 834 292	1 018 699	1 096 777	7 121 924
sekundārajā veselības aprūpē**	408 703	490 266	1 705 579	369 738	403 064	3 377 350
<i>t.sk. sekundārajā veselības aprūpē, Noteikumu Nr.1046 19.pielikuma speciālisti</i>	<i>407 309</i>	<i>486 708</i>	<i>1 699 747</i>	<i>367 982</i>	<i>401 262</i>	<i>3 363 008</i>
palīgkabinetos	447 885	514 849	2 847 967	365 697	398 736	4 575 134

* 1.-6.aprūpes epizode; PVA ārstu, PVA māsu, PVA palīgu, PVA vecmāšu un dežūrārstu veiktais darbs; specialitāte PVA.

** 1.-6.aprūpes epizode; sekundārās ambulatorās veselības aprūpes (turpmāk – SAVA) speciālistu, SAVA māsu un SAVA ārsta palīgu veiktais darbs; specialitāte SAVA.

Palīgkabinetos veiktie izmeklējumi – laboratoriskie, radioloģiskie, funkcionālā diagnostika, endoskopiskie u.c.

Noteikumu Nr.1046 19.pielikumā ietvertie speciālisti ir sadalīti grupās. Katrai grupai ir noteikts izmantojamo aprūpes epizožu veidu saraksts, kā arī aprūpes epizožu tarifs, kas ambulatorās veselības aprūpes speciālistiem vienas grupas ietvaros ir vienāds.

Par ambulatoro apmeklējumu tiek uzskatīts pacienta kontakts ar ārstniecības personu noteiktā laikā un vietā: ambulatorajā ārstniecības iestādē, steidzamās medicīniskās palīdzības punktā, slimnīcas ambulatorās palīdzības nodaļā, ja tāda ir, un uzņemšanas nodaļā, ja slimnieku nehospitalizē.

Par ambulatoro apmeklējumu netiek uzskatīta konsultācija pa tālruni, laboratorisks izmeklējums un vizuālās diagnostikas izmeklējums, funkcionāls izmeklējums un ārstnieciskā procedūra.

Dienests par pacientiem uzskata visas personas, kas ir iekļautas Dienesta veselības aprūpes pakalpojumu saņēmēju reģistrā – tie ir visi Latvijas Republikas iedzīvotāji, kuri ir reģistrējušies pie ģimenes ārsta vai atbilst Ārstniecības likuma 17.panta nosacījumiem.

24. tabula. Ambulatoro apmeklējumu skaits vidēji uz vienu pacientu

Teritoriālā nodaļa	PVA*				SAVA**			
	2008. gads	2009. gads	2010. gads	2011. gads	2008. gads	2009. gads	2010. gads	2011. gads
Kurzemes nodaļa	3.0	3.1	3.2	3.4	1.1	1.0	1.1	1.2
Latgales nodaļa	3.0	3.0	3.0	3.3	1.5	1.4	1.5	1.6
Rīgas nodaļa	2.9	2.8	2.7	2.9	1.7	1.5	1.7	1.8
Vidzemes nodaļa	3.3	3.3	3.4	3.5	1.2	1.1	1.2	1.3
Zemgales nodaļa	3.0	3.0	3.1	3.3	1.1	1.0	1.1	1.2
Vidēji valstī:	3.0	3.0	3.1	3.2	1.3	1.2	1.3	1.5

* 1.-6.aprūpes epizode; PVA ārstu, PVA māsu, PVA palīgu, PVA vecmāšu un dežūrārstu veiktais darbs; specialitāte PVA.

** 1.-6.aprūpes epizode; SAVAs speciālistu, SAVAs māsu un SAVAs ārsta palīgu veiktais darbs; specialitāte SAVAs.

Vidējais ambulatoro apmeklējumu skaits PVA Latvijā uz vienu pacientu ir nedaudz pieaudzis pret 2010.gadu. SAVAs ambulatoro apmeklējumu skaits vidēji valstī vienam pacientam pieaudzis no 1,3 apmeklējumiem 2010.gadā uz 1,5 apmeklējumiem 2011.gadā.

25. tabula. Ambulatoro apmeklējumu skaits pēc pamatdiagnozes, %

Diagnožu SSK-10 grupas kods ³	Kurzemes nodaļa	Rīgas nodaļa	Zemgales nodaļa	Vidzemes nodaļa	Latgales nodaļa	Vidēji valstī
A00-B99	2.03	1.39	1.68	1.37	1.53	1.55
C00-D48	3.22	4.31	2.23	2.47	2.77	3.39
D50-D89	0.30	0.49	0.31	0.28	0.24	0.37
E00-E90	4.59	4.84	4.57	4.28	4.61	4.66
F00-F99	4.75	3.96	4.30	4.39	4.14	4.21
G00-G99	2.42	2.28	2.82	2.68	2.74	2.50
H00-H59	3.03	4.16	3.47	3.01	3.53	3.65
H60-H95	1.05	1.96	1.67	1.29	1.28	1.60
I00-I99	18.68	16.12	18.53	19.39	17.28	17.45
J00-J99	20.05	21.60	22.89	19.66	20.76	21.17
K00-K93	2.92	3.24	2.83	2.61	2.60	2.96
L00-L99	2.47	2.97	2.61	2.65	2.56	2.74
M00-M99	7.30	8.34	7.35	8.48	8.62	8.10
N00-N99	4.56	5.02	4.41	5.46	5.26	4.95
O00-O99	0.30	0.13	0.33	0.15	0.25	0.20
P00-P96	0.10	0.51	0.13	0.09	0.03	0.27
Q00-Q99	0.11	0.28	0.17	0.11	0.21	0.21
R00-R99	0.88	1.01	0.69	0.90	0.77	0.89
S00-T98	5.46	5.60	5.79	5.82	5.31	5.59
Z00-Z99	15.74	11.76	13.18	14.85	15.46	13.50
V01-Y98	0.04	0.03	0.04	0.06	0.05	0.04
Kopā:	100.00	100.00	100.00	100.00	100.00	100.00

Tabulā ir atspoguļoti ambulatorie apmeklējumi (1.-6. aprūpes epizodē) pamatdiagnožu grupās atbilstoši Starptautiskās slimību un veselības problēmu klasifikatora 10.versijai sadalījumā pa Dienesta teritoriālajām nodaļām. Lielākais ambulatoro apmeklējumu īpatsvars ir pacientiem pie pamatdiagnozēm ar asinsrites sistēmas slimībām (I00-I99) un elpošanas sistēmas slimībām (J00-J99), kas atbilstoši ir 17,4% un 21,2%.

³ Diagnožu grupu kodu atšifrējumus skatīt 26.tabulā

26. tabula. Ambulatoro apmeklējumu primārajā un sekundārajā veselības aprūpē sadalījums pa pamatdiagnožu grupām, %

SSK-10 kods	Diagnožu grupas atbilstoši SSK-10	PVA	SAVA	Kopā
A00-B99	Infekcijas un parazitārās slimības	49.8	50.2	100.0
C00-D48	Audzēji	43.7	56.3	100.0
D50-D89	Asins un asinsrades orgānu slimības un noteikti imūnsistēmas traucējumi	68.7	31.3	100.0
E00-E90	Endokrīnās, uztura un vielmaiņas slimības	59.9	40.1	100.0
F00-F99	Psihiski un uzvedības traucējumi	30.7	69.3	100.0
G00-G99	Nervu sistēmas slimības	59.8	40.2	100.0
H00-H59	Acu un to palīgorgānu slimības	12.0	88.0	100.0
H60-H95	Ausu un aizauss paugura slimības	25.8	74.2	100.0
I00-I99	Asinsrites sistēmas slimības	92.3	7.7	100.0
J00-J99	Elpošanas sistēmas slimības	89.7	10.3	100.0
K00-K93	Gremošanas sistēmas slimības	75.2	24.8	100.0
L00-L99	Ādas un zemādas audu slimības	49.4	50.6	100.0
M00-M99	Skeleta, muskuļu un saistaudu slimības	68.0	32.0	100.0
N00-N99	Uroģenitālās sistēmas slimības	30.1	69.9	100.0
O00-O99	Grūtniecība, dzemdības un pēcdzemdību periods	7.4	92.6	100.0
P00-P96	Noteikti perinatālā perioda stāvokļi	16.5	83.5	100.0
Q00-Q99	Iedzimtas kropļības, deformācijas un hromosomu anomālijas	36.1	63.9	100.0
R00-R99	Cituro neklasificēti simptomi, pazīmes un anomāla klīniska un laboratorijas atrade	63.0	37.0	100.0
S00-T98	Ievainojumi, saindēšanās un citas ārējās iedarbes sekas	38.2	61.8	100.0
Z00-Z99	Faktori, kas ietekmē veselību un saskari ar veselības aprūpes darbiniekiem	77.0	23.0	100.0
V01-Y98	Ārējie slimību un nāves cēloņi	54.8	45.2	100.0

Tabulā ir atspoguļoti ambulatorie apmeklējumi (1.-6. aprūpes epizodes ietvaros) katrā diagnožu grupā (diagnožu grupas atbilstoši Starptautiskās slimību un veselības problēmu klasifikatora 10.versijai) sadalījumā pa apmeklējumiem pie PVA un SAVA speciālistiem.

3. attēls. Ambulatoro apmeklējumu īpatsvars pēc pamatdiagnozes pie PVA un SAVA speciālistiem, %

Lielākais apmeklējumu īpatsvars (1.-6. aprūpes epizodes ietvaros) pie PVA speciālistiem ir vērojams pacientiem ar asinsrites sistēmas slimībām (I00-I99) – 92,3%, elpošanas sistēmas slimībām (J00-J99) – 89,7%. Lielākais apmeklējumu īpatsvars pie SAVA speciālistiem ir pacientiem ar acu un to palīgorgānu slimībām (H00-H59) – 74,2%, kā arī pacientiem grūtniecības, dzemdības un pēcdzemdības gadījumā (O00-O99) – 92,6%, ar noteiktiem perinatālā perioda stāvokļiem (P00-P96) – 83,5%. Šāds sadalījums ir skaidrojams ar to, ka asinsrites sistēmas un elpošanas sistēmas slimībām ir liels hronisku pacientu skaits un šādi pacienti veselības aprūpes pakalpojums saņem galvenokārt pie ģimenes ārstiem. Šauri specializētajās klīniskajās grupās kā oftalmoloģija, otolaringoloģija un specifiskajos dzemdniecības jautājumos pārsvarā pacientus aprūpē sekundārās veselības aprūpes speciālisti.

27. tabula. Ambulatoro apmeklējumu īpatsvars bērniem un pieaugušajiem pēc pamatdiagnozes grupas, %

SSK-10 kods	Diagnožu grupas pēc SSK-10	Bērni			Pieaugušie		
		0-1 gads	2-7 gadi	8-17 gadi	18-45 gadi	46-65 gadi	66+ gadi
A00-B99	Infekcijas un parazitārās slimības	1.26	2.74	2.13	2.20	1.12	0.60
C00-D48	Audzēji	0.37	0.17	0.38	2.04	5.39	6.08
D50-D89	Asins un asinsrades orgānu slimības un noteikti imūnsistēmas traucējumi	0.32	0.21	0.28	0.58	0.35	0.31
E00-E90	Endokrīnās, uztura un vielmaiņas slimības	0.25	0.28	1.05	3.14	7.26	7.98
F00-F99	Psihiski un uzvedības traucējumi	0.46	1.84	3.52	7.09	5.14	2.54
G00-G99	Nervu sistēmas slimības	2.24	0.60	1.65	3.17	3.43	2.13
H00-H59	Acu un to palīgorgānu slimības	2.12	3.24	3.44	1.60	3.20	6.82
H60-H95	Ausu un aizauss paugura slimības	1.37	4.17	2.01	1.29	1.10	1.08
I00-I99	Asinsrites sistēmas slimības	0.17	0.21	0.44	4.40	23.77	43.09
J00-J99	Elpošanas sistēmas slimības	30.31	58.24	41.58	21.23	9.99	4.67
K00-K93	Gremošanas sistēmas slimības	2.81	2.53	3.16	3.90	3.11	1.99
L00-L99	Ādas un zemādas audu slimības	3.45	2.93	4.11	3.50	1.93	2.03
M00-M99	Skeleta, muskuļu un saistaudu slimības	0.39	1.20	3.99	9.47	13.73	7.35
N00-N99	Uroģenitālās sistēmas slimības	0.53	1.19	1.79	8.73	5.79	4.39
O00-O99	Grūtniecība, dzemdības un pēcdzemdību periods	0.00	0.00	0.04	0.83	0.00	0.00
P00-P96	Noteikti perinatālā perioda stāvokļi	5.12	0.05	0.01	0.00	0.00	0.00
Q00-Q99	Iedzimtas kroplības, deformācijas un hromosomu anomālijas	1.40	0.53	0.36	0.10	0.04	0.02
R00-R99	Cituroklasificēti simptomi, pazīmes un anomāla klīniska un laboratorijas atradne	1.27	1.36	2.12	1.04	0.49	0.35
S00-T98	Ievainojumi, saindēšanās un citas ārējās iedarbes sekas	1.67	3.01	8.41	9.40	5.68	2.54
V00-Y98	Ārēji slimību un nāves cēloņi	0.06	0.04	0.05	0.05	0.04	0.02
Z00-Z99	Faktori, kas ietekmē veselību un saskari ar veselības aprūpes darbiniekiem	44.43	15.46	19.48	16.24	8.44	6.01
Kopā:		100	100	100	100	100	100

4. attēls. Ambulatoro apmeklējumu īpatsvars bērniem un pieaugušajiem pēc pamatdiagnozes grupas, %

Attēlā ir atspoguļots primāro un sekundāro ambulatoro apmeklējumu (apmeklējumi 1.-6. aprūpes epizožu ietvaros) procentuālais sadalījums pa pamatdiagnožu grupām. Apmeklējumi bērniem veido lielāku īpatsvaru tādās pamatdiagnožu grupās kā noteikti perinatālā perioda stāvokļi (P00-P96) – 99,5%, iedzimtas kropļības, deformācijas un hromosomu anomālijas (Q00-Q99) – 81,5%, kā arī elpošanas sistēmas slimības (J00-J99) – 58,8%. Lielāku apmeklējumu īpatsvaru pieaugušajiem veido šādās pamatdiagnožu grupās – asisnrites sistēmas slimības (I00-I99) – 99,6%, grūtniecības, dzemdības un pēcdzemdību periods (O00-099) – 97,5%.

5. attēls. PVA un SAVA ambulatoro apmeklējumu īpatsvars sadalījumā pa noteiktiem slimību veidiem, %

5.attēlā ir atspoguļots pacientu ar noteiktām diagnozēm apmeklējumu skaits (apmeklējumu skaits 1.–6. aprūpes epizodes ietvaros) PVA un SAVA 2009., 2010. un 2011.gadā. Aplūkotajā periodā nav vērojamas būtiskas proporciju izmaiņas PVA un SAVA apmeklējumiem visiem analizētiem slimību veidiem.

6. attēls. Ambulatoro apmeklējumu īpatsvars pie noteiktas saslimšanas sadalījumā pa Dienesta teritoriālajām nodaļām, %

Attēlā ir atspoguļots ambulatoro apmeklējumu īpatsvars (1.-6. aprūpes epizodes ietvaros) noteiktu saslimšanu gadījumos sadalījumā pa Dienesta teritoriālajām nodaļām. Norādītās diagnozes sastāda vidēji 7% no kopējā ambulatoro apmeklējumu skaita. No 7% lielākais ambulatoro apmeklējumu skaits visās Dienesta teritoriālajās nodaļās ir pacientiem ar diagnozi 2. tipa cukura diabēts – vidēji 36%.

Aprūpes epizodes

Aprūpes epizode ir laika periods no brīža, kad ar pacienta veselības problēmu sastopas veselības aprūpes pakalpojuma sniedzējs (pacienta pirmais kontakts ar veselības aprūpes pakalpojuma sniedzēju), līdz attiecīgās pacienta problēmas atrisinājumam. Aprūpes epizodi var realizēt tikai viens ārsts (ģimenes ārsts vai speciālists). Vienā aprūpes epizodē var ietilpt vairāki ambulatorie apmeklējumi.

28. tabula. Aprūpes epizožu skaits vidēji uz vienu pacientu

Teritoriālā nodaļa	PVA*				SAVA**			
	2008. gads	2009. gads	2010. gads	2011. gads	2008. gads	2009. gads	2010. gads	2011. gads
Kurzemes nodaļa	2.3	2.3	2.4	2.5	0.9	0.9	0.9	1.0
Latgales nodaļa	2.3	2.3	2.3	2.5	1.3	1.2	1.3	1.4
Rīgas nodaļa	2.1	2.1	2.0	2.2	1.5	1.4	1.5	1.6
Vidzemes nodaļa	2.5	2.5	2.5	2.6	1.1	1.0	1.1	1.1
Zemgales nodaļa	2.3	2.2	2.3	2.4	1.0	0.9	1.0	1.1
Vidēji valstī:	2.30	2.28	2.30	2.40	1.16	1.08	1.16	1.30

* 1.-6.aprūpes epizode; PVA ārstu, PVA māsu, PVA palīgu, PVA vecmāšu un dežūrārstu veiktais darbs; specialitāte PVA.

** 1.-6.aprūpes epizode; SAVA speciālistu, SAVA māsu un SAVA ārsta palīgu veiktais darbs; specialitāte SAVA.

Vidējais aprūpes epizožu skaits primārajā veselības aprūpē 2011.gadā pret 2010.gadu ir nedaudz pieaudzis. Pieaugums vērojams arī sekundārajā ambulatorajā veselības aprūpē.

29. tabula. Ambulatoro apmeklējumu skaits vidēji uz vienu aprūpes epizodi

Teritoriālā nodaļa	PVA*				SAVA**			
	2008. gads	2009. gads	2010. gads	2011. gads	2008. gads	2009. gads	2010. gads	2011. gads
Kurzemes nodaļa	1.33	1.33	1.40	1.35	1.15	1.10	1.10	1.13
Latgales nodaļa	1.28	1.29	1.30	1.32	1.16	1.20	1.20	1.18
Rīgas nodaļa	1.33	1.33	1.30	1.33	1.14	1.10	1.10	1.09
Vidzemes nodaļa	1.32	1.34	1.40	1.34	1.15	1.10	1.10	1.13
Zemgales nodaļa	1.34	1.34	1.40	1.38	1.15	1.10	1.10	1.14
Vidēji valstī:	1.32	1.33	1.36	1.34	1.15	1.12	1.12	1.12

* 1.-6.aprūpes epizode; PVA ārstu, PVA māsu, PVA palīgu, PVA vecmāšu un dežūrārstu veiktais darbs; specialitāte PVA.

** 1.-6.aprūpes epizode; SAVAs speciālistu, SAVAs māsu un SAVAs ārsta palīgu veiktais darbs; specialitāte SAVAs.

Ambulatoro apmeklējumu skaits primārajā veselības aprūpē vienā aprūpes epizodē 2011.gadā vidēji valstī pret 2010.gadu ir nedaudz samazinājies.

Ambulatoro apmeklējumu skaits sekundārajā ambulatorajā veselības aprūpē vienā aprūpes epizodē 2011.gadā vidēji valstī pret 2010.gadu ir saglabājies nemainīgs.

7. attēls. Ambulatoro apmeklējumu skaits vidēji uz vienu iedzīvotāju 2011. gadā atbilstoši aprūpes epizodes veidam

8. attēls. Ambulatoro apmeklējumu struktūra pa aprūpes epizodes veidiem Dienesta teritoriālajās nodaļās, %

Attēlā ir atspoguļots ambulatoro apmeklējumu skaita (apmeklējumu skaits 1.-6. aprūpes epizožu ietvaros) procentuālais sadalījums pēc aprūpes epizodes veida pa Dienesta teritoriālajām nodaļām. Lielākais ambulatoro apmeklējumu īpatsvars visās Dienesta teritoriālajās nodaļās ir apmeklējumi akūtu saslimšanu vai traumu gadījumos. Rīgas nodaļas teritorijā ir lielākais īpatsvars salīdzinājumā ar citām nodaļām ambulatorajiem apmeklējumiem iepriekš diagnosticētu hronisku slimību paasinājuma gadījumā. Tas tiek skaidrots ar to, ka Rīgā ir pieejami augsti kvalificētu speciālistu pakalpojumi, kā arī nepieciešamais tehniskais un tehnoloģiskais nodrošinājums specifisku slimību ārstēšanai. Savukārt dinamiskā novērošana notiek tuvāk pacienta dzīvesvietai.

Ambulatoro apmeklējumu struktūras nevienmērīgums pa aprūpes epizodes veidiem teritoriālajās nodaļās ir saistīts ar katra reģiona ārstu individuālo pieeju ārstēšanas procesam.

4.2. Primārā veselības aprūpe

4.2.1. Ģimenes ārstu un feldšeru – vecmāšu punktu darbības rādītāji

30. tabula. Ģimenes ārstam veiktie maksājumi 2011. gadā, Ls

Maksājuma pozīcija	Vienam ģimenes ārstam veiktie maksājumi gadā, Ls		
	Ar reģistrēto pacientu skaitu līdz 1000	Ar reģistrēto pacientu skaitu no 1001-2000	Ar reģistrēto pacientu skaitu virs 2000
Aprēķināta kapitējamā nauda	5155	9966	14478
Aprēķināta PVA ārsta mēneša kvalitātes piemaksa	257	497	722
PVA veikto manipulāciju apmaksai	1141	1817	2583
Fiksētais maksājums prakses uzturēšanai	2630	2864	2892
Pacienta iemaksas kompensācija reģistrētiem pacientiem	1956	2158	3249
Piemaksas	1839	3163	4431
Samaksa par īslaicīgo pacientu un neregistrēto pacientu aprūpi	48	34	177
PVA ārstu piemaksa par māsām un ārsta palīgiem	2802	5377	7949
Vidējie maksājumi gadā:	15828	25877	36482
Gada kvalitātes nauda par 2010.gadu	476	954	1344
Ārstu skaits, kas ietilpst šajā grupā	174	1005	198
Kopā vidējie maksājumi gadā:	16304	26831	37826

No kapitācijas naudas neizmaksātā mainīgā ģimenes ārsta darbības novērtējuma daļas veidotā uzkrājuma izlietojums

Noteikumu Nr.1046 67.punkts nosaka, ka kapitācijas naudas ārsta darbības novērtējuma (mēneša un gada) mainīgā maksājuma neizmaksāto daļu Dienests izlieto jaunatveramo ģimenes ārstu prakšu aprīkošanai un ambulatorās veselības aprūpes pakalpojumu apmaksai. Jaunatveramo ģimenes ārstu prakšu aprīkošanai Dienests var piešķirt līdzekļus, ja tiek ievēroti šādi nosacījumi:

- ģimenes ārsta prakses atrašanās vietas nepieciešamību ir noteicis Dienests, saskaņojot to ar pašvaldību;
- ģimenes ārsts jaunajā prakses atrašanās vietā vienlaikus nav ārstniecības iestādes darbinieks;
- ģimenes ārsta prakse vai ģimenes ārsts iepriekš nav saņēmis dotāciju prakses aprīkošanai;
- ģimenes ārsta prakse ir līgumattiecībās ar Dienestu ne ilgāk kā 12 mēnešus.

31. tabula. No kapitācijas naudas neizmaksātā mainīgā ģimenes ārsta darbības novērtējuma daļas veidotā uzkrājuma izlietojums 2011.gadā

Līdzekļu saņēmējs	Piešķirts, Ls	Līdzekļu izlietojuma mērķis
Vidzemes nodaļa		
Z.Stradiņas jaunatveramās ārsta prakses aprīkošanai	13 040.01	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei un telpu remontam
L.Purmales jaunatveramās ārsta prakses aprīkošanai	6 726.59	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei un telpu remontam
Zemgales nodaļa		
A.Jurovas jaunatveramās ārsta prakses aprīkošanai	15 735.84	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei un telpu remontam
A.Utenkovas jaunatveramās ārsta prakses aprīkošanai	15 608.92	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei un telpu remontam
A.Maršavas jaunatveramās ārsta prakses aprīkošanai	5 930.00	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei
Latgales nodaļa		
N.Grinčevičienes jaunatveramās ārsta prakses aprīkošanai	1 461.56	Aprīkojuma (datortehnikas un biroja tehnikas) iegādei
Rīgas nodaļa		
A.Kalnāres jaunatveramās ārsta prakses aprīkošanai	7 762.35	Aprīkojuma (mēbeļu, datortehnikas un biroja tehnikas) iegādei un telpu remontam
Kopā:	66 265.27	

2011.gadā no valsts budžeta līdzekļiem aprīkotas 7 ārstu prakses par kopējo summu Ls 66 265,27.

9. attēls. Ģimenes ārstu sadalījums pa Dienesta teritoriālajām nodaļām, skaits

Līgumattiecībās ar Dienestu uz 2011.gada 31.decembri bija 1377 ģimenes ārsti (tajā skaitā pediatri un ģimenes ārsti), kuriem kopējais reģistrēto pacientu skaits ir 2 146 179. Visvairāk ģimenes ārstu strādā Rīgas teritorijā, kur ir vislielākais iedzīvotāju blīvums. Dinamikā kopējais ārstu skaits nav mainījies – ir mainījies to struktūra sadalījumā pa teritoriālajām nodaļām.

Atbilstoši Noteikumiem Nr.1046, visas prakses tiek dalītas divās grupās atkarībā no bērnu īpatsvara tajās:

- ģimenes ārsta prakse – bērnu skaits ir līdz 70% no kopējā pie ārsta reģistrēto pacientu skaita;
- pediatriskā prakse – bērnu skaits ir vairāk par 70% no kopējā pie ārsta reģistrēto pacientu skaita.

10. attēls. Ģimenes ārstu sadalījums pēc prakšu tipa, %

Ģimenes ārstu skaita sadalījums pēc prakšu tipa 2011.gadā visās Dienesta teritoriālajās nodaļās ir līdzīgs un vairāk nekā 95% no visām praksēm ir ģimenes ārstu tipa prakses.

11. attēls. Ģimenes ārstu īpatsvars pēc to reģistrēto pacientu skaita pa Dienesta teritoriālajām nodaļām, %

Ģimenes ārstu skaits tika dalīts atbilstoši to reģistrēto pacientu skaitam. Dienests par vienu pilnu slodzi uzskata ģimenes ārsta praksi, kur kopējais reģistrēto pacientu skaits ir 1800 pacienti vai 800 bērni (vecumā līdz 18 gadiem).

Grafiks atspoguļo, ka lielākais ģimenes ārstu prakšu īpatsvars ir ar vidējo reģistrēto pacientu skaitu robežās no 1500 līdz 2000. Ar mērķi nodrošināt kvalitatīvu aprūpi, ģimenes ārsti praksē reģistrē ne vairāk kā 2000 pacientus.

12. attēls. Ģimenes ārstu skaits atbilstoši reģistrēto pacientu skaitam pa Dienesta teritoriālajām nodaļām

Ir arī neliels skaits ģimenes ārstu prakšu, kur reģistrēti vairāk par 3000 pacientiem. Šādās praksēs ģimenes ārstam palīdz ārstu palīgi un ir vairākas pieņemšanas vietas. Parasti tas ir saistīts ar reģiona īpatnībām, piemēram, lielas teritorijas ar mazu iedzīvotāju blīvumu, vai arī ģimenes ārstu trūkums mazos pagastos tālu no pilsētām.

13. attēls. Ģimenes ārstu īpatsvars atbilstoši reģistrēto bērnu īpatsvaram reģistrēto pacientu kopskaitā 2011.gadā, %

Ģimenes ārstu skaits tika dalīts atbilstoši to reģistrēto pacientu, vecumā līdz 18 gadiem, īpatsvaram uz vienu ģimenes ārstu. Attēlā redzams, ka 46,70% no ģimenes ārstu prakšu kopskaita valstī reģistrēti mazāk kā 10% pacientu vecumā līdz 18 gadiem.

14. attēls. Ģimenes ārstu skaits atbilstoši reģistrēto bērnu īpatsvaram reģistrēto pacientu kopskaitā 2011.gadā

Attēlā redzams, ka ģimenes ārstu prakšu skaits, kurās 70-100% reģistrēto pacientu veido bērni, ir 53, no kurām 49 praksēs bērnu skaits ir lielāks par 90%.

