

DRG und Onkologie

So geht es 2006 !

03. Februar 2006, Berlin

DRG- Kleingruppenseminar

Lungenkrebs

Moderator: M. Thomas
Med. DRG-Experte: N. Roeder
Berichterstatter Plenum: M. Bamberg

Agenda

03.02.06,
Onkologie
Lilly, Berlin

- Impuls Vortrag zum aktuellen Sachstand
- Diskussion und gemeinsame Erarbeitung von Optimierungsfeldern / Lösungsvorschlägen

wer soll was bis wann erreichen ?

Neuer Untersuchungs- und
Behandlungsmethoden

Finanzierung Lungenkrebsbehandlung

03.02.06,
Onkologie
Lilly, Berlin

- **Vollstationär**
 - DRG
 - Zusatzentgelte
- **Teilstationär**
 - Pflegesätze
- **Ambulant**
 - Hochschulambulanz
 - Ermächtigungen durch KV
 - § 116b SGB V Verträge (?)

Abbildung in DRG E71A/B

Zusatzentgelte Medikamente

03.02.06,
Onkologie
Lilly, Berlin

G-DRG-System 2004

Onkologie

DRG-Pauschale

G-DRG-System 2005

DRG

ZE X1

ZE X2

ZE X3

+

Beispiel Gemcitabin

ZE	OPS	Applikation von Medikamenten Liste 1: Gemcitabin, parenteral	
ZE17.01	8-012.50	2,5 g bis unter 4,0 g	687,30 €
ZE17.02	8-012.51	4,0 g bis unter 5,5 g	1.030,95 €
ZE17.03	8-012.52	5,5 g bis unter 7,0 g	1.374,60 €
ZE17.04	8-012.53	7,0 g bis unter 8,5 g	1.718,25 €
ZE17.05	8-012.54	8,5 g bis unter 10,0 g	2.061,90 €
ZE17.06	8-012.55	10,0 g bis unter 11,5 g	2.405,55 €
ZE17.07	8-012.56	11,5 g bis unter 13,0 g	2.749,20 €
ZE17.08	8-012.57	13,0 g bis unter 14,5 g	3.092,85 €
ZE17.09	8-012.58	14,5 g und mehr	3.436,50 €

- Standarddosis ($1\text{ g/m}^2 = <2\text{ g pro Applikation}$) liegt unter Schwellenwert (2,5 Gramm)
- Standarddosis ist in DRG einkalkuliert
- Nur bei langen Aufenthalten überschreitet kumulative Dosis die Schwelle

Beispiel Pemetrexed

ZE	OPS	Applikation von Medikamenten Liste 1: Pemetrexed, parenteral	
ZE53.01	8-012.r0	600 mg bis unter 700 mg	2.109,62 €
ZE53.02	8-012.r1	700 mg bis unter 800 mg	2.442,72 €
ZE53.03	8-012.r2	800 mg bis unter 900 mg	2.775,82 €
ZE53.04	8-012.r3	900 mg bis unter 1.000 mg	3.108,92 €
ZE53.05	8-012.r4	1.000 mg bis unter 1.100 mg	3.425,61 €
ZE53.06	8-012.r5	1.100 mg bis unter 1.200 mg	3.775,12 €
ZE53.07	8-012.r6	1.200 mg bis unter 1.400 mg	4.219,25 €
ZE53.08	8-012.r7	1.400 mg bis unter 1.600 mg	4.885,44 €
ZE53.09	8-012.r8	1.600 mg bis unter 1.800 mg	5.551,64 €
ZE53.10	8-012.r9	1.800 mg bis unter 2.000 mg	6.217,84 €
ZE53.11	8-012.ra	2.000 mg bis unter 2.200 mg	6.884,03 €
ZE53.12	8-012.rb	2.200 mg bis unter 2.400 mg	7.550,23 €
ZE53.13	8-012.rc	2.400 mg bis unter 2.600 mg	8.216,43 €
ZE53.14	8-012.rd	2.600 mg bis unter 2.800 mg	8.882,62 €
ZE53.15	8-012.re	2.800 mg bis unter 3.000 mg	9.548,82 €
ZE53.16	8-012.rf	3.000 mg bis unter 3.300 mg	10.326,05 €
ZE53.17	8-012.rg	3.300 mg bis unter 3.600 mg	11.325,35 €
ZE53.18	8-012.rh	3.600 mg bis unter 3.900 mg	12.324,64 €
ZE53.19	8-012.rj	3.900 mg und mehr	13.323,94 €

