
1105/AB XXI.GP

Ich beantworte die an mich gerichtete schriftliche parlamentarische Anfrage der Ab-
geordneten Pittermann, Reitsamer und Genossinnen, betreffend Aufwendungen
und Selbstbehaite bei der Versicherungsanstalt des österreichischen
Bergbaues, Nr.10971J, wie folgt:

Ich habe die gegenständliche parlamentarische Anfrage dem genannten Versiche-
rungsträger zur Stellungnahme übermittelt. Die diesbezüglich ergangene Antwort
liegt bei.

Ergänzend dazu darf ich darauf hinweisen, dass bei den Versicherungsträgern nur
jene Daten aufliegen, die unmittelbar für den Vollzug der Sozialversicherungs-
gesetze von Bedeutung sind. Dies erklärt, dass nicht alle gestellten Fragen über-
haupt oder in dem erwünschten Umfang beantwortet werden können.

Meinem Ressort stehen darüber hinausgehende Unterlagen zur Anfragebeantwor-
tung nicht zur Verfügung.

Insbesondere zu den Fragen 17 bis 19, ist aus meiner Sicht noch festzuhalten,
dass gemäß dem Bundesgesetz über die Dokumentation im Gesundheitswesen,
BGBl.Nr.745/1996 i.V.m. der Anlage 2 der Verordnung betreffend die Diagnosen-
und Leistungsdokumentation im stationären Bereich, BGBl.Nr.783/1996 in der

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 1 von 19

www.parlament.gv.at

Fassung des BGBl. II Nr.473/1998, die Krankenanstalten pro stationärem Fall zwar
den jeweiligen Kostenträger, also etwa den zuständigen Krankenversicherungs -
träger, zu dokumentieren haben, nicht aber, ob es sich um einem Versicherte/n oder
anspruchsberechtige/n Angehörigem handelt. Diese Unterscheidung ist für die
Frage des Kostenträgers unerheblich.

Daher stehen meinem Ressort auch zur Beantwortung dieser Fragen keine bzw.
keine ausreichend differenzierten Datengrundlagen zur Verfügung.

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)2 von 19

www.parlament.gv.at

BEILAGE

bezugnehmend auf Ihr obiges Schreiben teilen wir Ihnen folgendes mit:

Zu Pkt. 1.: Rezeptgebühr
 Krankenscheingebühr
 Anstaltspflege
 Reise(fahrt)kosten
 Wahlarzthilfe
 Kur - , Erholungs - und Rehabilitationsaufenthalte
 Zahnersatz und Kieferregulierung

Zu Pkt. 2.: S 73,789.019,--

Zu Pkt. 3.: Rezeptgebühr S 31,136.906,--
 Krankenscheingebühr S 2,216.050,--
 Anstaltspflege S 9,499.431,--
 Zahnersatz u. Kieferregulierung S 10,710.862,--
 Kur - , Erholungs -
 und Rehabilitationsaufentlialte S 4,695.113,--
 Wahlarzthilfe S 15,530.657,--

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 3 von 19

www.parlament.gv.at

Zu Pkt. 4.: Nein
 } sh. Aufstellung zu den Fragen 1 und 2
Zu Pkt. 5.: Nein

Zu Pkt. 6.: 35.247 Versicherte

ZuPkt.7.: 18.996 Mitversicherte

Zu Pkt. 8. Keine Ärzte - Diagnosen vorhanden.

Zu Pkt. 9.: Keine Ärzte - Diagnosen vorhanden.