Ģimenes ārstam apmaksājamās manipulācijas

Noteikumu Nr.1046 14.pielikumā „Ģimenes ārstam apmaksājamās manipulācijas” ir norādītas manipulācijas, par kurām ģimenes ārstiem tiek veikta papildu samaksa. Šajā sarakstā ir iekļautas manipulācijas, kuras tika saskaņotas ar ģimenes ārstu asociācijām un kuras var veikt, aprūpējot pacientu ar noteiktām sūdzībām vai noteiktas diagnozes gadījumā. Par šo manipulāciju veikšanu ģimenes ārstam tiek samaksāts atbilstoši veselības aprūpes pakalpojumu tarifiem vai arī tās izmantotas pakalpojumu uzskaitē. Tādējādi ģimenes ārstam tiek piedāvāta izvēle – nosūtīt pacientu pie speciālista un šo manipulāciju sniegšana tiks apmaksāta no sekundārās veselības aprūpes līdzekļiem vai šīs manipulācijas veikt pašam, palielinot savas prakses ienākumus.

Visas ģimenes ārstam apmaksājamās manipulācijas nosacīti var dalīt divās grupās:

- manipulācijas, kurām ir noteikts tarifs pakalpojumu apmaksai;
- manipulācijas, kuras izmanto ģimenes ārsta veiktā darba uzskaitē.

15. attēls. Ģimenes ārstam piemaksājamās manipulācijas, kurām tarifs ir lielāks par nulli, 2011.gadā

Primārajā veselības aprūpē visvairāk piemaksājamās manipulācijas, kurām ir noteikts tarifs pakalpojumu apmaksai, ģimenes ārsti pielietoja Dienesta Latgales un Vidzemes teritoriālajās nodaļās – 1548 un 1371 manipulācija uz vienu ģimenes ārstu 2011.gadā. Tas ir skaidrojams ar to, ka Latgales un Vidzemes teritoriālās nodaļās ir lielākas lauku teritorijas, kur ir apgrūtināta pieejamība ārstiem-speciālistiem.

Atbilstoši ģimenes ārstam piemaksājamo manipulāciju skaitam, tiek izlietots arī valsts finansējums – Dienesta Latgales un Vidzemes teritoriālās nodaļās vidējās piemaksājamo manipulāciju izmaksas vienam ģimenes ārstam ir virs 2600 latiem. Vidējās valsts izmaksas valstī veido 2237 latus vienam ģimenes ārstam.

32. tabula. Ģimenes ārstu sniegto pakalpojumu uzskaites manipulāciju sadalījums, 2011.gadā, skaits

Manipulācijas	Kurzemes nodaļa	Latgales nodaļa	Rīgas nodaļa	Vidzemes nodaļa	Zemgales nodaļa	Kopā
Vakcinācija*	152175	117679	339083	117144	135364	861445
60404-Pieaugušo profilaktiskās apskates, ko veic ģimenes ārsts (atbilstoši šo noteikumu 5.pielikumam). Samaksa par manipulāciju ietverta ģimenes ārsta kapitācijas naudā.	48839	43740	60304	34275	35009	222167
60405-Pieaugušo profilaktiskās apskates, ko veic ģimenes ārsts, izmeklējot pacientu ar saslimšanu.	8636	19201	33916	10255	13269	85277
60231-Konsultācija par veselīgu dzīvesveidu (2.tipa cukura diabēta pacientiem, pacientiem ar koronāro sirds slimību, arteriālo hipertensiju, hronisku obstruktīvu plaušu slimību, smēķētājiem).	5447	3174	1922	664	4633	15840
07060-Inhalatora pareizas lietošanas apmācība, arī atkārtota.	2502	2925	4704	2332	2275	14738
60232-Arteriālais asinsspiediens pacientam ar arteriālo hipertensiju ir 150/90 mmHg vai mazāks.	3016	1325	1845	2083	1990	10259
60233-Kardiovaskulārā riska noteikšana pacientam ar arteriālo hipertensiju.	2677	1047	534	1737	2447	8442
60230-Bērna vecumā no vienas nedēļas līdz pieciem gadiem fiziskās un garīgās attīstības novērtēšana atbilstoši normatīvajiem aktiem par ārstniecības iestāžu medicīniskās un uzskaites dokumentācijas lietvedības kārtību.	628	482	546	325	1498	3479
Kopā:	223 920	189 573	442 854	168 815	196 485	1 221 647

* Vakcināciju manipulācijas no Noteikumu Nr.1046 14.pielikuma, kuras izmanto vakcināciju uzskaitēi.

Ambulatorajā veselības aprūpē lielākā daļa no ģimenes ārstiem piemaksājamo manipulāciju skaita, kuras pielietotas 2011.gadā pakalpojumu uzskaitē, ir vakcināciju manipulācijas.

Atbilstoši Noteikumiem Nr.1046, 2009.gada 1.jūlijā to 14.pielikumā „Ģimenes ārstam apmaksājamās manipulācijas” tika veikti grozījumi un samaksa par pieaugušo profilaktiskām apskatēm, ko veica ģimenes ārsts, tika ietverta ģimenes ārsta kapitācijas naudā. Līdz ar to samaksa par profilaktiskām apskatēm pieaugušajiem pie ģimenes ārsta netiek veikta atsevišķi.

16. attēls. Ģimenes ārstam piemaksājamo manipulāciju īpatsvars kopējā piemaksājamo manipulāciju skaitā 2011.gadā

Lielāko īpatsvaru no visām 2011.gadā veiktām ģimenes ārstam piemaksājamām manipulācijām veido vakcinācijas manipulācijas – 42,33%. Ar 31,17% īpatsvaru seko profilaktisko apskašu programmas manipulācijas. Vismazāko īpatsvaru veido mazās ķirurģiskās manipulācijas.

33. tabula. Vidējais ambulatoro apmeklējumu skaits darba dienā pie ģimenes ārsta

Teritoriālā nodaļa	Vidējais apmeklējumu skaits darba dienā (gan mājās, gan ārstniecības iestādē) kopā*	tajā skaitā,	
		vidējais ģimenes ārsta apmeklējumu skaits mājās vienā darba dienā	vidējais apmeklējumu skaits pie ģimenes ārsta ārstniecības iestādē vienā darba dienā
Kurzemes nodaļa	20.52	0.75	19.77
Latgales nodaļa	19.58	0.84	18.74
Rīgas nodaļa	18.71	1.03	17.67
Vidzemes nodaļa	20.47	0.85	19.62
Zemgales nodaļa	19.54	0.71	18.83
Vidēji valstī:	19.48	0.89	18.59

* 1.-6.aprūpes epizode; PVA ārstu un dežūrārstu veiktais darbs; specialitātes precizējums PVA; specialitātes P01, P02 un P15.

Vidēji dienā pie viena ģimenes ārsta 2011.gadā veikti 19 apmeklējumi. Apmeklējumu skaits pie ģimenes ārstiem visās teritoriālās nodaļās ir līdzīgs, izņemot Rīgas nodaļu, kur ir nedaudz mazāk apmeklējumu. Jāmin, ka no valsts budžeta līdzekļiem apmaksātas ģimenes ārsta mājas vizītes tiek nodrošinātas bērniem līdz 18 gadu vecumam; 1.grupas invalīdiem; personām, kas vecākas par 80 gadiem; personām ar gripas saslimšanu gripas epidēmijas laikā.

Teritorijās, kurās ir nepietiekams ģimenes ārstu pakalpojumu sniedzēju nodrošinājums un apgrūtināta veselības aprūpes pakalpojumu pieejamība, Dienests slēdz līgumu ar pašvaldību par feldšerpunkta darbību PVA pakalpojumu nodrošināšanai.

17. attēls. Feldšeru-vecmāšu punktu skaits sadalījumā pa Dienesta teritoriālām nodaļām

Uz 2011.gada 31.decembri Latvijā darbojās 67 feldšeru-vecmāšu punkti (skatīt 17.attēlu). 2011.gadā feldšeru-vecmāšu punktos kopējais apmeklējumu skaits bija 88 755, vidēji 5,28 apmeklējumi darba dienā (skatīt 34.tabulu).

34. tabula. Vidējais feldšeru-vecmāšu punktu apmeklējumu skaits dienā

Teritoriālā nodaļa	Feldšeru – vecmāšu punktu skaits	Apmeklējumu skaits (bez 7.aprūpes epizodes) 2011.gadā	Vidējais apmeklējumu skaits darba dienā 2011.gadā
Kurzemes nodaļa	23	28 604	4.04
Zemgales nodaļa	1	1352	5.00
Vidzemes nodaļa	26	26 151	4.00
Latgales nodaļa	17	32 648	7.59
Valstī kopā:	67	88 755	5.28

4.2.2. Veselības aprūpe mājās

Veselības aprūpes pakalpojumus mājās sniedz sertificēta māsa vai ārsta palīgs (feldšeris) pacientam tā dzīvesvietā un tā veicama, ja pacientam nepieciešama ambulatora ārstnieciskā palīdzība, bet medicīnisku indikāciju dēļ viņš nespēj ierasties ārstniecības iestādē ambulatorās aprūpes saņemšanai:

- pacientam ir hroniska saslimšana un pārvietošanās traucējumi, kuru dēļ pacients nespēj ierasties ārstniecības iestādē;
- pacients ir izrakstīts no stacionārās ārstniecības iestādes vai no dienas stacionāra pēc ķirurģiskas iejaukšanās.

Veselības aprūpes mājās pakalpojumu sniegšana visā Latvijas teritorijā tika uzsākta 2009.gada 1.janvārī.

18. attēls. Pakalpojuma veselības aprūpe mājās sniedzēju skaits

Salīdzinot ar 2010.gadu, pakalpojumu sniedzēju skaits 2011.gadā ir pieaudzis par 10 un uz 2011.gada 31.decembri veselības aprūpes mājās pakalpojumu sniedza 181 ārstniecības iestāde (skatīt 18.attēlu). Pakalpojumu sniedzēju skaits palielinājies Kurzemes, Vidzemes un Latgales nodaļās.

19. attēls. Latvijas iedzīvotāju īpatsvars, kuri saņēmuši veselības aprūpi mājās, %

No visiem Latvijas iedzīvotājiem 2011.gadā 0,58% izmantoja pakalpojumu veselības aprūpe mājās, kas ir nedaudz vairāk nekā iepriekšējā gadā (skatīt 19.attēlu).

20. attēls. Unikālo pacientu skaits

Unikālo pacientu skaits, kas saņēmuši veselības aprūpes mājās pakalpojumus, gadu dinamikā pieaudzis (skatīt 20.attēlu) – 2011.gadā šo pakalpojumu saņēma 12932 pacienti.

21. attēls. Unikālo pacientu skaita dinamika pa mēnešiem

21.attēlā var redzēt, ka 2011.gadā, tāpat kā 2010.gadā, unikālo pacientu skaits, kas saņēma veselības aprūpes mājās pakalpojumu, būtiski pieauga ziemas mēnešos.

22. attēls. Veselības aprūpes mājās apmeklējumu skaits

Kopā 2011.gadā ir veikti 233 755 veselības aprūpes mājās apmeklējumi (skatīt 22.attēlu). Salīdzinoši ar 2010.gadu, to skaits ir pieaudzis par 19%.

23. attēls. Veselības aprūpes mājās apmeklējumu skaita dinamika pa mēnešiem

23.attēls atspoguļo, ka arī apmeklējumu skaita ziņā veselības aprūpes mājās pakalpojumam 2011.gadā vērojams skaita kritums vasaras mēnešos.

24. attēls. Vidējais veselības aprūpes mājās apmeklējumu skaits vienam unikālam pacientam

Gadu dinamikā ir pieaudzis arī vidējais veselības aprūpes mājās apmeklējumu skaits vienam aprūpes pacientam un 2011.gadā tie bijuši vidēji 18 apmeklējumi (skatīt 24.attēlu), kas liecina par to, ka šo pakalpojumu mājās aprūpes pacienti izmanto arvien ilgāku laika periodu.

25. attēls. Veselības aprūpes mājās apmeklējumu skaita sadalījums pa pakalpojuma sniedzēju specialitātēm

Savukārt 25.attēls atspoguļo, ka 2011.gadā 53% no visiem veselības aprūpes mājās apmeklējumiem veikušas ambulatorās aprūpes māsas (31%) un medicīnas māsas (22%). Šo specialitāšu apmeklējumu skaits mājās aprūpē, salīdzinot ar iepriekšējiem gadiem, ir pieaudzis. Palielinājies arī veselības aprūpes mājās apmeklējumu skaits, ko veikušas ķirurģiskās aprūpes māsas (17% no visiem apmeklējumiem 2011.gadā).

4.2.3. Profilaktiskās apskates

Profilaktisko apmeklējumu skaits pie ģimenes ārsta

Profilaktisko apskašu programmā bērniem līdz viena gada vecumam paredzētas astoņas ģimenes ārsta profilaktiskās apskates ģimenes ārsta prakses vietā. Tas ir, vidējais ģimenes ārsta veikto profilaktisko apskašu skaits gadā, ko saņēma reģistrētie pacienti – bērni līdz viena gada vecumam.

26. attēls. Ģimenes ārsta profilaktisko apskašu skaits bērniem pirmajā dzīves gadā

Attēlā redzams, ka salīdzinot 2010.gada un 2011.gada rādītājus valstī kopumā, ģimenes ārstu veikto profilaktisko apskašu skaits zīdaiņiem pirmajā dzīves gadā nedaudz samazinājās. 2011.gadā visvairāk profilaktisko apskašu ir veikts Vidzemē, bet vismazāk profilaktisko apskašu veikts Kurzemē.

27. attēls. Ģimenes ārsta profilaktisko apskašu skaits gadā bērniem vecumā no 1 līdz 6 gadiem

Vecuma grupā no viena līdz sešiem gadiem profilaktiskajā programmā bērniem ir paredzētas septiņas ģimenes ārsta profilaktiskās apskates. Tas ir, vidējais ģimenes ārsta veikto profilaktisko apskašu skaits, ko saņēma reģistrētie pacienti – bērni no 1 līdz 6 gadu vecumam.

Attēlā redzams, ka šajā vecuma grupā bērniem profilaktiskās apskates tomēr tiek veiktas retāk kā reizi gadā. Analizējot datus teritoriālo nodaļu griezumā, būtiskas atšķirības netiek konstatētas. Kopumā ģimenes ārsta veikto profilaktisko apskašu skaits šajā vecuma grupā nedaudz samazinājās.

28. attēls. Ģimenes ārsta profilaktisko apskašu skaits gadā bērniem vecumā no 7 līdz 18 gadiem⁴

Vecuma grupā no septiņiem līdz astoņpadsmit gadiem, kad profilaktisko apskašu programma paredz ģimenes ārsta profilaktisko apskati vienu reizi gadā, profilaktiskās apskates tiek veiktas vēl neregulārāk kā bērniem no viena līdz sešu gadu vecumam. Šajā vecuma grupā īpaši atšķiras profilaktiskie apmeklējumi pa reģioniem. Salīdzinoši zema profilaktisko apskašu aptvere bērniem vecumā no septiņiem līdz astoņpadsmit gadiem ir Rīgā, bet vislabākie rādītāji ir Vidzemē un Latgalē. 2011.gadā pasliktinājās aptveres rādītāji Zemgales reģionā. Kopumā ģimenes ārsta veikto profilaktisko apskašu skaits šajā vecuma grupā nedaudz samazinājās.

29. attēls. Skolas vecuma bērnu un pieaugušo profilaktisko apskašu īpatsvars gadā pie ģimenes ārsta

29.attēlā redzams profilaktisko apskašu īpatsvars pie ģimenes ārsta reģistrētajiem skolas vecuma bērniem, kā arī pieaugušajiem no astoņpadsmit gadu vecuma. Šajās vecuma grupās profilaktisko apskašu programma paredz ģimenes ārsta profilaktisko apskati reizi gadā. Īpatsvars rāda cik reģistrētie pacienti veica profilaktisko apskati pie ģimenes ārsta no kopējā reģistrēto pacientu skaita attiecīgajās vecuma grupās.

2011.gada laikā 44,25% no visiem pie ģimenes ārsta reģistrētajiem bērniem vecumā no septiņiem līdz astoņpadsmit gadiem tika veikta profilaktiskā veselības pārbaude. Savukārt tikai 12,99% no visiem pie ģimenes ārsta reģistrētajiem pieaugušiem ir veikta profilaktiskā veselības pārbaude. Jānorāda, ka ģimenes ārsta veiktā profilaktiskā pārbaude pieaugušajiem tiek nodrošināta reizi gadā – izņemot gadījumus, ja ģimenes ārsts pacientu jau izmeklējis slimības laikā.

⁴ Vidējais ģimenes ārsta veikto profilaktisko apskašu skaits, ko saņēma reģistrētie pacienti – bērni no 7 līdz 18 gadu vecumam.

30. attēls. Oftalmologa profilaktiskā apskate bērniem

Savukārt 30.attēlā redzams unikālo pacientu skaits, kas saņēmuši oftalmologa profilaktisko apskati. Profilaktisko apskašu programma oftalmologa profilaktisko apskati paredz bērniem 13-24 mēnešu vecumā, triju gadu vecumā un pirms skolas 6-7 gadu vecumā. Analizējot iegūtos rezultātus, var secināt, ka unikālo pacientu skaits, kas saņēmuši oftalmologa profilaktisko pārbaudi 2011.gadā, salīdzinot ar 2010.gadu, ir palielinājies par 12%.

Organizētā vēža skrīninga rādītāji

Profilaktisko apskašu programmā ir iekļauti trīs agrīnās vēža diagnostikas skrīninga izmeklējumi: dzemdes kakla vēža skrīninga izmeklējums, krūts vēža skrīninga izmeklējums ar mamogrāfijas metodi un slēpto asiņu izmeklējums fecēs zarnu vēža skrīningdiagnotikai. Mamogrāfijas izmeklējumus krūts vēža profilaksei un citologiskās uztriepes izmeklējumu dzemdes kakla vēža profilaksei kā preventīvus veselības aprūpes pakalpojumus pacienti var saņemt, uzrādot uzaicinājuma vēstuli uz attiecīgo skrīninga izmeklējumu.

35. tabula. Dzemdes kakla vēža skrīninga atsaucības⁵ rādītāji

Rādītājs	2009. gads	2010. gads	2011. gads
Izsūtīto uzaicinājuma vēstulu skaits	208 359	224 657	181 808
Izmeklējumu veikušo personu skaits	30 942	34 468	62 796
Izmeklējumu veikušo personu skaits periodā / izsūtīto uzaicinājuma vēstulu skaits periodā	14.9%	15.3%	34.5%

Skrīninga atsaucība dzemdes kakla vēža skrīninga programmā ik gadu palielinās. Tā, 2009.gadā skrīninga atsaucība bija 14,9%, savukārt 2011.gadā – 34,5%. Pacientu skaits, kuri veic dzemdes kakla vēža skrīninga izmeklējumu ik gadu palielinās un 2011.gadā izmeklējumu veica 62 796 sievietes.

36. tabula. Krūts vēža skrīninga atsaucības rādītāji

Rādītājs	2009. gads	2010. gads	2011. gads
Izsūtīto uzaicinājuma vēstulu skaits	90 207	196 578	151 956
Izmeklējumu veikušo personu skaits	19 039	38 148	51 348
Izmeklējumu veikušo personu skaits periodā / izsūtīto uzaicinājuma vēstulu skaits periodā	21.1%	19.4%	33.8%

⁵ Skrīninga atsaucība – skrīninga izmeklējumu veikušo pacientu skaits periodā attiecināts pret izsūtīto skrīninga uzaicinājuma vēstulu skaitu periodā.

Skrīninga atsaucība krūts vēža skrīninga programmā pakāpeniski palielinās. Tā 2009.gadā skrīninga atsaucība bija 21,1%, savukārt 2011.gadā – 33,8%. Pacientu skaits, kuri veic krūts vēža skrīninga izmeklējumu ik gadu palielinās un 2011.gadā mamogrāfijas izmeklējumu veica 51 348 sievietes.

31. attēls. Dzemdes kakla vēža un krūts vēža skrīninga aptveres rādītāji

Dzemdes kakla vēža skrīninga aptvere – diagnostisko izmeklējumu un skrīninga izmeklējumu veikušo pacientu skaits periodā attiecināts pret mērķa grupas lielumu periodā. Mērķa grupa – sievietes, kuru vecums atbilst attiecīgā perioda dzemdes kakla vēža skrīninga vecuma sadalījumam. Diagnostisks izmeklējums – citoloģiskās analīzes, kuras ir veiktas mērķa grupas sievietei bez uzaicinājuma vēstules uz dzemdes kakla vēža skrīningu.

Krūts vēža skrīninga aptvere – diagnostisko izmeklējumu un skrīninga izmeklējumu veikušo pacientu skaits periodā attiecināts pret mērķa grupas lielumu periodā. Mērķa grupa – sievietes, kuru vecums atbilst attiecīgā perioda krūts vēža skrīninga vecuma sadalījumam. Diagnostisks izmeklējums – mamogrāfijas izmeklējums, kurš ir veikts mērķa grupas sievietei bez uzaicinājuma vēstules uz krūts vēža skrīningu.

Analizējot iegūtos rezultātus var secināt, ka krūts vēža skrīninga ar mamogrāfijas metodi aptvere un dzemdes kakla vēža skrīninga aptvere katru gadu palielinās. 2011.gadā diagnostisko mamogrāfijas izmeklējumu veica 16 607 sievietes, kuru vecums atbilst krūts vēža skrīninga vecuma sadalījumam. Savukārt citoloģisko izmeklējumu ārpus organizētā vēža skrīninga veica 79 402 sievietes, kuru vecums atbilst dzemdes kakla vēža skrīninga vecuma sadalījumam.

32. attēls. Profilaktisko un diagnostisko izmeklējumu attiecība dzemdes kakla vēža skrīninga programmā

32.attēlā redzams no 2008.gada līdz 2011.gadam gada veikto dzemdes kakla citoloģisko izmeklējumu procentuālais sadalījums starp diagnostiskajiem un profilaktiskajiem izmeklējumiem sievietēm, kuru vecums atbilst dzemdes kakla vēža skrīninga vecuma sadalījumam (2011.gadā Dienests uzaicinājuma vēstules dzemdes kakla izmeklējumiem izsūtīja sievietēm, kurām attiecīgajā gadā palika 25, 28, 31, 34, 37, 40, 43, 46, 49, 52, 55, 58, 61, 64, 67 gadi). Analizējot datus par veiktajiem citoloģiskajiem izmeklējumiem skrīninga mērķa grupas sievietēm, redzams, ka 2011.gadā vairāk kā 55,48% izmeklējumu ir veikti kā diagnostiskie, t.i. veikti sievietēm bez uzaicinājuma vēstules uz dzemdes kakla vēža skrīningu.

Laika posmā no 2008.gada līdz 2010.gadam profilaktisko izmeklējumu īpatsvars samazinājās. Izmaiņas ir skaidrojamas ar to, ka sākoties dzemdes kakla vēža skrīninga programmai 2009.gadā, mainījās valsts apmaksāto profilaktisko izmeklējumu veikšanas nosacījumi – profilaktiskā apskate tiek apmaksāta reizi trijos gados, nevis katru gadu atbilstoši iepriekšējiem nosacījumiem. Ar minētajām izmaiņām skaidrojams veikto citoloģisko izmeklējumu skaita samazinājums.

33. attēls Profilaktisko un diagnostisko izmeklējumu attiecība krūts vēža skrīninga programmā

33.attēlā redzams no 2008.gada līdz 2011.gadam gada veikto mamogrāfijas izmeklējumu procentuālais sadalījums starp diagnostiskajiem un profilaktiskajiem izmeklējumiem sievietēm, kuru vecums atbilst krūts vēža skrīninga vecuma sadalījumam. Analizējot datus par veiktajiem mamogrāfiskajiem izmeklējumiem skrīninga mērķa grupas sievietēm, redzams, ka izmeklējumi katru gadu aizvien vairāk tiek veikti profilaktiski, kas liecina par pozitīvu profilaktisko izmeklējumu dinamiku salīdzinājumā ar diagnostiskiem izmeklējumiem.

34. attēls. Pacientu aptvere kolorektālā vēža skrīninga ietvaros

2011.gadā zarnu audzēju agrīnā diagnostika ar slēptu asiņu izmeklējumu fēcēs kolorektālā vēža skrīninga ietvaros tika veikta 57 802 pacientiem. Kolorektālā vēža skrīninga programmas mērķa grupas iedzīvotāji ir sievietes un vīrieši no 50 gadu vecuma. Skrīninga izmeklējumu iedzīvotājiem piedāvā veikt ģimenes ārsts. Salīdzinot ar 2010.gadu, pacientu aptvere kolorektālā vēža skrīninga ietvaros nedaudz samazinājās – 2011.gadā aptvere bija 7,09%.

4.2.4. Zobārstniecības aprūpes rādītāji

Atbilstoši Noteikumiem Nr.1046, no valsts budžeta tiek veikta samaksa par zobārstniecības palīdzību bērniem vecumā līdz 18 gadiem, par ortodontisko ārstēšanu – pirmreizēju konsultāciju bērniem vecumā līdz 18 gadiem un iedzimtu sejas–žokļu šķeltnu gadījumos personai vecumā līdz 22 gadiem. Černobiļas atomelektrostacijas avārijas seku likvidēšanas dalībnieku un Černobiļas atomelektrostacijas avārijas rezultātā cietušo personu sociālās aizsardzības likuma 14.pantā noteiktajām personām izdevumus par zobārstniecības palīdzību sedz 50 % apmērā, bet izdevumus par zobu protezēšanu ar izņemamām plastmasas protēzēm – pilnā apmērā.

37. tabula. Zobārstniecības pakalpojumi

Dienesta teritoriālā nodaļa	Līguma summa, Ls					Veiktais darba apjoms no līdzekļiem "Sociālās drošības tīkla stratēģijas pasākumu īstenošanai"
	Līguma summa	Veiktais darbs	Veiktais darbs līguma ietvaros	Pārstrāde virs līguma summas	Līguma neizpilde	
Rīgas nodaļa	2 250 878.00	2 267 412.54	2 233 787.41	33 625.13	-17 090.59	12 314.23
Latgales nodaļa	847 012.00	821 453.76	820 075.10	1 378.66	-26 936.90	2 146.83
Zemgales nodaļa	725 102.00	691 818.31	690 380.64	1 437.67	-34 721.36	9 836.36
Vidzemes nodaļa	800 483.00	779 942.60	774 050.76	5 891.84	-26 432.24	20 048.45
Kurzemes nodaļa	1 111 272.00	1 077 667.81	1 073 379.32	4 288.49	-37 892.68	3 138.56
Kopā:	5 734 747.00	5 638 295.02	5 591 673.23	46 621.79	-143 073.77	47 484.43

Izvērtējot veikto darbu zobārstniecībā, secināms, ka 2011.gadā līgumu neizpilde ir lielāka par līgumu pārstrādi. Vislielākā līgumu pārstrāde un vismazākā līgumu neizpilde ir Rīgas nodaļā, kas varētu tikt skaidrojams ar labāku zobārstniecības pakalpojumu pieejamību.

38. tabula. Apmeklējumu skaits zobārstniecībā

Dienesta teritoriālā nodaļa	Apmeklējumu skaits Zobārstniecībā		t.sk.mobilā zobārstniecības kabinetā	
	Kopā	t.sk. no līdzekļiem "Sociālās drošības tīkla stratēģijas pasākumu īstenošanai"	Kopā	t.sk. no līdzekļiem "Sociālās drošības tīkla stratēģijas pasākumu īstenošanai"
Rīgas nodaļa	232 881	641	0	0
Latgales nodaļa	91 919	290	1 729	0
Zemgales nodaļa	75 504	1 020	2 881	242
Vidzemes nodaļa	80 603	1 704	2 057	23
Kurzemes nodaļa	116 051	354	998	58
Kopā:	596 958	4 009	7 665	323

35. attēls. Zobārstniecības izmaksas uz vienu ārstēto bērnu, Ls

2011.gadā zobārstniecības pakalpojumu izmaksas vidēji valstī uz vienu ārstēto bērnu veidoja Ls 27,62, kas ir par aptuveni 1% vairāk nekā 2010.gadā.

