
ÚZIS ČR, Aktuální informace č. 3/2009 strana 1

Aktuální informace
Ústavu zdravotnických informací a statistiky

České republiky

Praha 13. 03. 2009 3
Ošetřovatelská následná péče v České republice v roce 2008

Nursing after-care in the Czech Republic in 2008
Souhrn

Koncem roku 2008 bylo v České republice 14 479 lůžek následné ošetřovatelské péče, z toho 6 756
v nemocnicích, 7 194 v léčebnách pro dlouhodobě nemocné, 366 v hospicích a 163 v ostatních odborných
léčebných ústavech. V relaci na tisíc obyvatel starších 65 let připadá necelých 9,6 lůžek následné
ošetřovatelské péče. Regionální distribuce lůžek ústavní péče je krajně nerovnoměrná.

Summary

By the end of 2008 there were 14 479 beds for nursing after-care in the Czech Republic, of that 6 756
beds in hospitals, 7 194 beds in institutes for long-term patients, 366 beds in hospices and 163 beds in other
specialized therapeutic institutes. The total number represents 9.6 nursing after-care beds per 1 000 persons
65 years old and older. Distribution of these beds by regions is not uniform.

V březnu 2008 publikoval EUROSTAT svoji prognózu ve variantě baseline, která stejně
jako všechny ostatní prognózy publikované v posledních letech pro Českou republiku
předpokládá do roku 2050 dvojnásobný nárůst podílu nejstarší složky obyvatelstva.
Zatímco v roce 2007 činil podíl osob starších 65 let na celkovém počtu obyvatelstva
14,6 %, v roce 2030 by měl podle EUROSTATu přesáhnout 23 %, v roce 2050 dokonce
31 %. Z těchto údajů je patrné, že podle EUROSTATu by česká populace měla stárnout
sice pomaleji než se předpokládalo v minulých letech (např. ČSÚ ve své prognóze počítá
s 23 % osob nad 65 let již v roce 2020), nicméně dle obou prognóz je v roce 2050 velmi
pravděpodobný téměř třetinový podíl seniorů na celkovém počtu obyvatelstva. Se
zvyšujícím se podílem seniorů se stále více diskutovaným tématem stává potřeba zajištění
dostatečného počtu lůžek ošetřovatelské následné péče pro přestárlé, chronicky nemocné
a nesoběstačné osoby.

V České republice bylo koncem roku 2008 v zařízeních ústavní péče celkem 14 479
lůžek následné a ošetřovatelské péče. Z toho 6 756 v nemocnicích, 7 194 v léčebnách pro
dlouhodobě nemocné, 366 v hospicích (lůžka paliativní péče) a 163 v ostatních odborných
léčebných ústavech. Oproti roku 2007 došlo k nárůstu počtu lůžek ošetřovatelské
následné péče o 181 lůžek, tedy o necelé 1,3 %. K výraznému nárůstu počtu lůžek došlo
v nemocnicích následné péče (o 183), což bylo způsobeno zejména změnou druhu
zařízení u Městské nemocnice Slavičín (dříve nemocnice akutní péče, nyní nemocnice
následné péče) a zřízením oddělení ošetřovatelské péče v Oblastní nemocnici
Příbram, a. s. V důsledku vzniku nového hospice ve Středočeském kraji došlo v roce 2008
k téměř desetiprocentnímu nárůstu lůžek paliativní péče. O 33 lůžek poklesl lůžkový fond
léčeben pro dlouhodobě nemocné.

Již řadu let je z hlediska poměru lůžek ošetřovatelské následné péče k celkovému počtu
nemocničních lůžek nejlepší situace v kraji Karlovarském, kde na 100 nemocničních lůžek

ÚZIS ČR, Aktuální informace č. 3/2009 strana 2

připadá přes 40 lůžek ošetřovatelské následné péče a na Vysočině (necelých 32 lůžek
následné péče na 100 nemocničních lůžek). Naopak nejhorší situace je v kraji
Jihomoravském, kde na 100 nemocničních lůžek připadá necelých 17 lůžek následné
péče. Lze ale předpokládat, že potřeby ošetřovatelské následné péče v tomto regionu
budou oproti průměru celé republiky nižší vzhledem k většímu zajišťování péče o staré
osoby v domácnostech. Nijak příznivá situace není ani v Hl. m. Praze, kde v relaci na 100
nemocničních lůžek připadá 18,1 lůžek následné péče, a to i přesto, že je zde v rámci
republiky nejstarší populace, tedy největší zastoupení osob ve věku 65 let a více (o více
než jeden procentní bod vyšší než průměr republiky).