Zu Pkt. 10.: Durchschnittliche Krankenstandsdauer

Zu Pkt. 10 a): 13,9 Tage bei männlichen Versicherten
Zu Pkt. 10 b): 12,6 Tage bei weiblichen Versicherten

Zu Pkt. 11.:
Zu Pkt. 11 a): Die 20 häufigsten Krankenstandsursachen für
 männliche Versicherte
 465 Akute Infektion d. oberen Luftwege an mehreren Stellen
 724 Andere Affektionen des Rückens
 009 Mangelhaft bezeichnete Infektionen des Verdauungssyst.
 466 Akute oder subakute Bronchitis und Bronchiolitis
 487 Grippe (durch nachgewiesene Influenza - Viren)
 463 Akute Tonsillitis
 924 Prellung d. unt. Extremitäten und nicht näher bez. Stellen
 723 Andere Affektionen im zervikalen Bereich
 959 Andere Komplikationen nach NNB Verletzungen
 721 Spondylosis und ähnliche Affektionen
 461 Akute Sinusitis (incl. Abszess, Empyem)
 923 Prellung der oberen Extremitäten
 845 Verstauchung und Zerrung des Fußgelenkes und Fußes
 727 Andere Affektionen der Synovialis, Sehne und Bursa
 716 Andere Arthropathien
 274 Gicht, excl. Bleigicht (984)
 715 Osteoarthrose und entsprechende Affektionen
 726 Periphere Enthesopathien und ähnliche Syndrome
 844 Verstauchung/Zerrung des Knies und des Beines
 462 Akute Pharyngitis

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)4 von 19

www.parlament.gv.at

Zu Pkt. 11 b): Die 20 häufigsten Krankenstandsursachen für weibliche
 Versicherte
 465 Akute Infektion d. oberen Luftwege an mehreren Stellen
 009 Mangelhaft bezeichnete Infektionen des Verdauungssyst.
 724 Andere Affektionen des Rückens
 466 Akute oder subakute Bronchitis und Bronchiolitis
 463 Akute Tonsillitis
 487 Grippe (durch nachgewiesene Influenza - Viren)
 723 Andere Affektionen im zervikalen Bereich
 461 Akute Sinusitis (inkl. Abszess, Empyern)
 721. Spondylosis ‚md ähnliche Affektionen
 346 Migräne und andere primäre Kopfschmerzen
 535 Gastritis und Duodenitis
 462 Akute Pharyngitis
 727 Andere Affektionen der Synovialis, Sehne und Bursa
 789 Sonstige Symptome, betr. Abdomen und Becken
 525 Andere Krankheiten der Zähne u. des Zahnhalteapparates
 726 Periphere Enthesopathien und ähnliche Syndrome
 599 Andere Krankheiten der Urethra und der Harnwege
 845 Verstauchung und Zerrung des Fußgelenkes und Fußes
 722 Intervertebrale Diskopathien
 729 Andere Affektionen der Weichteile

Zu Pkt. 12.: Beendigung der Arbeitsunfähigkeit wegen Zuerkennung
 einer Pension: 12 Fälle

Zu a) aa) Männer - 52,5 Jahre
Zu a) bb) Frauen - 47,5 Jahre

Zu b) aa) Männer
 Hauptgruppen:
 43 Krankheiten des Skeletts, der Muskeln u. des
 Bindesgewebes
 19 Psychiatrische Krankheiten
 27 Cerebrovaskuläre Krankheiten
 10 Krebs der Verdauungsorgane
 11 Krebs der Atmungsorgane
 17 Endokrinopathien
 20 Krankheiten des Nervensystems
 24 Hypertonie
 48 Arbeitsunfälle als Wegunfälle

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 5 von 19

www.parlament.gv.at

Zu b) bb) Frauen:
 Hauptgruppen:
 43 Krankheiten des Skeletts, der Muskeln und des Binde -
 gewebes
 19 Psychiatrische Krankheiten
 12 Krebs d. Brust, Harn - u. Geschlechtsorgane
 20 Krankheiten des Nervensystems
 24 Hypertonie

Zu Pkt. 13.: Diesbezüglich sind keine gesicherten Angaben möglich; wir
 empfehlen eine Anfrage bei der Allgemeinen Unfallversiche -
 rungsanstalt.

