

Pflegestatistik in Hamburg und Schleswig-Holstein 2011

Pflegeeinrichtungen, Beschäftigte und Pflegebedürftige

*) nur vollstationäre Dauerpflege, ohne teilstationäre Pflege. Diese sind bereits bei den Pflegebedürftigen insgesamt enthalten

***) ohne Pflegegeldempfänger, die bereits bei der ambulanten oder stationären Pflege enthalten sind

Auskunft zu dieser Veröffentlichung: Sabrina Savoly · Telefon: 040 42831-1746 · E-Mail: pflegestatistiken@statistik-nord.de

Statistisches Amt für Hamburg und Schleswig-Holstein · Anstalt des öffentlichen Rechts · Post: 20453 Hamburg · E-Mail: poststelle@statistik-nord.de
Internet: www.statistik-nord.de © Auszugsweise Vervielfältigung und Verbreitung mit Quellenangabe gestattet.

1. Eckzahlen der Pflegestatistik 2011 für Hamburg und Schleswig-Holstein	3
2. Ambulante Pflegedienste in Hamburg	
2.1 Pflegebedürftige in Hamburg am 15.12.2011 nach Pflegestufen, Altersgruppen, Geschlecht und Trägergruppen	4
2.2 Personal in Hamburg am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich	5
2.3 Ausgewählte Daten zu den Pflegediensten am 15.12.2011 nach regionaler Gliederung	6
3. Stationäre Einrichtungen in Hamburg	
3.1 Verfügbare Plätze in Hamburg am 15.12.2011 nach Art und Träger der Einrichtung	8
3.2 Personal in Hamburg am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich	9
3.3 Ausgewählte Daten zu den Pflegeheimen am 15.12.2011 nach regionaler Gliederung	10
4. Leistungsempfänger/innen insgesamt in Hamburg	
4.1 Leistungsempfänger und Leistungsempfängerinnen in Hamburg am 15.12.2011 nach Pflegestufen, Altersgruppen und Leistungsarten	12
4.2 Leistungsempfänger und Leistungsempfängerinnen am 15.12.2011 nach regionaler Gliederung	14
5. Ambulante Pflegedienste in Schleswig-Holstein	
5.1 Pflegebedürftige in Schleswig-Holstein am 15.12.2011 nach Pflegestufen, Altersgruppen, Geschlecht und Trägergruppen	15
5.2 Personal in Schleswig-Holstein am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich ...	16
5.3 Ausgewählte Daten zu den Pflegediensten am 15.12.2011 nach regionaler Gliederung	17
6. Stationäre Pflegeeinrichtungen in Schleswig-Holstein	
6.1 Verfügbare Plätze in Schleswig-Holstein am 15.12.2011 nach Art und Träger der Einrichtung	18
6.2 Personal in Schleswig-Holstein am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich ...	19
6.3 Ausgewählte Daten zu den Pflegeheimen am 15.12.2011 nach regionaler Gliederung	20
7. Leistungsempfänger/innen insgesamt in Schleswig-Holstein	
7.1 Leistungsempfänger und Leistungsempfängerinnen in Schleswig-Holstein am 15.12.2011 nach Pflegestufen, Altersgruppen und Leistungsarten	22
7.2 Leistungsempfänger und Leistungsempfängerinnen am 15.12.2011 nach regionaler Gliederung	24

Rechtsgrundlage bildet die Verordnung zur Durchführung einer Bundesstatistik über Pflegeeinrichtungen sowie über die häusliche Pflege, Pflegestatistik-Verordnung (PflegeStatV) vom 24. November 1999 (BGBl. I S. 2282) in Verbindung mit § 109 Abs. 1 Sozialgesetzbuch (SGB) Elftes Buch Sozialgesetzbuch – Soziale Pflegeversicherung – (Artikel 1 des Gesetzes vom 26. Mai 1994, BGBl. I S. 1014), das zuletzt durch die Artikel 12 des Gesetzes vom 28. April 2011 (BGBl. I S. 687) geändert worden ist, in Verbindung mit dem Bundesstatistikgesetz (BStatG) vom 22. Januar 1987 (BGBl. I S. 462, 565), das zuletzt durch Artikel 3 des Gesetzes vom 7. September 2007 (BGBl. I S. 2246) geändert worden ist.

Die Vergleichbarkeit der Daten zu den Pflegegeldempfängern der Vorjahre ist eingeschränkt, der Anstieg wird im bundesweiten Mittel zu hoch ausgewiesen. Ursache sind vermutlich Änderungen in den Abläufen, insbesondere einer großen Pflegekasse. Eine genaue Abschätzung des Effekts ist schwierig. Vergleiche mit Statistiken des Bundesministeriums für Gesundheit über die durchschnittlich im Jahr erfassten Leistungstage in der sozialen Pflegeversicherung deuten darauf hin, dass der Anstieg gegenüber 2009 im bundesweiten Mittel für die reinen Pflegegeldempfänger/-innen um bis zu 9 Prozentpunkte überzeichnet sein kann (somit wäre der Anstieg bei den Pflegebedürftigen insgesamt um bis zu 4 Prozentpunkte zu hoch). Eine regionalisierte Beschreibung dieses Effekts ist dabei nicht möglich.

Pflegestatistik 2011 in Hamburg und Schleswig-Holstein
1. Eckzahlen der Pflegestatistik 2011 für Hamburg und Schleswig-Holstein

Gegenstand der Nachweisung	Hamburg		Schleswig-Holstein	
	2011	2009	2011	2009
Ambulante Pflegeeinrichtungen (Pflegedienste)¹	343	345	399	392
Personal	9 827	9 726	9 191	9 008
und zwar				
Männer	1 958	1 928	883	908
Frauen	7 869	7 798	8 308	8 100
Vollzeitbeschäftigt	2 840	2 713	1 812	1 756
Teilzeitbeschäftigt ²	6 798	6 801	7 262	7 104
Pflegebedürftige	13 513	13 801	15 964	16 787
und zwar				
Männer	4 190	4 195	5 280	5 519
Frauen	9 323	9 606	10 684	11 268
0 bis unter 60 Jahre	1 105	1 099	1 093	1 189
60 bis unter 70 Jahre	1 238	1 266	1 084	1 275
70 bis unter 80 Jahre	3 138	3 088	3 903	3 830
80 bis unter 90 Jahre	5 610	6 237	7 035	7 891
90 Jahre und älter	2 422	2 111	2 849	2 602
Pflegestufe I	8 029	7 954	10 019	10 048
Pflegestufe II	4 217	4 537	4 622	5 128
Pflegestufe III	1 267	1 310	1 372	1 611
Stationäre Pflegeeinrichtungen (Pflegeheime)¹	188	187	664	664
Personal	12 167	11 489	29 210	28 331
und zwar				
Männer	2 390	2 250	4 937	4 852
Frauen	9 777	9 239	24 273	23 479
Vollzeitbeschäftigt	5 233	4 804	11 384	11 442
Teilzeitbeschäftigt ²	6 343	6 021	16 572	15 519
Pflegebedürftige (Vollstationäre Pflege, ohne teilstationäre Pflege) ³	14 873	14 336	32 535	32 226
und zwar				
Männer	3 643	3 309	9 017	8 574
Frauen	11 230	11 027	23 518	23 652
0 bis unter 60 Jahre	550	477	2 007	2 008
60 bis unter 70 Jahre	875	891	2 232	2 475
70 bis unter 80 Jahre	2 767	2 532	6 519	6 150
80 bis unter 90 Jahre	6 662	6 833	14 090	14 778
90 Jahre und älter	4 019	3 603	7 687	6 815
Pflegestufe I	5 957	5 441	13 598	13 135
Pflegestufe II	5 716	5 747	12 370	12 346
Pflegestufe III	2 945	2 923	5 798	6 027
bisher ohne Zuordnung zu einer Pflegestufe	255	225	769	718
Pflegegeldempfängerinnen und -empfänger⁴	18 821	17 860	31 722	30 494
und zwar				
Männer	8 282	7 130	14 094	12 609
Frauen	10 539	10 730	17 628	17 885
0 bis unter 60 Jahre	5 274	5 090	8 753	8 688
60 bis unter 70 Jahre	2 287	2 286	3 534	3 710
70 bis unter 80 Jahre	4 494	4 103	7 778	7 210
80 bis unter 90 Jahre	5 205	5 094	8 776	8 592
90 Jahre und älter	1 561	1 287	2 881	2 294
Pflegestufe I	12 156	11 407	20 833	19 703
Pflegestufe II	5 197	5 122	8 537	8 412
Pflegestufe III	1 468	1 331	2 352	2 379
Leistungsempfängerinnen und -empfänger insgesamt	47 207	45 997	80 221	79 507
und zwar				
Männer	16 115	14 634	28 391	26 702
Frauen	31 092	31 363	51 830	52 805
0 bis unter 60 Jahre	6 929	6 666	11 853	11 885
60 bis unter 70 Jahre	4 400	4 443	6 850	7 460
70 bis unter 80 Jahre	10 399	9 723	18 200	17 190
80 bis unter 90 Jahre	17 477	18 164	29 901	31 261
90 Jahre und älter	8 002	7 001	13 417	11 711

¹ Stichtag 15.12.2011

² Einschließlich geringfügig Beschäftigter, jedoch ohne Praktikanten, Schüler, Auszubildende, Helfer im freiwilligen sozialen Jahr, Zivildienstleistende und Helfer im Bundesfreiwilligendienst

³ Empfänger/-innen von teilstationärer Pflege (Tages-, Nachtpflege) erhalten in der Regel auch Pflegegeld oder ambulante Pflege. Sie sind dadurch bereits bei der Zahl der Pflegebedürftigen insgesamt erfasst.