Stejně jako v předchozím roce, i v roce 2008 připadalo v České republice na 1 000
obyvatel starších 65 let 9,6 lůžka ošetřovatelské následné péče. Nejlepší situace
z hlediska tohoto ukazatele je rovněž v Karlovarském kraji (16,4 lůžek na 1 000 obyvatel
65+). Nejhorší situace je v kraji Jihomoravském, kde na 1 000 seniorů připadá pouze 7,7
ošetřovatelských lůžek. Následuje kraj Moravskoslezský (8,0), Olomoucký (8,2)
a Liberecký (8,3).

Vzhledem ke stárnutí populace jsou lůžka ošetřovatelské následné péče poměrně hojně
využívána. Ukazatel „využití lůžek v %“ se u nemocnic následné péče i LDN blíží 90 %,
u hospiců je o něco nižší (78,7 %). V roce 2008 se u ošetřovatelských následných lůžek
projevil nepatrný pokles využití oproti předchozímu roku. Nejvíce využívána jsou lůžka pro
dlouhodobě a chronicky nemocné pacienty v léčebnách pro dlouhodobě nemocné
(88,3 %), kde je také v porovnání s ostatními zařízeními vykazována nejdelší průměrná
ošetřovací doba (o více než 20 dnů delší než v nemocnicích následné péče). Nejdelší
průměrná ošetřovací doba v léčebnách pro dlouhodobě nemocné je v Hl. městě Praze,
kde dosahuje téměř 118 dnů, jen o necelých 12 dní kratší je průměrná ošetřovací doba
v Karlovarském kraji (106,1 dne). Nejdelší průměrná ošetřovací doba na lůžkách
ošetřovatelské péče v nemocnicích byla vykázána v krajích Středočeském (61,3 dne)
a Královehradeckém (54,6 dne). Nutno ovšem říci, že se celkově průměrná ošetřovací
doba ve všech zařízeních poskytujících ošetřovatelskou následnou péči zkrátila zhruba
o 2 dny.

Zajímavé je také pozorovat regionální rozdíly z hlediska druhu zařízení. Zatímco
například v Pardubickém a Ústeckém kraji připadá na 1 000 seniorů největší počet
nemocničních lůžek ošetřovatelské péče, podíl lůžek připadajících na seniory v léčebnách
pro dlouhodobě nemocné je v porovnání s jinými kraji poměrně nízký. Naopak
Moravskoslezský kraj a kraj Vysočina v relaci na 1 000 obyvatel ve věku 65 let a více
vykazují největší počty lůžek v LDN, ale podíl lůžek následné ošetřovatelské péče
v nemocnicích je poměrně nízký. Lůžka paliativní péče (hospice) dlouhodobě zcela chybí
v Karlovarském, Pardubickém, Libereckém kraji a na Vysočině.

V roce 2008 připadalo v České republice v relaci na 1 000 obyvatel starších 65 let 57,6
hospitalizovaných na lůžkách ošetřovatelské následné péče (celkem v nemocnicích, LDN
i hospicích). Celkový počet hospitalizovaných na lůžkách ošetřovatelské následné péče se
zvýšil z 85 164 na 87 089. Nejvyšší počet hospitalizovaných na lůžkách ošetřovatelské
péče v relaci na 1 000 obyvatel starších 65 let byl v roce 2008 vykázán v krajích Zlínském
(81,7), Ústeckém (77,4) a Jihočeském (67,7).

ÚZIS ČR od roku 2007 sleduje podle zákona č. 108/2006 Sb. také počty klientů a objem
poskytnuté péče na lůžkách sociální a pobytové služby, která však nejsou započítávána
do lůžkového fondu. V roce 2008 došlo k nárůstu počtu lůžek sociální pobytové služby
z 611 na 959, což představuje 57 % nárůst. Počet klientů vzrostl z 1 340 na 2 365 (tedy
o více než 76 %) a objem poskytnuté péče se téměř zdvojnásobil. Lze předpokládat, že se
část klientů ošetřovatelské následné péče přesunula na služby sociální a pobytové.

ÚZIS ČR, Aktuální informace č. 3/2009 strana 3

Závěr:
Měnící se věková skladba obyvatelstva v České republice signalizuje zvyšující se

potřebu lůžek následné ošetřovatelské péče. I přes meziroční nárůst počtu těchto lůžek se
jejich současný stav nejeví jako dostatečný. Dlouhodobým problémem zůstává zajištění
financování těchto zařízení, včetně úhrad ze strany pacientů a rodinných příslušníků.