Zu Pkt. 14.: - 16.: Diese Daten werden für uns als § 2 Kasse von den
 jeweiligen Gebietskrankenkassen mit Ausnahme der
 nachstehend angeführten Bundesländer gemeldet.
 Daten zu den Fragen c) - d) bzw. f) können nicht geson -
 dert ausgewertet werden.

 NIEDERÖSTERREICH:

Zu Pkt. 14. a): Im Bundesland Niederösterreich suchten im Jahre 1999
 7.553 Versicherte und 6,010 Miwersicherte einen praktischen
 Arzt auf.

Zu Pkt. 14. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 7,275.316,95 aufgewendet.

Zu Pkt. 15.: Da die Verrechnung von der Gemeinsamen Verrechnungs -
 stelle der Gebietskrankenkasse durchgeführt wird, kann man -
 gels entsprechender Daten dieser Punkt nicht beantwortet
 werden.

Zu Pkt. 16. a): Im Bundesland Niederösterreich suchten im Jahr 1999
 4.114 Versicherte und 3.778 Mitversicherte einen Facharzt
 auf.

Zu Pkt. 16. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 5,864.729,54 aufgewendet.

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)6 von 19

www.parlament.gv.at

 WIEN:

Zu Pkt. 14. a): Im Bundesland Wien suchten im Jahre 1999 1.890 Ver -
 sicherte und 971 Mitversicherte einen praktischen Arzt auf.

Zu Pkt. 14. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 1,202,509,52 aufgewendet.

Zu Pkt. 15.: Da die Verrechnung von der Gemeinsamen Verrechnungs -
 stelle der Gebietskrankenkasse durchgeführt wird, kann man -
 gels entsprechender Daten dieser Punkt nicht beantwortet
 werden.

Zu Pkt. 16. a): Im Bundesland Wien suchten im Jahr 1999 4487 Versicherte
 und 3336 Mitversicherte einen Facharzt auf

Zu Pkt. 16. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 4,045.740,92 aufgewendet.

 OBERÖSTERREICH:

Zu Pkt. 14. a): Im Bundesland Oberösterreich suchten im Jahre 1999
 14.561 Versicherte und 4.619 Mitversicherte einen prakti -
 schen Arzt auf.

Zu Pkt. 14. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 11,591.169,67 aufgewendet.

Zu Pkt. 15.: Da die Verrechnung von der Gemeinsamen Verrechnungs -
 stelle der Gebietskrankenkasse durchgeführt wird, kann man -
 gels entsprechender Daten dieser Punkt nicht beantwortet
 werden.

Zu Pkt. 16. a): Im Bundesland Oberösterreich suchten im Jahr 1999
 4.249 Versicherte und 2.485 Mitversicherte einen Facharzt
 auf.

Zu Pkt. 16. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 3,956.834,53 aufgewendet.

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 7 von 19

www.parlament.gv.at

 TIROL:

Zu Pkt. 14. a): Im Bundesland Tirol suchten im Jahre 1999 4.769 Ver -
 sicherte und 2.762 Mitversicherte einen praktischen Arzt auf.

Zu Pkt. 14. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 4,987.021,17 aufgewendet.

Zu Pkt. 15.: Da die Verrechnung von der Gemeinsamen Verrechnungs -
 stelle der Gebietskrankenkasse durchgeführt wird, kann man -
 gels entsprechender Daten dieser Punkt nicht beantwortet
 werden.

Zu Pkt. 16. a): Im Bundesland Tirol suchten im Jahr 1999 2.403 Ver -
 sicherte und 1.398 Mitversicherte einen Facharzt auf.

Zu Pkt. 16. b): Insgesamt (Vers./Mitvers.) wurde ein Betrag in Höhe von
 S 2,638.571,71 aufgewendet.

Zu Pkt. 17.: LKF - daher keine Daten vorhanden.

