

Themenfeld 2: Bevölkerung und bevölkerungsspezifische Rahmenbedingungen

- 2.1 Bevölkerung in M-V am 31. 12 und im Jahresdurchschnitt 1980, 1985, 1990, 1995 und ab 2000
- 2.2 Ausländische Bevölkerung in M-V am 31. 12. 1991, 1995 und ab 2000 nach Geschlecht
- 2.3 Bevölkerung in M-V am 31. 12. im Jahresdurchschnitt nach Alter, Geschlecht und Ausl. ab 2002
- 2.4 Ausländische Bevölkerung in M-V am 31. 12. nach Alter und Geschlecht ab 2002
- 2.5 Bevölkerung in M-V am 31. 12 und im Jahresdurchschnitt nach Kreisen ab 2002
- 2.6 Ausländische Bevölkerung in M-V am 31.12 nach Kreisen ab 2002
- 2.7 Bevölkerung in M-V am 31. 12. nach Kreisen und Altersgruppen ab 2002
- 2.8 Anteil der weiblichen Bevölkerung in M-V am 31.12. nach Kreisen u. Alter - in Prozent ab 2002
- 2.9 Bevölkerungsentwicklung in M-V 1980, 1985 und ab 1990
- 2.10 Lebendgeborene in M-V ab 2000
- 2.11 Zu- und Fortzüge über die Gemeindegrenze nach Kreisen ab 2002
- 2.12 Bevölkerung in M-V am 31.12.2015 und Prognose 2030 ; nach Kreisen und Lastenquotient
- 2.15 Verfügbares Einkommen Land M.-V. ab 2000
- 2.16 Verfügbares Einkommen nach Kreisen ab 2000
- 2.20 Arbeitslose (Jahresdurchschnitt) in M-V ab 1993 nach Geschlecht

Themenfeld 3: Gesundheitszustand der Bevölkerung

I Allgemeine Übersicht zur Mortalität und Morbidität

Allgemeine Mortalität

- 3.1 Sterbefälle in M-V ab 1985 nach Geschlecht
- 3.2 Sterbefälle in M-V nach Todesursachen und Geschlecht ab 2002
- 3.5 Vorzeitige Sterblichkeit (bis zum Alter von unter 65 Jahren) in M-V ab 1985
- 3.6 Gestorbene je 100.000 Einwohner in M-V nach Alter und Geschlecht 1991-93;1994-96, 1997-99;2001-03; 2005-07, 2006-08, 2007-09, 2008-10 , 2009-11; 2011-13 und 2013-15
- 3.7 Sterbefälle in M-V nach Kreisen und Geschlecht ab 2002
- 3.8 Häufigste Todesursachen (ICD-Klassen) 2013-2015 in M-V nach Alter und Geschlecht
- 3.9 Lebenserwartung in M-V nach Alter und Geschlecht - Abgekürzte Sterbetafel (Auswahl: Jahre ab 1995/1997)
- 3.12 Anzahl der durch Tod vor Vollendung des 65. Lebensjahres verlorenen Lebensjahre (PYLL) nach ausgewählten Todesursachen und Geschlecht, Mecklenburg-Vorpommern ab 2002
- 3.13 Vermeidbare Sterbefälle nach ausgewählten Diagnosen und Geschlecht, Mecklenburg-Vorpommern ab 2002

Morbidität

Krankenhausfälle

- 3.24 Krankenhausfälle nach Geschlecht, M-V, 1995 und ab 2000
- 3.25 Krankenhausfälle nach Alter und Geschlecht, M-V ab 2001
- 3.26 Krankenhausfälle nach Hauptdiagnosegruppen und Geschlecht, M-V ab 2001

Medizinische und sonst. Leistungen zur Rehabilitation

- 3.33 Leistungen zur medizinischen Rehabilitation und sonstige Leistungen zur Teilhabe nach Geschlecht, M-V, 1995 und ab 2000
- 3.34 Leistungen zur medizinischen Rehabilitation und sonstige Leistungen zur Teilhabe nach Alter und Geschlecht, M-V, ab 2002
- 3.35 Leistungen zur medizinischen Rehabilitation und sonstige Leistungen zur Teilhabe nach Hauptdiagnosegruppen und Geschlecht, M-V ab 2002
- 3.36 Leistungen zur medizinischen Rehabilitation und sonstige Leistungen zur Teilhabe nach Geschlecht, M-V im Regionalvergleich, ab 2002