36. attēls. Zobārstniecības pakalpojumu izmaksas vidēji valstī uz vienu ārstēto bērnu, Ls

2011.gadā visaugstākās zobārstniecības pakalpojumu izmaksas uz vienu ārstēto bērnu bija Rīgas nodaļā – Ls 28,19, bet viszemākās Zemgales teritoriālajā nodaļā – Ls 24,12.

37. attēls. Bērnu zobārstniecības aptveres dinamika

Bērnu zobārstniecības aptvere 2011.gadā sasniedza 52,58%. Var secināt, ka salīdzinot ar 2010.gadu tika novērots neliels kritums – par 0,6%.

38. attēls. Bērnu zobārstniecības aptvere sadalījumā pa Dienesta teritoriālajām nodaļām, %

Analizējot datus par bērnu zobārstniecības aptveri 2011.gadā pa Dienesta teritoriālajām nodaļām, var secināt, ka visaugstākais bērnu zobārstniecības palīdzības aptveres rādītājs, tāpat kā iepriekšējos gados, ir Latgalē, bet viszemākais – Rīgā, attiecīgi 68,35% un 45,95%. Bērnu zobārstniecības aptveres rādītājs, kam 2010.gadā tika novērots pieaugums visās teritoriālajās nodaļās, 2011.gadā pieauga Latgales nodaļā – par 1,3% un Vidzemes teritoriālajā nodaļā – par 2,68%.

39. attēls. Bērnu zobārstniecības profilakses aptvere pa Dienesta teritoriālajām nodaļām, %

2011.gadā vislielākais bērnu zobārstniecības profilakses aptveres rādītājs bija Latgales teritoriālās nodaļas bērniem vecumā no 7 līdz 14 gadiem. Jāsecina, ka šīs vecuma grupas zobārstniecības profilakses aptveres rādītājs salīdzinājumā ar pārējām vecuma grupām ir vislielākais visās Dienesta teritoriālajās nodaļās, izņemot Rīgas nodaļu. To varētu skaidrot ar mobilā zobārstniecības kabineta darbības specifiku – 2011.gadā tas darbojās visās Dienesta teritoriālajās nodaļās, izņemot Rīgu, tai skaitā nodrošinot skolas vecuma bērniem lielāku iespēju saņemt zobārstniecības profilakses pakalpojumus. Vismazāk ar zobārstniecības profilaksi ir aptverti pacienti vecuma grupā līdz 6 gadiem, toties, salīdzinot ar 2010.gadu, arī šajā vecuma grupā ir novērots šī rādītāja pieaugums visās teritoriālajās nodaļās.

40. attēls. Zobārstniecības profilakses izmaksas vidēji uz vienu profilakses pakalpojumu saņēmušo bērnu, Ls

2011.gadā zobārstniecības profilakses izmaksas uz vienu profilakses pakalpojumu saņēmušo bērnu vidēji valstī veidoja Ls 6,72. Salīdzinot ar 2010.gadu, zobārstniecības profilakses izmaksas samazinājušās visās teritoriālajās nodaļās, izņemot Latgales nodaļu. Vislielākais izmaksu kritums tiek novērots bērniem vecuma grupā no 15 līdz 17 gadiem Vidzemes, Rīgas un Zemgales nodaļās, attiecīgi par 13,11%, 8,27% un 6,59%.

39. tabula. Ortodontisko ārstēšanu saņēmušo personu skaits, sadalījumā pa vecumu grupām

Ārstniecības iestādes teritoriālā nodaļa	Pacienta vecuma grupa	Pacienta teritoriālā nodaļa										Kopā	
		Kurzemes nodaļa		Latgales nodaļa		Rīgas nodaļa		Vidzemes nodaļa		Zemgales nodaļa		2010.g.	2011.g.
		2010.g.	2011.g.	2010.g.	2011.g.	2010.g.	2011.g.	2010.g.	2011.g.	2010.g.	2011.g.		
Kurzemes nodaļa	0-6 g.v.	1	-	-	-	-	-	-	-	-	-	1	-
	7-14 g.v.	16	30	-	-	-	-	-	-	-	-	16	30
	15-17 g.v.	9	7	-	-	-	-	-	-	-	-	9	7
Latgales nodaļa	0-6 g.v.	-	-	-	-	-	-	-	-	-	-	-	-
	7-14 g.v.	-	-	-	-	-	-	-	-	-	-	-	-
	15-17 g.v.	-	-	-	-	-	-	-	-	-	-	-	-
Rīgas nodaļa	0-6 g.v.	72	76	43	46	676	640	40	52	90	89	917	901
	7-14 g.v.	302	324	85	89	2520	2945	266	254	382	378	3547	3988
	15-17 g.v.	110	103	32	43	669	649	128	133	164	133	1097	1058
	18-21 g.v.	32	45	19	21	91	84	29	33	32	30	202	211
Vidzemes nodaļa	0-6 g.v.	-	-	-	-	2	-	20	18	-	-	22	18
	7-14 g.v.	1	-	-	-	6	5	133	122	-	1	140	128
	15-17 g.v.	1	-	-	-	-	-	36	34	-	-	37	34
Zemgales nodaļa	0-6 g.v.	-	-	-	-	-	-	-	-	1	-	1	-
	7-14 g.v.	1	-	-	-	1	-	-	-	16	-	18	-
	15-17 g.v.	-	-	-	-	-	-	-	-	1	-	1	-
Kopā valstī:		537	575	174	197	3935	4306	639	636	680	627	5965	6332

2011.gadā personu skaits, kas saņēma ortodontisko palīdzību, sasniedza 6332 cilvēkus, kas ir par 6,15% vairāk nekā 2010.gadā. 2011.gadā līgumattiecības ar Dienestu uzturēja Kurzemes, Rīgas un Vidzemes teritoriālo nodaļu ortodonti. Vismazāk valsts apmaksātos ortodontiskos pakalpojumus ir saņēmuši Latgales teritoriālās nodaļas iedzīvotāji – 197 cilvēki un tas ir par 25 cilvēkiem jeb 13,2% vairāk nekā 2010.gadā. 2011.gadā ir pieaudzis arī Kurzemes un Rīgas nodaļu iedzīvotāju skaits, kas bija saņēmuši ortodontisko ārstēšanu.

41. attēls. Ortodontiskās ārstēšanas izmaksas vidēji uz vienu ortodontiskos pakalpojumus saņēmušo personu, Ls

2011.gadā ortodonta vai zobu tehniķa pakalpojumu izmaksas vidēji uz vienu ortodontiskus pakalpojumus saņēmušo personu valstī kopumā veidoja Ls 34,73, kas ir par 11% mazāk nekā 2010.gadā. Vislielākās izmaksas ir Rīgas nodaļā, kas ir skaidrojams ar to, ka pirmreizējo konsultāciju pie ortodonta, kas ir salīdzinoši lētāka manipulācija, iedzīvotāji saņem savos reģionos, bet ārstēšana notiek Rīgas Stradiņa universitātes Stomatoloģijas institūtā.

42. attēls. Zobārstniecības pakalpojumus saņēmušo Černobiļas AES avārijas seku likvidācijā cietušo personu skaits

Salīdzinot ar iepriekšējo gadu, 2011.gadā Černobiļas atomelektrostacijas avārijas seku likvidēšanas dalībnieku un Černobiļas atomelektrostacijas avārijas rezultātā cietušo personu skaits, kas vēlējušās saņemt valsts apmaksātu zobārstniecības palīdzību, ir palielinājies par 12,75% un sasniedza 451 cilvēku. Visvairāk šai pacientu grupai piederīgie ir vērsušies pēc valsts apmaksātas zobārstniecības palīdzības Rīgā – 206 cilvēki pret 170 cilvēkiem 2010.gadā, vismazāk – Vidzemē, kur šis rādītājs pat ir samazinājies no 57 līdz 51 cilvēkam.

43. attēls. Zobārstniecības izmaksas vidēji uz vienu Černobiļas AES avārijas seku likvidācijā cietušo personu, Ls

Zobārstniecības pakalpojumu izmaksas vidēji uz vienu Černobiļas AES avārijas seku likvidācijā cietušo personu 2011.gadā salīdzinājumā ar 2010.gadu palielinājušās par 27,7% un absolūtajos skaitļos veidoja Ls 34,38. Kā arī 2011.gadā visaugstākās izmaksas bija Rīgas teritoriālajā nodaļā, bet viszemākās – Latgales nodaļā, attiecīgi Ls 43,28 un Ls 19,65.

44. attēls. Apmeklējumu skaits mobilajā zobārstniecības kabinetā pie speciālistiem atbilstoši Dienesta teritoriālajām nodaļām

2011.gadā zobārstniecības pakalpojumu pieejamības problēmu Latvijas attālināto lauku reģionu iedzīvotājiem, kam ikdienā zobārstniecības palīdzība ir attālināta no dzīvesvietas, palīdzēja risināt divi 2010.gadā atbilstoši normatīvajām prasībām aprīkoti autobusi. Kopumā valstī mobilā zobārstniecības kabineta apmeklējumu skaits 2011.gadā ir sasniedzis 7665 apmeklējumus, kas ir par 2418 apmeklējumiem jeb 46,1% vairāk nekā 2010.gadā. Vislielākais mobilajos kabinetos apkalpoto pacientu īpatsvars bija Zemgales un Vidzemes teritoriālajās nodaļās – attiecīgi 37,6% un 26,8% no visā mobilā kabinetā sniegto pakalpojumu apjoma.

45. attēls. Vidējās izmaksas uz vienu apmeklējumu mobilajā zobārstniecības kabinetā, Ls

2011.gadā izmaksas mobilajā zobārstniecības kabinetā vidēji valstī veidoja Ls 16,92, kas ir par 3,3% mazāk nekā 2010.gadā. Visaugstākās mobilā kabineta vidējās izmaksas uz vienu apmeklējumu bija Vidzemes nodaļā – Ls 18,28, bet viszemākās – Latgales teritoriālajā nodaļā – Ls 15,71. Kurzemes nodaļā šis rādītājs 2011.gadā, salīdzinot ar 2010.gadu, ir pieaudzis par Ls 1,41. Rīgas teritoriālajā nodaļā mobilā zobārstniecības kabineta pakalpojumi analizējamā periodā netika sniegti.

46. attēls. Mutes dobuma higiēnas veikto manipulāciju skaits mobilajā zobārstniecības kabinetā

Mutes dobuma higiēnas veikto manipulāciju īpatsvars visu mobilajā zobārstniecības kabinetā veikto manipulāciju skaitā 2011.gadā salīdzinājumā ar 2010.gadu ir samazinājies par 1,16 % un veido 33,4% jeb 8528 manipulāciju absolūtajos skaitļos.

4.3. Sekundārā ambulatorā veselības aprūpe

40. tabula. Sekundārās ambulatorās veselības aprūpes sniedzēju pakalpojumi pa pakalpojumu programmām

N.p.k.	Pakalpojumu programmas	No apakšprogrammas "Ārstniecība" līdzekļiem				
		Līguma summa, Ls	Plānotais izmeklējumu skaits gadā	Veiktais darba apjoms pārskata periodā, Ls	Faktiskais izmeklējumu skaits gadā	Pacientu iemaksas kompensācija par atbrīvotajām kategorijām līguma ietvaros
1.	Izmeklējumi un terapija:	20 917 181.00	1 823 806	22 794 454.15	1 921 915	673 366.50
1.1.	kodolmagnētiskā rezonanse	1 705 930.00	28 048	1 763 929.37	29 048	49 950.00
1.2.	Datortomogrāfija	5 816 207.00	107 526	6 550 103.20	112 274	99 432.00
1.3.	Ultrasonogrāfija	2 209 112.00	315 290	2 379 598.99	341 960	123 141.00
1.4.	radionuklīdā diagnostika	280 084.00	8 614	300 801.01	9 093	1 188.00
1.5.	Rentgenoloģija	3 308 102.00	601 861	3 576 160.68	640 357	285 484.50
1.6.	Osteodensitometrija	327 001.00	24 740	320 166.58	24 228	1 476.00
1.7.	sirds asinsvadu sistēmas funkcionālie izmeklējumi	1 716 008.00	458 767	1 771 820.51	470 614	58 756.00
1.8.	Endoskopija	2 007 389.00	64 096	1 979 668.50	62 587	12 504.00
1.9.	neiroelektrofizioloģiskie funkcionālie izmeklējumi	336 265.00	17 920	329 888.95	17 867	15 678.00
1.10.	doplerogrāfija	1 247 875.00	90 005	1 298 982.26	93 755	22 299.00
1.11.	mammogrāfija	223 068.00	32 148	212 987.20	26 778	1 583.00
1.12.	staru terapija	1 740 140.00	74 791	2 310 346.90	93 354	1 875.00
2.	Laboratoriskie izmeklējumi*, t.sk.:	-	-	12 673 263.45	-	-
2.1.	klīniskās analīzes	-	-	2 801 677.83	-	-
2.2.	klīniskās ķīmiskās analīzes	-	-	6 211 388.41	-	-
2.3.	citoloģiskās analīzes	-	-	298 495.34	-	-
2.4.	mikrobioloģiskās analīzes	-	-	329 868.77	-	-
2.5.	imunoloģiskās analīzes	-	-	1 370 278.17	-	-
2.6.	viroloģiskās analīzes	-	-	67 126.23	-	-
2.7.	parazitoloģiskās analīzes	-	-	24 096.03	-	-
2.8.	ģenētiskās analīzes	-	-	279 951.77	-	-
2.9.	himērisma monitorings pēc alogēno kaulu smadzeņu vai perifērisko asiņu cilmes šūnu transplantācijas, izmantojot STR lokusu genotipēšanu	-	-	12 125.88	-	-
2.10.	laboratoriskie izmeklējumi ķirurģiskajā dienas stacionārā	-	-	114 637.08	-	-
2.11.	laboratoriskie izmeklējumi pārējos dienas stacionāros	-	-	363 598.13	-	-
2.12.	pārējie laboratoriskie izmeklējumi	-	-	800 019.81	-	-
3.	Dienas stacionārā sniegtie pakalpojumi, ** t.sk.:	23 831 623.00	413 643	25 376 991.16	421 026	616 481.00
3.1.	hemodialīze dienas stacionārā	3 524 656.00	57 703	3 546 718.20	53 354	257 498.00
3.2.	koronarogrāfija dienas stacionārā	2 890 166.00	9 028	3 042 088.14	7 813	1 583.00
3.3.	koronaroangioplastija dienas stacionārā	6 710 223.00	5 832	6 701 425.15	5 667	1 285.00
3.4.	rehabilitācija dienas stacionārā	949 392.00	45 338	1 143 688.49	49 241	85 454.00
3.5.	ķīmijterapija un hematoloģija dienas stacionārā	212 565.00	15 480	255 666.54	14 758	9 396.00
3.6.	staru terapija dienas stacionārā	119 903.00	4 308	10 250.34	293	0.00
3.7.	psihiatrisko slimnieku ārstēšana psihiatriskā profila dienas stacionārā	-	-	3 100.21	290	720.00

3.8.	ķirurģiskie pakalpojumi dienas stacionārā, t.sk.:	6 265 099.00	78 389	7 270 706.00	85 463	51 670.00
3.8.0.	citī ķirurģiskie pakalpojumi dienas stacionārā (līdz 01.07.2011.)	2 777 702.50	41 310	2 782 754.05	35 514	18 369.00
3.8.1.	uroloģija dienas stacionārā	-	-	78 864.23	941	213.00
3.8.2.	gastrointestinālās endoskopijas dienas stacionārā	-	-	100 782.06	1 385	344.00
3.8.3.	ginekoloģija dienas stacionārā	-	-	638 336.74	9 140	8 012.00
3.8.4.	otolaringoloģija bērniem dienas stacionārā	-	-	47 433.24	423	2 954.00
3.8.5.	otolaringoloģija pieaugušajiem dienas stacionārā	-	-	163 379.39	2 872	271.00
3.8.6.	traumatoloģija, ortopēdija dienas stacionārā	-	-	723 709.86	6 669	3 117.00
3.8.7.	vispārējie ķirurģiskie pakalpojumi dienas stacionārā	-	-	996 200.28	14 940	11 727.00
3.8.8.	ķirurģiskie pakalpojumi oftalmoloģijā dienas stacionārā	1 680 573.00	11 525	1 725 241.78	13 164	5 743.00
3.9.	pārējie dienas stacionārā sniegtie pakalpojumi, t.sk.:	3 159 619.00	197 565	3 403 348.09	204 147	208 875.00
3.9.0.	pārējie dienas stacionārā sniegtie pakalpojumi (līdz 01.07.2011.)	2 382 488.50	151 855	2 225 409.49	115 576	115 415.00
3.9.1.	invazīvā radioloģija	-	-	51 346.17	135	-
3.9.2.	narkoloģisko slimnieku ārstēšana narkoloģiskā profila dienas stacionārā	-	-	4 612.80	564	-
3.9.3.	neiroloģisko un iekšējo slimību ārstēšana dienas stacionārā	-	-	991 780.33	77 743	77 195.00
3.9.4.	dienas stacionārs hronisko sāpju pacientu ārstēšanai	-	-	58 492.20	7 293	5 987.00
4.	Rehabilitācijas pakalpojumi	2 025 623.00	477 653	2 162 960.90	810 117	113 918.00
5.	Fizikālās medicīnas pakalpojumi	461 535.00	225 696	469 004.34	244 230	39 570.00
6.	Ikmēneša fiksētais maksājums (tāmes finansējums) speciālistu un ārstniecības struktūrvienību darba apmaksai	3 464 447.00	355 451	3 464 447.00	332 280	116 460.00
6.1.	Ikmēneša fiksētais maksājums tiešās pieejamības speciālistu pakalpojumu apmaksai:	1 478 911.00	302 393	1 478 911.00	262 376	116 460.00
6.1.1.	psihiatrs	1 033 183.00	217 903	1 033 183.00	206 661	116 145.00
6.1.2.	narkologs	163 865.00	31 147	163 865.00	19 897	315.00
6.1.3.	pneimonologs	281 863.00	53 343	281 863.00	35 818	-
6.2.	Ikmēneša fiksētais maksājums citu speciālistu un ārstniecības struktūrvienību darba apmaksai:	1 985 536.00	53 058	1 985 536.00	69 904	-
6.2.1.	diabētiskās pēdas aprūpes kabinets	188 968.00	-	188 968.00	33 310	-
6.2.2.	paliatīvās aprūpes kabinets	226 711.00	-	226 711.00	261	-
6.2.3.	bronhiālās astmas kabinets	112 728.00	-	112 728.00	14 769	-
6.2.4.	steidzamās medicīniskās palīdzības punkts	1 315 741.00	53 058	1 315 741.00	0	-
6.2.5.	stomas kabinets	19 035.00	-	19 035.00	521	-
6.2.6.	psihologa kabinets	75 276.00	-	75 276.00	3 806	-
6.2.7.	metadona aizvietojošās terapijas kabinets	47 077.00	-	47 077.00	17 237	-
7.	Speciālistu pakalpojumi	14 039 588.51	1 999 646	14 700 920.21	1 980 990	2 695 531.00
7.1.	kardioloģija	338 250.00	63 528	350 761.12	64 536	32 449.00
7.2.	pulmonoloģija	236 899.00	36 268	251 453.48	30 964	235 306.00
7.3.	endokrinoloģija	731 928.00	150 198	744 666.61	152 568	34 681.00
7.4.	ķirurģija	2 000 112.00	228 945	2 033 618.92	227 942	407 893.50
7.5.	uroloģija	507 102.00	52 051	617 170.58	55 279	11 956.00
7.6.	traumatoloģija, ortopēdija	828 343.00	108 421	840 443.15	109 048	109 949.00
7.7.	ginekoloģija	1 704 526.00	318 897	1 806 095.94	329 715	103 641.00

7.8.	onkoloģija	411 969.00	66 978	401 194.60	68 478	15 474.00
7.9.	neiroloģija	1 059 064.00	191 782	1 075 774.13	194 346	162 407.00
7.10.	oftalmoloģija	2 408 311.00	349 473	2 695 987.39	317 339	258 643.00
7.11.	otolaringoloģija	1 967 507.00	189 473	1 976 556.36	180 851	405 833.00
7.12.	dermatoveneroloģija	587 517.00	92 237	616 908.10	97 614	130 404.00
7.13.	psihiatrija	31 934.00	6 429	25 650.39	5 376	529 501.00
7.14.	narkoloģija	40 740.00	10 933	42 137.65	9 377	24 030.00
7.15.	anestezioloģija	365 616.00	25 529	400 270.66	25 672	5 246.00
7.16.	pārējie speciālisti, t.sk.:	819 770.51	108 504	822 231.13	111 885	228 117.50
7.16.0.	pārējie speciālisti (līdz 01.07.2011.)	504 867.51	68 252	397 574.69	70 234	111 766.00
7.16.1.	reimatoloģija	-	-	29 167.73	5 376	3 781.00
7.16.2.	hematoloģija	-	-	51 671.83	8 536	345.00
7.16.3.	internā medicīna	-	-	23 700.68	3 559	3 655.50
7.16.4.	arodslimību speciālisti	-	-	17 397.26	3 577	1 863.00
7.16.5.	pediatrija	-	-	39 516.21	6 439	54 478.00
7.16.6.	nefroloģija	-	-	40 714.84	5 381	3 513.00
7.16.7.	gastroenteroloģija	-	-	28 156.06	4 151	365.00
7.16.8.	citu bērnu speciālistu pakalpojumi	-	-	18 306.36	3 238	7 587.00
7.16.9.	infektoloģija	-	-	5 436.46	1 087	1 983.00
7.16.10.	alergoloģija	-	-	134 993.60	10 608	21 359.00
7.16.11.	algoloģija	-	-	5 206.22	434	660.00
8.	Ģenētisko slimnieku konsultēšana	17 310.00	749	19 121.66	773	1 596.00
9.	Ambulatori konsultatīvā palīdzība pie nieru transplantācijas	62 239.00	279	16 583.03	1 264	1 085.00
10.	Tiesu psihiatriskā un psiholoģiskā ekspertīze	133 239.00	1 345	135 960.84	1 134	141.00
11.	Ambulatorā palīdzība surdoloģijā	468 301.00	15 749	463 182.88	15 637	22 506.00
12.	Multiplās sklerozes slimnieku konsultēšana un izmeklēšana	26 764.00	831	24 739.44	503	305.00
13.	Pārējie ambulatorie sekundārās veselības aprūpes pasākumi	465 218.00	20 783	427 838.51	72 558	17 085.50
Kopā:		65 913 068.51	5 335 631	82 729 467.57	5 802 427	4 298 045.00

* Atbilstoši Noteikumu Nr.1046 91.5 punkta nosacījumiem.

** Dienas stacionārā sniegtos pakalpojumus apmaksā atbilstoši Noteikumu Nr.1046 80.4 punktā noteiktajam attiecīgā stacionāra līmenim.

Tabulā „Sekundārās ambulatorās veselības aprūpes sniedzēju pakalpojumi pa pakalpojumu programmām” apkopoti dati par ārstniecības iestāžu sekundāro ambulatoro veselības aprūpes pakalpojumu nodrošināšanai veikto darba apjomu latos sadalījumā pa pakalpojumu programmām un pa ārstēto pacientu/izmeklējumu skaitu.

2011.gadā sekundārās ambulatorās aprūpes pakalpojumu nodrošināšanai noslēgto līgumu apjoms Ls 65 913 068, līgumu izpilde pārskata periodā Ls 82 729 468, kas ir 125,5% no plānotā.

Izmeklējumu un terapijas pakalpojumu nodrošināšanai noslēgti līgumi par Ls 20 917 181, tās lielāko daļu Ls 11 333 421 veido datortomogrāfija, ultrasonogrāfija, rentgenoloģija, kas ir 54,2% no līgumu kopsummas. Izmeklējumu un terapijas veiktais darba apjoms pārskata periodā sasniedz Ls 22 794 454, kas ir 109,0% no līgumu kopsummas. Pārstrāde virs līguma summas, galvenokārt, veidojas veicot datortomogrāfijas pakalpojumus – Ls 733 896 jeb 12,6% no plānotā finanšu apjoma gadam. Izmeklējumu skaits kopumā ir 1 921 915 izmeklējumi, kas ir 105,4% no plānotā gadam.

Dienas stacionārā sniegto pakalpojumu nodrošināšanai noslēgto līgumu summa Ls 23 831 623. Tās lielāko daļu Ls 12 975 322 veido koronaroangioplastija dienas stacionārā un ķirurģiskie pakalpojumi dienas stacionārā, kas ir 54,4% no līgumu kopsummas. Dienas stacionārā sniegto pakalpojumu veiktais darba apjoms pārskata periodā sasniedz Ls 25 376 991, kas ir 106,5% no

līgumu kopsummas. Pārstrādi ietekmē tas, ka, samazinoties stacionāro pakalpojumu finansējumam, uzsvars tiek likts uz ambulatorajiem veselības aprūpes pakalpojumiem, tajā skaitā dienas stacionārā sniegtiem pakalpojumiem. Viena no lielākajām pārstrādēm virs līguma finanšu apjoma ir ķirurģiskiem pakalpojumiem dienas stacionārā – Ls 1 005 607 jeb 16,0% no plānotā finanšu apjoma gadam. Izmeklējumu skaits pavisam ir 421 026 izmeklējumi, kas ir 101,8% no plānotā gadam.

Speciālistu pakalpojumu noslēgto līgumu summa ir Ls 14 039 589. Tās lielāko daļu Ls 6 375 930 veido ķirurga, oftalmologa un otolaringologa sniegtie pakalpojumi, kas ir 45,4% no līgumu kopsummas. Speciālistu pakalpojumu veiktā darba apjoms pārskata periodā ir Ls 14 700 920, kas ir 104,7% no līgumu kopsummas. Viena no lielākajām pārstrādēm virs līguma finanšu apjoma ir oftalmologa pakalpojumiem Ls 287 676 jeb 11,9% no plānotā finanšu apjoma gadam. Izmeklējumu skaits kopumā ir 1 980 990 izmeklējumi, kas ir 99,1% no plānotā gadam.

47.attēls. Unikālo pacientu skaits pa ambulatoro pakalpojumu veidiem 2010. un 2011. Gadā

2011.gadā gandrīz visos pakalpojumu veidos ir vērojams unikālo pacientu pieaugums salīdzinājumā ar 2010.gadu. Samazināšanas tendence ir tādos veselības aprūpes pakalpojumu veidos kā neiroelektrofizioloģiskie funkcionālie izmeklējumi, osteodensitometrija un mammogrāfija. Vislielākais unikālo pacientu skaita pieaugums ir pakalpojumu veidā rentgenoloģija.

48.attēls. Unikālo pacientu skaits laboratoriskajos pakalpojumu veidos 2010. un 2011.gadā

Pārsvarā visos laboratorisko pakalpojumu veidos 2011.gadā salīdzinājumā ar 2010.gadu ir vērojams unikālo pacientu skaita palielinājums. Unikālo pacientu skaita samazinājums ir vērojams tādos laboratorisko pakalpojumu veidos kā citoloģiskās analīzes un himērisma monitorings pēc alogēno kaulu smadzeņu vai perifērisko asiņu cilmes šūnu transplantācijas. Salīdzinot ar 2010.gadu, unikālo pacientu skaits laboratorisko pakalpojumu veidos 2011.gadā vidēji palielinājās par 7,8%.

49.attēls. Unikālo pacientu skaits dienas stacionāra pakalpojumu veidos 2010. un 2011.gadā

Analizējot unikālo pacientu skaitu dienas stacionāra sniegto pakalpojumu veidos, ir jāņem vērā tas, ka 2011.gada jūlija mēnesī tika ieviesti jauni pakalpojumu veidi (49.attēlā atzīmēti ar *). Līdz ar to unikālo pacientu skaits pakalpojumu veidos *Citi ķirurģiskie pakalpojumi dienas stacionārā* un *Pārējie dienas stacionārā sniegtie pakalpojumi* pārsvarā veidojas līdz 2011.gada jūlijam. 2011.gadā ir vērojams unikālo pacientu skaita palielinājums pakalpojuma programmā „Dienas stacionārs” salīdzinājumā ar 2010.gadu – atbilstoši 91 223 un 81 702 unikālie pacienti.