⁴ Am 15.12.2011. Ohne Empfänger/-innen von Pflegegeld, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt

2. Ambulante Pflegedienste in Hamburg

2.1 Pflegebedürftige in Hamburg am 15.12.2011 nach Pflegestufen, Altersgruppen, Geschlecht und Trägergruppen

Pflegestufen Alter von ... bis unter ... Jahren	Pflegebedürftige			Nach den Träger der Einrichtung					
	insgesamt	männlich	weiblich	private Träger		freigemeinnützige Träger		öffentliche Träger	
				zusammen	darunter weiblich	zusammen	darunter weiblich	zusammen	darunter weiblich
	Insgesamt								
Insgesamt	13 513	4 190	9 323	9 483	6 467	4 030	2 856	-	-
Pflegestufe I									
unter 15	10	4	6	10	6	-	-	-	-
15 - 60	485	236	249	370	187	115	62	-	-
60 - 65	290	129	161	215	121	75	40	-	-
65 - 70	435	187	248	326	185	109	63	-	-
70 - 75	788	327	461	589	346	199	115	-	-
75 - 80	1 116	367	749	812	548	304	201	-	-
80 - 85	1 630	414	1 216	1 143	860	487	356	-	-
85 - 90	1 909	349	1 560	1 295	1 044	614	516	-	-
90 - 95	1 099	199	900	702	563	397	337	-	-
95 und mehr	267	36	231	155	135	112	96	-	-
Zusammen	8 029	2 248	5 781	5 617	3 995	2 412	1 786	-	-
Pflegestufe II									
unter 15	10	8	2	8	1	2	1	-	-
15 - 60	315	148	167	223	115	92	52	-	-
60 - 65	151	59	92	117	69	34	23	-	-
65 - 70	232	105	127	176	103	56	24	-	-
70 - 75	408	196	212	291	151	117	61	-	-
75 - 80	567	245	322	409	227	158	95	-	-
80 - 85	778	262	516	543	357	235	159	-	-
85 - 90	910	251	659	622	449	288	210	-	-
90 - 95	595	138	457	406	312	189	145	-	-
95 und mehr	251	36	215	178	149	73	66	-	-
Zusammen	4 217	1 448	2 769	2 973	1 933	1 244	836	-	-
Pflegestufe III									
unter 15	27	14	13	22	10	5	3	-	-
15 - 60	258	141	117	179	77	79	40	-	-
60 - 65	58	27	31	44	23	14	8	-	-
65 - 70	72	30	42	49	27	23	15	-	-
70 - 75	128	61	67	101	55	27	12	-	-
75 - 80	131	59	72	90	49	41	23	-	-
80 - 85	177	58	119	127	84	50	35	-	-
85 - 90	206	73	133	135	91	71	42	-	-
90 - 95	127	21	106	87	73	40	33	-	-
95 und mehr	83	10	73	59	50	24	23	-	-
Zusammen	1 267	494	773	893	539	374	234	-	-
dar.:Pflegestufe III (Härtefälle)									
unter 15	2	2	-	1	-	1	-	-	-
15 - 60	45	26	19	31	15	14	4	-	-
60 - 65	5	1	4	3	3	2	1	-	-
65 - 70	3	2	1	2	1	1	-	-	-
70 - 75	4	2	2	3	2	1	-	-	-
75 - 80	2	1	1	2	1	-	-	-	-
80 - 85	1	1	-	1	-	-	-	-	-
85 - 90	5	2	3	3	3	2	-	-	-
90 - 95	1	-	1	-	-	1	1	-	-
95 und mehr	-	-	-	-	-	-	-	-	-
Zusammen	68	37	31	46	25	22	6	-	-

Noch: 2. Ambulante Pflege in Hamburg

2.2. Personal in Hamburg am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich

Geschlecht Berufsabschluss	Personal insgesamt	Davon nach überwiegendem Tätigkeitsbereich im Pflegedienst				
		Pflege dienstleitung	Grund- pflege	hauswirt- schaftliche Versorgung	Verwaltung, Geschäfts- führung	sonstiger Bereich
Insgesamt						
Insgesamt						
staatlich anerkannte/r Altenpfleger/ in	2 110	71	1 838	42	93	66
staatlich anerkannte/r Altenpflegehelfer/ in	644	1	606	23	7	7
Gesundheits- und Krankenpfleger/in	2 234	403	1 595	12	115	109
Krankenpflegehelfer/in	447	4	408	17	6	12
Gesundheits- und Kinderkrankenpfleger/in	171	25	123	6	10	7
Heilerziehungspfleger/in; Heilerzieher/in	33	–	27	1	–	5
Heilerziehungspflegehelfer/in	3	–	2	–	1	–
Heilpädagogin, Heilpädagoge	4	–	2	–	–	2
Ergotherapeut/in	6	–	3	1	–	2
Physiotherapeut/in (Krankengymnast/in)	8	–	4	–	–	4
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	187	–	142	33	6	6
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	91	1	26	13	22	29
Familienpfleger/in mit staatlichem Abschluss	76	1	59	12	2	2
Dorfhelfer/in mit staatlichem Abschluss	1	–	1	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	39	19	4	1	11	4
sonstiger pflegerischer Beruf	468	–	354	87	9	18
Fachhauswirtschafter/in für ältere Menschen	11	–	2	9	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	162	1	26	127	3	5
sonstiger Berufsabschluss	2 106	3	754	942	253	154
ohne Berufsabschluss/noch in Ausbildung	1 026	–	487	394	20	125
Insgesamt	9 827	529	6 463	1 720	558	557
Männlich						
staatlich anerkannter Altenpfleger	490	18	422	10	24	16
staatlich anerkannter Altenpflegehelfer	115	1	109	1	2	2
Gesundheits- und Krankenpfleger	423	79	290	–	34	20
Krankenpflegehelfer	74	–	65	9	–	–
Gesundheits- und Kinderkrankenpfleger	9	1	5	–	2	1
Heilerziehungspfleger; Heilerzieher	8	–	7	–	–	1
Heilerziehungspflegehelfer	–	–	–	–	–	–
Heilpädagogin, Heilpädagoge	1	–	1	–	–	–
Ergotherapeut	2	–	–	1	–	1
Physiotherapeut (Krankengymnast)	3	–	2	–	–	1
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	14	–	9	3	–	2
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	26	1	6	1	7	11
Familienpfleger mit staatlichem Abschluss	4	–	4	–	–	–
Dorfhelfer mit staatlichem Abschluss	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	13	4	1	–	7	1
sonstiger pflegerischer Beruf	68	–	48	15	1	4
Fachhauswirtschafter für ältere Menschen	–	–	–	–	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	11	–	2	7	2	–
sonstiger Berufsabschluss	427	1	156	116	71	83
ohne Berufsabschluss/noch in Ausbildung	270	–	137	57	8	68
Insgesamt	1 958	105	1 264	220	158	211
Weiblich						
staatlich anerkannte Altenpflegerin	1 620	53	1 416	32	69	50
staatlich anerkannte Altenpflegehelferin	529	–	497	22	5	5
Gesundheits- und Krankenpflegerin	1 811	324	1 305	12	81	89
Krankenpflegehelferin	373	4	343	8	6	12
Gesundheits- und Kinderkrankenpflegerin	162	24	118	6	8	6
Heilerziehungspflegerin; Heilerzieherin	25	–	20	1	–	4
Heilerziehungspflegehelferin	3	–	2	–	1	–
Heilpädagogin, Heilpädagoge	3	–	1	–	–	2
Ergotherapeutin	4	–	3	–	–	1
Physiotherapeutin (Krankengymnastin)	5	–	2	–	–	3
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	173	–	133	30	6	4
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	65	–	20	12	15	18
Familienpfleger/in mit staatlichem Abschluss	72	1	55	12	2	2
Dorfhelferin mit staatlichem Abschluss	1	–	1	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	26	15	3	1	4	3
sonstiger pflegerischer Beruf	400	–	306	72	8	14
Fachhauswirtschafterin für ältere Menschen	11	–	2	9	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	151	1	24	120	1	5
sonstiger Berufsabschluss	1 679	2	598	826	182	71
ohne Berufsabschluss/noch in Ausbildung	756	–	350	337	12	57
Insgesamt	7 869	424	5 199	1 500	400	346

2.3. Ausgewählte Daten zu den Pflegediensten in Hamburg am

Gebiet	Pflegedienste insgesamt	Eingliedrige Pflegeeinrichtungen			Mehrgliedrige Pflegeeinrichtungen		
		zusammen	ohne	mit	zusammen	ohne	mit
			andere(n) Sozialleistungen			andere(n) Sozialleistungen	
Hamburg	343	338	4	334	5	–	5

