

Aktuální informace

Ústavu zdravotnických informací a statistiky
České republiky

Praha 12. 1. 2011

2

Evropské výběrové šetření o zdravotním stavu v ČR - EHIS CR

Kouření a vystavení tabákovému kouři

European Health Interview Survey in CR - EHIS CR

Smoking and tobacco smoke exposure

Souhrn

Aktuální informace hodnotí část dotazníku z Evropského výběrového šetření o zdravotním stavu populace, která se týkala kouření a vystavení tabákovému kouři. Celkem v české populaci je podle šetření 24,5 % denních kuřáků (30 % mužů a 19 % žen), 7,8 % příležitostných kuřáků, 16,5 % bývalých kuřáků a 51,1 % osob, které nikdy nekouřily. Ve srovnání s rokem 2002 se podíl kuřáků v populaci zvýšil. Průměrný počet vykouřených cigaret u denních kuřáků je 16 ks u mužů a 12 ks u žen. Vystavení tabákovému kouři uvnitř místnosti více než 1 hodinu denně doma se týká 9,1 % respondentů, ve veřejných budovách 6,4 % respondentů a na pracovišti 7,4 % z pracujících respondentů uvnitř místnosti.

Summary

Topical Information evaluates data from European Health Interview Survey about smoking and tobacco smoke exposure. According to the survey, there is 24,5 % daily smokers (30 % among men, 19 % among women), 7,8 % occasional smokers, 16,5 % former smokers and 51,1 % never smokers. Compared with previous survey in 2002, the percentage of smokers is higher. The mean number of daily smoked cigarettes is 16 for men and 12 for women (daily smokers). About 9,1 % of respondents is exposed to tobacco smoke indoors more than 1 hour at home, in public places 6,4 % of respondents, at workplace 7,4 % of working indoors respondents.

Analýza v aktuální informaci vychází z Evropského výběrového šetření o zdravotním stavu (EHIS 2008), konkrétně z oddílu dotazníku o determinantech zdraví. Podobně jako u otázek týkajících se alkoholu a drog měli respondenti možnost vyplnit otázky o kouření sami, bez pomoci tazatele. Nejprve byla respondentům pokládána otázka, zda v současnosti kouří. Rozlišovaly se osoby, které kouří denně, příležitostně a vůbec. U osob, jež kouří denně, jsme dále zjišťovali druh a denní počet vykouřených tabákových výrobků (cigarety - z velkovýroby i ručně balené, doutníky, dýmku a jiné). Všechny respondenty jsme se dále dotazovali, zda někdy kouřili denně nebo téměř denně po dobu nejméně jednoho roku, a kolik let tento stav trval.

Poprvé byly v dotazníku zahrnuty také otázky zjišťující pravidelné vystavení tabákovému kouři uvnitř místnosti, a to doma, ve veřejných budovách (barech, restauracích, čekárnách, nákupních centrech, sportovních halách) a na pracovišti. Odpovědi byly rozdělené do 4 kategorií podle doby vystavení:

- „nikdy nebo téměř nikdy“
- „méně než 1 hodinu denně“

- „1–5 hodin denně“
- „více než 5 hodin denně.“

Při sledování vystavení tabákovému kouři na pracovišti byla respondentům nabízena navíc odpověď „netýká se mne (nepracuji nebo ne uvnitř místnosti)“.

Úvodní přehledová tabulka (Tab. 1) udává podíly respondentů z hlediska sledovaných charakteristik v souvislosti s kouřením a vystavením tabákovému kouři.

Tab. 1 Základní charakteristiky respondentů sledované v souvislosti s kouřením a vystavením tabákovému kouři