41. tabula. Ambulatoro apmeklējumu skaits uz aprūpes epizodi pa ārstu specialitātēm*

Dienesta teritoriālās nodaļas	PVA ģimenes ārsts	Ķirurgs	Traumatologs	Ginekologs	Neirologs	Oftalmologs	Otolaringologs	Pārējais ārstniecības personāls
Kurzemes nodaļa	1.31	1.27	1.13	1.08	1.01	1.02	1.23	1.37
Latgales nodaļa	1.29	1.48	1.30	1.11	1.21	1.03	1.31	1.32
Rīgas nodaļa	1.31	1.19	1.08	1.07	1.03	1.02	1.29	1.15
Vidzemes nodaļa	1.32	1.24	1.08	1.04	1.13	1.02	1.41	1.34
Zemgales nodaļa	1.35	1.25	1.26	1.05	1.03	1.02	1.39	1.37
Vidēji valstī:	1.31	1.25	1.13	1.07	1.07	1.02	1.31	1.25

* Ambulatoro apmeklējumu skaits 1. - 6. aprūpes epizodē.

Sadaļā „Ķirurgs” ir iekļautas šādas ārstniecības specialitātes: ambulatorais ķirurgs; asinsvadu ķirurgs; bērnu ķirurgs; ķirurgs; mutes, sejas un žokļu ķirurgs; neiroķirurgs; plastiskais ķirurgs.

Sadaļā „Neirologs” tiek iekļautas šādas ārstniecības specialitātes: neirologs un bērnu neirologs.

Vidēji valstī vislielākais apmeklējumu skaits vienas aprūpes epizodes ietvaros ir PVA ģimenes ārstam un otolaringologam – 1,31 apmeklējumi uz vienu aprūpes epizodi. Viszemākais rādītājs ir oftalmologam – vidēji 1,02, kā arī ginekologam un neirologam – 1,07.

50. attēls. Ambulatoro apmeklējumu sadalījums pa ārstu specialitātēm, %

Attēlā ir atspoguļots ambulatoro apmeklējumu (apmeklējumu skaits 1.-6. aprūpes epizožu ietvaros) sadalījums pa ārstu specialitātēm. Vislielākais ambulatoro apmeklējumu īpatsvars visās Dienesta teritoriālajās nodaļās ir pie PVA ģimenes ārsta (tajā skaitā arī pediatra), kas pārsniedz 60%.

51.attēls. Ambulatoro apmeklējumu struktūra dažādām ārstu specialitātēm atbilstoši aprūpes epizodes veidam, %

Attēlā ir atspoguļots ambulatoro apmeklējumu skaita (apmeklējumu skaits 1.-6. Aprūpes epizožu ietvaros) procentuālais sadalījums pēc aprūpes veida pa ārsta specialitātēm. Ķirurgi, otolarinologi, traumatologi un ortopēdi veselības aprūpes pakalpojumus pārsvarā sniedz pie akūtām saslimšanām un traumām, savukārt neirologi visvairāk aprūpē pacientus iepriekš diagnosticētu hronisku slimību paasinājuma gadījumos. PVA ģimenes ārstus 37,1% procentu gadījumos pacienti apmeklē akūtu saslimšanu gadījumos. Apmeklējumu skaits dinamiskās novērošanas laikā hronisko slimību gadījumā veido lielāku īpatsvaru PVA ģimenes ārstu darbā salīdzinājumā ar apmeklējumiem iepriekš diagnosticētas hroniskās slimības paasinājuma ārstēšanas gadījumos. Tas nozīmē, ka PVA ārsti, veicot dinamisku pacientu novērošanu, novērš hronisko saslimšanu paasinājumu rašanos.

52.attēls. Veselības aprūpes speciālistu ar vislielāko vidējo aprūpes epizožu skaitu uz vienu ārstēto unikālo pacientu 2011.gadā – top 20

Vislielākais vidējais aprūpes epizožu skaits (ņemot vērā visus aprūpes epizožu veidus) uz vienu unikālo pacientu pie attiecīgā speciālista ir pie psihiatra, hematologa, narkologa. Epizožu skaita lielums uz vienu unikālo pacientu ir atkarīgs no saslimšanas norises. Liels vidējais epizožu skaits uz vienu unikālo pacientu ir pacientiem, kuriem ir nepieciešama speciālistu dinamiskā novērošana.

53.attēls. Veselības aprūpes speciālistu ar vislielāko vidējo apmeklējumu skaitu uz vienu ārstēto unikālo pacientu 2011.gadā – top 20

Vislielākais vidējais apmeklējumu skaits (apmeklējumu skaits 1.-6. aprūpes epizožu ietvaros) ir pie tādiem veselības aprūpes speciālistiem kā psihiatrs, narkologs, radiologs terapeits, hematologs.

54.attēls. Top 10 veselības aprūpes speciālisti ar lielāko manipulāciju skaitu uz vienu unikālo pacientu 2011.gadā

54.attēlā ir atspoguļoti dati par sekundārās veselības aprūpes speciālistu veiktajām manipulācijām bez 7.aprūpes epizodes – palīgkabinētu pakalpojumiem un struktūrvienības – dienas stacionārs. Lielākais manipulāciju skaits uz vienu unikālo pacientu ir SAVA speciālistam alergologam, bērnu alergologam, kā arī radiologam terapeitam.

55.attēls. Top 10 speciālistu lielākās vidējās pakalpojuma izmaksas uz vienu unikālo pacientu 2011.gadā, Ls

55.attēlā ir atspoguļoti dati par pakalpojumu vidējām izmaksām 2011.gadā pie sekundārās veselības aprūpes speciālistiem (izņemot sniegtos pakalpojumus palīgkabinētā un struktūrvienībā – dienas stacionārs). Vislielākās pakalpojuma vidējās izmaksas uz vienu unikālo pacientu ir sekundārās ambulatorās veselības aprūpes speciālistam radiologam terapeitam – Ls 32,93, mutes, sejas un žokļu ķirurgam – Ls 21,61, kā arī alergologam – Ls 19,01. Vismazākās no 10 lielākām vidējām pakalpojuma izmaksām ir speciālistam oftalmologam – Ls 12,26.

5. Stacionāro iestāžu darbība

Par stacionārās palīdzības sniegšanu un apmaksu 2011.gadā noslēgti līgumi Ls 115 593 465 apmērā ar 39 stacionārajām ārstniecības iestādēm.

2011.gadā apmaksai par stacionārajiem veselības aprūpes pakalpojumiem tiek piemērots tāds pats apmaksas modelis kā 2010.gadā, t.i. neatkarīgi no veiktā darba apjoma stacionāriem tiek maksāts ikmēneša fiksētais maksājums par stacionāra darbību, kā arī ikmēneša fiksētā piemaksa par uzņemšanas nodaļas darbību.

Papildus fiksētajiem maksājumiem pēc faktiskās izpildes tiek apmaksāta pacientu iemaksas kompensācija par atbrīvotajām kategorijām, kā arī sniegtie pakalpojumi un pacientu iemaksu kompensācija pacientiem ar zemiem ienākumiem atbilstoši līguma nosacījumiem no „Sociālās drošības tīkla stratēģijas pasākumu īstenošana” līdzekļiem.

42. tabulā ir apkopota informācija par slimnīcu finansējumu no valsts budžeta līdzekļiem 2011.gadā.

42. tabula. Stacionārās veselības aprūpes pakalpojumu finansējums pa ārstniecības iestādēm 2011. gadā

Ārstniecības iestāde	Maksājums par stacionāra darbību	Piemaksa par uzņemšanas nodalījuma darbību	Kompensētā pacienta iemaksa par atbrīvotajām kategorijām	Veiktais darbs par pakalpojumiem pacientiem ar zemiem ienākumiem (līguma ietvaros)	Kompensētā pacienta iemaksa pacientiem ar zemiem ienākumiem	Veiktais darbs par pakalpojumiem un kompensētā pacienta iemaksa Ukrainas, ES un EEZ dalībvalstu un Šveices iedzīvotājiem	Aprēķinātā pacienta iemaksa par neatbrīvotajām iedzīvotāju kategorijām	Hospitalizāciju skaits	Gultas dienu skaits	Valsts finansējums uz vienu hospitalizāciju	Valsts finansējums uz vienu gultas dienu
1	2	3	4	5	6	7	8	9	10	11=(2+3+4+5+6+7)/9	12=(2+3+4+5+6+7)/10
Bērnu klīniskā universitātes slimnīca	10 947 354	596 360	1 506 543	117 515	35 359	998	2 102	29 925	157 029	441	84
Paula Stradiņa klīniskā universitātes slimnīca	27 135 877	596 360	732 176	1 840 848	303 653	33 651	1 831 283	44 221	264 400	693	116
Rīgas Austrumu klīniskā universitātes slimnīca *	22 443 069	596 360	1 333 649	2 319 090	568 011	12 966	2 830 788	57 637	459 415	473	59
Jūrmalas slimnīca	674 588	231 918	72 571	41 696	16 681	778	127 759	4 582	21 110	227	49
Ogres rajona slimnīca	683 825	231 918	134 657	60 673	34 925	434	155 462	5 808	33 131	197	35
Tukuma slimnīca	367 430	231 918	112 473	125 800	46 589	-	148 065	5 359	30 570	165	29
Liepājas reģionālā slimnīca	4 311 964	463 835	422 170	430 320	125 585	6 647	374 562	15 232	95 836	378	60
Ziemeļkurzemes reģionālā slimnīca	1 820 863	463 835	214 467	134 408	51 619	1 786	319 911	9 685	58 256	277	46
Kuldīgas slimnīca	596 524	231 918	127 721	87 784	45 376	406	134 716	5 134	30 320	212	36
Daugavpils reģionālā slimnīca	5 909 415	463 835	772 690	610 065	236 490	1 436	784 768	24 965	183 033	320	44
Rēzeknes slimnīca	1 670 786	463 835	315 039	486 487	186 226	598	376 672	12 191	87 621	256	36

Preiļu slimnīca	254 916	231 918	27 157	11 849	7 139	-	35 881	1 358	7 342	392	73
Krāslavas slimnīca	262 526	231 918	11 848	35 992	15 605	18	79 441	1 762	10 939	317	51
Vidzemes slimnīca	2 220 626	463 835	264 080	291 285	100 230	1 362	313 693	11 607	68 626	288	49
Madonas slimnīca	638 716	231 918	99 894	211 335	78 011	-	147 191	6 417	31 959	196	39
Balvu un Gulbenes slimnīcu apvienība	517 873	231 918	131 951	154 272	61 432	369	126 605	6 184	32 858	178	33
Cēsu klīnika	730 875	231 918	98 467	96 675	41 708	-	110 596	5 663	25 337	212	47
Alūksnes slimnīca	264 490	231 918	60 252	55 755	31 510	-	78 720	2 906	16 757	222	38
Jelgavas pilsētas slimnīca	1 764 387	463 835	253 485	327 477	102 319	1 215	406 185	13 384	76 448	218	38
Jēkabpils reģionālā slimnīca	1 949 461	463 835	261 610	384 709	108 152	-	291 023	11 063	67 482	286	47
Dobeles un apkārtnes slimnīca	530 508	231 918	95 395	64 424	22 923	-	98 582	4 839	21 477	195	44
"Ainaži", bērnu psihoneiroloģiskā slimnīca	478 640	-	215 213	1 758	3 866	-	-	168	23 061	4 164	30
Aknīstes psihoneiroloģiskā slimnīca	798 676	-	1 161 883	-	-	-	-	430	122 294	4 559	16
Daugavpils psihoneiroloģiskā slimnīca	2 638 694	-	1 317 806	248 163	205 956	-	-	4 102	160 287	1 075	28
Piejūras slimnīca	947 579	-	472 383	18 163	3 754	-	9 234	2 169	50 857	665	28
Rīgas dzemdību nams	2 691 341	247 365	307 786	15 388	3 722	4 549	21 305	8 559	34 977	382	93
Rīgas 2. slimnīca	949 451	132 524	29 211	78 665	30 651	1 633	163 932	2 338	25 509	523	48

Rīgas psihiatrijas un narkoloģijas centrs **	3 365 985	122 440	1 415 843	96 926	113 025	2 746	48 465	7 607	188 968	673	27
Slimnīca "Ģintermuiža"	1 596 571	-	1 099 195	33 695	35 171	-	36 515	3 470	123 153	797	22
Straupes narkoloģiskā slimnīca	99 558	61 252	20 527	7 840	4 740	-	22 793	1 202	5 060	161	38
Strenču psihoneiroloģiskā slimnīca	1 604 017	-	1 027 434	132 856	176 054	-	-	3 070	126 685	958	23
Traumatoloģijas un ortopēdijas slimnīca ***	4 026 732	265 049	59 818	402 517	64 940	3 370	374 405	5 137	49 975	939	96
"Vaivari", nacionālais rehabilitācijas centrs	1 135 388	61 841	254 320	51 124	23 139	111	132 966	3 033	43 090	503	35
Aizkraukles slimnīca	208 634	-	18 261	15 582	9 768	-	52 308	2 112	15 992	119	16
Bauskas slimnīca	196 785	-	19 955	21 877	15 697	-	46 408	1 991	16 307	128	16
Līvānu slimnīca	108 201	-	14 700	11 753	7 867	-	20 993	1 017	8 722	140	16
Ludzas rajona slimnīca	211 611	-	14 640	35 434	19 250	-	41 235	1 994	15 022	141	19
Rīgas rajona slimnīca	171 173	-	14 273	11 756	6 612	-	39 213	1 409	12 006	145	17
Saldus medicīnas centrs	161 538	-	9 365	10 480	6 617	-	31 272	1 248	9 148	151	21
Kopā:	107 086 647	8 477 494	14 520 908	9 082 436	2 950 372	75 073	9 815 049	330 978	2 811 059	430	51

* Tajā skaitā maksājums par stacionāra darbību ietver specifisko medikamentu faktisko izlietojumu 76 294 Ls.

** Tajā skaitā maksājums par stacionāra darbību ietver tāmes finansējumu 885 996 Ls.

*** Tajā skaitā maksājums par stacionāra darbību ietver faktisko apmaksu par nestandarta endoprotēzēm Ls 37 205 Ls.

2011.gadā stacionārā ir ārstējušies 234 049 unikāli pacienti⁶, savukārt kopējais hospitalizāciju skaits bija 330 978.

43. tabula. Vispārējie stacionārie aprūpes statistikas rādītāji

Rādītāji	2009. gads	2010. gads	2011. gads
Unikālo pacientu skaits	266 348	231 819	234 049
Stacionēšanās gadījumu skaits	373 313	324 231	330 978
Gultas dienu skaits	3 263 809	2 822 256	2 811 059
Vidējais ārstēšanās ilgums	8.7	8.7	8.5

44. tabula. Vispārējie stacionārās aprūpes statistiskie rādītāji 2011.gadā sadalījumā pa slimnīcu grupām

Slimnīcu grupa	Hospitalizāciju skaits	Gultas dienu skaits	Vidējais ārstēšanās ilgums
Valstī kopā:	330 978	2 811 059	8.5
Neatliekamās palīdzības slimnīcas kopā:	279 922	1 779 826	6.4
Klīniskās universitātes slimnīcas kopā:	131 783	880 724	6.7
Reģionālās daudzprofilu slimnīcas kopā:	98 127	637 302	6.5
Pārējās neatliekamās palīdzības slimnīcas kopā:	50 012	261 800	5.2
Specializētās slimnīcas kopā:	41 285	954 036	23.1
Aprūpes slimnīcas kopā:	9 771	77 197	7.9

2011.gadā ir bijuši 330 978 stacionēšanas gadījumi jeb hospitalizācijas. 85% no visām hospitalizācijām ir bijušas neatliekamās palīdzības slimnīcās, 12% specializētajās slimnīcās un 3% aprūpes slimnīcās (skatīt 44.tabulu).

2011.gadā hospitalizāciju skaits, salīdzinot ar 2010.gadu, ir palielinājies par 6747 hospitalizācijām. Kopumā 2011.gadā slimnīcās pacienti pavadījuši 2 811 059 gultu dienas.

Analizējot pacientu skaita sadalījumu pa ārstniecības profiliem, var secināt, ka visbiežākais ārstēšanās profils ir kardioloģija. Šajā ārstniecības profilā ārstējušies 12% no visiem hospitalizētajiem pacientiem. Tāpat salīdzinoši liels īpatsvars ir traumatoloģijas, onkoloģijas un neiroloģijas profiliem (skatīt 45.tabulu).

⁶ Unikāls pacients – pacients, kurš saņēmis kādu vienu vai vairākus (atbilstoši datu atlases nosacījumiem) veselības aprūpes pakalpojumus konkrētā laika periodā, bet unikālo pacientu skaitā viņš tiek ieskaitīts kā viens pacients.

45. tabula. Pacientu skaits* un vidējais ārstēšanās ilgums dalījumā pa ārstniecības profiliem 2011.gadā

Profila kods	Slimības profila nosaukums	Pacientu skaits	Gultas dienu skaits	Vidējais ārstēšanās ilgums
03	Kardioloģijas	40 478	230 330	5.7
05	Gastroenteroloģijas	12 075	52 967	4.4
11	Endokrinoloģijas	4 438	30 091	6.8
13	Infekciju	14 759	77 057	5.2
15	Hematoloģijas	1 627	11 251	6.9
17	Nefroloģijas	4 582	36 687	8.0
20	Ķirurģijas	17 959	116 657	6.5
28	Traumartoloģijas	27 500	197 893	7.2
30	Apdegumu	1 059	13 679	12.9
34	Uroloģijas	7 018	33 623	4.8
36	Stomatoloģijas	1 571	5 640	3.6
28	Onkoloģijas	31 918	271 996	8.5
40	Dzemdību	18 228	78 705	4.3
41	Grūtniecības patoloģijas	6 763	37 960	5.6
42	Ginekoloģijas	7 865	27 509	3.5
48	Neirololoģijas	33 047	265 617	8.0
52	Oftalmoloģijas	3 112	11 820	3.8
54	Otorinolaringoloģijas	16 125	68 854	4.3
56	Veneroloģijas	20	169	8.5
63	Pulmonoloģijas	21 885	161 260	7.4
57	Dermatoloģijas	4 761	34 390	7.2
70	Vazoloģijas	7 765	67 130	8.6
74	Reimatoloģijas	5 444	50 857	9.3
99	Pārējās diagnozes	41 061	928 917	22.6
Kopā:		331 060	2 811 059	8.5

* Pacientu skaits sadalījumā pa diagnozēm un ārstniecības profiliem var atšķirties no hospitalizāciju skaita gadījumos, kad vienas hospitalizācijas laikā pacientam ticis mainīts ārstēšanās profiļe.

46. tabula. Teritorijas pacientu proporcionālais sadalījums pa ārstniecības iestādēm 2011. gadā

Pacienta dzīvesvietas teritoriāla nodalja	Pacienta teritorijas nosaukums	Neatliekamās palīdzības slimnīcas																							Kopā	
		Rīgas slimnīcas							Reģionālās daudzprofila slimnīcas							Lokālās daudzprofila slimnīcas										
		Bērnu klīniskā universitātes slimnīca	Paula Stradiņa klīniskā universitātes slimnīca	Rīgas Austrumu klīniskā universitātes slimnīca	Rīgas dzemdību nams	Rīgas 2. slimnīca	Traumatoloģijas un ortopēdijas slimnīca	Rīgas slimnīcas kopā	Liepājas reģionālā slimnīca	Ziemeļkurzemes reģionālā slimnīca	Daugavpils reģionālā slimnīca	Rēzeknes slimnīca	Vidzemes slimnīca	Jēkabpils rajona centrālā slimnīca	Jelgavas pilsētas slimnīca	Alūksnes slimnīca	Balvu un Gulbenes slimnīcu apvienība	Cēsu klīnika	Dobeles un apkārtnes slimnīca	Jūrmalas slimnīca	Krāslavas slimnīca	Kuldīgas slimnīca	Madonas slimnīca	Ogres rajona slimnīca		Preiļu slimnīca
Kurzeme	Kuldīgas rajons	5%	8%	8%			2%	23%	11%	7%											58%					100%
	Liepāja	3%	4%	4%				12%	87%																	100%
	Liepājas rajons	3%	4%	5%			1%	12%	77%	1%											9%					100%
	Saldus rajons	8%	12%	12%	1%		2%	35%	13%	1%				1%				11%			37%					100%
	Talsu rajons	5%	13%	9%	1%	1%	1%	30%	1%	47%									1%	9%					12%	100%
	Tukuma rajons	7%	15%	9%	1%		1%	34%		1%				1%				2%	3%		1%				58%	100%
	Ventspils	2%	7%	7%	1%		1%	18%	3%	78%											1%					100%
Latgale	Ventspils rajons	4%	8%	6%			1%	18%	5%	74%											2%					100%
	Kurzeme kopā	4%	9%	7%			1%	22%	32%	21%								1%	1%		11%				11%	100%
	Daugavpils	2%	3%	3%			1%	9%			90%															100%
	Daugavpils rajons	2%	4%	2%			1%	9%			89%			1%												100%
	Krāslavas rajons	3%	5%	4%			1%	13%			44%	6%									35%				2%	100%
	Ludzas rajons	3%	7%	7%	1%		1%	19%			6%	71%						1%								100%
	Preiļu rajons	5%	8%	7%	1%	1%	1%	22%			28%	3%	23%										1%		23%	100%
Rīga	Rēzekne	3%	5%	5%			1%	15%			4%	79%												1%		100%
	Rēzeknes rajons	2%	5%	5%			1%	14%			4%	78%											1%		1%	100%
	Latgale kopā	2%	5%	4%			1%	13%			52%	25%		3%						4%				3%		100%
	Jūrmala	13%	24%	13%	1%	2%	2%	55%												43%						100%
	Rīga	18%	27%	41%	7%	1%	3%	96%												1%						100%
	Rīgas rajons	23%	23%	37%	6%	1%	3%	94%					1%	1%				1%		1%				1%		100%
	Rīga kopā	19%	26%	38%	6%	1%	3%	93%												4%						100%

Vidzeme	Alūksnes rajons	3%	7%	9%	1%	1%	21%							69%	5%						1%				100%
	Balvu rajons	5%	7%	10%	1%	1%	25%			2%	3%				67%						3%				100%
	Cēsu rajons	5%	8%	11%	1%	1%	26%				10%					62%					1%				100%
	Gulbenes rajons	4%	6%	9%	1%	1%	20%				3%			1%	68%						6%				100%
	Limbažu rajons	7%	11%	18%	2%	3%	41%				53%				1%	4%									100%
	Madonas rajons	3%	7%	7%		1%	18%			1%	1%	2%									75%				100%
	Valkas rajons	6%	10%	12%	1%	1%	29%				66%				1%	2%									100%
	Valmiera	4%	8%	11%		1%	24%				73%					1%									100%
	Valmieras rajons	4%	7%	10%	1%	1%	23%				73%			1%		2%									100%
	Vidzeme kopā	5%	8%	10%	1%	1%	25%			1%	26%			7%	14%	13%						14%			
Zemgale	Aizkraukles rajons	8%	12%	13%	1%	3%	36%				55%										2%	5%			100%
	Bauskas rajons	16%	21%	14%	2%	1%	2%	56%			1%	39%					1%	1%							100%
	Dobeles rajons	7%	12%	8%	1%	1%	29%					6%					63%								100%
	Jēkabpils	4%	6%	7%		1%	19%		2%		77%											1%			100%
	Jēkabpils rajons	4%	7%	7%	1%	1%	20%		3%		75%											1%	1%		100%
	Jelgava	6%	10%	8%	1%	1%	26%					70%					3%								100%
	Jelgavas rajons	6%	10%	8%	1%	1%	26%					69%					3%	1%							100%
	Ogres rajons	13%	10%	17%	2%	2%	45%														1%	52%			100%
Zemgale kopā	8%	11%	11%	1%	1%	33%		1%		19%	26%					8%					11%			100%	

* neskaitot psihiatriskās, rehabilitācijas un aprūpes slimnīcas

Vidējais ārstēšanās ilgums 2011.gadā bija 8,5 gultu dienas. Visīsākais ārstēšanās ilgums ir neatliekamās palīdzības slimnīcās – 6,4 gultu dienas. Visgarākais vidējais ārstēšanās ilgums ir specializētajās slimnīcās – 23,1 gultu diena.

Apskatot vidējos ārstēšanās ilgumus ārstniecības iestādēs, var redzēt, ka ļoti īss ārstēšanās ilgums, zem piecām gultu dienām, ir Cēsu klīnikā (4,5), Dobeles un apkārtnes slimnīcā (4,4), Jūrmalas slimnīcā (4,6), Rīgas dzemdību namā (4,1), Straupes narkoloģiskajā slimnīcā (4,2) (skatīt 48.tabulu).

48. tabula. Hospitalizāciju un gultas dienu skaits, vidējais ārstēšanās ilgums dalījumā pa slimnīcām 2011. gadā

Ārstniecības iestāžu grupa	Ārstniecības iestāde	Hospitalizāciju skaits	Gultas dienu skaits	Vidējais ārstēšanās ilgums
Klīniskās universitātes slimnīcas	Bērnu klīniskā universitātes slimnīca	29 925	157 029	5.2
	Paula Stradiņa klīniskā universitātes slimnīca	44 221	264 400	6.0
	Rīgas Austrumu klīniskā universitātes slimnīca	57 637	459 415	8.0
Klīniskās universitātes slimnīcas kopā:		131 783	880 844	6.7
Reģionālās daudzprofilu slimnīcas	Daugavpils reģionālā slimnīca	24 965	183 033	7.3
	Jēkabpils rajona centrālā slimnīca	11 063	67 482	6.1
	Jelgavas pilsētas slimnīca	13 384	76 448	5.7
	Liepājas reģionālā slimnīca	15 232	95 836	6.3
	Rēzeknes slimnīca	12 191	87 621	7.2
	Ziemeļkurzemes reģionālā slimnīca	9 685	58 256	6.0
	Vidzemes slimnīca	11 607	68 626	5.9
Reģionālās daudzprofilu slimnīcas kopā:		98 127	637 302	6.5
Pārējās neatliekamās palīdzības slimnīcas	Alūksnes slimnīca	2 906	16 757	5.8
	Balvu un Gulbenes slimnīcu apvienība	6 184	32 858	5.3
	Cēsu klīnika	5 663	25 337	4.5
	Dobeles un apkārtnes slimnīca	4 839	21 477	4.4
	Jūrmalas slimnīca	4 582	21 110	4.6
	Krāslavas slimnīca	1 762	10 939	6.2
	Kuldīgas slimnīca	5 134	30 320	5.9
	Madonas slimnīca	6 417	31 959	5.0
	Ogres rajona slimnīca	5 808	33 131	5.7
	Preiļu slimnīca	1 358	7 342	5.4
	Tukuma slimnīca	5 359	30 570	5.7
Pārējās neatliekamās palīdzības slimnīcas kopā:		50 012	261 800	5.2
Neatliekamās palīdzības slimnīcas kopā:		279 922	1 779 946	6.4
Specializētās slimnīcas	Ainaži, bērnu psihoneiroloģiskā slimnīca	168	23 061	137.3
	Aknīstes psihoneiroloģiskā slimnīca	430	122 294	284.4
	Daugavpils psihoneiroloģiskā slimnīca	4 102	160 287	39.1
	Piejūras slimnīca	2 169	50 857	23.4
	Rīgas dzemdību nams	8 559	34 977	4.1
	Rīgas 2. slimnīca	2 338	25 509	10.9

Specializētās slimnīcas	Rīgas psihiatrijas un narkoloģijas centrs	7 607	188 968	24.8
	Slimnīca Ģintermuiža	3 470	123 153	35.5
	Straupes narkoloģiskā slimnīca	1 202	5 060	4.2
	Strenču psihoneiroloģiskā slimnīca	3 070	126 685	41.3
	Traumatoloģijas un ortopēdijas slimnīca	5 137	49 975	9.7
	Vaivari, nacionālais rehabilitācijas centrs	3 033	43 090	14.2
Specializētās slimnīcas kopā:		41 285	953 916	23.1
Aprūpes slimnīcas	Aizkraukles slimnīca	2 112	15 992	7.6
	Bauskas slimnīca	1 991	16 307	8.2
	Līvānu slimnīca	1 017	8 722	8.6
	Ludzas rajona slimnīca	1 994	15 022	7.5
	Rīgas rajona slimnīca	1 409	12 006	8.5
	Saldus medicīnas centrs	1 248	9 148	7.3
Aprūpes slimnīcas kopā:		9 771	77 197	7.9
Valstī kopā:		330 978	2 811 059	8.5

Salīdzinot hospitalizāciju skaitu dažādās slimnīcu grupās, var redzēt, ka vislielākais hospitalizāciju skaits 2011.gadā ir bijis trīs klīniskajās universitātes slimnīcās (skatīt 56.attēlu).