Ins

ambulanten Einrichtungen

15.12.2011 nach regionaler Gliederung

Personal in Pflege- diensten insgesamt	Von Pflegediensten betreute Pflegebedürftige								
	insgesamt	je Pflegedienst	je 1 000 Einwohner	ab 65 Jahren je 1 000 Einwohner ab 65 Jahren	Pflege- stufe I	Pflege- stufe II	Pflegestufe III		
							zusammen	darunter Härtefälle	
gesamt	9 827	13 513	39	8	35	8 029	4 217	1 267	68

3. Stationäre Einrichtungen in Hamburg

3.1. Verfügbare Plätze in Hamburg am 15.12.2011 nach Art und Träger der Einrichtung

Art der Pflegeheime	Verfügbare Plätze insgesamt	Davon nach Träger der Einrichtung						
		private Träger	freigemeinnützige Träger			öffentliche Träger		
			zusammen	Träger der freien Wohlfahrtspflege	sonstige gemeinnützige Träger	zusammen	kommunale Träger	sonstige öffentliche Träger
Verfügbare Plätze insgesamt								
Verfügbare Plätze in Pflegeheimen insgesamt	18 611	10 150	8 461	7 280	1 181	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	55	55	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	3 585	2 293	1 292	1 292	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	393	147	246	246	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	13 933	7 540	6 393	5 275	1 118	–	–	–
nur Kurzzeitpflege	52	–	52	52	–	–	–	–
nur Tagespflege	593	115	478	415	63	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für ältere Menschen	18 236	10 050	8 186	7 119	1 067	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	55	55	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	3 585	2 293	1 292	1 292	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	393	147	246	246	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	13 558	7 440	6 118	5 114	1 004	–	–	–
nur Kurzzeitpflege	52	–	52	52	–	–	–	–
nur Tagespflege	593	115	478	415	63	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für Behinderte	241	25	216	102	114	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	241	25	216	102	114	–	–	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	–	–	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für psychisch Kranke	75	75	–	–	–	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	75	75	–	–	–	–	–	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	–	–	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für Schwerkranke und Sterbende (z.B. Hospiz)	59	–	59	59	–	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	59	–	59	59	–	–	–	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	–	–	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–

Noch: 3. Stationäre Einrichtungen in Hamburg

3.2. Personal in Hamburg am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich

Geschlecht Berufsabschluss	Personal insgesamt	Davon nach dem überwiegenderen Tätigkeitsbereich im Pflegeheim						
		Pflege und Betreuung	soziale Betreuung	zusätzl. Betreuung (§ 87b SGB XI)	Hauswirt- schafts- bereich	haustech- nischer Bereich	Verwaltung, Geschäfts- führung	sonstiger Bereich
Personal insgesamt								
Insgesamt								
staatlich anerkannte/r Altenpfleger/ in	3 246	3 090	48	13	2	–	84	9
staatlich anerkannte/r Altenpflegehelfer/ in	765	664	6	5	6	–	1	83
Gesundheits- und Krankenpfleger/in	666	606	17	4	2	–	34	3
Krankenpflegehelfer/in	223	217	2	4	–	–	–	–
Gesundheits- und Kinderkrankenpfleger/in	40	34	1	–	3	–	2	–
Heilerziehungspfleger/in; Heilerzieher/in	51	42	4	3	2	–	–	–
Heilerziehungspflegerhelfer/in	3	1	1	–	–	1	–	–
Heilpädagogin, Heilpädagoge	13	7	2	2	2	–	–	–
Ergotherapeut/in	215	40	159	12	–	–	1	3
Physiotherapeut/in (Krankengymnast/in)	21	3	14	–	–	–	1	3
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	62	33	12	3	–	3	9	2
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	87	17	41	6	3	1	16	3
Familienpfleger/in mit staatlichem Abschluss	17	15	2	–	–	–	–	–
Dorfhelfer/in mit staatlichem Abschluss	–	–	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	77	24	3	1	1	–	44	4
sonstiger pflegerischer Beruf	736	494	31	189	21	–	1	–
Fachhauswirtschafter/in für ältere Menschen	27	1	–	–	25	1	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	490	22	7	–	445	7	8	1
sonstiger Berufsabschluss	2 680	771	119	95	810	249	512	124
ohne Berufsabschluss/noch in Ausbildung	2 748	1 681	58	35	816	51	21	86
Insgesamt	12 167	7 762	527	372	2 138	313	734	321
Männlich								
staatlich anerkannter Altenpfleger	597	566	6	1	1	–	22	1
staatlich anerkannter Altenpflegehelfer	130	106	–	1	1	–	–	22
Gesundheits- und Krankenpfleger	81	74	–	–	–	–	7	–
Krankenpflegehelfer	34	33	–	1	–	–	–	–
Gesundheits- und Kinderkrankenpfleger	2	2	–	–	–	–	–	–
Heilerziehungspfleger; Heilerzieher	8	7	–	1	–	–	–	–
Heilerziehungspflegerhelfer	2	1	–	–	–	1	–	–
Heilpädagogin, Heilpädagoge	3	–	2	1	–	–	–	–
Ergotherapeut	25	5	20	–	–	–	–	–
Physiotherapeut (Krankengymnast)	5	–	3	–	–	–	1	1
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	17	8	3	–	–	2	3	1
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	18	4	9	–	–	1	4	–
Familienpfleger mit staatlichem Abschluss	1	1	–	–	–	–	–	–
Dorfhelfer mit staatlichem Abschluss	–	–	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	30	5	–	–	–	–	23	2
sonstiger pflegerischer Beruf	101	68	9	24	–	–	–	–
Fachhauswirtschafter für ältere Menschen	4	–	–	–	4	–	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	75	1	1	–	68	5	–	–
sonstiger Berufsabschluss	706	128	21	15	134	244	108	56
ohne Berufsabschluss/noch in Ausbildung	551	361	11	5	88	32	6	48
Insgesamt	2 390	1 370	85	49	296	285	174	131
Weiblich								
staatlich anerkannte Altenpflegerin	2 649	2 524	42	12	1	–	62	8
staatlich anerkannte Altenpflegehelferin	635	558	6	4	5	–	1	61
Gesundheits- und Krankenpflegerin	585	532	17	4	2	–	27	3
Krankenpflegehelferin	189	184	2	3	–	–	–	–
Gesundheits- und Kinderkrankenpflegerin	38	32	1	–	3	–	2	–
Heilerziehungspflegerin; Heilerzieherin	43	35	4	2	2	–	–	–
Heilerziehungspflegerhelferin	1	–	1	–	–	–	–	–
Heilpädagogin, Heilpädagoge	10	7	–	1	2	–	–	–
Ergotherapeutin	190	35	139	12	–	–	1	3
Physiotherapeutin (Krankengymnastin)	16	3	11	–	–	–	–	2
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	45	25	9	3	–	1	6	1
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	69	13	32	6	3	–	12	3
Familienpfleger/in mit staatlichem Abschluss	16	14	2	–	–	–	–	–
Dorfhelferin mit staatlichem Abschluss	–	–	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	47	19	3	1	1	–	21	2
sonstiger pflegerischer Beruf	635	426	22	165	21	–	1	–
Fachhauswirtschafterin für ältere Menschen	23	1	–	–	21	1	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	415	21	6	–	377	2	8	1
sonstiger Berufsabschluss	1 974	643	98	80	676	5	404	68
ohne Berufsabschluss/noch in Ausbildung	2 197	1 320	47	30	728	19	15	38
Insgesamt	9 777	6 392	442	323	1 842	28	560	190

3.3 Ausgewählte Daten zu den Pflegeheimen in Hamburg am

Gebiet	Pflegeheime insgesamt	Verfügbare Plätze in Pflegeheimen					Personal in Pflegeheimen insgesamt
		für vollstationäre Pflege				für teilstationäre Pflege zusammen	
		zusammen	je Pflegeheim	je 1 000 Einwohner	je 1 000 Einwohner ab 65 Jahren		
Hamburg	188	17 955	96	10	53	656	Ins 12 167

Einrichtungen in Hamburg

15.12.2011 nach regionaler Gliederung

Pflegebedürftige in Pflegeheimen											
insgesamt	davon in		je Pflegeheim	je 1 000 Einwohner	ab 65 Jahren je 1 000 Einwohner	Pflegestufe I	Pflegestufe II	Pflegestufe III		bisher noch keiner Pflegestufe zugeordnet	
	vollstationäre Dauerpflege oder Kurzzeitpflege	teilstationäre Pflege						zusammen	darunter		
											Härfälle
gesamt	15 699	14 873	826	84	9	44	6 356	6 056	3 012	106	275

4. Leistungsempfänger/innen insgesamt in Hamburg
4.1 Leistungsempfängerinnen und Leistungsempfänger in Hamburg am 15.12.2011
nach Pflegestufen, Altersgruppen und Leistungsarten