03.02.06,
Onkologie
Lilly, Berlin

- Standarddosis ($500 \text{ mg /m}^2 = \text{ca. } 900 \text{ mg pro Applikation bei } 1,8 \text{ m}^2 \text{ KO}$) liegt bereits über Schwellenwert (600 mg)

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (4 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Docetaxel** 35 mg/m²

Berechnung des Zusatzentgeltes:

1,8x35mg = 63 mg Docetaxel / Zyklus
Gesamtdosis / Aufenthalt

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

PZ: 8-012.20 Docetaxel parenteral: 40 mg bis unter 80 mg

Basisfallwert 2.900 Euro

1. Aufenthalt

Tag 1 und 2

Docetaxel
35mg/m²

Cisplatin
80mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

2. Aufenthalt

Tag 8

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

3. Aufenthalt

Tag 15

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (2 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Vinorelbin 30 mg/m²**

**Wirkstoff Vinorelbin ist in 2005 nicht
zusatzentgeltfähig.**

Rote-Liste-Preis: 241,54 €/ 50mg

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

Basistfallwert 2.900 Euro

1. Aufenthalt

Tag 1 und 2

**Vinorelbin
30mg/m²**

**Cisplatin
80mg/m²**

DRG E71B: 641€

2. Aufenthalt

Tag 8

**Vinorelbin
30mg/m²**

DRG E71B: 641€

Kein Zusatzentgelt abrechenbar.

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (3 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Gemcitabin** 1000 mg/m²

**Kein Zusatzentgelt abrechenbar, da
Schwellenmenge von 2,5g/Aufenthalt
nicht erreicht wird**

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

Basistfallwert 2.900 Euro

1. Aufenthalt

Tag 1 und 2

**Gemcitabin1
g/m²**

**Cisplatin
80mg/m²**

DRG E71B: 641€

2. Aufenthalt

Tag 8

Gemcitabin 1g/m²

DRG E71B: 641€

3. Aufenthalt

Tag 15

**Gemcitabin
1mg/m²**

DRG E71B: 641€

Kein Zusatzentgelt abrechenbar.

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (4 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Gemcitabin** 1000 mg/m²

Berechnung des Zusatzentgeltes:
 $3 \times 1,8 \times 1 \text{ g} = 5,4 \text{ g Gemcitabin / Zyklus}$
Gesamtdosis / Aufenthalt

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

PZ: 8-012.51 Gemcitabin, parenteral 4,0 g bis unter 5,5 g

Ein durchgehender Aufenthalt

Tag 1

Tag 2

Tag 8

Tag 15

**Gemcitabin
1g/m²**

**Cisplatin
80mg/m²**

**Gemcitabin
1g/m²**

**Gemcitabin
1g/m²**

DRG: E71B 2.045€

ZE 17 Gemcitabin i.v. 1.031 €

Basisfallwert 2.900 Euro

03.02.06,
Onkologie
Lilly, Berlin

Kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (Tag 1-3)
- Cisplatin 80 mg/m² +
- Etoposid 100 mg/m²

**Wirkstoff Etoposid ist in 2005 nicht
zusatzentgeltfähig.
Rote-Liste-Preis: 54,96 €/ 100mg**

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

Ein durchgehender Aufenthalt

Tag 1

Tag 2

Tag 2

Tag 3

**Etoposid
100mg/m²**

**Cisplatin
80mg/m²**

**Etoposid
100g/m²**

**Etoposid
100g/m²**

DRG: E71B 2.045€

Kein Zusatzentgelt abrechenbar.