Salīdzinot vidējo ārstēšanās ilgumu, redzams, ka garākais vidējais ārstēšanās ilgums ir specializētajās slimnīcās (23,1 gultu diena), mazāks ir aprūpes slimnīcās (7,9), visīsākais ārstēšanās ilgums (5,2 gultu dienas) ir pārējās neatliekamās palīdzības slimnīcās (skatīt 57.attēlu).

56. attēls. Hospitalizāciju skaits dalījumā pa slimnīcu grupām 2011. gadā

57. attēls. Vidējais ārstēšanas ilgums dalījumā pa slimnīcu grupām 2011.gadā

Izvērtējot pacientu sadalījumu pa diagnožu grupām, redzams, ka 2011.gadā visvairāk pacienti ārstēti ar šādām diagnozēm:

- I00-I99 „Asinsrites sistēmas slimības”;
- J00-J99 „Elpošanas sistēmas slimības”;
- S00-T98 „Ievainojumi, saindēšanās un citas ārējās iedarbes sekas”.

Visilgākais ārstēšanās ilgums 2010.gadā ir diagnozēm F00-F99 „Psihiski un uzvedības traucējumi” – 31,5 gultu dienas (skatīt 49.tabulu). Visilgākais ārstēšanās ilgums 2011.gadā ir diagnozēm F00-F99 „Psihiski un uzvedības traucējumi” – 30,2 gultu dienas (skatīt 49.tabulu).

Vidējais ārstēšanas ilgums 2011.gadā, salīdzinot ar 2010.gadu, ir samazinājies no 8,7 uz 8,5 dienām.

49. tabula. Pacientu skaits un vidējais ārstēšanās ilgums dalījumā pa SSK-10 diagnožu grupām

SSK grupa	SSK grupas nosaukums	2010.gadā			2011.gadā		
		Pacientu skaits	Gultas dienu skaits	Vidējais ārstēšanās ilgums	Pacientu skaits	Gultas dienu skaits	Vidējais ārstēšanās ilgums
A00-B99	Infekcijas un parazitārās slimības	13 946	102 519	7.4	13 636	93 931	6.9
C00-D48	Audzēji	30 195	265 238	8.8	31 918	271 996	8.5
D50-D89	Asins un asinsrades orgānu slimības un noteikti imūnsistēmas traucējumi	1 636	11 304	6.9	1 710	11 604	6.8
E00-E90	Endokrīnās, uztura un vielmaiņas slimības	4 476	31 213	7.0	4 355	29 738	6.8
F00-F99	Psihiski un uzvedības traucējumi	25 919	817 499	31.5	27 417	827 640	30.2
G00-G99	Nervu sistēmas slimības	11 626	83 446	7.2	12 536	88 035	7.0
H00-H59	Acu un to palīgorgānu slimības	2 941	14 684	5.0	3 112	11 820	3.8
H60-H95	Ausu un aizauss paugura slimības	2 343	15 080	6.4	2 169	13 715	6.3
I00-I99	Asinsrites sistēmas slimības	60 333	429 021	7.1	62 425	424 762	6.8
J00-J99	Elpošanas sistēmas slimības	36 422	231 047	6.3	37 763	227 430	6.0

K00-K93	Gremošanas sistēmas slimības	30 363	165 871	5.5	30 464	161 600	5.3
L00-L99	Ādas un zemādas audu slimības	4 621	31 722	6.9	4 732	34 125	7.2
M00-M99	Skeleta, muskuļu un saistaudu slimības	12 540	109 117	8.7	13 502	115 440	8.5
N00-N99	Uroģenitālās sistēmas slimības	18 257	93 738	5.1	17 912	91 131	5.1
O00-O99	Grūtniecība, dzemdības un pēcdzemdību periods	29 019	133 937	4.6	28 290	127 230	4.5
P00-P99	Noteikti perinatālā perioda stāvokļi	2 510	28 207	11,2	2 498	26 267	10.5
Q00-Q99	Iedzimtas kroplības, deformācijas un hromosomu anomālijas	2 213	16 306	7.4	2 379	18 029	7.6
R00-R99	Citur neklasificēti simptomi, pazīmes un anomāla klīniska un laboratorijas atrade	700	2 829	4.0	724	2 753	3.8
S00-T98	Ievainojumi, saindēšanās un citas ārējās iedarbes sekas	33 470	230 147	6.9	32 570	223 007	6.8
V01-Y98	Ārēji slimību un nāves cēloņi	44	364	8.3	113	494	4.4
Z00-Z99	Faktori, kas ietekmē veselību un saskari ar veselības aprūpes darbiniekiem	750	8 967	12.0	862	10 312	12.0
Kopā:		324 324	2 822 256	8.7	331 087	2 811 059	8.5

2011.gadā ir bijušas 49 409 hospitalizācijas ar diagnozēm, kuras tiek uzskatītas par ģimenes ārstu kompetencei⁷ atbilstošām (skatīt 50.tabulu).

⁷ Iekļautas šādas diagnozes atbilstoši SSK-10: A05; A08; A09; A28; A31; B00; B30; D50; E66; H00; I10; J00; J02; J03; J04; J05; J06; J10; J11; J12; J13; J14; J15; J16; J17; J18; J20; J21; J22; J45; K26; K30; K52; K58; L02; L03; L50; L89.

50.tabula. Hospitalizāciju skaits ar ģimenes ārstu kompetencē esošām diagnozēm sadalījumā pa ārstniecības iestādēm 2011.gadā

Ārstniecības iestāžu grupa	Ārstniecības iestāde	Kopā
Neatliekamās palīdzības slimnīcas	Bērnu klīniskā universitātes slimnīca	11 295
	Klīniskās universitātes slimnīcas	
	Paula Stradiņa klīniskā universitātes slimnīca	2 079
	Rīgas Austrumu klīniskā universitātes slimnīca	4 077
	Klīniskās universitātes slimnīcas kopā:	17 451
	Daugavpils reģionālā slimnīca	5 011
	Jēkabpils rajona centrālā slimnīca	2 493
	Jelgavas pilsētas slimnīca	2 161
	Reģionālās daudzprofilu slimnīcas	
	Liepājas reģionālā slimnīca	2 340
	Rēzeknes slimnīca	2 021
	Ziemeļkurzemes reģionālā slimnīca	1 989
	Vidzemes slimnīca	2 284
	Reģionālās daudzprofilu slimnīcas kopā:	18 299
	Alūksnes slimnīca	743
	Balvu un Gulbenes slimnīcu apvienība	1 330
	Cēsu klīnika	1 209
	Dobeles un apkārtnes slimnīca	1 143
	Jūrmalas slimnīca	288
	Pārējās neatliekamās palīdzības slimnīcas	
Krāslavas slimnīca	151	
Kuldīgas slimnīca	1 028	
Madonas slimnīca	1 895	
Ogres rajona slimnīca	1 496	
Preiļu slimnīca	182	
Tukuma slimnīca	1 553	
Pārējās neatliekamās palīdzības slimnīcas kopā:	11 018	
Neatliekamās palīdzības slimnīcas kopā:	46 768	
Specializētās slimnīcas	Rīgas 2. slimnīca	7
	Traumatoloģijas un ortopēdijas slimnīca	3
	Vaivari, nacionālais rehabilitācijas centrs	552
Specializētās slimnīcas kopā:	562	
Aprūpes slimnīcas	Aizkraukles slimnīca	526
	Bauskas slimnīca	598
	Līvānu slimnīca	76
	Ludzas rajona slimnīca	475
	Rīgas rajona slimnīca	224
Saldus medicīnas centrs	180	
Aprūpes slimnīcas kopā:	2 079	
Valstī kopā:	49 409	

51.tabulā apkopoti stacionēšanas dati par atsevišķu grupu pacientiem. Ja pacients atbilst vairākām grupām vienlaicīgi, tad tabulā tiek uzskaitīts vairākas reizes visās atbilstošās grupās.

51.tabula. Unikālo pacientu, hospitalizāciju un gultas dienu skaits dalījumā pa pacientu grupām 2011.gadā (skaitot katru pacientu grupu atsevišķi*)

Pacientu grupas kods	Pacientu grupas nosaukums	Skaitot katru pacientu grupu atsevišķi		
		Unikālo pacientu skaits	Hospitalizāciju skaits	Gultas dienu skaits
02	Tuberkulozes slimnieki un pacienti, kuri veic izmeklējumus tuberkulozes noteikšanai	1100	1264	55135
03	Personas, kas saņem ārstniecības pakalpojumus to infekcijas slimību gadījumos, kuras ir laboratoriski apstiprinātas un pakļautas reģistrācijai saskaņā ar MK noteikumiem par infekcijas slimību reģistrācijas kārtību	6067	6387	34998
04	Grūtnieces un sievietes pēcdzemdību periodā līdz 42 dienām, ja tiek saņemti ārstniecības pakalpojumi, kas saistīti ar grūtniecības un pēcdzemdību novērošanu un grūtniecības norisi	22345	28024	126210
05	Psihiski slimas personas, saņemot psihiatrisko ārstēšanu	11601	17475	738161
08	Pacients, kuram pacientu iemaksas kopsumma kalendārā gadā pārsniegusi 400 latus	112	190	3290
11	Bērni līdz 18 gadu vecumam	47758	64959	381086
12	Politiski represētās personas un nacionālās pretošanās kustības dalībnieki	3384	5112	43445
13	Černobīļas atomelektrostacijas avārijas seku likvidācijā cietušās personas	910	1194	8337
14	Valsts specializēto sociālās aprūpes centru un pašvaldību pansionātu (centru) aprūpē esošas personas	3062	4328	72032
15	Trūcīgās personas, kas par tādām atzītas Ministru kabineta noteiktajā kārtībā	16760	22891	210793
17	Nacionālo Bruņoto spēku kontingents	159	171	894
18	Iekšlietu ministrijas kontingents	579	673	3734
19	Tieslietu ministrijas kontingents	421	494	55339
20	Invalīds	11182	17104	539898
21	Arodslimnieks	179	185	924
22	Jauniesaucamais	2	2	12
59	I grupas invalīdi	4788	8429	103970
60	Personas, kas vecākas par 80 gadiem	9490	12203	124786
81	Latvijas pilsoņu un nepilsoņu laulātie, kuriem ir termiņuzturēšanās atļauja, saņemot grūtnieču aprūpi un dzemdību palīdzību	82	86	347
90	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 120 latus mēnesī	4154	5513	53290
91	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 150 latus mēnesī	3574	5124	47982
92	Neatliekamās medicīniskās palīdzības dienesta darbinieks	198	264	1584

* Viens pacients vienlaicīgi var tikt uzskaitīts vairākās pacientu grupās.

2011.gadā valstī kopā ir notikušas 17 770 valsts apmaksātas dzemdības. Salīdzinot ar 2010.gadu, to skaits ir samazinājies par 661. Specializētajā slimnīcā „Rīgas dzemdību nams” ir notikušas visvairāk dzemdības – 5 698, kas veido 32% no visām valstī notikušajām valsts apmaksātajām dzemdībām. Vēl pie lielākajām dzemdību iestādēm var pieskaitīt: „Paula Stradiņa klīniskā universitātes slimnīca”, kur notikušas 1 984 dzemdības, „Jūrmalas slimnīca” – 1 16180 dzemdības, „Daugavpils reģionālā slimnīca” – 1 031 dzemdības, un „Liepājas reģionālā slimnīca” – 1 005 dzemdības.

52. tabula. Dzemdību skaits sadalījumā pa ārstniecības iestādēm 2011.gadā

Ārstniecības iestāde	Dzemdību skaits	Dzemdību skaits % no valstī kopējā dzemdību skaita
Paula Stradiņa klīniskā universitātes slimnīca	1 984	11%
Daugavpils reģionālā slimnīca	1 031	6%
Jēkabpils rajona centrālā slimnīca	513	3%
Jelgavas pilsētas slimnīca	918	5%
Liepājas reģionālā slimnīca	1 005	6%
Rēzeknes slimnīca	557	3%
Ziemeļkurzemes slimnīca	454	3%
Vidzemes slimnīca	772	4%
Balvu un Gulbenes slimnīcu apvienība	454	3%
Cēsu klīnika	585	3%
Dobeles un apkārtnes slimnīca	450	3%
Jūrmalas slimnīca	1 180	7%
Kuldīgas slimnīca	652	4%
Madonas slimnīca	341	2%
Ogres rajona slimnīca	408	2%
Preiļu slimnīca	277	2%
Tukuma slimnīca	304	2%
Rīgas rajona slimnīca	187	1%
Rīgas dzemdību nams	5 698	32%
Valstī kopā:	17 770	100%

Viena pacienta stacionēšanās gadījumu biežums diennakts stacionārā

2011.gadā lielākā daļa pacientu ir stacionējušies vienu reizi – kopsummā 177 278 pacienti, kas veido gandrīz 75,74% no visiem stacionētajiem pacientiem.

Tādējādi 24,26% no visiem stacionētajiem pacientiem 2010.gada laikā ir stacionēti atkārtoti. 27 pacienti gada laikā ir stacionēti vairāk kā 16 reizes.

53. tabula. Viena pacienta stacionēšanās gadījumu biežums diennakts stacionārā 2011.gadā

Diennakts stacionēšanas gadījumu skaits	Unikālo pacientu skaits	Unikālo pacientu skaits, %
1	177 278	75.74%
2	38 145	16.30%
3	11 007	4.70%
4	3 922	1.68%
5	1 636	0.70%
6	851	0.36%
7	476	0.20%
8	272	0.12%
9	177	0.08%
10	100	0.04%
11	53	0.02%
12	44	0.02%
13	27	0.01%
14	19	0.01%
15	15	0.01%
16 un vairāk	27	0.01%

58.attēls. Viena pacienta stacionēšanās gadījumu biežums diennakts stacionārā 2009., 2010. un 2011.gadā

59. attēls. Pacientu, kas hospitalizēti vienu reizi gadā un atkārtoti 2009., 2010. un 2011.gadā, skaita procentuālais sadalījums

Eiropas Savienības Nodarbinātības un sociālo lietu komitejas veselības aprūpes vadlīnijās ir definētas indikatoriagnostikas, kuras norāda uz nepilnībām ambulatorajā veselības aprūpē. Pacienti ar šīm diagnozēm pārsvarā būtu jāārstē ambulatori, sadalot kompetenci starp primārās un sekundārās veselības aprūpes speciālistiem. 2011.gadā ir bijušas 13 453 hospitalizācijas ar indikatoriagnostikām, no tām 12 540 hospitalizācijas ir pakalpojumu programmā „Pārējie pakalpojumi”, kas nozīmē, ka šiem pacientiem nav sniegta īpaša specializēta stacionārā palīdzība.

54.tabula. Indikatoriagnostikas

Kods	Diagnozes nosaukums	2010.gadā		2011.gadā	
		Kopējais hospitalizāciju skaits	tajā skaitā hospitalizāciju skaits pakalpojumu programmā pārējie pakalpojumi	Kopējais hospitalizāciju skaits	tajā skaitā hospitalizāciju skaits pakalpojumu programmā pārējie pakalpojumi
E10	Insulīnatkarīgs cukura diabēts	1 186	1 112	56	56
E11	Insulīnneatkarīgs cukura diabēts	1 531	1 384	1 489	1 475
I10	Esenciāla (primāra) hipertensija	5 944	5 335	6 435	6 181
I11	Hipertensīva sirds slimība	2 516	2 183	2 358	2 161
I12	Hipertensīva nefropātija	166	163	146	141
I13	Hipertensīva kardionefropātija	38	38	50	50
I15	Sekundāra hipertensija	163	124	146	145
J45	Astma	3 092	2 504	2 764	2 322
J46	Status asthmaticus	10	9	9	9
Kopā:		14 646	12 852	13 453	12 540

Visbiežāk 2010.gadā stacionēti pacienti ar diagnozi “Vienaugļa spontānas dzemdības” un „Hroniska sirds išēmiska slimība”.

Diagnozes, ar kurām pacienti visbiežāk stacionēti 2011.gadā, sakrīt ar 2010.gadā, 2009.gadā un 2008.gadā visbiežāk ārstētajām diagnozēm.

55. tabula. 20 biežāk stacionārā ārstētās diagnozes 2011. gadā

Diagnozes kods	Diagnozes nosaukums	Hospitalizāciju skaits			
		2008. gadā	2009. gadā	2010. gadā	2011. gadā
O80	Vienaugļa spontānas dzemdības	11 632	12773	11357	10440
I25	Hroniska sirds išēmiska slimība	16 086	12997	9212	9932
I20	Angina pectoris (stenokardija)	10 060	9259	8743	7906
J18	Neprecizēta mikroorganisma ierosināta pneimonija	7 443	7013	7271	7822
I63	Smadzeņu infarkts	7 238	7499	7188	7247
F20	Šizofrēnija	6 934	7078	6721	7165
F10	Psihiski un uzvedības traucējumi alkohola lietošanas dēļ	10 744	7561	6918	6887
I10	Esenciāla (primāra) hipertensija	6 795	6254	5944	6452
J20	Akūts bronhīts	5 348	5927	6216	5983
A08	Vīrusa un citas precizētas zarnu infekcijas	4 632	4835	4864	4948
G45	Cerebrāla transitoriska išēmiska lēkme un radniecīgi sindromi	4322	4038	4451	4910
M47	Spondilozē	9 342	6601	3696	4289
K59	Citas funkcionālas zarnu slimības	4 547	4105	4199	4281
J06	Akūta augšējo elpceļu infekcija ar multiplu un neprecizētu lokalizāciju	4082	4239	4330	4216
K80	Žultsakmeņu slimība (cholelithiasis)	5 472	4821	3930	4130
O82	Vienaugļa dzemdības ar ķeizargriezieni	4 691	4646	4073	3965
S06	Intrakraniāls ievainojums	4 774	4304	4006	3903
I21	Akūts miokarda infarkts	4 668	4409	4184	3890
I70	Ateroskleroze	-	-	3340	3660
I48	Priekškambaru mirdzēšana un plandīšanās	-	-	-	3589

Diagnozes, kurām ir vislielākais gultas dienu skaits, ir tās diagnozes, kur ir ilgs ārstēšanās laiks (piemēram, šizofrēnija) vai kur pacienti tiek bieži stacionēti (piemēram, hroniska sirds išēmiskā slimība).

2011.gadā diagnoze ar lielāko kopējo gultas dienu skaitu sakrīt ar 2010.gada, 2009.gada un 2008.gada diagnozi – tā ir „Šizofrēnija”.

56. tabula. 20 diagnozes ar lielāko kopējo gultas dienu skaitu 2011.gadā

Diagnozes kods	Diagnozes nosaukums	Hospitalizāciju skaits			
		2008. gadā	2009. gadā	2010. gadā	2011. gadā
F20	Šizofrēnija	487 822	412 365	368 272	368 272
I63	Smadzeņu infarkts	93 088	77 657	71 250	70 332
J18	Neprecizēta mikroorganisma ierosināta pneimonija	86 733	63 046	64 140	65 727
F07	Personības un uzvedības traucējumi smadzeņu slimības, bojājuma vai disfunkcijas dēļ	81 204	61 681	55 803	60 689
I25	Hroniska sirds išēmiska slimība	127 268	80 388	59 013	60 215
F02	Demence citu citur klasificētu slimību dēļ	80 968	65 045	57 101	57 010
F10	Psihiski un uzvedības traucējumi alkohola lietošanas dēļ	76 243	48 786	43 783	45 038
F71	Vidēji smaga garīga atpalcība	63 957	53 337	45 357	42 768
I20	Angina pectoris (stenokardija)	70 658	51 123	47 188	39 364
I70	Ateroskleroze	54 367	35 088	35 558	38 714
F01	Vaskulāra demence	43 890	39 984	36 392	38 670
F06	Citi psihiski traucējumi, kas rodas smadzeņu bojājuma un disfunkcijas vai somatiskas slimības dēļ	49 808	43 414	37 366	38 233
O80	Vienaugļa spontānas dzemdības	53 008	49 068	41 850	37 610
S72	Ciskas kaula (femur) lūzums	41 196	34 282	34 394	35 699
I10	Esenciāla (primāra) hipertensija	61 219	36 386	31 964	33 964
J20	Akūts bronhīts	44 675	38 147	37 857	33 261
M47	Spondiloze	115 292	54 023	26 126	30 493
G45	Cerebrāla transitoriska išēmiska lēkme un radniecīgi sindromi	-	-	28 045	30 278
K80	Žultsakmeņu slimība (cholelithiasis)	-	-	26 539	27 020
I21	Akūts miokarda infarkts	45 021	33 790	29 847	25 947

Tabulā par diagnozēm ar garāko vidējo ārstēšanās ilgumu norādītas tikai tās diagnozes, kurām hospitalizāciju skaits gada laikā nav mazāks par 20.

Visgarākais vidējais ārstēšanās ilgums 2011.gadā, līdzīgi kā iepriekšējos gados, ir dažādām garīgām saslimšanām, kā arī tuberkulozei ar diagnozi A15 "Elpošanas orgānu tuberkuloze, kas pierādīta bakterioloģiski un histoloģiski", kurai garais ārstēšanas ilgums saistīts ar multirezistentās tuberkulozes ārstēšanu.

57. tabula. 20 diagnozes ar garāko vidējo ārstēšanās ilgumu 2011.gadā

Diagnozes kods	Diagnozes nosaukums	Hospitalizāciju skaits			
		2008. gadā	2009. gadā	2010. gadā	2011. gadā
F65	Seksuālās izvēles traucējumi	-	-	-	200.00
F78	Cita veida garīga atpalcība	-	-	-	153.00
F72	Smaga garīgā atpalcība	123.4	117.49	108.17	110.82
B69	Cisticerkoze	-	-	-	92.00
F73	Dziļa garīga atpalcība	160.6	139.58	126.74	90.23
F02	Demence citu citur klasificētu slimību dēļ	95.5	77.99	65.56	63.13
F71	Vidēji smaga garīga atpalcība	84.2	69.27	65.83	58.03

A15	Elpošanas orgānu tuberkuloze, kas pierādīta bakterioloģiski un histoloģiski	72.8	75.84	76.65	55.38
F20	Šizofrēnija	70.4	58.26	54.79	51.40
E71	Zaroto aminoskābju un taukskābju vielmaiņas traucējumi	-	-	-	50.00
A18	Citu orgānu tuberkuloze	-	-	-	46.21
G72	Citas miopātijas	-	-	50.11	42.70
A81	Lēno vīrusu ierosinātas centrālās nervu sistēmas infekcijas	-	-	36.25	42.67
F00	Alcheimera demence (G30.-+)	67.9	56.1	56.22	42.47
F04	Organisks amnetisks sindroms, ko nav izraisījis alkohols vai citas psihoaktīvas vielas	-	-	69	41.15
F03	Neprecizēta demence	65.1	63.21	51.36	41.11
F53	Citur neklasificēti psihiski un uzvedības traucējumi pēcdzemdību periodā	-	-	-	38.25
F01	Vaskulāra demence	49.8	45.59	42.56	36.79
A78	Q drudzis	-	-	-	36.00
F70	Viegla garīga atpalcība	44.1	41.49	37.63	35.65

Savukārt 58.tabulā „Bērnu un pieaugušo hospitalizāciju skaita sadalījums pa ārstniecības iestādēm 2011.gadā” redzami dati par hospitalizēto pacientu sadalījumu pēc pacientu vecuma – pieaugušie un bērni. Valstī vidēji 80% no hospitalizētajiem pacientiem ir pieaugušie, bet 20% ir bērni. Ir atsevišķas ārstniecības iestādes, kur tiek ārstēti pārsvarā tikai bērni – Bērnu klīniskā universitātes slimnīcā 100%, Bērnu psihoneiroloģiskajā slimnīcā „Ainaži” – 99%.

58. tabula. Bērnu un pieaugušo hospitalizāciju skaita sadalījums pa ārstniecības iestādēm 2011.gadā

Ārstniecības iestāžu grupas	Ārstniecības iestādes	Hospitalizāciju skaits			Hospitalizāciju skaits % attiecībā pret kopējo hospitalizāciju skaitu	
		bērni	pieaugušie	kopējais	bērni	pieaugušie
Neatliekamās palīdzības slimnīcas	Alūksnes slimnīca	743	2163	2906	26%	74%
	Bērnu klīniskā universitātes slimnīca	29 852	73	29 925	100%	0%
	Cēsu klīnika	1268	4395	5663	22%	78%
	Daugavpils reģionālā slimnīca	5042	20 024	25 066	20%	80%
	Dobeles un apkārtnes slimnīca	1175	3764	4939	24%	76%
	Balvu un Gulbenes slimnīcu apvienība	1344	4840	6184	22%	78%
	Jēkabpils rajona centrālā slimnīca	2523	8505	11 028	23%	77%
	Jelgavas pilsētas slimnīca	2373	11 011	13 384	18%	82%
	Jūrmalas slimnīca	37	4545	4582	1%	99%
	Krāslavas slimnīca	25	1 744	1769	1%	99%
	Kuldīgas slimnīca	1138	3 996	5134	22%	78%
	Liepājas reģionālā slimnīca	3 031	11 834	14 865	20%	80%
	Madonas slimnīca	1 545	4 872	6417	24%	76%
	Ogres rajona slimnīca	1 000	4 808	5808	17%	83%

Neatliekamās palīdzības slimnīcas	Paula Stradiņa klīniskā universitātes slimnīca	1002	42 607	43 609	2%	98%
	Preiļu slimnīca	94	1324	1418	7%	93%
	Rēzeknes slimnīca	2446	9745	12 191	20%	80%
	Rīgas Austrumu klīniskā universitātes slimnīca	623	57 014	57 637	1%	99%
	Tukuma slimnīca	1415	3944	5359	26%	74%
	Ziemeļkurzemes reģionālā slimnīca	1660	8025	9685	17%	83%
	Vidzemes slimnīca	2435	9009	11 444	21%	79%
Kopā:	60 771	218 242	279 013	22%	78%	
Aprūpes slimnīcas	Aizkraukles slimnīca	485	1827	2312	21%	79%
	Bauskas slimnīca	334	1690	2024	17%	83%
	Ludzas rajona slimnīca	185	1809	1994	9%	91%
	Līvānu slimnīca		1017	1017	0%	100%
	Rīgas rajona slimnīca	45	1381	1426	3%	97%
	Saldus medicīnas centrs	56	1222	1278	4%	96%
	Kopā:	1105	8946	10 051	11%	89%
Specializētās slimnīcas	Ainaži, bērnu psihoneiroloģiskā slimnīca	217	3	220	99%	1%
	Daugavpils psihoneiroloģiskā slimnīca	379	3908	4287	9%	91%
	Straupes narkoloģiskā slimnīca	-	1202	1202	0%	100%
	Aknīstes psihoneiroloģiskā slimnīca	1	732	733	0%	100%
	Piejūras slimnīca	201	2017	2218	9%	91%
	Rīgas dzemdību nams	378	8181	8559	4%	96%
	Rīgas psihiatrijas un narkoloģijas centrs	110	7568	7678	1%	99%
	Slimnīca Ģintermuiža	562	3070	3632	15%	85%
	Rīgas 2. slimnīca	14	1975	1989	1%	99%
	Strenču psihoneiroloģiskā slimnīca	4	3222	3226	0%	100%
	Traumatoloģijas un ortopēdijas slimnīca	79	5058	5137	2%	98%
	Vaivari, Nacionālais rehabilitācijas centrs	1566	1467	3033	52%	48%
	Kopā:	3511	38 403	41 914	8%	92%
Valstī kopā:	65 387	265 591	330 978	20%	80%	

Izvērtējot datus par pacientiem, kas ārstēti ķirurģiski, lielākais ķirurģiski ārstēto pacientu īpatsvars ir Traumatoloģijas un ortopēdijas slimnīcā (66%), Rīgas 2. slimnīcā (57%), Rīgas dzemdību namā (29%) un Paula Stradiņa klīniskajā universitātes slimnīcā (28%) (skatīt 59.tabulu).