Pflegestufen Alter von ... bis unter ... Jahren	Leistungsempfänger/Leistungsempfängerinnen								
	insgesamt	ambulante Pflege	vollstationäre Pflege			Pflegegeld ¹	nachr.: teilstationäre Pflege ²		
			zusammen	Dauerpflege	Kurzzeit- pflege		zusammen	Tagespflege	Nacht- pflege
Insgesamt	47 207	13 513	14 873	14 511	362	18 821	826	826	-
unter 5	351	6	-	-	-	345	-	-	-
5 - 10	666	19	-	-	-	647	-	-	-
10 - 15	718	22	-	-	-	696	-	-	-
15 - 20	552	24	1	1	-	527	-	-	-
20 - 25	462	36	8	8	-	418	1	1	-
25 - 30	314	36	4	3	1	274	-	-	-
30 - 35	270	43	9	8	1	218	-	-	-
35 - 40	296	54	15	14	1	227	1	1	-
40 - 45	447	104	53	51	2	290	1	1	-
45 - 50	731	191	97	93	4	443	4	4	-
50 - 55	913	239	158	151	7	516	4	4	-
55 - 60	1 209	331	205	197	8	673	13	13	-
60 - 65	1 806	499	310	299	11	997	33	33	-
65 - 70	2 594	739	565	551	14	1 290	47	47	-
70 - 75	4 518	1 324	1 107	1 062	45	2 087	122	122	-
75 - 80	5 881	1 814	1 660	1 620	40	2 407	165	165	-
80 - 85	8 209	2 585	2 818	2 746	72	2 806	193	193	-
85 - 90	9 268	3 025	3 844	3 759	85	2 399	163	163	-
90 - 95	5 883	1 821	2 842	2 790	52	1 220	62	62	-
95 und mehr	2 119	601	1 177	1 158	19	341	17	17	-
Pflegestufe I	26 142	8 029	5 957	5 726	231	12 156	399	399	-
unter 5	181	2	-	-	-	179	-	-	-
5 - 10	308	3	-	-	-	305	-	-	-
10 - 15	328	5	-	-	-	323	-	-	-
15 - 20	253	6	-	-	-	247	-	-	-
20 - 25	190	11	1	1	-	178	-	-	-
25 - 30	129	11	-	-	-	118	-	-	-
30 - 35	108	14	-	-	-	94	-	-	-
35 - 40	153	21	5	4	1	127	-	-	-
40 - 45	194	42	8	6	2	144	-	-	-
45 - 50	373	91	31	29	2	251	3	3	-
50 - 55	489	106	60	55	5	323	4	4	-
55 - 60	683	183	86	80	6	414	8	8	-
60 - 65	1 061	290	127	120	7	644	16	16	-
65 - 70	1 487	435	213	204	9	839	19	19	-
70 - 75	2 611	788	416	388	28	1 407	47	47	-
75 - 80	3 487	1 116	635	615	20	1 736	77	77	-
80 - 85	4 823	1 630	1 189	1 138	51	2 004	97	97	-
85 - 90	5 258	1 909	1 593	1 538	55	1 756	86	86	-
90 - 95	3 159	1 099	1 201	1 168	33	859	32	32	-
95 und mehr	867	267	392	380	12	208	10	10	-
Pflegestufe II	15 130	4 217	5 716	5 620	96	5 197	340	340	-
unter 5	143	3	-	-	-	140	-	-	-
5 - 10	250	4	-	-	-	246	-	-	-
10 - 15	242	3	-	-	-	239	-	-	-
15 - 20	172	5	-	-	-	167	-	-	-
20 - 25	154	13	1	1	-	140	-	-	-
25 - 30	100	8	-	-	-	92	-	-	-
30 - 35	85	10	3	2	1	72	-	-	-
35 - 40	81	15	3	3	-	63	-	-	-
40 - 45	153	28	11	11	-	114	-	-	-
45 - 50	248	62	35	33	2	151	1	1	-
50 - 55	275	79	45	43	2	151	-	-	-
55 - 60	368	95	61	61	-	212	3	3	-
60 - 65	551	151	109	105	4	291	13	13	-
65 - 70	837	232	225	222	3	380	19	19	-
70 - 75	1 391	408	429	417	12	554	57	57	-
75 - 80	1 792	567	637	625	12	588	70	70	-
80 - 85	2 530	778	1 062	1 049	13	690	86	86	-
85 - 90	2 924	910	1 491	1 465	26	523	61	61	-
90 - 95	1 994	595	1 111	1 096	15	288	23	23	-
95 und mehr	840	251	493	487	6	96	7	7	-

¹ Ohne EmpfängerInnen von Pflegegeld, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt.

² EmpfängerInnen von Tages- bzw. Nachtpflege erhalten in der Regel auch Pflegegeld oder ambulante Pflege. Sie sind dadurch bereits bei der Zahl der Pflegebedürftigen insgesamt erfasst und werden hier nur nachrichtlich ausgewiesen. Stichtag beim Pflegegeld: 31.12.2011

Noch: 4. Leistungsempfänger/innen insgesamt in Hamburg
noch: 4.1 Leistungsempfängerinnen und Leistungsempfänger in Hamburg am 15.12.2011
nach Pflegestufen, Altersgruppen und Leistungsarten

Pflegestufen Alter von ... bis unter ... Jahren	Leistungsempfänger/Leistungsempfängerinnen								
	insgesamt	ambulante Pflege	vollstationäre Pflege			Pflegegeld ¹	nachr.: teilstationäre Pflege ²		
			zusammen	Dauerpflege	Kurzzeit- pflege		zusammen	Tagespflege	Nacht- pflege
	Insgesamt								
Pflegestufe III	5 680	1 267	2 945	2 936	9	1 468	67	67	–
unter 5	27	1	–	–	–	26	–	–	–
5 - 10	108	12	–	–	–	96	–	–	–
10 - 15	148	14	–	–	–	134	–	–	–
15 - 20	127	13	1	1	–	113	–	–	–
20 - 25	118	12	6	6	–	100	1	1	–
25 - 30	85	17	4	3	1	64	–	–	–
30 - 35	76	19	5	5	–	52	–	–	–
35 - 40	62	18	7	7	–	37	1	1	–
40 - 45	100	34	34	34	–	32	1	1	–
45 - 50	109	38	30	30	–	41	–	–	–
50 - 55	149	54	53	53	–	42	–	–	–
55 - 60	151	53	51	51	–	47	2	2	–
60 - 65	185	58	65	65	–	62	4	4	–
65 - 70	254	72	111	111	–	71	7	7	–
70 - 75	493	128	239	237	2	126	15	15	–
75 - 80	571	131	357	355	2	83	14	14	–
80 - 85	805	177	516	515	1	112	8	8	–
85 - 90	1 021	206	695	693	2	120	9	9	–
90 - 95	688	127	488	487	1	73	5	5	–
95 und mehr	403	83	283	283	–	37	–	–	–
darunter Pflegestufe III (Härtefälle)	173	68	105	105	–	–	1	1	–
unter 5	–	–	–	–	–	–	–	–	–
5 - 10	1	1	–	–	–	–	–	–	–
10 - 15	1	1	–	–	–	–	–	–	–
15 - 20	4	4	–	–	–	–	–	–	–
20 - 25	2	2	–	–	–	–	–	–	–
25 - 30	5	4	1	1	–	–	–	–	–
30 - 35	3	2	1	1	–	–	–	–	–
35 - 40	3	3	–	–	–	–	–	–	–
40 - 45	10	6	4	4	–	–	–	–	–
45 - 50	8	6	2	2	–	–	–	–	–
50 - 55	10	6	4	4	–	–	–	–	–
55 - 60	14	12	2	2	–	–	–	–	–
60 - 65	9	5	4	4	–	–	–	–	–
65 - 70	14	3	11	11	–	–	–	–	–
70 - 75	23	4	19	19	–	–	–	–	–
75 - 80	11	2	9	9	–	–	–	–	–
80 - 85	17	1	16	16	–	–	1	1	–
85 - 90	24	5	19	19	–	–	–	–	–
90 - 95	11	1	10	10	–	–	–	–	–
95 und mehr	3	–	3	3	–	–	–	–	–
Bisher noch keiner Pflegestufe zugeordnet	255	–	255	229	26	–	20	20	–
unter 5	–	–	–	–	–	–	–	–	–
5 - 10	–	–	–	–	–	–	–	–	–
10 - 15	–	–	–	–	–	–	–	–	–
15 - 20	–	–	–	–	–	–	–	–	–
20 - 25	–	–	–	–	–	–	–	–	–
25 - 30	–	–	–	–	–	–	–	–	–
30 - 35	1	–	1	1	–	–	–	–	–
35 - 40	–	–	–	–	–	–	–	–	–
40 - 45	–	–	–	–	–	–	–	–	–
45 - 50	1	–	1	1	–	–	–	–	–
50 - 55	–	–	–	–	–	–	–	–	–
55 - 60	7	–	7	5	2	–	–	–	–
60 - 65	9	–	9	9	–	–	–	–	–
65 - 70	16	–	16	14	2	–	2	2	–
70 - 75	23	–	23	20	3	–	3	3	–
75 - 80	31	–	31	25	6	–	4	4	–
80 - 85	51	–	51	44	7	–	2	2	–
85 - 90	65	–	65	63	2	–	7	7	–
90 - 95	42	–	42	39	3	–	2	2	–
95 und mehr	9	–	9	8	1	–	–	–	–

¹ Ohne EmpfängerInnen von Pflegegeld, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt.