Věk	Počet respondentů	Denní kuřáci (% z populace)	Silní kuřáci (více než 20 cigaret denně, % z populace)	Průměrný denní počet cigaret (kuřáci)	Průměrný počet let denního kuřáctví (současní i bývalí kuřáci)	Vystavení tabákovému kouři více než 1 hod denně		
						Doma	Veřejné budovy	Pracoviště*
Muži								
15–24	150	22,6	5,4	12,7	3,9	10,8	12,7	7,2
25–34	169	35,6	12,2	14,5	8,9	10,1	11,1	10,2
35–44	140	36,9	22,2	18,9	15,2	6,7	5,4	5,8
45–54	124	35,5	16,5	17,6	21,7	14,4	12,1	13,2
55–64	191	30,6	16,9	17,1	25,7	11,9	6,3	12,6
65–74	98	15,7	7,1	15,2	30,3	4,3	2,9	6,7
75+	68	9,1	0,0	12,2	28,9	2,2	2,2	0,0
celkem	940	30,0	13,1	16,1	18,4	9,9	8,8	9,6
Ženy								
15–24	138	17,4	3,1	10,5	4,2	11,5	10,7	3,7
25–34	158	19,5	1,1	9,3	7,1	11,9	7,1	3,9
35–44	159	27,5	7,8	12,5	12,1	7,3	1,8	6,1
45–54	114	26,2	6,4	13,9	18,3	5,7	1,4	5,9
55–64	182	18,5	5,6	13,3	20,8	8,1	1,9	5,3
65–74	138	14,3	4,1	12,7	23,0	9,4	2,1	0,0
75+	126	3,3	1,1	11,1	28,3	3,3	0,0	6,7
celkem	1 015	19,3	4,3	11,9	14,4	8,6	4,0	5,0

Pozn. * z těch, kteří pracují v uzavřených prostorách

Kouření

Pro lepší představu o výskytu kuřáctví v populaci jsme se pokusili vytvořit 4 kategorie osob podle jejich postoje ke kouření. Tyto kategorie vznikly kombinací otázek na současné kouření a denní kouření v minulosti. Výsledné 4 kategorie jsou následující:

- „denní kuřák“
- „příležitostný kuřák“ (současné příležitostné kuřáctví, bez ohledu na denní kouření v minulosti)
- „bývalý kuřák“ (bývalé denní kouření)
- „nikdy nekouřil“

Ze všech respondentů se mezi dotazovanými našlo 11 osob, které uvedly, že v současnosti nekouří, ovšem nevíme, zda kouřily v minulosti. Těchto 11 osob považujeme v následujících analýzách za nekuřáky. V rámci denních kuřáků rozlišujeme dále také tzv. silné kuřáky, tj. osoby, které kouří 20 a více cigaret denně.

Rozložení respondentů podle pohlaví a věku z hlediska vytvořených 4 kategorií (potažmo pěti) udává Graf 1:

Graf 1: Rozložení respondentů podle pohlaví a věku z hlediska kategorií kuřáctví

Denních kuřáků je mezi muži celkem 30,0 %, 13,1 % z celkového počtu mužů lze považovat za kuřáky silné. U žen jsou tato čísla výrazně nižší, jedná se o 19,3 % denních kuřáček a pokud chceme vyčlenit ty ženy, které kouří více než 20 cigaret denně, pak je jich mezi respondentkami 4,3 %. Příležitostných kuřáků je mezi muži 7,6 % a mezi ženami 8,1 %. Za bývalé denní kuřáky lze považovat 19,7 % mužů a 13,5 % žen. Ze všech respondentů uvedlo 42,7 % mužů a 59,0 % žen, že nekouřilo nikdy.

Z hlediska věku pozorujeme nejvyšší podíl denních kuřáků u mužů ve věkové kategorii 25–64 let, u žen pak ve věku 35–54 let. Ve vyšších věkových kategoriích, zejména pak mezi muži, se vyskytuje vyšší podíl bývalých kuřáků. Příležitostné kuřáctví je potom častější v mladších věkových skupinách, a to více u žen. Nekuřáctví je celkově častější u žen.

Podíly respondentů z hlediska pěti kategorií kouření jsme srovnali s minulým šetřením konaném v roce 2002.

Obr. 1: Srovnání podílů respondentů z hlediska typu kuřáctví (r. 2002 a 2008)

Mezi dvěma šetřeními došlo ke zvýšení podílu silných denních kuřáček a příležitostných kuřáček, naopak u bývalých kuřáček zaznamenáváme snížení podílu. Všechny tyto změny jsou statisticky významné. U mužů pozorujeme statisticky významné zvýšení podílu silných denních kuřáků a také osob, co nikdy nekouřily. Statisticky významné je také snížení podílu bývalých kuřáků a snížení podílu slabých denních kuřáků. Zvýšení podílu příležitostných kuřáků - mužů je statisticky nevýznamné.