59. tabula. Dati par ķirurģiski ārstētiem pacientiem 2011.gadā

Ārstniecības iestāžu grupa	Ārstniecības iestāde	Pacientu skaits	Ķirurģijas pacienti	%
Klīniskās universitātes slimnīcas	Bērnu klīniskā universitātes slimnīca	26 175	4196	16%
	Paula Stradiņa klīniskā universitātes slimnīca	26 298	7414	28%
	Rīgas Austrumu klīniskā universitātes slimnīca	33 685	5978	18%
Klīniskās universitātes slimnīcas kopā:		86 158	17 588	20%
Reģionālās daudzprofilu slimnīcas	Daugavpils reģionālā slimnīca	20 168	1548	8%
	Jēkabpils rajona centrālā slimnīca	9872	1251	13%
	Jelgavas pilsētas slimnīca	11 675	1399	12%
	Liepājas reģionālā slimnīca	9961	1325	13%
	Rēzeknes slimnīca	9505	1032	11%
	Vidzemes slimnīca	9206	1094	12%
	Ziemeļkurzemes reģionālā slimnīca	8270	842	10%
Reģionālās daudzprofilu slimnīcas kopā:		78 657	8491	11%
Pārējās neatliekamās palīdzības slimnīcas	Alūksnes slimnīca	2906	239	8%
	Balvu un Gulbenes slimnīcu apvienība	5730	259	5%
	Cēsu klīnika	5078	459	9%
	Dobeles un apkārtnes slimnīca	4389	252	6%
	Jūrmalas slimnīca	3402	625	18%
	Krāslavas slimnīca	1709	110	6%
	Kuldīgas slimnīca	4482	441	10%
	Madonas slimnīca	5895	558	9%
	Ogres rajona slimnīca	5400	474	9%
	Preiļu slimnīca	1081	63	6%
	Tukuma slimnīca	5055	327	6%
Pārējās neatliekamās palīdzības slimnīcas kopā:		45 127	3807	8%
Neatliekamās palīdzības slimnīcas kopā:		209 942	29 886	14%
Specializētās slimnīcas	Nacionālais rehabilitācijas centrs "Vaivari"	653	3	0%
	Piejūras slimnīca	49	4	8%
	Rīgas dzemdību nams	2554	747	29%
	Rīgas 2. slimnīca	1390	799	57%
Traumatoloģijas un ortopēdijas slimnīca		2882	1904	66%
Specializētās slimnīcas kopā:		7528	3457	46%
Valstī kopā:		217 470	33 343	15%

60.tabula No pacientu iemaksas atbrīvoto unikālo pacientu skaits pa pacientu grupām, kas saņēmuši valsts apmaksāto stacionāro veselības aprūpi līguma summas ietvaros 2011.gadā

Pacientu grupas kods	Pacientu grupas nosaukums	Unikālo pacientu skaits	Pacientu iemaksa par atbrīvotajām kategorijām, Ls	Vidēji uz vienu pacientu, Ls
02	Tuberkulozes slimnieki un pacienti, kuri veic izmeklējumus tuberkulozes noteikšanai	853	294 564	345.33
03	Personas, kas saņem ārstniecības pakalpojumus to infekcijas slimību gadījumos, kuras ir laboratoriski apstiprinātas un pakļautas reģistrācijai saskaņā ar MK noteikumiem par infekcijas slimību reģistrācijas kārtību	2433	150 191	61.73
04	Grūtnieces un sievietes pēcdzemdību periodā līdz 42 dienām, ja tiek saņemti ārstniecības pakalpojumi, kas saistīti ar grūtniecības un pēcdzemdību novērošanu un grūtniecības norisi	21 629	1 146 707	53.02
05	Psihiski slimas personas, saņemot psihiatrisko ārstēšanu	11 002	6 594 861	599.42
08	Pacients, kuram pacientu iemaksas kopsumma kalendārā gadā pārsniegusi 400 latus	31 745	317 832	10.01
11	Bērni līdz 18 gadu vecumam	46 251	3 348 024	72.39
12	Politiski represētās personas un nacionālās pretošanās kustības dalībnieki	2742	326 128	118.94
13	Černobīļas atomelektrostacijas avārijas seku likvidācijā cietušās personas	803	67 734	84.35
14	Valsts specializēto sociālās aprūpes centru un pašvaldību pansionātu (centru) aprūpē esošas personas	1989	194 737	97.91
15	Trūcīgās personas, kas par tādām atzītas Ministru kabineta noteiktajā kārtībā	16 759	2 030 628	121.17
26	Pieaugušo ārstēšanās stacionārā onkoloģijā	9405	660 803	70.26
27	Pieaugušo ārstēšanās stacionārā onkohematoloģijā	1146	115 774	101.02
28	Pieaugušo ārstēšanās stacionārā alkoholisma ierobežošanas programmas ietvaros	3720	127 901	34.38
29	Pieaugušo ārstēšanās stacionārā narkomānijas ierobežošanas programmas ietvaros	214	26 811	125.29
47	Pacients, kas saņem hroniskās hemodialīzes, hemodiafiltrācijas un peritoneālās dialīzes procedūras	433	71 928	166.11
59	I grupas invalīdi	4172	673 343	161.40
61	Pacienta nāves gadījumi	5267	384 824	73.06
90	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 120 latus mēnesī	4154	510 958	123.00
91	Persona, kuras ienākumi pēdējo triju mēnešu laikā nepārsniedz 150 latus mēnesī	2536	132 135	52.10
92	Neatliekamās medicīniskās palīdzības dienesta darbinieki	136	11 057	81.30
	Kopējā pacientu iemaksu summa, ko maksā pacients par ārstēšanās gadījumu slimnīcā, pārsniegusi 250 latus	1798	284 345	158.14
Kopā:		169 187	17 471 280	103.27

* Tabulā nav uzskaitīti dati par tiem pacientiem, kam pacientu iemaksas kompensācija bija tikai daļu no stacionēšanas laika.

Skaitliski lielākā pacientu kategorija, kas saņēmusi pacientu iemaksu kompensācijas no valsts budžeta līdzekļiem par no pacientu iemaksām atbrīvotajām iedzīvotāju kategorijām, ir bērni, tiem seko grūtnieces un sievietes pēcdzemdību periodā līdz 42 dienām. Psihiski slimām personām, saņemot psihiatrisko ārstēšanu, tuberkulozes slimniekiem un pacientiem, kuri veic izmeklējumus tuberkulozes noteikšanai, kā arī I grupas invalīdiem, ir augstākās valsts kompensētās pacientu izmaksas, kas skaidrojams ar ilgstošu vai atkārtotu pacientu ārstēšanu.

61. tabula. Stacionāro programmu izmaksu salīdzinājums dalījumā pa ārstniecības iestādēm 2011.gadā (aprēķins par gultu dienām un veiktajām pie gultas dienas piemaksājām manipulācijām)

Pakalpojumu programmas kods	Iezīmētās programmas nosaukums	Ārstniecības iestāde	Pacientu skaits		Aprēķinātais veiktais darbs	Vidējās viena pacienta izmaksas, Ls
			Kopā:	t.sk. trūcīgie		
2.1.	Pieaugušo apdegumu stacionārā ārstēšana	Rīgas Austrumu klīniskā universitātes slimnīca	338	74	721 759	2 135
2.2.	Apsaldējumu stacionārā ārstēšana pieaugušajiem	Paula Stradiņa klīniskā universitātes slimnīca	267	4	46 436	174
		Rīgas Austrumu klīniskā universitātes slimnīca	103	51	188 765	1 833
2.3.	Stacionārā palīdzība asinsvadu ķirurģijā	Jelgavas pilsētas slimnīca	6	1	3 139	523
		Liepājas reģionālā slimnīca	113	28	185 378	1 641
		Paula Stradiņa klīniskā universitātes slimnīca	786	143	992 442	1 263
		Rēzeknes slimnīca	4		2 367	592
		Rīgas Austrumu klīniskā universitātes slimnīca	415	62	488 365	1 177
		Vidzemes slimnīca	19	1	12 153	640
2.4.	Iedzimtas sirds asinsvadu sistēmas anomālijas, perinatālā periodā radusies asinsrites sistēmas patoloģija - izmeklēšana, terapija	Bērnu klīniskā universitātes slimnīca	140	-	52 104	372
2.5.	Bērnu surdoloģija (pārejoši vai pastāvīgi dzirdes un valodas traucējumi). Stacionārā palīdzība. Rehabilitācija	Rīgas Austrumu klīniskā universitātes slimnīca	195	-	62 712	322
2.6.	Autologa un alogēna perifērisko asiņu cilmes šūnu transplantācija	Rīgas Austrumu klīniskā universitātes slimnīca	62	9	140 973	2 274
2.7.	Cistiskā fibroze	Bērnu klīniskā universitātes slimnīca	26		9 547	367
2.8.	Černobijas AES avārijas likvidētāju un arodslimnieku ārstēšana stacionārā	Paula Stradiņa klīniskā universitātes slimnīca	475	11	90 108	190
2.9.	Elektrokardiostimulācija, EKS implantācija, ICD (intrakardiālā defibrilatora) implantācija, CRT, CRTD implantācija resinhronizācijai	Paula Stradiņa klīniskā universitātes slimnīca	1529	100	2 262 270	1 480
		Rīgas Austrumu klīniskā universitātes slimnīca	129	4	166 307	1 289
2.10.	Hepatobiliārā ķirurģija	Paula Stradiņa klīniskā universitātes slimnīca	124	16	159 784	1 289
		Rīgas Austrumu klīniskā universitātes slimnīca	30	5	25 364	845
2.11.1	Iedzimtu aukslēju, lūpas un sejas šķeltnu stacionārā ārstēšana	Paula Stradiņa klīniskā universitātes slimnīca	83	13	31 951	385
2.11.2	Iedzimtu smagu sakodienu anomāliju stacionārā ārstēšana	Paula Stradiņa klīniskā universitātes slimnīca	54	8	63 278	1 172

2.12.1	Plānveida un neatliekamā koronārā angiogrāfija	Daugavpils reģionālā slimnīca	70	3	52 977	757
		Liepājas reģionālā slimnīca	386	49	191 193	495
		Paula Stradiņa klīniskā universitātes slimnīca	1435	187	970 947	677
		Rīgas Austrumu klīniskā universitātes slimnīca	654	49	428 875	656
2.12.2	Plānveida un neatliekamā koronārā angioplastija	Daugavpils reģionālā slimnīca	17	2	31 829	1 872
		Liepājas reģionālā slimnīca	23	3	34 116	1 483
		Paula Stradiņa klīniskā universitātes slimnīca	187	10	310 289	1 659
		Rīgas Austrumu klīniskā universitātes slimnīca	94	9	151 777	1 615
2.12.3	Plānveida un neatliekamā koronārā angioplastija, lietojot stentu	Daugavpils reģionālā slimnīca	168	9	467 927	2 785
		Liepājas reģionālā slimnīca	224	20	549 641	2 454
		Paula Stradiņa klīniskā universitātes slimnīca	694	60	1 816 265	2 617
		Rīgas Austrumu klīniskā universitātes slimnīca	669	29	1 720 626	2 572
2.12.4	Plānveida un neatliekamā koronārā angioplastija, lietojot ar zālēm pildītu stentu	Daugavpils reģionālā slimnīca	75	3	263 304	3 511
		Liepājas reģionālā slimnīca	241	22	809 781	3 360
		Paula Stradiņa klīniskā universitātes slimnīca	1403	128	4 851 873	3 458
		Rīgas Austrumu klīniskā universitātes slimnīca	536	43	2 152 399	4 016
2.13.1	ledzīmtu un iegūtu sirds defektu korekcija ar invazīvās kardioloģijas metodi pieaugušajiem	Paula Stradiņa klīniskā universitātes slimnīca	76	5	341 004	4 487
2.13.2	ledzīmtu un iegūtu sirds defektu korekcija ar invazīvās kardioloģijas metodi bērniem	Bērnu klīniskā universitātes slimnīca	54	-	278 936	5 165
2.14.1	Smaga neiznēsātība. Specifiski perinatālā perioda elpošanas sistēmas bojājumi	Bērnu klīniskā universitātes slimnīca	7	-	37 157	5 308
		Jēkabpils rajona centrālā slimnīca	4	-	18 107	4 527
		Liepājas reģionālā slimnīca	15	-	52 546	3 503
		Paula Stradiņa klīniskā universitātes slimnīca	31	-	76 150	2 456
		Rīgas dzemdību nams	23	-	42 186	1 834
		Vidzemes slimnīca	9	-	30 394	3 377

2.14.2	Zems dzimšanas svars, neiznēsātība	Bērnu klīniskā universitātes slimnīca	4	-	22 375	5 594
		Liepājas reģionālā slimnīca	20	-	25 706	1 285
		Paula Stradiņa klīniskā universitātes slimnīca	94	-	76 853	818
		Rīgas dzemdību nams	69	-	33 848	491
2.14.3	Jaundzimušo intensīvā terapija un reanimācija	Bērnu klīniskā universitātes slimnīca	193	-	318 321	1 649
		Daugavpils reģionālā slimnīca	15	-	4 101	273
		Jēkabpils rajona centrālā slimnīca	214	32	128 792	602
		Jelgavas pilsētas slimnīca	1	-	24	24
		Liepājas reģionālā slimnīca	168	-	87 721	522
		Paula Stradiņa klīniskā universitātes slimnīca	97	-	61 871	638
		Rīgas dzemdību nams	215	-	51 370	239
Vidzemes slimnīca	254	-	109 554	431		
2.15.1	Kardiķirurģija. Kardiķirurģija bērniem	Bērnu klīniskā universitātes slimnīca	65	-	477 898	7 352
2.15.2	Kardiķirurģija. Kardiķirurģija pieaugušajiem	Paula Stradiņa klīniskā universitātes slimnīca	1079	112	7 245 783	6 715
2.16	Kohleārā implanta implantācija bērniem	Bērnu klīniskā universitātes slimnīca	13	-	185 781	14 291
2.17	Kaulā ievietojamā dzirdes aparāta (BAHA) implanta ievietošana bērniem	Bērnu klīniskā universitātes slimnīca	6	-	29 018	4 836
2.18.1	Medicīniskā rehabilitācija stacionārā, tai skaitā, rehabilitācija pacientiem ar muguras smadzeņu šķērsbojājumu (spinālie pacienti)	Nacionālais rehabilitācijas centrs "Vaivari"	235	19	121 188	516
2.18.2	Rehabilitācija pieaugušiem	Nacionālais rehabilitācijas centrs "Vaivari"	1219	110	370 705	304
		Vidzemes slimnīca	13	6	3 867	297
2.18.3	Rehabilitācija bērniem	Bērnu klīniskā universitātes slimnīca	431	190	169 837	394
		Nacionālais rehabilitācijas centrs "Vaivari"	897	1	352 565	393
		Vidzemes slimnīca	9	2	3 561	396
2.19.1	Mikroķirurģijas bāzes programma pieaugušiem	Rīgas Austrumu klīniskā universitātes slimnīca	171	7	67 639	396
2.19.2	Mikroķirurģija pieaugušiem	Rīgas Austrumu klīniskā universitātes slimnīca	1259	108	1 422 834	1 130

		Traumatoloģijas un ortopēdijas slimnīca	128	13	56 371	440
2.20	Mikroķirurģija bērniem	Rīgas Austrumu klīniskā universitātes slimnīca	23	-	19 829	862
2.21	Izgulējumu, tai skaitā komplikētu ar osteomieliņu un ilgstoši nedzīstošu, hronisku ādas, mīksto audu čūlu (problēmburūču) mikroķirurģiskā ārstēšanā	Rīgas Austrumu klīniskā universitātes slimnīca	100	44	1 251 743	12 517
2.22	Nacionālsociālistiskajā režīmā cietušo personu rehabilitācija	Rīgas Austrumu klīniskā universitātes slimnīca	118	-	45 843	388
2.23.1	Nieres transplantācija un pēcoperācijas periods	Paula Stradiņa klīniskā universitātes slimnīca	58	-	477 970	8 241
2.23.2	Slimnieku sagatavošana transplantācijai, pacienti ar transplantāta disfunkciju, imūnsupresīvas terapijas komplikācijām, tās kontrolei, korekcijai un nefunkcionējošu transplantātu	Paula Stradiņa klīniskā universitātes slimnīca	227	10	252 612	1 113
2.24	Neuroangioloģija. Funkcionālā neiroķirurģija	Paula Stradiņa klīniskā universitātes slimnīca	380	44	1 181 171	3 108
		Rīgas Austrumu klīniskā universitātes slimnīca	424	26	561 226	1 324
2.25	Neuroonkoloģija	Paula Stradiņa klīniskā universitātes slimnīca	244	27	289 630	1 187
		Rīgas Austrumu klīniskā universitātes slimnīca	139	14	149 441	1 075
2.26	Paliatīvā aprūpe	Daugavpils reģionālā slimnīca	268	27	97 880	365
		Piejūras slimnīca	17	3	1 615	95
		Rīgas Austrumu klīniskā universitātes slimnīca	639	54	107 275	168
		Ziemeļkurzemes reģionālā slimnīca	304	36	110 379	363
2.27.1	Gūžas locītavas endoprotezēšana	Daugavpils reģionālā slimnīca	17	4	21 813	1 283
		Jelgavas pilsētas slimnīca	14	6	15 075	1 077
		Liepājas reģionālā slimnīca	51	30	79 558	1 560
		Madonas slimnīca	105	58	136 966	1 304
		Rēzeknes slimnīca	2		2 203	1 101
		Rīgas 2. slimnīca	201	19	210 650	1 048
		Rīgas Austrumu klīniskā universitātes slimnīca	44	-	66 846	1 519
		Traumatoloģijas un ortopēdijas slimnīca	687	96	953 714	1 388

		Vidzemes slimnīca	47	15	81 127	1 726
		Ziemeļkurzemes reģionālā slimnīca	15	2	17 864	1 191
2.27.2	Gūžas locītavas endoprotezēšana ar 50% apmaksu	Jelgavas pilsētas slimnīca	6		5 912	985
		Liepājas reģionālā slimnīca	43	3	59 606	1 386
		Madonas slimnīca	35	4	44 804	1 280
		Rēzeknes slimnīca	1	-	1 064	1 064
		Rīgas 2. slimnīca	92	7	118 158	1 284
		Rīgas Austrumu klīniskā universitātes slimnīca	18	1	25 281	1 404
		Traumatoloģijas un ortopēdijas slimnīca	205	11	270 422	1 319
		Vidzemes slimnīca	3	-	4 168	1 389
2.27.4	Ceļa locītavas endoprotezēšana	Daugavpils reģionālā slimnīca	13	1	19 645	1 511
		Jelgavas pilsētas slimnīca	2	2	2 838	1 419
		Liepājas reģionālā slimnīca	20	13	28 169	1 408
		Madonas slimnīca	30	25	43 236	1 441
		Rīgas 2. slimnīca	138	11	206 030	1 493
		Rīgas Austrumu klīniskā universitātes slimnīca	29	2	44 245	1 526
		Traumatoloģijas un ortopēdijas slimnīca	420	50	725 273	1 727
		Vidzemes slimnīca	14	2	22 841	1 632
		Ziemeļkurzemes reģionālā slimnīca	6	-	9 017	1 503
2.27.5	Ceļa locītavas endoprotezēšana ar 50% apmaksu	Daugavpils reģionālā slimnīca	2	-	3 135	1 568
		Jelgavas pilsētas slimnīca	2	-	2 803	1 402
		Liepājas reģionālā slimnīca	25	-	34 615	1 385
		Madonas slimnīca	11	1	16 209	1 474
		Rīgas 2. slimnīca	38		56 397	1 484

		Rīgas Austrumu klīniskā universitātes slimnīca	7	1	10 935	1 562
		Traumatoloģijas un ortopēdijas slimnīca	110	7	187 471	1 704
		Vidzemes slimnīca	2	-	3 274	1 637
2.27.6	Plecu locītavas endoprotezēšana	Traumatoloģijas un ortopēdijas slimnīca	32	8	77 037	2 407
2.28	Revīzijas endoprotezēšana	Rīgas 2. slimnīca	42	3	78 757	1 875
		Traumatoloģijas un ortopēdijas slimnīca	149	16	334 256	2 243
2.29	Sifiliss, gonoreja bērniem	Bērnu klīniskā universitātes slimnīca	8	-	2 437	305
2.30	Specializētās mutes, sejas un žokļu slimību ārstēšana iedzimtu patoloģiju un jaunveidojumu gadījumos	Paula Stradiņa klīniskā universitātes slimnīca	301	17	74 258	247
2.31	Staru terapija	Daugavpils reģionālā slimnīca	80	20	66 629	833
		Jelgavas pilsētas slimnīca	1	-	37	37
		Liepājas reģionālā slimnīca	86	32	58 170	676
		Paula Stradiņa klīniskā universitātes slimnīca	306	43	317 898	1 039
		Rīgas Austrumu klīniskā universitātes slimnīca	1814	315	2 283 161	1 259
2.32	Radiķirurģija, stereotaktiskā staru terapija un staru terapija ar augsti tehnoloģiskām apstarošanas metodēm	Rīgas Austrumu klīniskā universitātes slimnīca	39	4	66 397	1 702
2.33	Ķīmijterapija bērniem	Bērnu klīniskā universitātes slimnīca	454	-	584 330	1 287
2.34	Ķīmijterapija pieaugušajiem	Daugavpils reģionālā slimnīca	290	31	115 865	400
		Paula Stradiņa klīniskā universitātes slimnīca	876	98	304 791	348
		Piejūras slimnīca	420	57	79 978	190
		Rīgas Austrumu klīniskā universitātes slimnīca	4629	554	2 747 841	594
2.35.1	Diagnostiskā un ķirurģiskā palīdzība bērniem onkoloģijā un hematoloģijā	Bērnu klīniskā universitātes slimnīca	364	-	177 600	488
2.35.4	Onkoloģijas programma	Traumatoloģijas un ortopēdijas slimnīca	56	2	54 394	971
2.35.2	Diagnostiskā un ķirurģiskā palīdzība onkoloģijā	Daugavpils reģionālā slimnīca	1439	182	602 303	419
		Jēkabpils rajona centrālā slimnīca	328	64	73 270	223
		Jelgavas pilsētas slimnīca	450	85	127 804	284
		Liepājas reģionālā slimnīca	716	123	338 534	473

		Paula Stradiņa klīniskā universitātes slimnīca	3088	269	1 508 471	488
		Piejūras slimnīca	243	43	40 707	168
		Rēzeknes slimnīca	359	70	127 222	354
		Rīgas Austrumu klīniskā universitātes slimnīca	8411	792	4 095 098	487
		Vidzemes slimnīca	407	61	120 004	295
		Ziemeļkurzemes reģionālā slimnīca	282	23	98 187	348
2.35.3	Stacionārā palīdzība hematoloģijā	Daugavpils reģionālā slimnīca	292	27	57 022	195
		Jēkabpils rajona centrālā slimnīca	76	12	13 969	184
		Jelgavas pilsētas slimnīca	249	32	41 941	168
		Liepājas reģionālā slimnīca	273	17	33 764	124
		Paula Stradiņa klīniskā universitātes slimnīca	352	27	125 406	356
		Piejūras slimnīca	23	-	2 466	107
		Rēzeknes slimnīca	170	31	43 237	254
		Rīgas Austrumu klīniskā universitātes slimnīca	2038	201	728 218	357
		Vidzemes slimnīca	178	18	28 244	159
		Ziemeļkurzemes reģionālā slimnīca	126	12	20 543	163
2.36	Stacionārā psihiatriskā palīdzība bērniem	Bērnu klīniskā universitātes slimnīca	719	71	375 184	522
2.37	Torakālā ķirurģija	Paula Stradiņa klīniskā universitātes slimnīca	284	31	271 122	955
2.38.1	Elpošanas orgānu tuberkuloze, kas pierādīta bakterioloģiski un histoloģiski	Paula Stradiņa klīniskā universitātes slimnīca	42	3	15 642	372
		Rīgas Austrumu klīniskā universitātes slimnīca	32	3	11 230	351
2.38.2	Tuberkuloze	Daugavpils reģionālā slimnīca	171	33	338 434	1 979
		Jēkabpils rajona centrālā slimnīca	53	8	88 159	1 663
		Jelgavas pilsētas slimnīca	32	-	8 299	259
		Liepājas reģionālā slimnīca	94	10	82 173	874
		Rēzeknes slimnīca	46	9	45 130	981
		Vidzemes slimnīca	7	-	459	66

		Ziemeļkurzemes reģionālā slimnīca	13	3	1 984	153
2.38.3	Tuberkuloze (psihiatrijas pacientiem)	Strenču psihoneiroloģiskā slimnīca	87	9	161 935	1 861
2.39	Mugurkaulāja saslimšanu un traumu ķirurģiska ārstēšana	Daugavpils reģionālā slimnīca	40	3	44 942	1 124
		Jēkabpils rajona centrālā slimnīca	2	1	1 326	663
		Jelgavas pilsētas slimnīca	9	3	6 248	694
		Liepājas reģionālā slimnīca	32	12	103 340	3 229
		Paula Stradiņa klīniskā universitātes slimnīca	145	13	202 290	1 395
		Rēzeknes slimnīca	13	7	23 990	1 845
		Rīgas Austrumu klīniskā universitātes slimnīca	116	17	115 394	995
		Traumatoloģijas un ortopēdijas slimnīca	309	48	592 492	1 917
		Vidzemes slimnīca	19	5	32 024	1 685
2.40	Skoliozes operācijas	Nacionālais rehabilitācijas centrs "Vaivari"	29	1	78 302	2 700
2.41	Osteomielīts	Rīgas 2. Slimnīca	49	12	54 358	1 109
		Rīgas Austrumu klīniskā universitātes slimnīca	10	-	16 485	1 648
		Traumatoloģijas un ortopēdijas slimnīca	159	31	171 908	1 081
2.42.1	Stacionārā palīdzība bērniem īpaši smagos gadījumos	Bērnu klīniskā universitātes slimnīca	568	-	921 127	1 622
2.42.2	Stacionārā palīdzība zīdaiņiem īpaši smagos gadījumos	Bērnu klīniskā universitātes slimnīca	232	-	1 076 079	4 638
2.43.1	Psihiatriskā palīdzība stacionārā, tai skaitā pēc tiesas lēmuma	Daugavpils psihoneiroloģiskā slimnīca	3726	491	2 072 139	556
		Piejūras slimnīca	1216	-	638 670	525
		Rīgas psihiatrijas un narkoloģijas centrs	5779	287	2 371 046	410
		Slimnīca Ģintermuiža	2031	32	1 393 005	686
		Strenču psihoneiroloģiskā slimnīca	2979	434	1 598 570	537
2.43.2	Psihiatriskā palīdzība stacionārā - psihiatriskā palīdzība bērniem	Daugavpils psihoneiroloģiskā slimnīca	372	48	159 053	428
		Piejūras slimnīca	201	-	42 594	212
		Rīgas psihiatrijas un narkoloģijas centrs	49	2	18 148	370