² EmpfängerInnen von Tages- bzw. Nachtpflege erhalten in der Regel auch Pflegegeld oder ambulante Pflege. Sie sind dadurch bereits bei der Zahl der Pflegebedürftigen insgesamt erfasst und werden hier nur nachrichtlich ausgewiesen. Stichtag beim Pflegegeld: 31.12.2011

Noch: 4. Leistungsempfänger/innen insgesamt in Hamburg
4.2 Leistungsempfängerinnen und Leistungsempfänger in Hamburg am 15.12.2011
nach regionaler Gliederung

Gebiet	Leistungsempfänger/Leistungsempfängerinnen					
	insgesamt	je 1 000 Einwohner	ambulante Pflege	stationäre Pflege		Pflegegeld ¹
				zusammen	darunter vollstationäre Dauerpflege	
Hamburg	47 207	26	13 513	14 873	14 511	18 821

¹ Stichtag: 31.12.2011. Ohne EmpfängerInnen, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt.

5. Ambulante Pflegedienste in Schleswig-Holstein
5.1 Pflegebedürftige in Schleswig-Holstein am 15.12.2011
nach Pflegestufen, Altersgruppen, Geschlecht und Trägergruppen

Pflegestufen Alter von ... bis unter ... Jahren	Pflegebedürftige			Nach dem Träger der Einrichtung					
	ins- gesamt	männlich	weiblich	private Träger		freigemeinnützige Träger		öffentliche Träger	
				zusammen	darunter weiblich	zusammen	darunter weiblich	zusammen	darunter weiblich
	Insgesamt								
Insgesamt	15 964	5 280	10 684	7 309	4 860	8 376	5 645	279	179
Pflegestufe I									
unter 15	33	17	16	13	3	18	12	2	1
15 - 60	425	193	232	191	108	222	117	12	7
60 - 65	213	115	98	99	45	108	51	6	2
65 - 70	385	165	220	190	110	187	106	8	4
70 - 75	922	357	565	455	274	445	282	22	9
75 - 80	1 413	515	898	611	392	772	487	30	19
80 - 85	2 177	649	1 528	987	696	1 148	802	42	30
85 - 90	2 631	570	2 061	1 125	882	1 463	1 148	43	31
90 - 95	1 457	297	1 160	613	486	827	661	17	13
95 und mehr	363	62	301	141	118	217	179	5	4
Zusammen	10 019	2 940	7 079	4 425	3 114	5 407	3 845	187	120
Pflegestufe II									
unter 15	15	5	10	6	3	9	7	–	–
15 - 60	310	138	172	146	81	158	88	6	3
60 - 65	130	67	63	69	34	58	29	3	–
65 - 70	237	100	137	126	76	108	59	3	2
70 - 75	517	240	277	234	125	274	147	9	5
75 - 80	711	335	376	331	175	367	192	13	9
80 - 85	860	370	490	412	229	425	246	23	15
85 - 90	985	299	686	468	338	512	345	5	3
90 - 95	625	171	454	302	221	312	223	11	10
95 und mehr	232	44	188	119	97	111	90	2	1
Zusammen	4 622	1 769	2 853	2 213	1 379	2 334	1 426	75	48
Pflegestufe III									
unter 15	31	18	13	16	6	15	7	–	–
15 - 60	279	140	139	147	69	129	69	3	1
60 - 65	47	25	22	18	8	28	13	1	1
65 - 70	72	38	34	33	14	37	18	2	2
70 - 75	156	77	79	83	42	71	36	2	1
75 - 80	184	86	98	94	44	85	51	5	3
80 - 85	197	91	106	96	54	101	52	–	–
85 - 90	185	63	122	87	53	96	68	2	1
90 - 95	112	25	87	65	50	46	36	1	1
95 und mehr	60	8	52	32	27	27	24	1	1
Zusammen	1 323	571	752	671	367	635	374	17	11
dar. Pflegestufe III (Härtefälle)									
unter 15	1	1	–	1	–	–	–	–	–
15 - 60	24	11	13	13	6	10	7	1	–
60 - 65	2	2	–	1	–	1	–	–	–
65 - 70	3	–	3	1	1	1	1	1	1
70 - 75	5	4	1	5	1	–	–	–	–
75 - 80	4	4	–	1	–	2	–	1	–
80 - 85	2	1	1	2	1	–	–	–	–
85 - 90	3	–	3	–	–	3	3	–	–
90 - 95	2	–	2	–	–	1	1	1	1
95 und mehr	3	–	3	–	–	2	2	1	1
Zusammen	49	23	26	24	9	20	14	5	3

Noch: 5. Ambulante Pflegedienste in Schleswig-Holstein

5.2. Personal in Schleswig-Holstein am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich

Geschlecht Berufsabschluss	Personal insgesamt	Davon nach überwiegendem Tätigkeitsbereich im Pflegedienst				
		Pflege dienstleitung	Grund- pflege	hauswirt- schaftliche Versorgung	Verwaltung, Geschäfts- führung	sonstiger Bereich
Insgesamt						
Insgesamt						
staatlich anerkannte/r Altenpfleger/ in	1 628	120	1 341	13	39	115
staatlich anerkannte/r Altenpflegehelfer/ in	316	5	290	8	1	12
Gesundheits- und Krankenpfleger/in	2 489	364	1 866	13	75	171
Krankenpflegehelfer/in	478	3	427	34	5	9
Gesundheits- und Kinderkrankenpfleger/in	210	26	159	–	4	21
Heilerziehungspfleger/in; Heilerzieher/in	14	1	9	–	–	4
Heilerziehungspflegehelfer/in	4	–	3	–	–	1
Heilpädagogin, Heilpädagoge	–	–	–	–	–	–
Ergotherapeut/in	10	–	5	–	–	5
Physiotherapeut/in (Krankengymnast/in)	8	–	3	–	1	4
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	164	1	129	13	9	12
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	23	–	7	4	7	5
Familienpfleger/in mit staatlichem Abschluss	71	–	67	3	–	1
Dorfhelfer/in mit staatlichem Abschluss	2	–	1	1	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	16	6	4	–	4	2
sonstiger pflegerischer Beruf	1 515	2	1 300	139	19	55
Fachhauswirtschafter/in für ältere Menschen	13	–	7	5	–	1
sonstiger hauswirtschaftlicher Berufsabschluss	96	–	17	71	1	7
sonstiger Berufsabschluss	1 706	6	611	622	272	195
ohne Berufsabschluss/noch in Ausbildung	428	–	262	112	7	47
Insgesamt	9 191	534	6 508	1 038	444	667
Männlich						
staatlich anerkannter Altenpfleger	253	23	193	2	13	22
staatlich anerkannter Altenpflegehelfer	19	–	18	–	–	1
Gesundheits- und Krankenpfleger	256	54	169	1	23	9
Krankenpflegehelfer	38	–	33	1	1	3
Gesundheits- und Kinderkrankenpfleger	2	–	1	–	1	–
Heilerziehungspfleger; Heilerzieher	2	–	1	–	–	1
Heilerziehungspflegehelfer	–	–	–	–	–	–
Heilpädagogin, Heilpädagoge	–	–	–	–	–	–
Ergotherapeut	1	–	–	–	–	1
Physiotherapeut (Krankengymnast)	2	–	1	–	–	1
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	2	–	1	–	–	1
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	1	–	–	–	1	–
Familienpfleger mit staatlichem Abschluss	4	–	4	–	–	–
Dorfhelfer mit staatlichem Abschluss	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	–	–	–	–	–	–
sonstiger pflegerischer Beruf	67	–	51	6	2	8
Fachhauswirtschafter für ältere Menschen	2	–	–	1	–	1
sonstiger hauswirtschaftlicher Berufsabschluss	5	–	2	1	–	2
sonstiger Berufsabschluss	156	–	33	13	51	59
ohne Berufsabschluss/noch in Ausbildung	73	–	51	7	–	15
Insgesamt	883	77	558	32	92	124
Weiblich						
staatlich anerkannte Altenpflegerin	1 375	97	1 148	11	26	93
staatlich anerkannte Altenpflegehelferin	297	5	272	8	1	11
Gesundheits- und Krankenpflegerin	2 233	310	1 697	12	52	162
Krankenpflegehelferin	440	3	394	33	4	6
Gesundheits- und Kinderkrankenpflegerin	208	26	158	–	3	21
Heilerziehungspflegerin; Heilerzieherin	12	1	8	–	–	3
Heilerziehungspflegehelferin	4	–	3	–	–	1
Heilpädagogin, Heilpädagoge	–	–	–	–	–	–
Ergotherapeutin	9	–	5	–	–	4
Physiotherapeutin (Krankengymnastin)	6	–	2	–	1	3
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	162	1	128	13	9	11
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	22	–	7	4	6	5
Familienpfleger/in mit staatlichem Abschluss	67	–	63	3	–	1
Dorfhelferin mit staatlichem Abschluss	2	–	1	1	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	16	6	4	–	4	2
sonstiger pflegerischer Beruf	1 448	2	1 249	133	17	47
Fachhauswirtschafterin für ältere Menschen	11	–	7	4	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	91	–	15	70	1	5
sonstiger Berufsabschluss	1 550	6	578	609	221	136
ohne Berufsabschluss/noch in Ausbildung	355	–	211	105	7	32
Insgesamt	8 308	457	5 950	1 006	352	543