Rentenzugänge und -bestand wegen verminderter Erwerbstätigkeit

- 3.37 Rentenzugänge und -bestand wegen verminderter Erwerbsfähigkeit nach Geschlecht, M-V, 1995 und ab 2000
- 3.38 Rentenzugänge und -bestand wegen verminderter Erwerbsfähigkeit nach Alter und Geschlecht, M-V, ab 2002
- 3.39 Rentenzugänge und -bestand wegen verminderter Erwerbsfähigkeit nach Hauptdiagnosegruppen und Geschlecht, M-V, ab 2002
- 3.40 Rentenzugänge und -bestand wegen verminderter Erwerbsfähigkeit nach Geschlecht, M-V im Regionalvergleich, ab 2002

Schwerbehinderte

- 3.41 Schwerbehinderte nach Geschlecht, MV im Zeitvergleich ab 2005
- 3.42 Schwerbehinderte (Grad der Behinderung von 50 und mehr) nach Alter und Geschlecht, M-V, am 31.12.2015
- 3.43 Schwerbehinderte (Grad der Behinderung von 50 und mehr) nach Art der schwersten Behinderung und Geschlecht, M-V, am 31.12.2015
- 3.44 Schwerbehinderte nach dem Grad der Behinderung und Geschlecht, M-V, am 31.12.2015
- 3.45 Schwerbehinderte (Grad der Behinderung von 50 und mehr) nach Geschlecht, Mecklenburg-Vorpommern im Regionalvergleich, am 31.12.2015

Pflegebedürftige

- 3.46 Pflegebedürftige nach Geschlecht, M-V 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015
- 3.47 Pflegebedürftige nach Alter und Geschlecht, M-V 2005, 2007, 2009, 2011, 2013, 2015
- 3.48 Pflegebedürftige nach Pflegestufen und Art der Pflege, M-V, 2005, 2007, 2009, 2011, 2013, 2015
- 3.49 Pflegebedürftige im Regionalvergleich 2015

II Krankheiten/Krankheitsgruppen

Gesundheitszustand von Säuglingen und Vorschulkindern

- 3.53 Säuglingssterbefälle in M-V ab 1990 nach Neonatal- und Postneonatalsterblichkeit
- 3.55 Perinatale Sterbefälle in M-V ab 1990
- 3.57 Befunde bei Einschulungsuntersuchungen Mecklenburg-Vorpommern, in % der Untersuchten Schuljahr 2003-04 bis 2015-16

Infektionskrankheiten

- 3.58 Meldepflichtige Infektionserkrankungen nach dem Infektionsschutzgesetz in M-V ab 2001
- 3.59 Meldepflichtige Infektionserkrankungen nach dem Infektionsschutzgesetz in M-V nach Geschlecht ab 2001
- 3.60 Krankenhausfälle infolge von Infektionskrankheiten in M-V nach Alter und Geschlecht ab 2001
- 3.61 Neuerkrankungen an bakteriell gesicherter Lungentuberkulose, Deutsche und Ausländer, M-V, im Zeitvergleich ab 1991
- 3.63 AIDS-Erkrankte in M-V ab 1993 nach Betroffenenengruppen und Geschlecht
- 3.64 Gemeldete gesicherte HIV-Erstdiagnosen in M-V ab 1993 nach Betroffenen und Geschlecht
- 3.65 Gestorbene infolge von Infektionskrankheiten in M-V nach Alter und Geschlecht ab 2002

Bösartige Neubildungen

- 03.66 Bösartige Neubildungen, Geschlecht, M-V, Trend ab 2000
- 03.67 Neuerkrankungen, bösartige Neubildungen, Geschl., M-V ab 1999
- 03.68 Neuerkrankungen, bösartige Neubildungen, Alter, Geschl., M-V ab 1999
- 03.69 Neuerkrankungen, ausgewählte bösartige Neubildungen, Geschlecht, M-V ab 2002
- 03.70 Neuerkrankungen, bösartige Neubildungen der Lunge, Alter, Geschl., M-V ab 1999
- 03.71 Neuerkrankungen, bösartige Neubildungen der Brustdrüse, Alter, Frauen, M-V ab 1999
- 03.72 Neuerkrankungen, bösartige Neubildungen der Prostata, Alter, Männer, M-V ab 1999
- 03.73 Krankenhausfälle, bösartige Neubildungen, Alter, Geschlecht, M-V ab 2001,
- 03.75 Med. u. sonst. Reha-Leist., ausgewählte bösartige Neubild., nach Alter u. Geschl., M-V ab 2002
- 03.76 Frührentenzugänge, ausgewählte bösartige Neubildungen, Geschlecht, M-V ab 2002
- 03.77 Gestorbene, ausgewählte bösartige Neubildungen, Geschlecht, M-V ab 2003