		Slimnīca Ģintermuiža	429	-	128049.35	298
		Strenču psihoneiroloģiskā slimnīca	4	-	417	104
2.43.3	Psihiatriskā palīdzība stacionārā - ilgstoša psihiatriskā ārstēšana stacionārā, tai skaitā pēc tiesas lēmuma	Ainaži, bērnu psihoneiroloģiskā slimnīca	168	2	177 800	1 058
		Aknīstes psihoneiroloģiskā slimnīca	430	-	943 330	2 194
2.45.1	Dzemdības dzemdību patoloģijas gadījumā	Balvu un Gulbenes slimnīcu apvienība	34	-	7 814	230
		Cēsu klīnika	29	1	6 726	232
		Daugavpils reģionālā slimnīca	223	24	70 955	318
		Dobeles un apkārtnes slimnīca	96	-	22 293	232
		Jēkabpils rajona centrālā slimnīca	49	13	11 067	226
		Jelgavas pilsētas slimnīca	100	2	24 398	244
		Jūrmalas slimnīca	71	-	14 990	211
		Kuldīgas slimnīca	365	-	78 078	214
		Liepājas reģionālā slimnīca	538	6	136 807	254
		Madonas slimnīca	8	-	1 850	231
		Ogres rajona slimnīca	141	2	32 656	232
		Paula Stradiņa klīniskā universitātes slimnīca	301	2	92 639	308
		Preiļu slimnīca	38	-	8 255	217
		Rēzeknes slimnīca	236	7	74 173	314
		Rīgas dzemdību nams	1692	9	512 405	303
		Tukuma slimnīca	5	-	1 315	263
		Vidzemes slimnīca	72	-	18 274	254
		Ziemeļkurzemes reģionālā slimnīca	308	-	84 513	274
2.45.2	Fizioloģiskās dzemdības	Balvu un Gulbenes slimnīcu apvienība	329	7	61 445	187
		Cēsu klīnika	394	7	75 028	190
		Daugavpils reģionālā slimnīca	632	66	139 882	221
		Dobeles un apkārtnes slimnīca	300	1	56 690	189
		Jēkabpils rajona centrālā slimnīca	332	61	67 838	204

		Jelgavas pilsētas slimnīca	669	2	130 791	196
		Jūrmalas slimnīca	786	-	128 506	163
		Kuldīgas slimnīca	118	1	18 744	159
		Liepājas reģionālā slimnīca	288	7	56 754	197
		Madonas slimnīca	276	26	48 961	177
		Ogres rajona slimnīca	147	1	28 183	192
		Paula Stradiņa klīniskā universitātes slimnīca	955	1	221 383	232
		Preiļu slimnīca	173	-	28 978	168
		Rēzeknes slimnīca	226	2	49 643	220
		Rīgas dzemdību nams	2612	10	497 307	190
		Rīgas rajona slimnīca	187	-	34 692	186
		Tukuma slimnīca	254	1	42 517	167
		Vidzemes slimnīca	527	4	107 582	204
		Ziemeļkurzemes reģionālā slimnīca	37	-	8 367	226
2.45.3	Ķeizargrieziens	Balvu un Gulbenes slimnīcu apvienība	91	3	31 055	341
		Cēsu klīnika	162	8	46 502	287
		Daugavpils reģionālā slimnīca	176	12	72 167	410
		Dobeles un apkārtnes slimnīca	54	1	22 453	416
		Jēkabpils rajona centrālā slimnīca	132	20	45 456	344
		Jelgavas pilsētas slimnīca	149	-	52 703	354
		Jūrmalas slimnīca	323	-	114 701	355
		Kuldīgas slimnīca	169	-	50 971	302
		Liepājas reģionālā slimnīca	179	3	67 367	376
		Madonas slimnīca	57	1	18 200	319
		Ogres rajona slimnīca	120	2	40 779	340
		Paula Stradiņa klīniskā universitātes slimnīca	728	4	252 127	346
		Preiļu slimnīca	66	-	18 337	278

		Rēzeknes slimnīca	95	1	40 296	424
		Rīgas dzemdību nams	1394	2	560 052	402
		Tukuma slimnīca	45	-	12 379	275
		Vidzemes slimnīca	173	1	56 657	327
		Ziemeļkurzemes reģionālā slimnīca	109	-	39 760	365
2.46	Perinatālā perioda stāvokļi	Bērnu klīniskā universitātes slimnīca	466	2	250 171	537
2.47	Neiroloģija (insulta vienība)	Daugavpils reģionālā slimnīca	250	25	136 813	547
		Liepājas reģionālā slimnīca	187	23	100 312	536
		Paula Stradiņa klīniskā universitātes slimnīca	422	26	489 520	1 160
		Rēzeknes slimnīca	428	67	260 185	608
		Rīgas Austrumu klīniskā universitātes slimnīca	509	37	349 235	686
		Vidzemes slimnīca	252	26	158 996	631
		Ziemeļkurzemes reģionālā slimnīca	192	8	94 661	493
2.48	Rehabilitācija pēc insulta vienības	Rīgas Austrumu klīniskā universitātes slimnīca	50	4	18 956	379
2.49	Programma "Multiplā skleroze", stacionārā palīdzība	Paula Stradiņa klīniskā universitātes slimnīca	19	3	10 997	579
2.53	Piespiedu psihiatriskā ārstēšana stacionārā ar apsardzi	Rīgas psihiatrijas un narkoloģijas centrs	136	-	63 326	466
2.50.1	Narkoloģija	Daugavpils reģionālā slimnīca	518	158	57 229	110
		Liepājas reģionālā slimnīca	1158	207	140 739	122
		Rēzeknes slimnīca	1081	458	150 463	139
		Rīgas psihiatrijas un narkoloģijas centrs	1607	262	195 030	121
		Slimnīca Ģintermuiža	907	158	156 324	172
		Straupes narkoloģiskā slimnīca	1202	108	79 086	66
2.50.2	Narkomānu rehabilitācija stacionārā	Rīgas psihiatrijas un narkoloģijas centrs	15	5	2 961	197
		Slimnīca Ģintermuiža	18	2	4 990	277
2.51	Obligātā narkoloģiskā palīdzība bērniem	Slimnīca Ģintermuiža	10	-	3 532	353
2.52	Smaga galvas smadzeņu trauma	Daugavpils reģionālā slimnīca	47	7	38 724	824

		Jēkabpils rajona centrālā slimnīca	12	5	5 583	465
		Jelgavas pilsētas slimnīca	19	5	12 376	651
		Liepājas reģionālā slimnīca	15	4	15 742	1 049
		Paula Stradiņa klīniskā universitātes slimnīca	86	15	81 276	945
		Rēzeknes slimnīca	31	15	38 075	1 228
		Rīgas Austrumu klīniskā universitātes slimnīca	121	16	127 663	1 055
		Vidzemes slimnīca	22	8	23 220	1 055
		Alūksnes slimnīca	2906	465	398 631	137
		Balvu un Gulbenes slimnīcu apvienība	5730	1016	712 651	124
		Bērnu klīniskā universitātes slimnīca	26175	87	5 816 854	222
		Cēsu klīnika	5078	799	640 408	126
		Daugavpils reģionālā slimnīca	20168	2233	4 076 561	202
		Dobeles un apkārtnes slimnīca	4389	475	524 919	120
		Jēkabpils rajona centrālā slimnīca	9872	1427	1841443,69	187
		Jelgavas pilsētas slimnīca	11675	1305	2 193 752	188
		Jūrmalas slimnīca	3402	274	622 556	183
		Krāslavas slimnīca	1709	244	237 241	139
		Kuldīgas slimnīca	4482	565	771 904	172
		Liepājas reģionālā slimnīca	9961	1009	2055352,7	206
		Madonas slimnīca	5895	1216	759 032	129
		Nacionālais rehabilitācijas centrs "Vaivari"	653	-	90 506	139
		Ogres rajona slimnīca	5400	579	722 226	134
		Paula Stradiņa klīniskā universitātes slimnīca	26298	2418	8370273,66	318
		Piejūras slimnīca	49	8	3794,18	77
		Preiļu slimnīca	1081	134	138 978	129
		Rēzeknes slimnīca	9505	1706	2183462,24	230
		Rīgas dzemdību nams	2554	58	381 152	149
3,3	Pakalpojumu minimums					

		Rīgas 2. slimnīca	1390	180	594033,79	427
		Rīgas Austrumu klīniskā universitātes slimnīca	33685	2843	10525988,05	312
		Traumatoloģijas un ortopēdijas slimnīca	2882	284	1 356 034	471
		Tukuma slimnīca	5055	735	729 658	144
		Vidzemes slimnīca	9206	1148	1837226,59	200
		Ziemeļkurzemes reģionālā slimnīca	8270	669	1 544 876	187
3.4	Pakalpojumi aprūpes slimnīcā vai aprūpes gultā	Aizkraukles slimnīca	2112	281	174 919	83
		Bauskas slimnīca	1991	350	177 846	89
		Krāslavas slimnīca	53	8	7 210	136
		Liepājas reģionālā slimnīca	378	62	166 484	440
		Līvānu slimnīca	1017	192	93 917	92
		Ludzas rajona slimnīca	1986	519	164 315	83
		Paula Stradiņa klīniskā universitātes slimnīca	706	139	121 994	173
		Preiļu slimnīca	37	4	8 406	227
		Rīgas 2. slimnīca	389	58	114 594	295
		Rīgas Austrumu klīniskā universitātes slimnīca	19	6	6 483	341
		Rīgas rajona slimnīca	1224	139	122 201	100
		Saldus medicīnas centrs	1248	147	102 341	82
		Vidzemes slimnīca	374	107	99 930	267
		Ziemeļkurzemes reģionālā slimnīca	23	1	5 676	247
Pavisam kopā visās programmās:			330 978	33 200	129 030 652	390

6. Veselības aprūpes pakalpojumi Eiropas Savienības, Eiropas Ekonomikas zonas dalībvalstīs un Šveices Konfederācijā

Lai nodrošinātu ar ES tiesību aktiem noteikto tiesību uz veselības aprūpes pakalpojumiem pārņemšanu uz citu ES, EEZ dalībvalsti vai Šveici, t.i., tiesības piekļūt valsts apmaksātiem veselības aprūpes pakalpojumiem, atrodoties citā ES, EEZ dalībvalstī vai Šveicē, ES ietvaros tiek izmantoti vienota parauga dokumenti veselības aprūpes pakalpojumu saņemšanai dalībvalstī, kuras sociālā nodrošinājuma sistēmai nav pakļauta. Šie dokumenti ir kā apliecinājums tam, ka dalībvalsts, kuras kompetentā institūcija šo dokumentu ir izsniegusi, apņemas segt izmaksas citai dalībvalstij par tās teritorijā sniegtajiem veselības aprūpes pakalpojumiem.

Latvijas kompetentā institūcija, kas šādus dokumentus izsniedz, ir Dienests (līdz 2011.gada 31.oktobrim – Veselības norēķinu centrs).

Šādi dokumentu veidi tiek izsniegti valsts apmaksātu veselības aprūpes pakalpojumu saņemšanai:

1) ES dalībvalstīs:

- S 1 veidlapa „Apliecinājums tiesībām saņemt veselības aprūpi” (turpmāk – S 1 veidlapa), kas nodrošina personai veidlapā norādītajā valstī tiesības saņemt šajā valstī garantētos veselības aprūpes pakalpojumus;
- S 2 veidlapa „Apliecinājums tiesībām uz plānveida ārstēšanu” (turpmāk – S 2 veidlapa), kas nodrošina tiesības saņemt veidlapā norādīto plānveida veselības aprūpes pakalpojumu veidlapā norādītajā valstī un termiņā;
- S 3 veidlapa „Apliecinājums tiesībām uz ārstēšanu pensionētam pierobežas darbiniekam valstī, kurā iepriekš bija nodarbināts” (turpmāk – S 3 veidlapa), kas nodrošina pensionētam pierobežas darbiniekam tiesības pabeigt veidlapā norādīto ārstēšanos veidlapā norādītajā valstī;
- Eiropas veselības apdrošināšanas karte (turpmāk – EVAK) vai Eiropas veselības apdrošināšanas karti aizvietojošais sertifikāts (turpmāk EVAK aizvietojošais sertifikāts), kas nodrošina īslaicīgas uzturēšanās laikā kādā no ES, EEZ dalībvalstīm vai Šveicē tiesības saņemt neatliekamo vai nepieciešamo medicīnisko palīdzību;

2) EEZ dalībvalstīs (Īslandē, Lihtenšteinā, Norvēģijā) un Šveicē:

- E 106 veidlapa „Apliecība par tādu personu tiesībām uz slimības un maternitātes pabalstiem pakalpojumu veidā, kuras dzīvo valstī, kas nav kompetentā valsts” (turpmāk – E 106 veidlapa), kas nodrošina tiesības saņemt valsts garantētos veselības aprūpes pakalpojumus veidlapā norādītajā valstī;
- E 109 veidlapa „Apliecība apdrošinātās personas ģimenes locekļu reģistrēšanai un uzskaitījumu atjaunināšanai” (turpmāk – E 109 veidlapa), kas nodrošina tiesības saņemt valsts garantētos veselības aprūpes pakalpojumus veidlapā norādītajā valstī;
- E 112 veidlapa „Apliecība par tiesību saglabāšanu attiecībā uz slimības un maternitātes pabalstiem, kurus patlaban piešķir” (turpmāk – E 112 veidlapa), kas nodrošina tiesības saņemt veidlapā norādīto plānveida veselības aprūpes pakalpojumu veidlapā norādītajā valstī un termiņā;
- E 120 veidlapa „Apliecība par tiesībām saņemt pabalstus pakalpojumu veidā pensionāriem un viņu ģimenes locekļiem” (turpmāk – E 120 veidlapa), kas nodrošina tiesības saņemt valsts garantētos veselības aprūpes pakalpojumus veidlapā norādītajā valstī;
- E 121 veidlapa „Izziņa par pensionāru un viņu ģimenes locekļu reģistrāciju un sarakstu atjaunināšanu” (turpmāk – E 121 veidlapa), kas nodrošina tiesības saņemt valsts garantētos veselības aprūpes pakalpojumus veidlapā norādītajā valstī;
- EVAK vai EVAK aizvietojošais sertifikāts, kas nodrošina tiesības saņemt neatliekamo vai nepieciešamo medicīnisko palīdzību īslaicīgas uzturēšanās laikā kādā no EEZ dalībvalstīm – Īslandē, Lihtenšteinā, Norvēģijā, kā arī Šveicē.

Informācija par administratīvajām lietām, kas izskatītas par personu tiesību atzīšanu saņemot iepriekš minētās veidlapas

Statistika par administratīvajām lietām par E 106/S 1 veidlapu izsniegšanu:

- LR sociāli apdrošinātām personām – veselības aprūpes pakalpojumu saņemšanai savā dzīvesvietā (citā ES, EEZ dalībvalstī vai Šveicē);
- LR sociāli apdrošinātajām personām, kas īslaicīgi ir nosūtītas uz citu ES, EEZ dalībvalsti vai Šveici, darba veikšanai – veselības aprūpes pakalpojumu saņemšanai attiecīgajā valstī.

2011.gadā ir ierosināta 361 administratīvā lieta par E 106/ S 1 veidlapu izsniegšanu un šīs kategorijas lietās ir izdoti 386 administratīvie akti, no kuriem 353 ir labvēlīgi administratīvie akti (lēmums par E 106/ S 1 veidlapas izsniegšanu) un 33 nelabvēlīgi administratīvie akti (atteikums izsniegt E 106/ S 1 veidlapu).

62. tabula. Statistika par administratīvajām lietām par E 106/ S 1 veidlapas izsniegšanu

Gads	Ierosināto lietu skaits	AA ⁸ skaits	Labvēlīgi AA	Nelabvēlīgu AA skaits	Lēmums par lietas izbeigšanu
2011.gads	361	386	353	33	-
2010.gads	389	354	319	35	-
2009.gads	466	465	446	19	-

2011.gadā nav ierosinātas administratīvās lietas par E 109/ S 1 veidlapas izsniegšanu un par tām nav izdoti administratīvie akti, kā arī 2011.gadā netika ierosināta neviena administratīvā lieta par E 120 veidlapu izsniegšanu un par tām nav izdoti administratīvie akti.

2011.gada ietvaros ir ierosinātas 108 administratīvās lietas par E 121/ S 1 veidlapas izsniegšanu un izdoti 113 administratīvie akti, no kuriem 102 ir labvēlīgi administratīvie akti (lēmums par E 121 izsniegšanu) un 11 nelabvēlīgi administratīvie akti (atteikums izsniegt E 121 veidlapu).

63. tabula. Statistika par administratīvajām lietām par E 121/ S 1 veidlapas izsniegšanu

Gads	Ierosināto lietu skaits	AA skaits	Labvēlīgi AA	Nelabvēlīgu AA skaits	Lēmums par lietas izbeigšanu
2011.gads	108	113	102	11	-
2010.gads	91	77	57	20	-
2009.gads	94	79	68	11	-

Statistika par EVAK un EVAK aizvietojošo sertifikātu izsniegšanu, lai tiktu nodrošināts, ka LR sociāli apdrošināšanā personas saņem neatliekamo un nepieciešamo veselības aprūpi, īslaicīgi uzturoties citā dalībvalstī: 2011.gada ietvaros ir izdotas 58 389 EVAK un 437 EVAK aizvietojošie sertifikāti.

⁸ AA – administratīvais akts

64. tabula. Statistika par izsniegtajām EVAK un EVAK aizvietojošiem sertifikātiem

Gads	EVAK	EVAK aizvietojošie sertifikāti
2011.gads	58 389	437
2010.gads	51 599	452
2009.gads	53 460	372

2011.gada ietvaros ir ierosinātas 168 administratīvās lietas par E 112/S 2 veidlapu izsniegšanu un izdoti 150 administratīvie akti, no kuriem 133 ir labvēlīgi administratīvie akti (lēmums par E 112/S 2 veidlapas izsniegšanu), 11 nelabvēlīgi administratīvie akti (atteikums izsniegt E 112/S 2 veidlapu) un 6 lēmumi par lietas izbeigšanu.

Pamatojoties uz Dienesta izdotajiem administratīvajiem aktiem, izsniegtas 143 E 112/S 2 veidlapas (E 112/ S 2 veidlapa tiek izdota tad, kad persona dodas saņemt veselības aprūpes pakalpojumu).

65. tabula. Statistika par administratīvajām lietām par E 112/ S 2 veidlapas izsniegšanu

	Ierosināto lietu skaits	AA skaits	Labvēlīgi AA	Nelabvēlīgu AA skaits	Lēmums par lietas izbeigšanu
2011.gads	168	150	133	11	6
2010.gads	101	98	86	12	-
2009.gads	123	120	113	7	-

Informācija par administratīvajām lietām par izdevumu atmaksu fiziskām personām par citā ES, EEZ dalībvalstī vai Šveicē no personīgajiem līdzekļiem apmaksāto nepieciešamo un neatliekamo veselības aprūpi

2011.gada ietvaros tika saņemti 133 iesniegumi par fizisko personu izdevumu atmaksas saņemšanu par citās dalībvalstīs saņemtajiem veselības aprūpes pakalpojumiem un izdoti 111 administratīvie akti, no kuriem 73 labvēlīgi administratīvie akti (par izdevumu atmaksu), 27 nelabvēlīgi administratīvie akti (atteikums veikt izdevumu atmaksu), 11 administratīvie akti par administratīvās lietas izbeigšanu faktu trūkuma dēļ, kā arī 11 atteikumi ierosināt administratīvo lietu (nebija veikta ārstniecības iestādes rēķinu apmaksā).

66. tabula. Statistika par administratīvajām lietām par izdevumu atmaksu fiziskām personām par citās dalībvalstīs saņemtajiem veselības aprūpes pakalpojumiem

	Ierosināto lietu skaits	AA skaits	Labvēlīgi AA	Nelabvēlīgu AA skaits	Lēmums par lietas izbeigšanu faktu trūkuma dēļ	Lēmums par atteikumu ierosināt admin. Lietu
2011.gads	133	111	73	27	11	11
2010.gads	84	80	42	21	11	-
2009.gads	74	67	55	5	7	-

Informācija par starpvalstu norēķiniem saistībā ar veselības aprūpes pakalpojumiem, kas sniegti pamatojoties uz ES vienota parauga dokumentiem

Statistika par starpvalstu norēķiniem:

- LR pieprasījumu citām ES, EEZ dalībvalstīm un Šveicei sagatavošanu par LR sniegtajiem veselības aprūpes pakalpojumiem citas ES, EEZ dalībvalsts un Šveices sociāli apdrošinātām personām;
- citu ES, EEZ dalībvalstu un Šveices pieprasījumu izvērtēšanu un dokumentu uz apmaksu sagatavošanu par LR sociāli apdrošinātām personām.

2011.gada ietvaros Dienests ir sagatavojis pieprasījumus (rēķinus) par veselības aprūpes pakalpojumiem (pamatojoties uz faktiskajām veselības aprūpes pakalpojumu izmaksām), kas sniegti Latvijā citu dalībvalstu sociālajai apdrošināšanai pakļautām personām, pamatojoties uz citu dalībvalstu kompetento iestāžu izdotajiem dokumentiem: EVAK, EVAK aizvietojošais sertifikāts, E106 veidlapa, E112 veidlapa, Ls 27 031,28 apjomā, un citas dalībvalstis ir veikušas norēķinus par šādiem pakalpojumiem Ls 49 651,03 apjomā.

67. tabula. 2011.gadā Dienesta sagatavoto pieprasījumu apjoms, ņemot par pamatu sniegto veselības aprūpes pakalpojumu faktiskās izmaksas, un citu dalībvalstu veikto norēķinu apjoms

Valsts	Kopā izrakstītie rēķini, Ls	Saņemtās summas, Ls*
Austrija	0.00	3 002.56
Beļģija	129.34	129.34
Bulgārija	0.00	0.00
Čehijas Republika	387.95	0.00
Dānija	0.00	0.00
Francija	546.78	2 799.56
Grieķija	0.00	0.00
Igaunija	0.00	0.00
Īrija	0.00	0.00
Īslande	0.00	0.00
Itālija	783.00	0.00
Kipra	0.00	0.00
Lielbritānija	1 204.89	6 979.03
Lietuva	10 722.02	10 722.02
Lihtenšteina	0.00	0.00
Luksemburga	0.00	54.00
Malta	0.00	0.00
Nīderlande	101.25	795.13
Norvēģija	632.94	1 709.90
Polija	1 266.41	51.20
Portugāle	103.71	0.00
Rumānija	0.00	0.00
Slovākija	165.30	716.19
Slovēnija	8.32	47.24
Somija	646.73	646.73
Spānija	454.36	0.00
Šveice	167.68	253.91
Ungārija	120.86	1 363.57
Vācija	5 660.51	16 451.42
Zviedrija	3 929.23	3 929.23
Kopā:	27 031.28	49 651.03

* Iekļauta informācija par iepriekšējo periodu (iepriekšējā gadā izrakstītie rēķini).

2011.gada ietvaros Dienests ir sagatavojis pieprasījumus (rēķinus) citu dalībvalstu kompetentajām iestādēm Ls 23 213,07 apjomā, piemērojot veselības aprūpes vidējās izmaksas⁹ par veselības aprūpes pakalpojumu nodrošināšanu Latvijā citu dalībvalstu sociālajai apdrošināšanai pakļautām personām, kurām Dienestā ir reģistrētas citu dalībvalstu kompetento iestāžu izsniegtās E109 veidlapas, E120 veidlapas, E121 veidlapas, S1 veidlapas un S2 veidlapas, un citas dalībvalstis ir veikušas norēķinus par šādiem pakalpojumiem Ls 5 798,59 apjomā.

68. tabula. 2011.gadā Dienesta sagatavoto pieprasījumu apjoms, ņemot par pamatu veselības aprūpes vidējās izmaksas, un citu dalībvalstu veikto norēķinu apjoms

Valsts	Kopā izrakstītie rēķini, Ls	Saņemtās summas, Ls*
Lielbritānija	12 630.25	0.00
Nīderlande	1 409.27	0.00
Šveice	0.00	164.83
Vācija	9 173.55	5 633.76
Kopā:	23 213.07	5 798.59

* Iekļauta informācija par iepriekšējo periodu (iepriekšējā gadā izrakstītie rēķini).

2011.gada ietvaros Dienestā ir iesniegti pieprasījumi (rēķini) par veselības aprūpes pakalpojumiem (pamatojoties uz faktiskajām veselības aprūpes pakalpojumu izmaksām), kas sniegti Latvijas sociālajai apdrošināšanai pakļautajām personām citā dalībvalstī, pamatojoties uz Dienesta izdotajiem dokumentiem: EVAK, EVAK aizvietojošais sertifikāts, E106 veidlapa, E112 veidlapa, E121 veidlapa, S1 veidlapa un S2 veidlapa Ls 5 017 862,11 apjomā, un Dienests ir veicis norēķinus par šādiem pakalpojumiem Ls 2 670 923,85 apjomā.

⁹ Vidējās izmaksas – Eiropas Savienības, Eiropas ekonomikas zonas dalībvalsts vai Šveices aprēķinātās vidējās veselības aprūpes izmaksas uz vienu personu mēnesī, kas apstiprinātas Eiropas Savienības Administratīvajā komisijā sociālo drošības sistēmu koordinēšanai un publicētas Eiropas Savienības oficiālajā vēstnesī. Vidējās izmaksas tiek aprēķinātas katram kalendārajam gadam atsevišķi.

69. tabula. 2011.gadā Dienestā iesniegto pieprasījumu apjoms par Latvijas sociālajai apdrošināšanai pakļautajām personām sniegtajiem veselības aprūpes pakalpojumiem, ņemot par pamatu sniegto veselības aprūpes pakalpojumu faktiskās izmaksas, un Dienesta veikto norēķinu apjoms

Valsts	Kopā iesniegtās summas apmaksai, Ls	Apmaksātās summas, Ls
Austrija	57 056.46	28 993.66*
Beļģija	225 954.26	145 711.80*
Bulgārija	236.94	0.00
Čehijas Republika	14 742.31	8 567.61
Dānija	16 616.26	23.18
Francija	78 610.07	0.00
Grieķija	1 656.19	0.00
Igaunija	40 643.79	40 643.79
Īrija	0.00	0.00
Īslande	4.66	4.66
Itālija	129 510.42	82 131.77
Kipra	27 694.46	7 872.19
Lielbritānija	49 717.95	49 717.95
Lietuva	611 526.43	583 331.61
Lihtenšteina	0.00	0.00
Luksemburga	0.00	0.00
Malta	1 206.92	1 143.04
Nīderlande	69 419.39	28 574.80
Norvēģija	263 515.82	6 067.10
Polija	25 941.74	0.00
Portugāle	6 891.72	2 181.37
Rumānija	0.00	0.00
Slovākija	6 600.98	273.18
Slovēnija	1 986.96	1 106.63
Somija	17 455.15	4 744.79
Spānija	82 769.86	17 735.83
Šveice	127 269.83	99 899.81*
Ungārija	6 658.53	5 724.67
Vācija	2 911 814.93	1 418 207.65*
Zviedrija	242 360.08	138 266.76*
Kopā:	5 017 862.11	2 670 923.85

* Daļa no apmaksātās summas segta no saziidotajiem līdzekļiem.

2011.gada ietvaros Dienests ir saņēmis citu dalībvalstu pieprasījumus (rēķinus) Ls 78 366,27 apjomā, par veselības aprūpes pakalpojumu nodrošināšanu citā dalībvalstī Latvijas sociālajai apdrošināšanai pakļautajām personām, kurām Dienests ir izsniedzis E 121 veidlapas, E 109 veidlapas un E 120 veidlapas, piemērojot veselības aprūpes vidējās izmaksas, un Dienests ir veicis norēķinus par šādiem pakalpojumiem Ls 19 321,29 apjomā.

Kopā 2011.gada ietvaros Dienests ir veicis norēķinus par citās dalībvalstīs Latvijas sociālajai apdrošināšanai pakļautajām personām sniegtajiem veselības aprūpes pakalpojumiem Ls 2 690 245,14 apjomā (2010.gada ietvaros – Ls 1 905 367,49).

7. Regresa prasību piedziņa

Saskaņā ar Noteikumu Nr.1046 18.punktu „ja personai, kurai veselības kaitējums ir nodarīts prettiesiskas darbības, bezdarbības vai noziedzīga nodarījuma rezultātā, veselības aprūpes pakalpojumi ir sniegti par valsts budžeta līdzekļiem, dienests regresa kārtībā piedzen šos izdevumus no personas, kuru par vainīgu atzinusi kompetenta institūcija”.

Dienests realizē šādus regresa piedziņas veidus:

- 1) regresa prasības par ceļu satiksmes negadījumos cietušo personu ārstēšanu, kas sīkāk tiek iedalītas prasībās pret apdrošināšanas sabiedrībām un Latvijas Transportlīdzekļu apdrošinātāju biroju;
- 2) regresa prasības par citos nodarījumos cietušo personu ārstēšanu, kas sīkāk tiek iedalītas prasībās, kas izriet no prettiesiskām darbībām un noziedzīgiem nodarījumiem, un prasībās par līdzekļu atlīdzināšanu par nelaimes gadījumiem darbā.