V dotaznících jsme u denních kuřáků dále zjišťovali, jaké tabákové výrobky kouří. Následující tabulka (Tab. 2) uvádí údaje o podílech respondentů, kteří uvedli, že daný tabákový výrobek kouří. Mezi denními kuřáky jsou tedy nejvíce oblíbené cigarety z velkovýroby (průmyslově balené), následují ručně balené cigarety. Celkem 20 respondentů (17 mužů a 3 ženy) uvedlo, že kouří oba typy cigaret. Ostatní typy tabákových výrobků se mezi kuřáky vyskytovaly pouze sporadicky.

Tab. 2: Podíly respondentů z hlediska jednotlivých typů tabákových výrobků, které kouří denně (denní kuřáci)

Tabákové výrobky	Muži (n = 284)	Ženy (n = 194)
cigarety z velkovýroby	94,0	99,4
ručně balené cigarety	10,6	2,2
doutníky	1,3	0,0
dýmka	1,6	0,0
jiné (např. tabák ve vodní dýmce)	0,8	1,7

Průměrný počet cigaret vykouřených denně

Denním kuřákům tazatelé dále pokládali otázku, kolik v průměru vykouří tabákových výrobků denně. Vzhledem ke skutečnosti, že se jiné tabákové výrobky než cigarety mezi respondenty objevovaly pouze výjimečně (viz. předchozí Tab. 2), bude se následující analýza týkat pouze vykouřených cigaret - jak z velkovýroby, tak ručně balené.

Graf 2: Průměrné počty cigaret vykouřených denně podle pohlaví a věkových skupin (denní kuřáci)

Z údajů zobrazených v Grafu 2 vyplývá, že ve všech věkových kategoriích vykouří muži denně více cigaret než ženy. Maximální počet cigaret vykouřených denně byl 60 kusů u mužů a 40 kusů u žen. Při přepočtech na denní průměry vykouřených cigaret v jednotlivých věkových skupinách nacházíme maximum u mužů ve věku 35–44 let (18,5 cigarety), u žen jsou jednotlivé věkové skupiny vyrovnanější, a to v průměru přibližně 13 cigaret denně pro věkové skupiny 45–74 let. Nejnižší průměrný počet cigaret vykouřených denně nacházíme u žen ve věkové skupině 25–34 let, a to 9,2 cigarety.

Počet let denního kuřáctví

Respondentů jsme se dále dotazovali, kolik let kouří či v minulosti kouřili denně, přičemž měla být zahrnuta všechna období denního kuřáctví. Tzn. respondent mohl s kouřením na určitou dobu přestat a opět znovu začít. Takováto přerušení však nelze z dotazníku podchytit, proto v analýzách pracujeme s čistým počtem let denního kuřáctví, který používáme také při odhadu věku, kdy respondent začal kouřit. Odhad je proveden jednoduchou metodou, kdy od věku respondentů odečítáme počet let denního kuřáctví. Tímto způsobem lze ovšem věk při začátku kouření odhadovat pouze u současných denních kuřáků, jelikož u ostatních kategorií by byl tento výpočet zavádějící (nevíme, v jakém věku a na jak dlouho respondent přestal kouřit).

Průměrný počet let denního kouření byl spočítán pro jednotlivé typy kuřáctví (denní - 20,2 let, příležitostný - 8,3 let, bývalý kuřák - 13,3 let). Avšak v podrobném členění podle pohlaví a věku na tomto místě (Tab. 3) uvádíme pouze pro skupinu kuřáků denních a bývalých, neboť počty příležitostných kuřáků nejsou v tomto podrobnějším členění pro výpočty průměrů dostatečně statisticky reprezentativní (pouze 66 příležitostných kuřáků uvedlo, že v minulosti kouřili denně).

Tab. 3: Průměrný počet let denního kouření bývalých denních kuřáků a současných denních kuřáků podle pohlaví a věku

Věk	Současný denní kuřák		Bývalý denní kuřák	
	muži	ženy	muži	ženy
15–24	4,4	5,3	1,9	2,8
25–34	10,8	9,5	5,2	4,8
35–44	17,4	14,7	12,6	7,6
45–54	27,6	26,1	13,8	7,6
55–64	36,8	28,3	16,2	13,5
65–74	47,5	32,1	24,5	14,4
75+	47,1	53,3	24,5	21,0
celkem	21,3	18,6	15,9	9,9

Z údajů v tabulce 3 vyplývá, že muži celkově kouří více let než ženy. Je zřejmé, že s přibývajícím věkem respondentů roste také průměrný počet let kouření, zejména toto platí pro skupinu současných denních kuřáků. Proto jsme se současným denním kuřákům více věnovali, a pokusili jsme se také odhadnout věk respondentů při začátku kouření (postup naznačen výše). Následující Graf 3 se dále věnuje pouze skupině denních kuřáků.