Zu Pkt. 18.: 7.217 Versicherte, 13.058 Aufenthalte
 1.296 Mitversicherte, 3.904 Aufenthalte

Zu Pkt 18 a): 9,8 Tage Versicherte
 8 Tage Mitversicherte

 b) und c) kann nicht beantwortet werden
 (LKF - Abrechnung)

Zu Pkt. 18. d): Siehe Anlage 1

Zu Pkt. 18. e): Siehe Anlage 2

Zu Pkt 19.: Versicherte: 1.085 Falle mit 1.513 Aufenthalten
 Mitversicherte: 377 Fälle mit 504 Aufenthalten

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)8 von 19

www.parlament.gv.at

Zu Pkt. 19. a): 10,1 Tage bei Versicherten
 7,7 Tage bei Mitversicherten

Zu Pkt. 19. b): Siehe Anlage 3

Zu Pkt. 19. c): Siehe Anlage 3

Zu Pkt. 20.: Gesamtkosten: S 217,833.410,73 (exkl. NAV)

Zu Pkt. 20. a): Zocord FTBL 20 MG
 Norvasc TBL 5 MG
 Fosamax TBL
 Seropram FTBL 20 MG
 Co - Renitec TBL
 Acecomb TBL
 Dilatrend TOB 25 MG
 Sortis FTBL 10 MG
 Magnosolv Gran 6,1 G BTL
 Tebofortan FTBL 40 MG
 Trental DRG 400 MG
 Calcitonin Nova NA - Spray BP
 Losec KPS 20 MG
 Seroxat FTBL 20 MG
 Pantoloc FTBL 40 MG
 Pravachol TBL 20 MG
 Ulcusan FTBL 40 MG
 Lovenox Spramp 40 MG
 Zoladex DEP impl. Spramp 10,8
 Zu Pkt 20. b): S 3.693,90
 Zu Pkt. 20. c): S 162,60

Zu Pkt. 20. b): S 3.693,90

Zu Pkt. 20. c): S 162,60

Zu Pkt. 20. d): Magnosolv Gran 6,1 G BTL
 Tebofortan FTBL 40 MG
 Trental DRG 400 MG
 Urosin TBL 300 MG
 Thrombo ASS FTBL 100 MG
 Norvasc TBL 5 MG
 CO - Renitec TBL
 Tebofortan TR 4 %
 Zocord FTBL 20 MG
 Dilatrend TBL 25 MG
 Lasix TBL 40 MG

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 9 von 19

www.parlament.gv.at

 Acecomb TBL
 Daflon FTBL 500 MG
 Seropram FTBL 20 MG
 Voltaren Emulgel - Gel
 Fosamax TBL
 Infger BIOS LUER LOCK
 Lexotanil Roch TBL 3 MG
 Laevolac Lact Konz OR LSG

Zu Pkt. 20. e): S 385.028,49

Zu Pkt 21.: Versicherte: 1180 Kuraufenthalte
 Mitversicherte: 297 Kuraufenthalte

Zu Pkt. 21. a): Versicherte: S 30,983.353,70
 Mitversicherte: S 7,311.872,00

Zu Pkt 21 b): Versicherte: 3,34 %
 Mitversicherte: 1,55 %

Zu Pkt. 21 c): 721 Spondylosis und ähnliche Affektionen
 724 Andere Affektionen des Rückens
 466 Akute oder subakute Bronchitis und Bronchiolitis
 715 Osteoarthrose und entsprechende Affektionen
 723 Andere Affektionen im zervikalen Bereich
 491 Chronische Bronchitis (länger als 8 Wochen)
 429 Mangelh. Beschreibungen und Komplik. von HerzKK
 492 Asthma bronchiale
 493 Asthma bronchiale
 780 Allgemeine Symptome
 250 Diabetes mellitus
 696 Psoriasis und ähnliche Affektionen
 722 Intervertebrale Diskopathien
 714 PCP und andere entzündlicbe Polyarthropathien
 733 Andere Affektionen der Knochen und Knorpel
 720 Akkylos. Spondylitis, and entzündl. Spondylopathien
 402 Hypertensive Herzkrankheit, Corbypertonicum
 278 Adipositas und sonstige Formen der Überernährung
 829 Fraktur, nicht näher bezeichnet
 905 Spätfolgen v. verletz. d. Muskel - /Skelettsyst. u.
 Bindegew.
 414 Andere Formen von chron. ischämischen Herzkrank -
 heiten