Regresa prasības tiek pieteiktas pamatojoties uz ārstniecības iestāžu sniegto informāciju par cietušās personas ārstēšanai iztērēto valsts budžeta līdzekļu apjomu, tiesībsargājošo iestāžu nolēmumiem un Valsts darba inspekcijas aktiem un lēmumiem par nelaimes gadījumiem darbā.

2011. gadā regresa kārtībā Dienests ir atguvis Ls 754148,77. Atgūtie līdzekļi tika novirzīti valsts budžeta apakšprogrammā „Ārstniecība” veselības aprūpes pakalpojumu apmaksai.

70. tabula. Regresa prasību rādītāji 2010. un 2011.gadā

	Skaitis 2010.gadā	Summa 2010.gadā, Ls	Skaitis 2011.gadā	Summa 2011.gadā, Ls
Iesniegtās prasības, kopā:	1667	904145.57	1634	910418.82
Par ceļu satiksmes negadījumos cietušo ārstēšanu	1318	726027.27	1345	744299.54
Par citos nodarījumos cietušo ārstēšanu <i>t.sk. no prettiesiskām darbībām un noziedzīgiem nodarījumiem un nelaimes gadījumiem darbā</i>	349	178118.30	289	166119.28
Apmaksātās prasības, kopā:	1231	646630.27	1485	754148.77
Par ceļu satiksmes negadījumos cietušo ārstēšanu	1180	631223.77	1440	727821.86
Par citos nodarījumos cietušo ārstēšanu <i>t.sk. no prettiesiskām darbībām un noziedzīgiem nodarījumiem un nelaimes gadījumiem darbā</i>	51	11397.29	45	17673.53

Salīdzinot ar 2010.gadu, 2011.gadā atgūto līdzekļu summa ir pieaugusi par 16,62%. Apmaksāto regresa prasību kopsumma pret iesniegto regresa prasību kopsummu 2011.gadā veido 82,83%.

Dienests 2011.gadā ir aktualizējis iepriekšējos gados pieteiktās prasības un par cietušo papildus saņemtajiem veselības aprūpes pakalpojumiem un ir pieteicis 90 prasības par kopējo summu Ls 93684,16, no kurām apmaksātas ir 81 prasība par kopējo summu Ls 72258,04.

60.attēls. Pieteikto un apmaksāto prasību attiecības salīdzinājums 2010. un 2011.gadā

2011.gada 1.oktobrī stājās spēkā izmaiņas Civilprocesa likumā, kas paredz pienākumu tiesām lietās par maza apmēra prasībām (līdz Ls 1500) skatīt rakstveida procesā. Šāda kārtība atvieglo Dienestam līdzekļu piedziņu gadījumos, kad personas nepamatoti atsakās vai labprātīgi neatmaksā valsts budžetā nodarītos zaudējumus par cietušo personu ārstēšanu, jo nav nepieciešama Dienesta līdzdalība tiesas sēdēs un tiek taupīti Dienesta resursi.

2012.gada 21.aprīlī stājās spēkā grozījumi Ministru kabineta 2010.gada 14.septembra noteikumos Nr.850 „Kriminālprocesa informācijas sistēmas noteikumi”, kas nosaka, ka Dienests piekļūst Kriminālprocesa informācijas sistēmas datiem, kas nepieciešami līdzekļu piedziņas procesa uzsākšanai regresa kārtībā. Līdz ar to Dienests pēc attiecīgas starpresoru vienošanās noslēgšanas elektroniski tiešsaistes režīmā saņems informāciju par uzsāktajiem kriminālprocesi, to virzību, juridisko kvalifikāciju, cietušo personu un iestādi, kuras lietvedībā atrodas kriminālprocess, un nebūs nepieciešama Dienesta un tiesībsargājošo institūciju vairākkārtēja sarakste par kriminālprocesa uzsākšanu un virzību (policijā, prokuratūrā un tiesā). Tādējādi Dienests pieprasīs Latvijas Republikas tiesībsargājošajām iestādēm nevis visus nolēmumus, kas saistīti ar kaitējumu nodarīšanu personas veselībai, bet tikai konkrētus nolēmumus par gadījumiem, kuros ir iespējama racionāla un lietderīga budžeta līdzekļu atgūšana regresa kārtībā, kas ietaupīs gan Dienesta, gan tiesībsargājošo iestāžu resursus.

8. Veselības aprūpes pakalpojumu tarifi, medicīniskās tehnoloģijas un vadlīnijas

2011.gadā ir veikta 2010.gada slimnīcu faktisko izdevumu analīze. Darba grupu aktivitāšu rezultātā, kā arī sadarbības ar profesionālajām asociācijām rezultātā, Veselības ministrijā tika iesniegti šādi priekšlikumi, kas iekļauti Noteikumos Nr.1046:

- veiktas izmaiņas tarifa elementos tā, lai tarifa elementi būtu pēc iespējas atbilstoši reālajai situācijai;
- noteikti dienas stacionāra veidi;
- noteiktas pacientu grupas, kas ārstējamas aprūpes slimnīcā, kā arī pakalpojumi, ko nodrošina aprūpes slimnīcas;
- veikti aprēķini Steidzamās medicīniskās palīdzības punktu sadalījumam 3 līmeņos;
- veikts aprēķins „Ķirurģiskajiem” un „Terapeitiskajiem” tarifiem lokālajām slimnīcām;
- lai nedublētu pielietotās ķīmijterapijas medikamentu shēmas manipulācijas, dzēstas 62 ķīmijterapijas manipulācijas;
- izveidotas jaunas manipulācijas, kas paredz manipulācijas nosaukumā iekļaut izmeklējuma rezultātu (piemēram, *Kopējais holesterīna līmenis asinīs pozitīvs; Kopējais holesterīna līmenis asinīs negatīvs*);
- nieru transplantācijas darba uzskaitē veiktas izmaiņas manipulācijās;
- laboratorisko saderības izmeklējumu uzskaitē izstrādātas jaunas manipulācijas;
- izstrādātas jaunas statistiskās uzskaites manipulācijas ģimenes ārstu kvalitātes rādītāju noteikšanai;
- programmas „Izvērtētie pakalpojumi” ietvaros veikts pakalpojumu viena pacienta ārstēšanas tarifa pārrēķins, piemēram, *Cistiskā fibroze; Kohleārā implanta implantācija bērniem; Ķīmijterapija bērniem; Perinatālā perioda stāvokļi*.

Veicot medicīnisko iekārtu izmaksu izvērtēšanu atbilstoši Ministru kabineta 2009.gada 13.janvāra noteikumiem Nr.44 „Noteikumi par darbības programmas „Infrastruktūra un pakalpojumi” papildinājuma 3.1.5.3.1. apakšaktivitāti „Stacionārās veselības aprūpes attīstība”, Veselības ministrijā iesniegti 53 atzinumi par ārstniecības iestāžu plānotajiem medicīnisko iekārtu iepirkumiem.

2011.gadā pieņemti 20 lēmumi par novērtēšanas veikšanu medicīnisko tehnoloģiju reģistrācijai, kā arī novērtēta drošība, efektivitāte, ētiskums un iesniegtās dokumentācijas atbilstība normatīvo aktu prasībām 20 gadījumos un sagatavoti 20 atzinumi par medicīnisko tehnoloģiju novērtēšanu (19 jaunas tehnoloģijas un 1 agrāk apstiprināta tehnoloģija). Medicīnisko tehnoloģiju izvērtēšanas komisijā izvērtēti 15 novērtēšanas pārskati un pieņemti 12 lēmumi par medicīnisko tehnoloģiju apstiprināšanu vai apstiprināšanas atteikumu. Apstiprinātas šādas Latvijā jaunas un papildinātas medicīniskās tehnoloģijas un to izvērtētie metodes apraksti: „Koronarogrāfija”, MT 11-001; „Ketogēna diēta epilepsijas ārstēšanā”, MT 11-002; „Intratekāļās infūzijas sistēmas implantācija hronisku sāpju ārstēšanai”, MT 11-004; „Intravaskulārā optiskās koherences tomogrāfija (OCT)”, MT 11-005; „Intratekāļās infūzijas sistēmas implantācija spasticitātes ārstēšanai”, MT 11-006; „Akūta perkutāna koronāra intervence”, MT 11-007; „Plānveida perkutāna koronāra intervence”, MT 11-008; „Sterilitātes kontrole”, MT 11-003.

2011.gadā izvērtētas un Dienesta mājaslapā „Klīnisko vadlīniju datu bāzē” reģistrētas astoņas klīniskās vadlīnijas:

- Bioloģisko slimību modificējošo antireimatisko medikamentu lietošanas vadlīnijas autoimūno iekaisuma artrītu ārstēšanā pieaugušajiem;
- Vīrushepatīta B diagnostikas un etiotropās ārstēšanas vadlīnijas;
- Vadlīnijas bērnu agrīnai funkcionēšanas novērtēšanai;
- Krūšu rekonstrukcija ar mikrovaskulāru a.epigastica inferior perforatoru lēveri;
- Krūšu rekonstrukcija, izmantojot ekspanderus/implantus;
- Krūšu rekonstrukcija ar rotētu m.rectus abdominis miokutānu (TRAM) lēveri;
- Krūšu rekonstrukcija ar rotētu m.latissimus dorsi (LTD) miokutānu lēveri;
- Akūta koronāra sindroma (AKS) diagnostikas, loģistikas un ārstēšanas vadlīnijas.

Lai nodrošinātu Latvijas Republikas Ministru kabineta 2011.gada 15.februārī apstiprinātā Valdības rīcības plāna 10.7.2.punkta izpildi (*izstrādāt un uzsākt pielietot stacionārajā veselības aprūpē ar diagnozēm saistītu grupu (DRG - Diagnosis-related group) apmaksas modeli*), Dienests 2011.gadā veica šādas darbības:

- izveidoja darba grupu, kas, pamatojoties uz stacionāro veselības aprūpes pakalpojumu apmaksas metožu salīdzinājumu starp Austrālijas DRG un Ziemeļvalstu DRG (Nord DRG), pieņēma lēmumu Latvijā ieviest Ziemeļvalstu DRG (Nord DRG) un sākotnēji DRG ieviest pilotslimnīcās – Bērnu klīniskajā universitātes slimnīcā, Paula Stradiņa Klīniskajā universitātes slimnīcā, Rīgas Austrumu klīniskajā universitātes slimnīcā un Vidzemes slimnīcā;
- nodrošināja Ziemeļvalstu ķirurģisko procedūru klasifikatora (NOMESCO) aktuālās versijas pārtulkošanu uz latviešu valodu un precizēja to Terminoloģijas komisijā;
- 2011.gadā noslēgts līgums par DRG sistēmas ieviešanas uzraudzību Latvijā.

9. E-veselības projektu ieviešana

Dienests īsteno trīs Eiropas Reģionālās attīstības fonda (ERAF) finansētus e-veselības projektus:

- Elektroniskās veselības kartes un integrācijas platformas informācijas sistēmas izveide;
- Elektroniska apmeklējumu rezervēšanas izveide (e-booking), veselības aprūpes darba plūsmu elektronizēšana (e-referrals), sabiedrības veselības portāla izveide, informācijas drošības un personas datu aizsardzības nodrošināšana;
- Elektronisko recepšu informācijas sistēmas izveide.

Jāatzīmē, ka jau pašlaik portālā www.latvija.lv ir pieejami veselības nozares pakalpojumi, un tie ir vieni no lietotākajiem e-pakalpojumiem portālā www.latvija.lv. Tie 2011.gadā lietoti 68997 reizes.

Portālā www.latvija.lv var izmantot šādus veselības nozares e-pakalpojumus:

- **"Mani valsts apmaksātie veselības aprūpes pakalpojumi"**: sniedz iespēju saņemt informāciju par valsts apmaksātajiem ārstu apmeklējumiem, veiktajām manipulācijām, kā arī uzstādītajām diagnozēm (informācija, kas uzkrāta Nacionālā veselības dienesta datu bāzē).
- **"Mani dati cukura diabēta pacientu reģistrā"**: sniedz iespēju cukura diabēta pacientiem saņemt informāciju par pacientam uzstādīto diagnozi, izmeklējumiem, nozīmēto ārstēšanu u.c. (informācija, kas uzkrāta Slimību profilakses un kontroles centra cukura diabēta pacientu reģistrā).
- **"Manu jaundzimušo bērnu dati"**: sniedz iespēju saņemt informāciju par dzemdībām un jaundzimušajiem (Slimību profilakses un kontroles centra jaundzimušo reģistrs).
- **"Mans ģimenes ārsts"**: iespēja saņemt informāciju par savu ģimenes ārstu: kontaktinformācija, reģistrācijas datums u.c.

Šie pakalpojumi veidoti ar mērķi nodrošināt pacientiem operatīvu pieeju saviem medicīniskajiem datiem un informācijai par savu veselību.

Lai saņemtu e-pakalpojumus www.latvija.lv, iedzīvotājam ir nepieciešams autorizēties. Šobrīd to ir iespējams izdarīt ar SEB, Swedbank, Norvik, Citadele, Nordea, DNB banku autentifikācijas rīkiem (lietotājevārdu, paroli), elektroniskā paraksta viedkarti, e-ID karti un e-paraksta viedkarti. Aktuālākā informācija par autorizēšanās iespējām pieejama portālā www.latvija.lv.

10. Sabiedrības veselības statistika, datu analīze un pētījumi

2011.gadā Dienests nodrošinājis šādu reģistru un datu bāzu uzturēšanu, datu ievadi un informācijas apstrādi: Jaundzimušo reģistrs, Latvijas iedzīvotāju nāves cēloņu datubāze, Stacionāra gultu fonda izmantošanas datubāze, Veselības aprūpes nozares valsts statistikas pārskatu datu bāze, Ar noteiktām slimībām slimojošu pacientu reģistrs, ledzīvotāju genoma valsts reģistrs. Tika aktualizētas datu bāzes un reģistri, kā arī sagatavoti kopsavilkumi un veiktas citas ar reģistru uzturēšanu saistītas darbības.

2011.gadā sagatavotas un izdotas veselības un veselības aprūpes statistikas datu publikācijas:

- „Latvijas veselības aprūpes statistikas gadagrāmata 2010”;
- „Health in the Baltic Countries 2009”;
- „Health in the Baltic Countries 2010” .

Dienests sagatavojis Veselības aprūpes rādītāju datubāzes (DPS) 2011.gada versiju (datu atjaunināšana par 2010.gadu), kā arī nodrošinājis Pasaules Veselības organizācijas datubāzi (HFA-DB), Eiropas Savienības Statistikas biroju EUROSTAT un citas starptautiskās organizācijas ar aktuālu statistisko informāciju par 2010.gadu atbilstoši to prasībām.

Lai nodrošinātu sabiedrības veselības monitoringu Dienests 2011.gadā ir sagatavojis ziņojumu „*Par Sabiedrības veselības stratēģijas ieviešanas rīcības programmas īstenošanu 2009.-2010.gadā*”, aprēķinājis „*potenciāli zaudēto mūža gadu*” rādītāju 2010.gadā Latvijā, par ko sagatavots ziņojums, kā arī veicis šādus pētījumus:

- Sagatavots Latvijas iedzīvotāju (vecumā no 15 līdz 64 gadiem) veselību ietekmējošo paradumu pētījuma (FINBALT) 2010.gada aptaujas rezultātu ziņojums un uzsākts 2012.gada aptaujas sagatavošanas darbs (2010.gada aptaujas metodikas un anketu analīze un pilnveidošana).
- Veikta Bērnu antropometrisku parametru un skolu vides pētījuma (COSI) 2009./2010. mācību gada aptaujas datu analīze un sagatavots ziņojums.
- Veikta pētījuma par Latvijas jauniešu bērnībā gūto nelabvēlīgo pieredzi 2010./2011. mācību gadā aptaujas datu savākšana, ievadīšana, apstrāde, analīze un ziņojuma kopsavilkuma sagatavošana, kā arī sadarbībā ar Pasaules veselības organizāciju un Veselības ministriju 2011.gadā tika organizēts seminārs un preses konference par pētījuma rezultātiem.
- Dalība Pasaules veselības organizācijas pētījumā „ledzīvotāju reproduktīvā veselība Latvijā” (dalība darba grupas sanāksmēs, datu sagatavošana un aktualizēšana) un piedalīšanās pētījuma gala ziņojuma sagatavošanā.

Lai sagatavotu priekšlikumus veselības aprūpes un sabiedrības veselības politikas veidošanai, Dienests 2011.gadā:

- veica Sabiedrības veselības pamatnostādņu projektā ietvertu statistikas un pētījumu datu aktualizēšanu;
- sagatavoja priekšlikumus par sabiedrības veselības jomas politikas izvērtēšanas indikatoriem;
- veica Sabiedrības veselības monitoringa un ziņošanas sistēmas aktualizāciju un papildināšanu ar jaunu informāciju;
- nodrošināja dalību programmas skolu apgādei ar augļiem un dārzeņiem „Skolas auglis” komisijā un piedalīšanos programmas izvērtēšanas gala ziņojuma sagatavošanā.

2011.gada laikā Dienests nodrošināja Eiropas Narkotiku un narkomānijas uzraudzības centra nacionālā koordinācijas punkta un nacionālā references centra funkcijas un uzturēja alkohola un tabakas, garīgās veselības valsts starpnozaru informācijas un monitoringa sistēmu. Minētā pasākuma ietvaros tika:

- sagatavots Nacionālais ziņojums par situāciju narkomānijas problēmas jomā Latvijā 2010.gadā, atbilstoši EMCDDA prasībām angļu un latviešu valodās;
- sagatavoti un iesniegti EMCDDA paplašinātās tēmas ziņojumi: 1) par narkotiku lietošanas tendencēm ieslodzīto vidū; 2) par narkotiku lietotājiem – vecākiem un ar to saistīto problemātiku (iekļauts Nacionālajā ziņojumā par situāciju narkomānijas problēmas jomā Latvijā 2010.gadā);
- veikti šādi pētījumi par narkotiku un narkomānijas izplatību Latvijā, kas nepieciešami piecu EMCDDA indikatoru datu ieguvei un kvalitātes uzlabošanai:
 - iedzīvotāju aptauja par atkarību izraisošo vielu lietošanas izplatību iedzīvotāju vidū;
 - Eiropas skolēnu aptaujas projekts par alkoholu un citām narkotikām ESPAD 2011 (tiks publicēts 2012.gada maijā).
- sagatavots tematiskais ziņojums „Atkarību izraisošo vielu lietošanas izplatība un sekas Latvijā 2010.gadā”;
- sagatavots tematiskais ziņojums „Garīgā veselība Latvijā 2010.gadā” latviešu valodā;
- sagatavoti e-žurnāla „Aktuāla informācija par atkarības problēmām” divi numuri, izsūtīti sadarbības partneriem;
- tika organizēts viens apmācības seminārs Agrīnās brīdinājuma sistēmas par jaunajām psihoaktīvajām vielām tīkla dalībniekiem, kā arī organizēta multidisciplināra konference „Narkotiku lietošanas tendences Eiropā un Latvijā: aktualitātes un problēmas risinājumi”.

11. Starptautiskā sadarbība

E-veselības jomā Dienests ir iesaistījies Kopienas Vienotās rīcības projekta „e-Veselības pārvaldības iniciatīva” izstrādē. Tā mērķis ir nodrošināt vienotu politisku platformu visu ES dalībvalstu veselības nozares politikas veidotājiem, izstrādājot stratēģijas, ieteikumus, vadlīnijas un prioritātes, kā koordinētā veidā attīstīt e-veselību Eiropas līmenī. Papildus šim projektam e-veselības jomā kā atbalsta instruments Eiropā sagatavots EK Informācijas sabiedrības un plašsaziņas līdzekļu ģenerāldirektorāta finansēts projekts „Atbalsts Eiropas eVeselības pārvaldības iniciatīvai un darbībai”, kur iesaistījās arī Dienests. Šī projekta ietvaros tiks izstrādāti instrumenti Eiropas e-veselības sadarbības nodrošināšanai – tās juridiskais ietvars, standartizācijas, semantikas, identifikācijas un autentifikācijas u.c. jautājumi.

Veselības aprūpes tehnoloģiju jomā Dienests aktīvi iesaistījies ES organizācijās un projektos, kas darbojas zāļu cenu veidošanas, zāļu kompensācijas un vienotu zāļu cenu datu bāzu izveides jomā, piemēram, ES valstu atbildīgo institūciju pārstāvju tīklā par zāļu cenām un kompensāciju (*Network of the Competent Authorities for Pricing and Reimbursement Pharmaceuticals*), Eiropas Zāļu cenu veidošanas un kompensācijas tīklā (*Pharmaceutical Pricing and Reimbursement Information – PPR1*), Eiropas Komisijas līdzfinansētā projektā “Eiropas Vienotā zāļu Cenu datu bāze EURIPID (*European Integrated Price Information System*), kā arī Eiropas Sociālās apdrošināšanas foruma Zāļu novērtēšanas komitejā (MEDEV)-*European Social Health Insurance Forum, the Medicine Evaluation Committee*. Veselības ekonomikas centrs (Nacionālais veselības dienests) aktīvi darbojas arī Kopienas Vienotās rīcības projektā „Sadarbība veselības tehnoloģiju novērtēšanā” EUnetHTA (*European network for HTA Joint Action*), kura ietvaros notiek labākās pieredzes un zināšanu apmaiņa veselības tehnoloģiju novērtēšanas jomā, nodrošinot veselības tehnoloģiju, t.sk. zāļu relatīvās efektivitātes darba tālāku attīstību.

Veselības aprūpes finansēšanas modeļu attīstības jomā Dienests nodrošina Latvijas pārstāvniecību Ziemeļu dimensijas Sociālās labklājības un sabiedrības veselības partnerības Primārās veselības aprūpes darba grupās, kā arī ņem aktīvu dalību projektā „Sabiedrības veselības uzlabošana, veicinot vienlīdzīgi pieejamu augstas kvalitātes primārās veselības aprūpes sistēmu” (projekts ImPrim), kura mērķi ir palielināt PVA pieejamību, veicināt finanšu piesaisti un ģimenes ārstu profesionālās kvalitātes uzlabošanu. Lai to sasniegtu, tiks izvērtēts optimālākais PVA organizācijas modelis. To rekomendēs ieviest visās Ziemeļu dimensijas un Baltijas jūras reģiona valstīs. Kā arī ir uzsāktas aktivitātes, lai uzsāktu Baltijas jūras transnacionālās sadarbības programmas finansētu projektu „Sociālo apstākļu uzlabošana primārās veselības aprūpes pakalpojumu sniedzējiem Baltijas jūras reģiona valstu mazapdzīvotos rajonos ar tele-konsultāciju un tele-mentoringa ieviešanu, novēršot veselības aprūpes profesionāļu aizbraukšanu no mazapdzīvotām teritorijām, kā arī viņu profesionālo izolētību” (PrimCare IT). Tika uzsākts Ziemeļu Ministru padomes Ziemeļvalstu un Baltijas valstu mobilitātes programmas „Valsts administrācija” ietvaros finansēts pieredzes apmaiņas projekts „Latvijas – Ziemeļvalstu sadarbība diagnosticēto grupu (turpmāk - DRG) apmaksas sistēmas ieviešanā” („*Latvian-Nordic collaboration on the Diagnosed Related Groups (DRG) based payment system*”).

Dienests veica aktīvu sadarbību un aktivitātes saistībā ar Baltijas Padomes Rīcības plāna izpildi:

- sagatavots līguma projekts – Latvijas Veselības ministrijas, Igaunijas Sociālo lietu ministrijas un Lietuvas Veselības ministrijas partnerlīguma par medikamentu un medicīnas ierīču iepirkumiem un centralizēti iepērkamo medikamentu un medicīnas ierīču aizdošanas projekts;
- notikusi sadarbība saistībā ar vienotu specializēto centru izveidošanu efektīvai ārstniecības personu personālo prasmju izmantošanai Baltijas valstīs;
- turpināta sadarbība par neatliekamās palīdzības sniegšanu pierobežas pilsētās;
- organizētas tikšanās un veikta sadarbība saistībā ar jautājumiem par orgānu transplantāciju, spermas bankas izveidi un neauglības ārstēšanu.

Izmantotie termini

Unikālais pacients

Pacients, kurš saņēmis kādu vienu vai vairākus (atbilstoši datu atlases nosacījumiem) veselības aprūpes pakalpojumus konkrētā laika periodā, bet unikālo pacientu skaitā viņš tiek ieskaitīts kā viens pacients.

Primārā veselības aprūpe

Veselības aprūpes pakalpojumu kopums, ko primārās veselības aprūpes pakalpojumu sniedzēji sniedz personai ambulatorajās ārstniecības iestādēs, stacionārās ārstniecības iestādes ambulatorajā nodaļā vai dzīvesvietā.

Sekundārā veselības aprūpe

Veselības aprūpes pakalpojumu kopums, ko personai sniedz kādā slimību profilā specializējusies ārstniecības persona vai ārstniecības atbalsta persona ambulatorajā ārstniecības iestādē, slimnīcas ambulatorajā nodaļā, neatliekamās medicīniskās palīdzības iestādē (ja tajā ir organizēta ambulatorās palīdzības sniegšana), dienas stacionārā vai slimnīcā.

Ģimenes ārsti

Primārajā veselības aprūpē strādājošie ģimenes ārsti, tajā skaitā internisti un pediatri, saskaņā ar Noteikumu Nr.1046 239.punktu un 240.punktu, kuriem ģimenes ārsta pacientu reģistrā ir reģistrēti pacienti un kuriem tiek maksāta kapitācijas nauda saskaņā ar Noteikumu Nr.1046 nosacījumiem.

Primārās veselības aprūpes (PVA) speciālisti

Primārajā veselības aprūpē strādājošie ģimenes ārsti, ārsta palīgi (feldšeri), māsas un vecmātes.

Sekundārās ambulatorās veselības aprūpes (SAVA) speciālisti

Visi sekundārajā ambulatorajā veselības aprūpē strādājošie ārsti.

Aprūpes epizode

Laika periods no brīža, kad ar pacienta veselības problēmu sastopas veselības aprūpes pakalpojuma sniedzējs (pacienta pirmais kontakts ar veselības aprūpes pakalpojuma sniedzēju), līdz attiecīgās pacienta problēmas atrisinājumam. Aprūpes epizodi var realizēt tikai viens ārsts (ģimenes ārsts vai speciālists) un tajā var ietilpt vairāki ambulatorie apmeklējumi.

Kontakinformācija

Nacionālais veselības dienests

Direktors Māris Taube

Tālr.: 67043700; fakss: 67043701;

e-pasts: vmnvd@vmnvd.gov.lv

Adrese: Cēsu iela 31, k-3, Rīga, LV-1012

Rīgas nodaļa

Vadītāja Renāte Neimane

Tālr.: 67201282; fakss: 67201285;

e-pasts: riga@vmnvd.gov.lv

Adrese: Cēsu iela 31, k-3, Rīga, LV-1012

Kurzemes nodaļa

Vadītāja Dzintra Eglīte

Tālr.: 63323471; fakss: 63323696;

e-pasts: kurzeme@vmnvd.gov.lv

Adrese: Pilsētas laukums 4, Kuldīga, LV-3301

Latgales nodaļa

Vadītājs Jānis Pitrāns

Tālr.: 65422236; fakss: 65422236,

e-pasts: latgale@vmnvd.gov.lv

Adrese: Saules iela 5, Daugavpils, LV-5491

Vidzemes nodaļa

Vadītāja Ita Senka

Tālr.: 64772301; fakss: 64707013;

e-pasts: vidzeme@vmnvd.gov.lv

Adrese: Pils iela 6, Smiltene, LV-4729

Zemgales nodaļa

Vadītāja Daiga Vulfa

Tālr.: 63027249; fakss: 63007087;

e-pasts: zemgale@vmnvd.gov.lv

Adrese: Zemgales prospektā 3, Jelgava, LV-3001

Latvijas Republikas Veselības ministrija
NACIONĀLAIS VESELĪBAS DIENESTS