Basisfallwert 2.900 Euro

Kleinzelliges Bronchial-Karzinom (2nd Line)

Therapie: (Tag 1-5)
- **Topotecan 1mg/m²**

Berechnung des Zusatzentgeltes:
 $5 \times 1,8 \times 1 \text{ mg} = 9 \text{ mg Topotecan}$
Gesamtmenge / Aufenthalt

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

PZ: 8-012.g1 Topotecan 9mg bis unter 12mg

Basisfallwert 2.900 Euro

Ein durchgehender Aufenthalt

Tag 1

Tag 2

Tag 3

Tag 4

Tag 5

**Topotecan
1mg/m²**

**Topotecan
1mg/m²**

**Topotecan
1mg/m²**

**Topotecan
1mg/m²**

**Topotecan
1mg/m²**

DRG: E71B 2.045 €

ZE 26.02 Topotecan i.v. 832,08 €

Therapie und Kosten

Nicht kleinzellig

Docetaxel Kosten: ~600 €
→ ZE 496 €

Vinorelbin Kosten: ~300 €
→ ZE 0 €

Gemcitabin Kosten: ~450 €
→ ZE 0 €

kleinzellig

Topotecan Kosten: ~900€
→ ZE 832 €

Etoposid Kosten: ~250 €
→ ZE 0 €

**DRG E71B enthält circa 250 Euro Medikamentenkosten
(siehe InEK Kalkulation)**

03.02.06,
Onkologie
Lilly, Berlin

DRG E71B

03.02.06,
Onkologie
Berlin

Kostenbereich	Personalkosten:			Sachkosten:					Pers.- u. Sachkosten:		Summe
	Ärztlicher Dienst	Pflegedienst	med. Techn. Dienst	Arzneimittel		Implantate / Transplant.	Übriger med. Bedarf		med. Infrastruktur	nicht med. Infrastruktur	
	1	2	3	4a	4b	5	6a	6b	7	8	
► 01. Normalstation	189,7	375,2	39,8	102,8	105,2	0,3	39,5	23,2	57,7	217,4	1.150,7
02. Intensivstation	1,8	6,2	0,3	1,1	0,7	0,9	1,3	0,1	0,4	2,0	14,6
04. OP-Bereich	3,2	0,0	3,4	0,3	0,1	1,6	3,1	0,4	1,1	2,0	15,2
05. Anästhesie	3,1	0,0	2,5	0,3	0,0	0,0	1,3	0,0	0,2	0,9	8,4
07. Kardiologische Diagnostik / Therapie	2,9	0,0	3,8	0,1	0,0	0,0	1,1	0,3	0,4	1,6	10,2
08. Endoskopische Diagnostik / Therapie	9,4	0,0	13,7	0,6	0,0	0,2	4,0	0,3	3,2	3,5	34,7
09. Radiologie	44,3	0,1	58,4	1,4	0,0	0,9	33,7	3,6	20,9	40,1	203,2
10. Laboratorien	13,0	0,0	50,3	3,1	2,4	0,0	36,5	1,1	4,5	15,1	126,0
11. Übrige diagnostische und therapeutische	33,6	0,7	65,8	6,7	1,3	0,2	16,9	0,9	20,1	159,1	305,2
12. Basiskostenstelle	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	230,1	230,2
Summe:	301,0	382,2	237,9	116,3	109,7	4,1	137,2	29,7	108,3	671,7	2.098,3

Zusatzentgelte

03.02.06,
Onkologie
Lilly, Berlin

- Kein voller Kostenersatz
- Nur für außerordentliche Belastung („Risikoschutz“)
- Mengenausweitung anteilig finanziert (2. FPG → 75 % finanziert)

Immer Gesamtkosten betrachten:

- Längerer Aufenthalt kann mehr Kosten als ZE
- Höhere Dosis – mehr NW – Mehrkosten ?
- Geld wird mit ZE nicht verdient !!