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)10 von 19

www.parlament.gv.at

Zu Pkt. 22.: Versicherte: 247 Rehabilitationsfälle
 Mitversicherter: 1 Rehabilitationsfall

Zu Pkt. 22 a): Versicherte: S 12,133.682,68
 Mitversicherte: S 65.696,80

Zu Pkt. 22 b): Versicherte: 0,69 %
 Mitversicherte: 0,00 % (1999 - 1 Fall)

Zu Pkt. 22 c): 715 Osteoarthrose und entsprechende Affektionen
 429 Mangelhafte Beschreibungen und Komplik. von HerzKK
 410 Akuter Myokardinfarkt
 436 Akute aber mangelh. bezeichnete Hirngefäßkrankheiten
 414 Andere Formen v. chron. ischämischen Herzkrankheiten
 714 PCP und andere entzündliche Polyanthropathien
 829 Fraktur, nicht näher bezeichnet
 722 Intervertebrale Diskopathien
 721 Spondylosis und ähnliche Affektionen
 421 Akute und subakute Endocarditis
 250 Diabetes mellitus
 897 Traumat. Amputation eines/beider Beine (total/partiell)
 828 Mehrf. Frakt. unt./oberer Extremit. /Rippen, Brustbein
 821 Andere Frakturen des Oberschenkels
 813 Fraktur der Speiche und/oder der Elle
 412 Alter Myokardinfarkt
 342 Hemiplegie
 823 Fraktur des Schienbeins und/oder des Wadenbeins
 822 Fraktur der Kniescheibe
 820 Fraktur des Oberschenkelhalses

Zu Pkt. 23.: S 3,487.497,21
Zu Pkt. 23 a): Versicherte: 3,377
 Mitversicherte: 1.719
Zu Pkt. 23 b): Versicherte: S 667,59
 Mitversicherte: S 717,28
Zu Pkt. 23 c): S 655,17

Zu Pkt. 24.: S 1,072.557,33
Zu Pkt. 24 a): Versicherte: 122
 Mitversicherte: 222
Zu Pkt. 24 b): Versicherte: S 3.162,96
 Mitversicherte: S 3,093,13
Zu Pkt. 24 c): S 3.117,89

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 11 von 19

www.parlament.gv.at

Zu Pkt. 25.: S 402.165,--
Zu Pkt. 25 a): Versicherte: 16
 Mitversicherte: 3
Zu Pkt. 25 b): Versicherte: S 22.073,31
 Mitversicherte: S 16.330,66
Zu Pkt. 25 c): S 20.108,25

Zu Pkt. 26.: S 1,692.651,50
Zu Pkt. 26 a): Versicherte: 124
 Mitversicherte: 31
Zu Pkt. 26 b): Versicherte: S 10.703,72
 Mitversicherte: S 11.786,77
Zu Pkt. 26 c): S 9.727,88 pro Paar

Zu Pkt.27.: S 5,185.710,01
Zu Pkt. 27 a): Versicherte: 373
 Mitversicherte: 52
Zu Pkt. 27 b): Versicherte: S 12.011,69
 Mitversicherte: S 13.564,35
Zu Pkt. 27 c): S 11.812,55

Zu Pkt. 28.: S 197.843,28
Zu Pkt. 28 a): Versicherte: 224
 Mitversicherte: 47
Zu Pkt. 28 b): Versicherte: S 732,39
 Mitversicherte: S 718,87
Zu Pkt. 28 c): S 730,04

Zu Pkt. 29.: Gesamtkosten: S 217,833.410,73 (exkl. NAV)