Graf 3: Počet let denního kuřáctví a věk při začátku kouření podle pohlaví a věku respondentů (současní denní kuřáci)

Graf 3 znázorňuje průměrný počet let v dané věkové skupině, kdy respondenti kouří denně, a současně odhad věku, kdy respondent začal kouřit denně (průměr za věkovou skupinu). Z údajů vyobrazených v Grafu 3 vyplývá, že mladší generace (do 34 let) začínají s kouřením dříve (mezi 15. a 19. rokem; průměr muži 18,29 let, ženy 17,47 let), rozdíl mezi pohlavími je statisticky významný. Naopak generace denních kuřáků starších 35 let začínala kouřit později, u mužů ve věku 35–74 let je začátek kouření poměrně vyrovnaný (průměrně v rámci této věkové skupiny 22,09 let), u žen více kolísá (ženy začínaly kouřit mezi 25. a 35. rokem života, průměrně ve věku 27,04 let). Rozdíl mezi pohlavími je i v této věkové skupině statisticky významný. Vyšší věk při začátku kouření může být u starší generace částečně zkreslen situací, kdy respondent přestal na určitou dobu kouřit denně (například ze zdravotních důvodů na doporučení lékaře), a později znovu začít - tím pádem se sníží počet let denního kuřáctví, který pak odečítáme od současného věku respondenta.

Při srovnání výsledků s minulým šetřením v roce 2002 musíme mít na paměti odlišné znění otázky v dotazníku. V roce 2002 se tazatelé ptali pouze na počet let, po které respondent kouří nebo kouřil, kdežto v roce 2008 se otázka týkala výhradně denního kouření. Přesto jsou si čísla poměrně podobná, statistický test neidentifikoval mezi dvěma šetřeními rozdíly. Uvádíme pouze čísla u současných a bývalých kuřáků, u příležitostných kuřáků by bylo srovnání právě kvůli odlišnému znění otázky zavádějící.

Tab. 4: Průměrný počet let denního kuřáctví podle typů kuřáctví v současnosti, srovnání s rokem 2002

Druh kuřáctví		2008		2002	
		muži	ženy	muži	ženy
současný	silný	24,6	24,2	24,3	22,3
	slabý	18,7	17,1	18,4	18,9
bývalý		15,9	9,9	15,3	9,5

Vystavení tabákovému kouři uvnitř místnosti

Následující část Aktuální informace se věnuje otázkám týkajícím se vystavení tabákovému kouři, které byly v tomto typu šetření v r. 2008 zahrnuty poprvé.

Vystavení tabákovému kouři doma

Ze série tří otázek sledujících tuto problematiku jsme se nejprve věnovali vystavení tabákovému kouři doma. Graf 4 ukazuje rozložení respondentů z hlediska doby, po kterou jsou vystavení tabákovému kouři uvnitř místnosti, a to podle pohlaví a věkových skupin.

Graf 4: Rozložení respondentů z hlediska doby vystavení tabákovému kouři doma, podle pohlaví a věku

Celkově bylo ze všech respondentů tabákovému kouři doma vystaveno více než 5 hodin denně 3,5 % respondentů (muži 2,8 %, ženy 4,2 %). Tabákovému kouři v intervalu 1–5 hodin denně je doma vystaveno celkem 5,6 % respondentů (muži 7,0 %, ženy 4,3 %). Vystavení tabákovému kouři méně než jednu hodinu denně se potom týká 9,9 % respondentů (mužů 11,5 %, žen 8,4 %). Nikdy nebo téměř nikdy není doma vystaveno tabákovému kouři 81,0 % respondentů (78,8 % mužů a 83,1 % žen).

Rozdíly ve vystavení tabákovému kouři jsme se dále pokusili zhodnotit statistickým testem (logistická regrese). Testovali jsme rozdíly mezi kategoriemi „více než 1 hodinu denně“ a „méně než jednu hodinu denně“. Mezi pohlavími byl nalezen statisticky významný rozdíl pouze u věkové kategorie respondentů 45–54 let, kde ženy uváděly přibližně 2,8x častěji než muži, že nejsou vystaveny doma tabákovému kouři více než 1 hodinu denně. Rozdíl mezi pohlavími celkově není statisticky významný. Z hlediska věku byl u žen nalezen rozdíl mezi ženami ve věku 15–34 let vůči ženám ve věku 35 let a staršími, kdy mladší ženy jsou vystaveny tabákovému kouři doma více než 1 hodinu denně přibližně 1,8x častěji než ženy ve věku 35 let a starší. U mužů jsme testovali rozdíl mezi věkovými kategoriemi 15–64 let vůči věkové kategorii 65 let a starších, s výsledkem přibližně 3,2x vyšší pravděpodobností vystavení tabákovému kouři doma více než 1 hodinu denně pro muže mladší 65 let.