Vypracovala: Mgr. Romana Malečková

nemocnice LDN hospice

Hlavní město Praha 83,1 89,3 93,6

Středočeský 93,3 89,7 63,2

Jihočeský 84,7 77,6 67,4

Plzeňský 81,2 95,5 71,2

Karlovarský 95,2 87,9 -

Ústecký 87,3 85,7 83,5

Liberecký 90,9 96,9 -

Královehradecký 80,8 84,7 80,7

Pardubický 86,5 82,8 -

Vysočina 81,0 87,1 -

Jihomoravský 91,0 91,0 86,9

Olomoucký 98,8 92,4 77,6

Zlínský 85,6 89,4 79,6

Moravskoslezský 73,2 88,6 70,6

Česká republika 87,0 88,3 78,7

nemocnice LDN hospice

Hlavní město Praha 32,6 117,9 54,7

Středočeský 61,3 73,8 52,6

Jihočeský 36,9 40,3 44,8

Plzeňský 38,7 90,8 27,1

Karlovarský 53,2 106,1 -

Ústecký 44,9 69,4 37,3

Liberecký 44,7 49,6 -

Královehradecký 54,6 68,5 23,8

Pardubický 48,6 52,8 -

Vysočina 33,7 62,3 -

Jihomoravský 45,6 46,1 33,4

Olomoucký 48,9 42,3 29,7

Zlínský 24,5 39,2 67,2

Moravskoslezský 37,8 56,6 38,1

Česká republika 42,3 63,0 36,9

Tab. č. 1: Využití lůžek následné ošetřovatelské péče (v %), průměrná
 ošetřovací doba v jednotlivých krajích

Kraj
Průměrná ošetřovací doba

Kraj
Využití lůžek následné a ošetřovatelské péče (v %)

ÚZIS ČR, Aktuální informace č. 3/2009 strana 4

Tab. č. 2: Lůžka ošetřovatelské následné péče k 31. 12. 2008 - podle druhu zařízení

fakultní
nemoc-

nice

ostatní
nemocnice
akutní péče

nemocnice
následné

péče

Hl.m.Praha 838 54 347 437 1 009 25 - 1 872

Středočeský 915 - 531 384 884 45 - 1 844

Jihočeský 380 - 300 80 415 30 - 825

Plzeňský 302 - 202 100 380 28 - 710

Karlovarský 219 - 219 - 453 - - 672

Ústecký 843 - 247 596 477 41 - 1 361

Liberecký 426 - 426 - 59 - - 485

Královéhradecký 318 18 300 - 458 30 - 806

Pardubický 578 - 248 330 186 - 90 854

Vysočina 233 - 233 - 505 - - 738

Jihomoravský 904 200 540 164 363 65 - 1 332

Olomoucký 132 - 80 52 542 30 73 777

Zlínský 328 - 123 205 419 42 - 789

Moravskoslezský 340 - 340 - 1 044 30 - 1 414

Česká republika 6 756 272 4 136 2 348 7 194 366 163 14 479

Hl.m.Praha 4,42 0,28 1,83 2,31 5,32 0,13 - 9,88

Středočeský 5,39 - 3,13 2,26 5,21 0,26 - 10,86

Jihočeský 4,14 - 3,27 0,87 4,52 0,33 - 8,99

Plzeňský 3,58 - 2,40 1,19 4,51 0,33 - 8,43

Karlovarský 5,34 - 5,34 - 11,04 - - 16,38

Ústecký 7,80 - 2,29 5,51 4,41 0,38 - 12,59

Liberecký 7,24 - 7,24 - 1,00 0,00 - 8,25

Královéhradecký 3,78 0,21 3,56 - 5,44 0,36 - 9,57

Pardubický 7,62 - 3,27 4,35 2,45 - 1,19 11,26

Vysočina 3,05 - 3,05 - 6,61 - - 9,66

Jihomoravský 5,22 1,15 3,12 0,95 2,09 0,38 - 7,68

Olomoucký 1,40 - 0,85 0,55 5,73 0,32 0,77 8,21

Zlínský 3,67 - 1,38 2,29 4,69 0,47 - 8,83

Moravskoslezský 1,93 - 1,93 - 5,94 0,17 - 8,04

Česká republika 4,47 0,18 2,73 1,55 4,76 0,24 0,11 9,57

Území, kraj Nemocnice
celkem

v tom Léčebny
pro dlouho-

době
nemocné

Lůžka ošetřovatelská - absolutně

Lůžka ošetřovatelská na 1 000 obyvatel ve věku 65 let a více

Hospice

Ostatní
odborné
léčebné
ústavy

Celkem

ÚZIS ČR, Aktuální informace č. 3/2009 strana 5

Podíl lůžek ošetřovatelské péče na celkovém počtu
nemocničních lůžek v jednotlivých krajích, rok 2008