Noch: 5. Ambulante Pflegedienste in Schleswig-Holstein
5.3 Ausgewählte Daten zu den Pflegediensten in Schleswig-Holstein am 15.12.2011
nach regionaler Gliederung

Gebiet	Pflegedienste insgesamt	Personal in Pflegediensten insgesamt	Von Pflegediensten betreute Pflegebedürftige							
			insgesamt	je Pflegedienst	je 1 000 Einwohner	ab 65 Jahren je 1 000 Einwohner ab 65 Jahren	Pflegestufe I	Pflegestufe II	Pflegestufe III	
									zusammen	darunter Härtefälle
Schleswig-Holstein	399	9 191	15 964	40	6	23	10 019	4 622	1 323	49
davon										
Kreisfreie Städte	85	2 417	3 385	40	5	24	2 225	907	253	17
Landkreise	314	6 774	12 579	40	6	23	7 794	3 715	1 070	32
Kreisfreie Städte										
Flensburg, Stadt	11	429	549	50	6	28	377	150	22	·
Kiel, Landeshauptstadt	36	1 178	1 331	37	5	26	888	333	110	10
Lübeck, Hansestadt	27	593	1 078	40	5	20	709	290	79	3
Neumünster, Stadt	11	217	427	39	6	23	251	134	42	·
Zusammen	85	2 417	3 385	40	5	24	2 225	907	253	17
Landkreise										
Dithmarschen	17	399	784	46	6	23	486	231	67	–
Herzogtum Lauenburg	38	759	1 241	33	7	28	760	347	134	5
Nordfriesland	29	482	1 040	36	6	25	648	315	77	·
Ostholstein	33	551	1 031	31	5	18	633	311	87	–
Pinneberg	42	940	1 827	44	6	25	1 049	591	187	8
Plön	11	324	727	66	5	22	486	194	47	·
Rendsburg-Eckernförde	38	816	1 534	40	6	24	966	451	117	7
Schleswig-Flensburg	26	766	1 179	45	6	25	749	338	92	·
Segeberg	27	648	1 224	45	5	21	775	347	102	4
Steinburg	21	425	812	39	6	27	467	279	66	–
Stormarn	32	664	1 180	37	5	21	775	311	94	4
Zusammen	314	6 774	12 579	40	6	23	7 794	3 715	1 070	32

6. Stationäre Pflegeeinrichtungen in Schleswig-Holstein

6.1 Verfügbare Plätze in Schleswig-Holstein am 15.12.2011 nach Art und Träger der Einrichtung

Art der Pflegeheime	Verfügbare Plätze insgesamt	Davon nach Träger der Einrichtung						
		private Träger	freigemeinnützige Träger			öffentliche Träger		
			zu-sammen	Träger der freien Wohlfahrts-pflege	sonstige gemein nützige Träger	zu-sammen	kommunale Träger	sonstige öffentliche Träger
Verfügbare Plätze insgesamt								
Verfügbare Plätze in Pflegeheimen insgesamt	40 496	26 521	12 279	11 050	1 229	1 696	1 657	39
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	583	314	179	179	–	90	90	–
nur Dauer- und Kurzzeitpflege	16 730	11 962	4 001	3 527	474	767	728	39
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	1 045	434	611	611	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	22	22	–	–	–	–	–	–
nur Dauerpflege	21 451	13 361	7 251	6 540	711	839	839	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	665	428	237	193	44	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für ältere Menschen	37 040	24 489	10 970	9 814	1 156	1 581	1 542	39
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	583	314	179	179	–	90	90	–
nur Dauer- und Kurzzeitpflege	15 982	11 375	3 911	3 437	474	696	657	39
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	1 045	434	611	611	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	22	22	–	–	–	–	–	–
nur Dauerpflege	18 764	11 937	6 032	5 394	638	795	795	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	644	407	237	193	44	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für Behinderte	742	463	279	262	17	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	228	145	83	83	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	514	318	196	179	17	–	–	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	–	–	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für psychisch Kranke	2 292	1 204	973	917	56	115	115	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	387	316	–	–	–	71	71	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	1 884	867	973	917	56	44	44	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	21	21	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–
Verfügbare Plätze in Pflegeheimen für Schwerkranke und Sterbende (z.B. Hospiz)	422	365	57	57	–	–	–	–
davon nach dem Angebot der Einrichtung								
Dauer- und Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Dauer- und Kurzzeitpflege	133	126	7	7	–	–	–	–
nur Dauerpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Kurzzeitpflege und Tagespflege und/oder								
Nachtpflege	–	–	–	–	–	–	–	–
nur Tages- und Nachtpflege	–	–	–	–	–	–	–	–
nur Dauerpflege	289	239	50	50	–	–	–	–
nur Kurzzeitpflege	–	–	–	–	–	–	–	–
nur Tagespflege	–	–	–	–	–	–	–	–
nur Nachtpflege	–	–	–	–	–	–	–	–

Noch: 6. Stationäre Pflegeeinrichtungen in Schleswig-Holstein

6.2 Personal in Schleswig-Holstein am 15.12.2011 nach Geschlecht, Berufsabschluss und Tätigkeitsbereich

Geschlecht Berufsabschluss	Personal insgesamt	Davon nach dem überwiegenderen Tätigkeitsbereich im Pflegeheim						
		Pflege und Betreuung	soziale Betreuung	zusätzl. Betreuung (§ 87b SGB XI)	Hauswirt- schafts- bereich	haustech- nischer Bereich	Verwaltung, Geschäfts- führung	sonstiger Bereich
Personal insgesamt								
Insgesamt								
staatlich anerkannte/r Altenpfleger/ in	6 508	6 211	70	23	8	2	176	18
staatlich anerkannte/r Altenpflegehelfer/ in	1 757	1 712	15	16	7	1	2	4
Gesundheits- und Krankenpfleger/in	2 208	2 028	14	10	1	–	129	26
Krankenpflegehelfer/in	958	930	12	3	8	–	2	3
Gesundheits- und Kinderkrankenpfleger/in	109	102	4	–	–	–	2	1
Heilerziehungspfleger/in; Heilerzieher/in	89	55	27	3	1	–	1	2
Heilerziehungspflegehelfer/in	12	4	4	1	–	–	–	3
Heilpädagogin, Heilpädagoge	24	18	5	1	–	–	–	–
Ergotherapeut/in	467	74	322	53	1	–	3	14
Physiotherapeut/in (Krankengymnast/in)	49	11	16	–	2	–	1	19
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	222	123	19	14	24	4	27	11
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	181	22	96	15	6	1	38	3
Familienpfleger/in mit staatlichem Abschluss	27	22	2	1	1	–	1	–
Dorfhelfer/in mit staatlichem Abschluss	8	4	–	–	3	–	1	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	93	25	6	1	–	–	54	7
sonstiger pflegerischer Beruf	3 616	2 676	196	661	76	2	4	1
Fachhauswirtschafter/in für ältere Menschen	100	4	–	1	93	–	2	–
sonstiger hauswirtschaftlicher Berufsabschluss	1 727	57	8	7	1 616	22	11	6
sonstiger Berufsabschluss	6 852	2 065	291	239	2 357	695	998	207
ohne Berufsabschluss/noch in Ausbildung	4 203	2 421	89	30	1 459	57	47	100
Insgesamt	29 210	18 564	1 196	1 079	5 663	784	1 499	425
Männlich								
staatlich anerkannter Altenpfleger	1 227	1 158	7	3	1	2	51	5
staatlich anerkannter Altenpflegehelfer	258	253	2	1	–	–	–	2
Gesundheits- und Krankenpfleger	320	269	–	–	–	–	45	6
Krankenpflegehelfer	152	148	2	1	–	–	–	1
Gesundheits- und Kinderkrankenpfleger	1	1	–	–	–	–	–	–
Heilerziehungspfleger; Heilerzieher	9	6	3	–	–	–	–	–
Heilerziehungspflegehelfer	3	1	1	–	–	–	–	1
Heilpädagogin, Heilpädagoge	3	2	1	–	–	–	–	–
Ergotherapeut	57	3	46	5	–	–	1	2
Physiotherapeut (Krankengymnast)	12	3	3	–	–	–	–	6
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	33	7	3	1	5	4	7	6
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	38	3	17	1	–	1	16	–
Familienpfleger mit staatlichem Abschluss	3	2	–	1	–	–	–	–
Dorfhelfer mit staatlichem Abschluss	3	3	–	–	–	–	–	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	29	5	1	–	–	–	23	–
sonstiger pflegerischer Beruf	386	303	21	58	1	2	1	–
Fachhauswirtschafter für ältere Menschen	12	–	–	–	12	–	–	–
sonstiger hauswirtschaftlicher Berufsabschluss	189	3	1	1	178	5	1	–
sonstiger Berufsabschluss	1 483	288	43	22	187	653	204	86
ohne Berufsabschluss/noch in Ausbildung	719	482	32	4	92	51	8	50
Insgesamt	4 937	2 940	183	98	476	718	357	165
Weiblich								
staatlich anerkannte Altenpflegerin	5 281	5 053	63	20	7	–	125	13
staatlich anerkannte Altenpflegehelferin	1 499	1 459	13	15	7	1	2	2
Gesundheits- und Krankenpflegerin	1 888	1 759	14	10	1	–	84	20
Krankenpflegehelferin	806	782	10	2	8	–	2	2
Gesundheits- und Kinderkrankenpflegerin	108	101	4	–	–	–	2	1
Heilerziehungspflegerin; Heilerzieherin	80	49	24	3	1	–	1	2
Heilerziehungspflegehelferin	9	3	3	1	–	–	–	2
Heilpädagogin, Heilpädagogin	21	16	4	1	–	–	–	–
Ergotherapeutin	410	71	276	48	1	–	2	12
Physiotherapeutin (Krankengymnastin)	37	8	13	–	2	–	1	13
sonstiger Abschluss im Bereich der nichtärztlichen Heilberufe	189	116	16	13	19	–	20	5
sozialpädagogischer/sozialarbeiterischer Berufsabschluss	143	19	79	14	6	–	22	3
Familienpfleger/in mit staatlichem Abschluss	24	20	2	–	1	–	1	–
Dorfhelferin mit staatlichem Abschluss	5	1	–	–	3	–	1	–
Abschluss einer pflegewissenschaftlichen Ausbildung an einer Fachhochschule oder Universität	64	20	5	1	–	–	31	7
sonstiger pflegerischer Beruf	3 230	2 373	175	603	75	–	3	1
Fachhauswirtschafterin für ältere Menschen	88	4	–	1	81	–	2	–
sonstiger hauswirtschaftlicher Berufsabschluss	1 538	54	7	6	1 438	17	10	6
sonstiger Berufsabschluss	5 369	1 777	248	217	2 170	42	794	121
ohne Berufsabschluss/noch in Ausbildung	3 484	1 939	57	26	1 367	6	39	50
Insgesamt	24 273	15 624	1 013	981	5 187	66	1 142	260