Z těch osob, které uvedly, že jsou doma vystaveny tabákovému kouři více než 1 hodinu denně (n=176), bylo 77,2 % současných denních kuřáků, 8,6 % příležitostných kuřáků, 2,5 % bývalých kuřáků a 11,7 % nikdy nekuřících.

Veřejné budovy

V dotazníku po vystavení tabákovému kouři doma následovala otázka sledující vystavení tabákovému kouři v uzavřených prostorách veřejných budov (barů, restaurací, čekáren, nákupních center, sportovních hal).

Graf 5: Rozložení respondentů z hlediska doby vystavení tabákovému kouři ve veřejných budovách, podle pohlaví a věku

Ze všech respondentů uvedlo 66,5 % (muži 56,6 %, ženy 75,9 %), že tabákovému kouři v uzavřených prostorách veřejných budov není vystaveno nikdy nebo téměř nikdy. Dalších 27,1 % respondentů (muži 34,6 %, ženy 20,0 %) odpovědělo, že bývají vystaveni tabákovému kouři ve veřejných budovách méně než 1 hodinu denně. Odpověď „1–5 hodin denně“ zvolilo 5,4 % respondentů (7,5 % mužů a 3,4 % žen). Konečně 1 % respondentů (1,3 % mužů a 0,7 % žen) zvolilo odpověď „více než 5 hodin denně“.

Z údajů uvedených v Grafu 5 vyplývá, že podíl vystavených tabákovému kouři ve veřejných budovách klesá spolu s věkem. Situace může být způsobena například tím, že starší lidé méně často veřejné prostory navštěvují. Znovu jsme testovali rozdíl mezi kategoriemi vystavení „více než hodinu denně“ a „méně než hodinu denně“, respondenty jsme podle věku v tomto případě rozdělili do věkových kategorií 15–34 let a 35 let a starší. Ženy ve věku 15–34 let jsou v průměru vystaveny tabákovému kouři ve veřejných budovách více než hodinu denně 6x častěji než ženy ve věku 35 let a starší, u mužů je tento poměr přibližně dvojnásobný.

Testování rozdílů mezi pohlavími ukázalo, že muži jsou vystavováni tabákovému kouři více než hodinu denně ve veřejných budovách přibližně 2x častěji než ženy (rozdíl po věkové standardizaci).

Z těch osob, které uvedly, že jsou ve veřejných budovách vystavovány tabákovému kouři více než 1 hodinu denně (n=122), bylo 53,4 % současných denních kuřáků, 11,5 % příležitostných kuřáků, 8,5 % bývalých kuřáků a 26,2 % nikdy nekouřících.

Pracoviště

Poslední ze série otázek sledujících vystavení tabákovému kouři v uzavřených prostorech se týkala pracoviště respondentů. Narozdíl od dvou předchozích otázek byla respondentům nabízena možnost „netýká se mne (nepracuji nebo ne uvnitř místnosti)“.

Graf 6: Rozložení respondentů z hlediska doby vystavení tabákovému kouři ve veřejných budovách, podle pohlaví a věku

Narozdíl od vystavení tabákovému kouři doma a v uzavřených prostorech veřejných budov, které se týká všech respondentů, se vystavení tabákovému kouři na pracovišti týká pouze pracujících osob, a to navíc pracujících v uzavřených prostorech. Proto byla do možnosti odpovědi přidána kategorie „netýká se mne (nepracuji nebo ne uvnitř místnosti)“. Pochopitelně byla tato kategorie nejčastěji zastoupená ve věkových skupinách 15–24 let (studující), a zejména pak ve věku nad 65 let (osoby ve starobním důchodu).