0

5

10

15

20

25

30

35

40

45

Hlav
ní

mě
sto

 P
rah

a

Stře
do
če

sk
ý

Jih
oč

es
ký

Plze
ňs

ký

Karl
ov

ars
ký

Úste
ck

ý

Lib
ere

ck
ý

Král
ov

eh
rad

ec
ký

Pard
ub

ick
ý

Vys
oč

ina

Jih
om

ora
vs

ký

Olom
ou

ck
ý

Zlín
sk

ý

Mora
vs

ko
sle

zs
ký

P
od

íl
lů

že
k

oš
et
řo

va
te

ls
ké

 p
éč

e
v

%
 .

Lůžka následné ošetřovatelské péče na 1 000 obyvatel
ve věku 65 let a více v jednotlivých krajích, rok 2008

4

6

8

10

12

14

16

18

Hlav
ní

mě
sto

 P
rah

a

Stře
do
če

sk
ý

Jih
oč

es
ký

Plze
ňs

ký

Karl
ov

ars
ký

Úste
ck

ý

Lib
ere

ck
ý

Král
ov

eh
rad

ec
ký

Pard
ub

ick
ý

Vys
oč

ina

Jih
om

ora
vs

ký

Olom
ou

ck
ý

Zlín
sk

ý

Mora
vs

ko
sle

zs
ký

Lů
žk

a
oš

et
řo

va
te

ls
ké

 p
éč

e
na

 1
00

0
ob

yv
at

el

ve
 v
ěk

u
65

 le
t a

 v
íc

e

ÚZIS ČR, Aktuální informace č. 3/2009 strana 6

Hospitalizovaní na 1 000 obyvatel ve věku 65 let a více, rok 2008

Počet ZPBD na 100 lůžek následné ošetřovatelské péče
v jednotlivých krajích podle druhu zařízení, rok 2008

0

10

20

30

40

50

60

Hlav
ní

mě
sto

 P
rah

a

Stře
do
če

sk
ý

Jih
oč

es
ký

Plze
ňs

ký

Karl
ov

ars
ký

Úste
ck

ý

Lib
ere

ck
ý

Král
ov

eh
rad

ec
ký

Pard
ub

ick
ý

Vys
oč

ina

Jih
om

ora
vs

ký

Olom
ou

ck
ý

Zlín
sk

ý

Mora
vs

ko
sle

zs
ký

Po
če

t Z
P

B
D

 n
a

10
0

lů
že

k

Nemocnice LDN Hospice

ÚZIS ČR, Aktuální informace č. 3/2009 strana 7

Tab. č. 3: Sociální pobytové služby v ČR v roce 2007

Kraj Počet
zařízení

Počet
lůžek

Počet
klientů Počet ošetřovacích dnů

Hlavní město Praha 5 68 221 16 437

Středočeský 5 67 98 8 008

Jihočeský 3 19 20 876

Plzeňský 7 54 153 15 596

Karlovarský 3 57 48 7 737

Ústecký 4 61 114 17 533

Liberecký 3 9 15 1 770

Královehradecký 1 14 14 5 110

Pardubický - - - -

Vysočina 4 20 99 7 866

Jihomoravský 5 26 59 2 398

Olomoucký 2 56 128 17 390

Zlínský 2 34 85 7 758

Moravskoslezský 5 126 286 27 371

Česká republika 49 611 1 340 135 850

Tab. č. 4: Sociální pobytové služby v ČR v roce 2008

Kraj Počet
zařízení

Počet
lůžek

Počet
klientů Počet ošetřovacích dnů

Hlavní město Praha 9 99 283 29 986

Středočeský 7 92 154 13 239

Jihočeský 6 61 94 4 802

Plzeňský 9 104 483 39 382

Karlovarský 4 81 82 18 245

Ústecký 7 84 155 22 545

Liberecký 3 9 33 3 086

Královehradecký 1 14 14 2 576

Pardubický 5 74 123 15 481

Vysočina 4 56 153 22 960

Jihomoravský 5 25 89 9 314

Olomoucký 2 56 129 18 495

Zlínský 2 54 122 14 179

Moravskoslezský 8 150 451 47 330

Česká republika 72 959 2 365 261 620

ÚZIS ČR, Aktuální informace č. 3/2009 strana 8