Mögliche Probleme

- Diskussion über „**Medizinische Notwendigkeit**“
 - Off Label Diskussion auch im KH
 - Gesteigerter Rechtfertigungsdruck für die Krankenhäuser
 - Diskussion über Verantwortlichkeit für Finanzierung (GKV oder Lehre/Forschung ?)
- ➔ Erhebliche Verzögerung der Einführung innovativer Verfahren zu erwarten

03.02.06,
Onkologie
Lilly, Berlin

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (4 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Docetaxel** 35 mg/m²

Berechnung des Zusatzentgeltes:

1,8x35mg = 63 mg Docetaxel / Zyklus
Gesamtdosis / Aufenthalt

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

PZ: 8-012.20 Docetaxel parenteral: 40 mg bis unter 80 mg

Basisfallwert 2.900 Euro

1. Aufenthalt

Tag 1 und 2

Docetaxel
35mg/m²

Cisplatin
80mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

2. Aufenthalt

Tag 8

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

3. Aufenthalt

Tag 15

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

Nicht-kleinzelliges Bronchial-Karzinom (2nd Line) – Schema zugelassen

Therapie:

Pemetrexed: 500 mg/m²
(Monotherapie)

Berechnung des Zusatzentgeltes:

1,8 x 500 mg = 900 mg / Zyklus
Gesamtdosis / Aufenthalt

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht komplexe Chemotherapie

PZ: 8-012.r3 Pemetrexed parenteral: 900 mg bis unter 1000 mg

03.02.06,
Onkologie
Lilly, Berlin

Basisfallwert: 2900,00 €

1. Aufenthalt

Tag 1

Pemetrexed
500 mg/m²

VWD = 1

DRG E71B: 585,80 €

VWD = 2

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

2. Aufenthalt

Tag 2

Pemetrexed
500 mg/m²

DRG E71B: 585,80 €

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

3. Aufenthalt

Tag 3

Pemetrexed
500 mg/m²

DRG E71B: 585,80 €

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

Nicht-kleinzelliges Bronchial-Karzinom (2nd Line) - Schema geprüft aber noch nicht zugelassen

Therapie:
Cisplatin: 80 mg/m² +
Pemetrexed: 500 mg/m²

Berechnung des Zusatzentgeltes:
1,8 x 500 mg = 900 mg / Zyklus
Gesamtdosis / Aufenthalt

Datensatz / Zyklus:
HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen
PZ: 8-542 Nicht komplexe Chemotherapie
PZ: 8-012.r3 Pemetrexed parenteral: 900 mg bis unter 1000 mg

03.02.06,
Onkologie
Lilly, Berlin

Basisfallwert: 2900,00 €

	1. Aufenthalt	2. Aufenthalt	3. Aufenthalt
	Tag 1	Tag 2	Tag 3
	Cisplatin 80 mg/m ²	Pemetrexed 500 mg/m ²	Pemetrexed 500 mg/m ²
VWD = 1	DRG E71B: 585,80 €	DRG E71B: 585,80 €	DRG E71B: 585,80 €
VWD = 2	DRG E71B: 1716,80 €	DRG E71B: 1716,80 €	DRG E71B: 1716,80 €
	ZE 53.04: 3108,92 €	ZE 53.04: 3108,92 €	ZE 53.04: 3108,92 €

Nicht-kleinzelliges Bronchial-Karzinom – Therapie mit Pemetrexed

- First-line-Therapie in Kombination mit Platinverbindung zugelassen nur für malignes Pleuramesotheliom
- First-line-Therapie zusammen mit Platinverbindung (Carboplat oder Oxaliplatin) derzeit in Studien auch für NCSLC erfolgversprechend untersucht
- Second-line-Therapie:
 - zugelassen für Infusion über 10 Minuten alle 21 Tage (in der Regel nicht mehr als 6 Zyklen – Information PD Dr. Zühlsdorf UKM)
 - geprüft, jedoch nicht zugelassen für Kombinationstherapie mit Platinverbindung (rechtssichere Anwendung second- oder third-line)
- hohes ambulant es bzw. tagesklinisches Potential

03.02.06,
Onkologie
Lilly, Berlin

Nicht-kleinzelliges Bronchial-Karzinom (1st Line)

Therapie: (4 Therapiezyklen)