Stoffwechselkrankheiten

- 03.78 Diabetes mellitus, Geschlecht, M-V, Trend ab 2000
- 03.80 Krankenhausfälle, Diabetes mellitus, Alter, Geschlecht, M-V ab 2001
- 03.81 Frührentenzugänge, Diabetes mellitus, Alter, Geschlecht, M-V ab 2002

Psychische und Verhaltensstörungen

- 03.82 Psychische und Verhaltensstörungen, Geschlecht, M-V, ab 2000
- 03.83 Krankenhausfälle, psychische u. Verhaltensstörungen, Alter, Geschlecht, M-V ab 2001
- 03.85 Med. u. sonst. Reha-Leistungen, psych. u. Verhaltensstör., Alter (<65 J.), Geschl., M-V ab 2002
- 03.86 Frührentenzugänge, psychische u. Verhaltensstörungen, Alter, Geschlecht, M-V ab 2002
- 03.88 Suizidsterbefälle, Alter, Geschlecht, M-V ab 2002

Krankheiten des Kreislaufsystems

- 03.90 Krankheiten des Kreislaufsystems, Geschlecht, M-V, Trend ab 2000
- 03.91 Krankenhausfälle, Krankheiten des Kreislaufsystems, Alter, Geschlecht, M-V ab 2001
- 03.93 Med. u. sonst. Reha-Leistungen, Krankh. des Kreislaufsystems, Alter, Geschlecht, M-V ab 2002
- 03.94 Frührentenzugänge, Krankheiten des Kreislaufsystems, Alter, Geschlecht, M-V ab 2002
- 03.95 Gestorbene, Krankheiten des Kreislaufsystems, Alter, Geschlecht, M-V ab 2002

Krankheiten des Atmungssystems

- 03.96 Krankheiten des Atmungssystems, Geschlecht, M-V, ab 2000
- 03.97 Krankenhausfälle, Krankheiten d. Atmungssystems, Alter, Geschlecht, M-V ab 2001
- 03.99 Med. u. sonst. Reha-Leistungen, Krankheiten des Atmungssystems, Alter, Geschl., M-V ab 2002
- 03.100 Frührentenzugänge, Krankheiten des Atmungssystems, Alter, Geschlecht, M-V ab 2002
- 03.101 Gestorbene, Krankheiten. d. Atmungssystems, Alter, Geschlecht, M-V ab 2002

Krankheiten des Verdauungssystems

- 03.102 Kariesprävalenz, DMF-T-Index der 12-Jährigen, Geschl., M-V ab Schuljahr 2000/2001
- 03.103 Krankenhausfälle, Krankheiten. der Leber, Alter, Geschlecht, M-V ab 2001

Krankheiten des Muskel-Skelett-Systems und des Bindegewebes

- 03.104 Krankheiten d. Muskel-Skelett-Systems, Geschl., M-V, ab 2000
- 03.105 Krankenhausfälle, Krankheiten des Muskel-Skelett-Systems, Alter, Geschl., M-V ab 2001
- 03.107 Med. u. sonst. Reha-Leist., Krankh. des Muskel-Skelett-Systems, Alter, Geschl., M-V ab 2002
- 03.108 Frührentenzugänge, Krankheiten des Muskel-Skelett-Systems, Alter, Geschl., M-V ab 2002

Verletzungen, Vergiftungen, äußere Ursachen

- 03.110 Verletzungen u. Vergiftungen, Geschlecht, M-V, Trend ab 2000
- 03.111 Krankenhausfälle, Verletzungen/Vergiftungen, Alter, Geschlecht, M-V ab 2001
- 03.113 Med. u. sonst. Reha-Leistungen, Verletz./Vergift., Alter (<65 J.), Geschl., M-V ab 2002
- 03.114 Frührentenzugänge, Verletzungen/Vergiftungen, Alter, Geschlecht, M-V ab 2002
- 03.115 Gestorbene, Unfälle, Alter, Geschlecht, M-V ab 2002
- 03.116 Im Straßenverkehr verunglückte Personen, Geschl., M-V, Trend ab 2000
- 03.117 Im Straßenverkehr verunglückte Personen, Alter, Geschlecht, M-V ab 2002
- 03.118 Im Straßenverkehr verunglückte Personen, Geschlecht, M-V, Kreise ab 2000
- 03.119 Straßenverkehrsunfälle unter Alkoholeinfluss, M-V, ab 2000