Z celkového počtu respondentů odpovědělo 56,1 % (59,1 % mužů a 53,2 % žen), že na pracovišti není vystaveno tabákovému kouři nikdy nebo téměř nikdy, dalších 6,0 % (8,5 % mužů a 3,7 % žen) je vystaveno tabákovému kouři méně než 1 hodinu denně. Vystavení tabákovému kouři na pracovišti mezi 1 a 5 hodinami se týká 3,0 % respondentů (4,6 % mužů a 1,4 % žen), více než 5 hodinám potom 2,1 % respondentů (2,6 % mužů a 1,5 % žen). Odpověď „netýká se mne“ zvolilo 32,9 % respondentů (25,2 % mužů a 40,2 % žen). Pokud bychom chtěli míru vystavení tabákovému kouři na pracovišti pouze u těch respondentů, kterých se otázka týká (neuvažujeme respondenty, kteří odpověděli „netýká se mne“; n=1 272), pak byla z těchto respondentů 3 % na pracovišti vystavena tabákovému kouři více než 5 hodin denně, 1–5 hodin denně 4,4 % respondentů, méně než 1 hodinu denně 9,0 % respondentů a nikdy nebo téměř nikdy zbylých 83,6 % respondentů.

Dále se v analýze věnujeme pouze skupině osob, které odpověděly jinak než „netýká se mne“ (celkem 1 272 osob). U těchto osob existuje statisticky významný rozdíl mezi pohlavími, muži jsou tabákovému kouři vystaveni na pracovišti v uzavřených prostorách více než 1 hodinu denně přibližně 2x častěji než ženy. Z hlediska věkových kategorií jsou nejčastěji tabákovému kouři vystaveni na pracovišti více než 1 hodinu denně muži ve věku 45–64 let a ženy ve věku 35–64 let. Mezi muži byl nalezen statisticky významný rozdíl, a to 1,7x vyšší pravděpodobnost vystavení tabákovému kouři na pracovišti více než 1 hodinu denně pro muže ve věku 45–64 let vůči ostatním mužům. Mezi ženami nebyly rozdíly mezi věkovými kategoriemi identifikovány jako statisticky významné.

Z těch osob, které uvedly, že jsou na pracovišti vystaveny tabákovému kouři více než 1 hodinu denně (n=94), bylo 56,7 % současných denních kuřáků, 6,2 % příležitostných kuřáků, 11,7 % bývalých kuřáků a 25,3 % nikdy nekouřících.

Závěr

Aktuální informace se věnovala kouření a vystavení tabákovému kouři. Analyzovali jsme data z Evropského výběrového šetření o zdravotním stavu obyvatel z roku 2008. Podle těchto údajů je v české populaci 30 % současných denních kuřáků - mužů a 19 % denních kuřáček. Příležitostných kuřáků je mezi muži 7,5 % a mezi ženami 8,1 %. Za bývalé denní kuřáky lze považovat 19,7 % mužů a 13,6 % žen. Nikdy nekouřilo 42,8 % mužů a 58,9 % žen. Oproti minulému šetření konaném v roce 2002 došlo ke zvýšení podílu denních kuřáků v populaci a ke snížení podílu bývalých kuřáků.

Nejčastějším tabákovým výrobkem, který respondenti kouří, jsou cigarety z velkovýroby, následují ručně balené cigarety. Ostatní tabákové výrobky se v odpovědích kuřáků vyskytovaly pouze výjimečně. Průměrný počet cigaret (ručně balených i z velkovýroby) vykouřených denně je přibližně 16 ks u mužů a 12 ks u žen (současní denní kuřáci).

Současný denní kuřák - muž kouří průměrně 21,3 let, současná denní kuřáčka 18,6 let. Ukazatel je pochopitelně vázán na věk. Odhad průměrného věku při začátku pravidelného denního kouření je u mužů 20,7 let a u žen 23,9 let.

Vystaveno tabákovému kouři uvnitř místnosti více než 1 hodinu denně doma bylo 9,1 % respondentů, ve veřejných budovách 6,4 % respondentů a na pracovišti 7,4 % z pracujících respondentů. Mezi otázkami zjišťujícími vystavení tabákovému kouři ve veřejných budovách a na pracovišti mohlo dojít k částečnému překryvu ve výpovědích respondentů. Tento překryv může být dokumentován skutečností, že z těch osob, které uvedly, že jsou na pracovišti vystaveny kouři alespoň jednu hodinu denně, pak přibližně 1/3 vypověděla, že je také ve veřejných budovách vystavována tabákovému kouři více než 1 hodinu denně.

Vypracovala: Mgr. Jitka Láchová