- Cisplatin 80 mg/m² +
- **Docetaxel** 35 mg/m²

Berechnung des Zusatzentgeltes:

1,8x35mg = 63 mg Docetaxel / Zyklus
Gesamtdosis / Aufenthalt

03.02.06,
Onkologie
Lilly, Berlin

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht-komplexe Chemotherapie

PZ: 8-012.20 Docetaxel parenteral: 40 mg bis unter 80 mg

Basisfallwert 2.900 Euro

1. Aufenthalt

Tag 1 und 2

Docetaxel
35mg/m²

Cisplatin
80mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

2. Aufenthalt

Tag 8

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

3. Aufenthalt

Tag 15

Docetaxel
35mg/m²

DRG E71B: 641€

ZE 15.01: 496,53€

Nicht-kleinzelliges Bronchial-Karzinom (2nd Line) – Schema zugelassen

Therapie:

Pemetrexed: 500 mg/m²
(Monotherapie)

Berechnung des Zusatzentgeltes:

1,8 x 500 mg = 900 mg / Zyklus
Gesamtdosis / Aufenthalt

Datensatz / Zyklus:

HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen

PZ: 8-542 Nicht komplexe Chemotherapie

PZ: 8-012.r3 Pemetrexed parenteral: 900 mg bis unter 1000 mg

03.02.06,
Onkologie
Lilly, Berlin

Basisfallwert: 2900,00 €

1. Aufenthalt

Tag 1

Pemetrexed
500 mg/m²

VWD = 1

DRG E71B: 585,80 €

VWD = 2

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

2. Aufenthalt

Tag 2

Pemetrexed
500 mg/m²

DRG E71B: 585,80 €

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

3. Aufenthalt

Tag 3

Pemetrexed
500 mg/m²

DRG E71B: 585,80 €

DRG E71B: 1716,80 €

ZE 53.04: 3108,92 €

Nicht-kleinzelliges Bronchial-Karzinom (2nd Line) - Schema geprüft aber noch nicht zugelassen

Therapie:
Cisplatin: 80 mg/m² +
Pemetrexed: 500 mg/m²

Berechnung des Zusatzentgeltes:
1,8 x 500 mg = 900 mg / Zyklus
Gesamtdosis / Aufenthalt

Datensatz / Zyklus:
HD: C34.2 Bösartige Neubildung Bronchien und Lunge, Mittellappen
PZ: 8-542 Nicht komplexe Chemotherapie
PZ: 8-012.r3 Pemetrexed parenteral: 900 mg bis unter 1000 mg

03.02.06,
Onkologie
Lilly, Berlin

Basisfallwert: 2900,00 €

	1. Aufenthalt	2. Aufenthalt	3. Aufenthalt
	Tag 1	Tag 2	Tag 3
	Cisplatin 80 mg/m ²	Pemetrexed 500 mg/m ²	Pemetrexed 500 mg/m ²
VWD = 1	DRG E71B: 585,80 €	DRG E71B: 585,80 €	DRG E71B: 585,80 €
VWD = 2	DRG E71B: 1716,80 €	DRG E71B: 1716,80 €	DRG E71B: 1716,80 €
	ZE 53.04: 3108,92 €	ZE 53.04: 3108,92 €	ZE 53.04: 3108,92 €

Nicht-kleinzelliges Bronchial-Karzinom – Therapie mit Pemetrexed

- First-line-Therapie in Kombination mit Platinverbindung zugelassen nur für malignes Pleuramesotheliom
- First-line-Therapie zusammen mit Platinverbindung (Carboplat oder Oxaliplatin) derzeit in Studien auch für NCSLC erfolgversprechend untersucht
- Second-line-Therapie:
 - zugelassen für Infusion über 10 Minuten alle 21 Tage (in der Regel nicht mehr als 6 Zyklen – Information PD Dr. Zühlsdorf UKM)
 - geprüft, jedoch nicht zugelassen für Kombinationstherapie mit Platinverbindung (rechtssichere Anwendung second- oder third-line)
- hohes ambulant es bzw. tagesklinisches Potential

03.02.06,
Onkologie
Lilly, Berlin