Themenfeld 4: Gesundheitsrelevante Verhaltensweisen

- 04.1z Rauchverhalten nach Alter und Geschlecht, Mikrozensus, M-V, 2005, 2009, 2013
- 04.8z Body-Mass-Index (BMI) der Bevölkerung nach Alter und Geschlecht, Mikrozensus, M-V, 2013

Themenfeld 6: Einrichtungen des Gesundheitswesens

Ambulante Einrichtungen

- 06.01 Ärztlich geleitete ambulante Gesundheitseinrichtungen, M-V ab 2000
- 06.02 Versorgungsgrad Vertragsärzte, MV, Kreise 2014
- 06.04 Zahnärztlich geleitete ambulante Gesundheitseinrichtungen, M-V ab 2000
- 06.05 Versorgungsgrad Vertragszahnärzte, MV, Kreise, Jahre ab 2001

Stationäre/teilstationäre Einrichtungen

- 06.11 Krankenhäuser und Bettenzahl, M-V ab 2000
- 06.12 Krankenhäuser nach Größenklassen, M-V ab 2002
- 06.13 Krankenhäuser nach Fachabteilungen, M-V ab 2002
- 06.14 Krankenhäuser mit Tages- und Nachtklinikplätzen, M-V ab 2000
- 06.16 Vorsorge- oder Rehabilitationseinrichtungen, M-V ab 2000

Pflegeeinrichtungen

- 06.17 Ambulante und stationäre Pflegeeinrichtungen, M-V 1999, 2001, 2003,..., 2015
- 06.18 Ambulante und stationäre Pflegeeinrichtungen, M-V Kreise 2001, 2003, ..., 2015
- 06.19 Ambulante Pflegeeinrichtungen nach Art, Größenklassen und Träger, M-V 2001, 2003, ..., 2015
- 06.20 Stationäre Pflegeeinrichtungen nach Art, Plätzen und Träger, M-V 2001, 2003, ..., 2015

Weitere Einrichtungen des Gesundheitswesens

- 06.21 Apotheken, M-V, Kreise ab 2004
- 06.22 Med.-techn. Großgeräte in stationären Einrichtungen, M-V ab 2002

Themenfeld 7: Inanspruchnahme von Leistungen der Gesundheitsversorgung

- 07.01 Beratungen zur Familienplanung u. b. Schwangerschaftskonflikt., M-V ab 2002
- 07.02 Schwangerschaftsabbrüche nach Alter, M-V ab 2000
- 07.03 Schwangeren-Vorsorgeuntersuchungen, M-V ab 2001
- 07.04 Schwangeren-Vorsorgeunters., erste Inanspruchnahme, M-V ab 2001
- 07.05 Inanspruchnahme. Krankheitsfrüherkennungsprogramm Kinder, M-V ab 2003/04

- 07.06 Inanspruchnahme Krankheitsfrüherkennungsprogramm Kinder, nach Kreisen 2015/16
- 07.07 Karies-Prophylaxe. Kinder: Gebisszustand, M-V ab 1997/98
- 07.08 Gebisszustand der Kinder bei Erstuntersuchungen, M-V im Regionalvergleich ab 2002/03
- 07.09 Art der Karies-Prophylaxemaßn., erreichte Kinder, M-V ab 2002/03
- 07.10 Durch Karies-Prophylaxemaßn. erreichte Kinder, Einrichtungstyp, M-V Kreise ab 2002/03
- 07.11 Impfquote Polio, Tetanus, Diphtherie, Hepatitis B, Hib, Pertussis, M-V ab 1996/97
- 07.12 Impfquote Masern, Mumps, Röteln, Schulanfänger, M-V ab 2000/2001
- 07.13 Impfquote Polio, Tetanus, Diphtherie, Hepatitis B, Hib, Pertussis, MV, Kreise ab 2002/03
- 07.14 Impfquote Masern, Mumps, Röteln, Schulanfänger, M-V, Kreise ab 2002/03
- 07.16 Krebsfrüherkennungsuntersuchungen, Geschlecht, M-V 1995 und ab 2000
- 07.17 Beteiligung am Gesundheits-Check-up MV ab 1995
- 07.26 Krankenhausfälle, Berechnungs- und Belegungstage, M-V 1991, 1995, und ab 2000
- 07.27 Bettenauslastung, Verweildauer in Krankenhäusern, M-V 1991, 1995 und ab 2000
- 07.28 Personaleinsatz in Krankenhäusern, M-V 1991, 1995 und ab 2000
- 07.29 Krankenhausfälle u. Verweildauer, Fachabteilungen, M-V ab 2000
- 07.31 Behandlungsfälle u. Verweildauer, Vorsorge-/Rehabilitationseinrichtungen, M-V ab 2000
- 07.32 Personaleinsatz in Vorsorge- oder Rehabilitationseinrichtungen, M-V ab 2000
- 07.33 Pflegebedürftige nach Art der Leistungen, Geschlecht, M-V 2001-2015
- 07.34 Pflegegeldempfänger nach Pflegestufen, Geschlecht, M-V 2001-2015
- 07.35 Von ambulanten Pflegeeinrich. betr. Pflegebedürftige, Pflegestufen, Geschl., M-V 2001-2015
- 07.36 In Pflegeeinrichtungen betreute Pflegebedürftige, Pflegestufen, Geschl., M-V 2001-2015