6.3 Ausgewählte Daten zu den Pflegeheimen in Schleswig-Holstein

Gebiet	Pflegeheime insgesamt	Verfügbare Plätze in Pflegeheimen					Personal in Pflegeheimen insgesamt
		für vollstationäre Pflege				für teilstationäre Pflege zusammen	
		zusammen	je Pflegeheim	je 1 000 Einwohner	je 1 000 Einwohner ab 65 Jahren		
							Ins
Schleswig-Holstein	664	39 562	60	14	64	934	29 210
davon							
Kreisfreie Städte	115	8 388	73	14	66	181	6 125
Landkreise	549	31 174	57	14	63	753	23 085
Kreisfreie Städte							
Flensburg, Stadt	17	1 095	64	12	62	15	790
Kiel, Landeshauptstadt	36	2 270	63	9	51	82	1 509
Lübeck, Hansestadt	45	3 551	79	17	73	30	2 632
Neumünster, Stadt	17	1 472	87	19	88	54	1 194
Zusammen	115	8 388	73	14	66	181	6 125
Landkreise							
Dithmarschen	32	1 737	54	13	56	32	1 582
Herzogtum Lauenburg	59	2 608	44	14	64	95	2 025
Nordfriesland	39	1 838	47	11	50	34	1 387
Ostholstein	53	3 471	65	17	66	64	2 278
Pinneberg	58	4 026	69	13	61	86	2 447
Plön	29	1 478	51	11	48	127	1 174
Rendsburg-Eckernförde	63	3 354	53	12	58	97	2 651
Schleswig-Flensburg	67	2 941	44	15	68	40	2 362
Segeberg	63	4 236	67	16	80	36	3 196
Steinburg	32	1 879	59	14	66	56	1 481
Stormarn	54	3 606	67	16	70	86	2 502
Zusammen	549	31 174	57	14	63	753	23 085

**in Schleswig-Holstein
am 15.12.2011 nach regionaler Gliederung**

Pflegebedürftige in Pflegeheimen										
insgesamt	davon in		je Pflegeheim	je 1 000 Einwohner	ab 65 Jahren je 1 000 Einwohner ab 65 Jahren	Pflegestufe I	Pflegestufe II	Pflegestufe III		bisher noch keiner Pflegestufe zugeordnet
	vollstationärer Dauerpflege oder Kurzzeitpflege	teilstationärer Pflege						zusammen	darunter Härtefälle	
gesamt										
33 678	32 535	1 143	51	12	50	14 093	12 849	5 927	259	809
7 005	6 839	166	61	11	52	3 001	2 640	1 209	84	155
26 673	25 696	977	49	12	49	11 092	10 209	4 718	175	654
911	906	5	54	10	50	425	354	111	·	21
1 966	1 892	74	55	8	42	831	802	306	·	27
3 040	2 994	46	68	14	59	1 314	1 065	587	48	74
1 088	1 047	41	64	14	57	431	419	205	22	33
7 005	6 839	166	61	11	52	3 001	2 640	1 209	84	155
1 546	1 523	23	48	12	46	690	568	227	9	61
2 427	2 313	114	41	13	54	933	911	523	32	60
1 653	1 574	79	42	10	42	711	625	271	7	46
3 026	2 939	87	57	15	50	1 239	1 104	613	31	70
3 432	3 314	118	59	11	49	1 368	1 407	558	28	99
1 449	1 299	150	50	11	45	641	586	·	6	·
2 917	2 802	115	46	11	47	1 192	1 162	483	24	80
2 462	2 414	48	37	12	49	1 052	988	402	9	20
3 190	3 134	56	51	12	53	1 342	1 174	603	14	71
1 711	1 618	93	53	13	51	710	634	·	9	·
2 860	2 766	94	53	12	51	1 214	1 050	492	6	104
26 673	25 696	977	49	12	49	11 092	10 209	4 718	175	654

7. Leistungsempfänger/innen insgesamt in Schleswig-Holstein

7.1 Leistungsempfängerinnen und Leistungsempfänger in Schleswig-Holstein am 15.12.2011 nach Pflegestufen, Altersgruppen und Leistungsarten

Pflegestufen Alter von ... bis unter ... Jahren	Leistungsempfänger/Leistungsempfängerinnen								
	insgesamt	ambulante Pflege	vollstationäre Pflege			Pflegegeld ¹	nachr.: teilstationäre Pflege ²		
			zusammen	Dauerpflege	Kurzzeit- pflege		zusammen	Tagespflege	Nacht- pflege
Insgesamt	80 221	15 964	32 535	31 715	820	31 722	1 143	1 140	3
unter 5	466	14	–	–	–	452	–	–	–
5 - 10	1 129	32	4	4	–	1 093	–	–	–
10 - 15	1 153	33	2	2	–	1 118	–	–	–
15 - 20	892	29	8	8	–	855	–	–	–
20 - 25	708	31	33	33	–	644	1	1	–
25 - 30	576	33	52	51	1	491	1	1	–
30 - 35	511	28	62	62	–	421	–	–	–
35 - 40	534	50	79	77	2	405	–	–	–
40 - 45	888	109	188	188	–	591	3	3	–
45 - 50	1 327	176	360	357	3	791	2	2	–
50 - 55	1 667	242	531	521	10	894	16	16	–
55 - 60	2 002	316	688	677	11	998	19	19	–
60 - 65	2 811	390	914	896	18	1 507	34	34	–
65 - 70	4 039	694	1 318	1 287	31	2 027	58	58	–
70 - 75	7 895	1 595	2 683	2 600	83	3 617	168	168	–
75 - 80	10 305	2 308	3 836	3 710	126	4 161	231	230	1
80 - 85	13 628	3 234	5 794	5 610	184	4 600	246	246	–
85 - 90	16 273	3 801	8 296	8 099	197	4 176	223	223	–
90 - 95	9 883	2 194	5 463	5 339	124	2 226	122	121	1
95 und mehr	3 534	655	2 224	2 194	30	655	19	18	1
Pflegestufe I	44 450	10 019	13 598	13 212	386	20 833	495	495	–
unter 5	292	7	–	–	–	285	–	–	–
5 - 10	574	15	–	–	–	559	–	–	–
10 - 15	614	11	–	–	–	603	–	–	–
15 - 20	424	5	–	–	–	419	–	–	–
20 - 25	278	7	6	6	–	265	1	1	–
25 - 30	198	10	7	7	–	181	1	1	–
30 - 35	187	7	13	13	–	167	–	–	–
35 - 40	206	15	21	21	–	170	–	–	–
40 - 45	392	48	49	49	–	295	–	–	–
45 - 50	637	79	94	91	3	464	–	–	–
50 - 55	819	110	189	187	2	520	9	9	–
55 - 60	1 040	144	250	248	2	646	4	4	–
60 - 65	1 537	213	371	364	7	953	13	13	–
65 - 70	2 182	385	492	477	15	1 305	14	14	–
70 - 75	4 519	922	1 126	1 085	41	2 471	59	59	–
75 - 80	5 991	1 413	1 564	1 505	59	3 014	92	92	–
80 - 85	8 146	2 177	2 518	2 432	86	3 451	131	131	–
85 - 90	9 479	2 631	3 721	3 626	95	3 127	115	115	–
90 - 95	5 427	1 457	2 389	2 327	62	1 581	51	51	–
95 und mehr	1 508	363	788	774	14	357	5	5	–
Pflegestufe II	25 529	4 622	12 370	12 019	351	8 537	479	479	–
unter 5	142	3	–	–	–	139	–	–	–
5 - 10	402	6	3	3	–	393	–	–	–
10 - 15	315	6	1	1	–	308	–	–	–
15 - 20	271	13	5	5	–	253	–	–	–
20 - 25	232	9	11	11	–	212	–	–	–
25 - 30	192	8	8	7	1	176	–	–	–
30 - 35	171	8	14	14	–	149	–	–	–
35 - 40	184	13	24	23	1	147	–	–	–
40 - 45	295	32	63	63	–	200	2	2	–
45 - 50	417	53	124	124	–	240	1	1	–
50 - 55	540	75	175	169	6	290	5	5	–
55 - 60	593	99	217	209	8	277	7	7	–
60 - 65	897	130	313	307	6	454	12	12	–
65 - 70	1 362	237	519	508	11	606	33	33	–
70 - 75	2 526	517	1 011	978	33	998	82	82	–
75 - 80	3 198	711	1 468	1 411	57	1 019	107	107	–
80 - 85	4 079	860	2 218	2 136	82	1 001	78	78	–
85 - 90	4 979	985	3 092	3 005	87	902	84	84	–
90 - 95	3 321	625	2 149	2 102	47	547	58	58	–
95 und mehr	1 413	232	955	943	12	226	10	10	–