Themenfeld 8: Beschäftigte im Gesundheitswesen

Personal in ambulanten Einrichtungen

- 08.05 Berufstätige Ärzte nach Einr., Geschl., M-V ab 1993
- 08.06 Berufstätige Ärzte, nach Alter u. Einrichtungen, M-V, ab 2000
- 08.07 Ärzte in ambulanten Einrichtungen, M-V, ab 2000
- 08.08 Ärzte und Zahnärzte in ambulanten Einrichtungen, M-V, Kreise ab 2002
- 08.09 Ärzte in amb. Einrichtungen, Gebietsbezeichnung, Geschlecht, M-V ab 1991
- 08.10 Zahnärzte nach Einrichtungen., Geschl., M-V ab 1991
- 08.11 Zahnärzte in amb. Einrichtungen, Geschlecht, M-V ab 1991
- 08.13 Psychotherapeuten in ambulanten Einrichtungen, MV im Regionalvergleich, ab 2002
- 08.15 Niedergelassene Physiotherapeuten M-V, Kreise 2015
- 08.16 Heilpraktiker, Geschlecht, M-V, Kreise ab 2003

Personal in stationären und teilstationären Einrichtungen

- 08.17 Ärzte in Krankenhäusern, Geschl., M-V 1991, 1995 und ab 2000
- 08.18 Personal im Pflegedienst in allg. u. sonst. Krankenhäusern, Berufe, Geschlecht, MV, 1991, 1995 und ab 2000
- 08.19 Personal im Pflegedienst in Krankenhäusern nach Berufen, MV im Regionalvergleich, Vollkräfte im Jahresdurchschnitt ab 2002
- 08.20 Med.-therapeut. Personal in Krankenhäusern, Berufe, Geschl., M-V ab 2000
- 08.21 Techn.-diagnostisches Personal in Krankenhäusern, Berufe, Geschl., M-V ab 2000
- 08.22 Hebammen in ambulanten/stationären Einrichtungen ab 2000
- 08.23 Personal in Vorsorge- oder Reha-Einrichtungen, Geschl., M-V ab 2000

Personal in Pflegeeinrichtungen

- 08.24 Personal in Pflegeeinrichtungen, Geschlecht, M-V 1999, 2001, 2003, ..., 2011, 2013, 2015
- 08.25 Personal in Pflegeeinrichtungen nach Beschäftigungsverhältnis, Tätigkeitsbereich, Berufsabschluss, Geschlecht, M-V 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015

Personal im öffentlichen Gesundheitsdienst

- 08.26 Personal im Öffentlichen Gesundheitsdienst Berufe, Geschlecht M-V ab 2002
- 08.27 Personal im Öffentlichen Gesundheitsdienst, M-V, Kreise ab 2002

Personal in Apotheken

- 08.28 Apothekenpersonal, Geschlecht, M-V ab 1992
- 08.29 Apotheker, sonst. Apothekenpersonal nach Einr., Geschl., M-V ab 2000

Themenfeld 9 : Ausbildung im Gesundheitswesen

- 09.03 Erteilte Approbationen, Geschlecht, M-V, ab 1992
- 09.04 Erteilte Berufserlaubnisse, Geschlecht, M-V ab 1992

Themenfeld 11: Kosten

- 11.04 Kostenstruktur d. allg. Krankenhäuser, Krankenhausgrößenklassen, M-V ab 2005
- 11.05 Kostenstruktur d. Krankenhäuser, Krankenhausgrößenklassen, M-V ab 2005

11.08 Vergütung für stationäre Pflegeleistungen nach Trägern, M-V 2001- 2015