¹ Ohne EmpfängerInnen von Pflegegeld, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt. Stichtag beim Pflegegeld: 31.12.2011

² EmpfängerInnen von Tages- bzw. Nachtpflege erhalten in der Regel auch Pflegegeld oder ambulante Pflege. Sie sind dadurch bereits bei der Zahl der Pflegebedürftigen insgesamt erfasst und werden hier nur nachrichtlich ausgewiesen.

Noch: 7. Leistungsempfänger/innen insgesamt in Schleswig-Holstein

noch: 7.1 Leistungsempfängerinnen und Leistungsempfänger in Schleswig-Holstein am 15.12.2011 nach Pflegestufen, Altersgruppen und Leistungsarten

Pflegestufen Alter von ... bis unter ... Jahren	Leistungsempfänger/Leistungsempfängerinnen								
	insgesamt	ambulante Pflege	vollstationäre Pflege			Pflegegeld ¹	nachr.: teilstationäre Pflege ²		
			zusammen	Dauerpflege	Kurzzeit- pflege		zusammen	Tagespflege	Nacht- pflege
	Insgesamt								
Pflegestufe III	9 473	1 323	5 798	5 757	41	2 352	129	126	3
unter 5	32	4	–	–	–	28	–	–	–
5 - 10	153	11	1	1	–	141	–	–	–
10 - 15	224	16	1	1	–	207	–	–	–
15 - 20	197	11	3	3	–	183	–	–	–
20 - 25	196	15	14	14	–	167	–	–	–
25 - 30	186	15	37	37	–	134	–	–	–
30 - 35	153	13	35	35	–	105	–	–	–
35 - 40	143	22	33	32	1	88	–	–	–
40 - 45	197	29	72	72	–	96	1	1	–
45 - 50	264	44	133	133	–	87	1	1	–
50 - 55	291	57	150	149	1	84	2	2	–
55 - 60	344	73	196	196	–	75	8	8	–
60 - 65	336	47	189	188	1	100	6	6	–
65 - 70	450	72	262	260	2	116	10	10	–
70 - 75	769	156	465	458	7	148	21	21	–
75 - 80	1 028	184	716	708	8	128	27	26	1
80 - 85	1 249	197	904	901	3	148	19	19	–
85 - 90	1 609	185	1 277	1 273	4	147	18	18	–
90 - 95	1 060	112	850	840	10	98	12	11	1
95 und mehr	592	60	460	456	4	72	4	3	1
darunter Pflegestufe III (Härtefälle)	308	49	259	258	1	–	–	–	–
unter 5	–	–	–	–	–	–	–	–	–
5 - 10	–	–	–	–	–	–	–	–	–
10 - 15	1	1	–	–	–	–	–	–	–
15 - 20	1	1	–	–	–	–	–	–	–
20 - 25	3	2	1	1	–	–	–	–	–
25 - 30	6	–	6	6	–	–	–	–	–
30 - 35	8	2	6	6	–	–	–	–	–
35 - 40	6	4	2	2	–	–	–	–	–
40 - 45	9	1	8	8	–	–	–	–	–
45 - 50	21	3	18	18	–	–	–	–	–
50 - 55	21	3	18	18	–	–	–	–	–
55 - 60	30	8	22	22	–	–	–	–	–
60 - 65	17	2	15	15	–	–	–	–	–
65 - 70	18	3	15	15	–	–	–	–	–
70 - 75	28	5	23	23	–	–	–	–	–
75 - 80	28	4	24	24	–	–	–	–	–
80 - 85	24	2	22	22	–	–	–	–	–
85 - 90	47	3	44	43	1	–	–	–	–
90 - 95	29	2	27	27	–	–	–	–	–
95 und mehr	11	3	8	8	–	–	–	–	–
Bisher noch keiner Pflegestufe zugeordnet	769	–	769	727	42	–	40	40	–
unter 5	–	–	–	–	–	–	–	–	–
5 - 10	–	–	–	–	–	–	–	–	–
10 - 15	–	–	–	–	–	–	–	–	–
15 - 20	–	–	–	–	–	–	–	–	–
20 - 25	2	–	2	2	–	–	–	–	–
25 - 30	–	–	–	–	–	–	–	–	–
30 - 35	–	–	–	–	–	–	–	–	–
35 - 40	1	–	1	1	–	–	–	–	–
40 - 45	4	–	4	4	–	–	–	–	–
45 - 50	9	–	9	9	–	–	–	–	–
50 - 55	17	–	17	16	1	–	–	–	–
55 - 60	25	–	25	24	1	–	–	–	–
60 - 65	41	–	41	37	4	–	3	3	–
65 - 70	45	–	45	42	3	–	1	1	–
70 - 75	81	–	81	79	2	–	6	6	–
75 - 80	88	–	88	86	2	–	5	5	–
80 - 85	154	–	154	141	13	–	18	18	–
85 - 90	206	–	206	195	11	–	6	6	–
90 - 95	75	–	75	70	5	–	1	1	–
95 und mehr	21	–	21	21	–	–	–	–	–

¹ Ohne EmpfängerInnen von Pflegegeld, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt. Stichtag beim Pflegegeld: 31.12.2011

² EmpfängerInnen von Tages- bzw. Nachtpflege erhalten in der Regel auch Pflegegeld oder ambulante Pflege. Sie sind dadurch bereits bei der Zahl der Pflegebedürftigen insgesamt erfasst und werden hier nur nachrichtlich ausgewiesen.

Noch: 7. Leistungsempfänger/innen insgesamt in Schleswig-Holstein
**7.2 Leistungsempfängerinnen und Leistungsempfänger in Schleswig-Holstein am 15.12.2011
nach regionaler Gliederung**

Gebiet	Leistungsempfänger/Leistungsempfängerinnen					Pflegegeld ¹
	insgesamt	je 1 000 Einwohner	ambulante Pflege	vollstationäre Pflege		
				zusammen	darunter Dauerpflege	
Schleswig-Holstein	80 221	28	15 964	32 535	31 715	31 722
davon						
Kreisfreie Städte	17 064	28	3 385	6 839	6 623	6 840
Landkreise	63 157	28	12 579	25 696	25 092	24 882
Kreisfreie Städte						
Flensburg, Stadt	2 273	25	549	906	873	818
Kiel, Landeshauptstadt	5 706	24	1 331	1 892	1 805	2 483
Lübeck, Hansestadt	6 496	31	1 078	2 994	2 943	2 424
Neumünster, Stadt	2 589	34	427	1 047	1 002	1 115
Zusammen	17 064	28	3 385	6 839	6 623	6 840
Landkreise						
Dithmarschen	4 026	30	784	1 523	1 481	1 719
Herzogtum Lauenburg	6 002	32	1 241	2 313	2 267	2 448
Nordfriesland	4 230	26	1 040	1 574	1 516	1 616
Ostholstein	6 532	32	1 031	2 939	2 883	2 562
Pinneberg	8 207	27	1 827	3 314	3 244	3 066
Plön	3 703	28	727	1 299	1 263	1 677
Rendsburg-Eckernförde	7 311	27	1 534	2 802	2 687	2 975
Schleswig-Flensburg	5 583	28	1 179	2 414	2 363	1 990
Segeberg	7 147	27	1 224	3 134	3 076	2 789
Steinburg	4 210	32	812	1 618	1 601	1 780
Stormarn	6 206	27	1 180	2 766	2 711	2 260
Zusammen	63 157	28	12 579	25 696	25 092	24 882

¹ Stichtag: 31.12.2011. Ohne Empfänger/innen, die zusätzlich auch ambulante Pflege erhalten. Diese werden bei der ambulanten Pflege berücksichtigt.