Zu Pkt. 29 a): 41.497 Patienten

Zu Pkt. 29 b): S 2.825,90

Zu Pkt. 29 c): S 162,60

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)12 von 19

www.parlament.gv.at

Zu Pkt. 30.: Nettoverwaltungsaufwand 1999

 Krankenversicherung S 71,927.120,26
 Pensionsversicherung S 90.613.909,35
 Gesamtkosten S 162,541.029,61

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 13 von 19

www.parlament.gv.at

ANLAGE

AUSWERTUNG ÖFFENTLICHE SPITÄLER

Fragen Nr: 18 und 19

Versicherte in Spitalspflege:
7.217 Fälle 13.058 Aufenthalte

Durchschnittliche Aufenthaltsdauer von Versicherten:
 9,8 Tage

Die 20 häufigsten Diagnosen von Versicherten in Spitälern:

 Veska Bezeichnung
 366 Katarakt. excl. kongential (743,3)
 250 *Diabetes mellitus
 428 Herzinsuffizienz
 414 Andere Formen von chron. ischämischen Herzkrankheiten
 436 Akute aber mangelhaft bezeichnete Hirngefässkrankheiten
 715 Osteoarthrose und entsprechende Affektionen
 162 Maligne Neoplasien der Trachea, Bronchien und Lunge
 427 Herzrhythmus - Störungen, excl. postoperativ (997.1)
 401 Essentielle Hypertonie
 440 Arteriosklerose
 724 Andere Affektionen des Rückens
 491 Chronische Bronchitis (länger als 8 Wochen)
 435 Zerebrale ischämische Attacke
 780 Allgemeine Symptome
 574 Cholelithiasis
 154 Maligne Neoplasien des Rektums und des Anus
 V71 Beobachtungsfall incl. Kontrollunters. n. erfolgt. Behandl.
 153 Maligne Neoplasien des Dickdarmes
 437 Andere und mangelhaft bezeichnete Hirngefässkrankheiten
 410 Akuter Myokardinfarkt

Prozentsatz der versicherten nach Altersgruppen:

aa) zwischen 0 und 10 0,01% gg) zwischen 61 und 70 22,13%
bb) zwischen 11 und 20 0,62% hh) zwischen 71 und 80 32,40%
cc) zwischen 21 und 30 1,83% ii) zwischen 81 und 90 18,03%
dd) zwischen 31 und 40 4,53% jj) zwischen 91 und 100 2,G2%
ee) zwischen 41 und 50 6,42% kk) über 100
ff) zwischen 51 und 60 11,42%

Durchschnittliche Aufenthaltsdauer Versicherter nach Altersgruppen:

aa) zwischen 0 und 10 1,00 gg) zwischen 61 und 70 10,25
bb) zwischen 11 und 20 4,33 hh) zwischen 71 und 80 11,37
cc) zwischen 21 und 30 6,42 ii) zwischen 81 und 90 11,43
dd) zwischen 31 und 40 5,97 jj) zwischen 91 und 100 10.55
ee) zwischen 41 und 50 7,30 kk) über 100
ff) zwischen 51 und 60 7,98

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)14 von 19

www.parlament.gv.at

AUSWERTUNG ÖFFENTLICHE SPITÄLER

Fragen Nr: 18 und 19

Angehörige in Spitalspflege:
2.296 Fälle 3.904 Aufenthalte

Durchschnittliche Aufenthaltsdauer von Angehörigen:
 8,0 Tage

Die 20 häufigsten Diagnosen von Angehörigen in Spitälern:

Veska Bezeichnung
 174 Maligne Neoplasien der weiblichen Brustdrüse
 769 Sonstige Symptome, betr. Abdomen und Becken
 715 Osteoarthrose und entsprechende Affektionen
 366 Katarakt, excl. kongenital (743.3)
 250 *Diabetes mellitus
 474 Chron. Affektionen der Tonsillen u. des adenoiden Gewebes
 454 Varizen der unteren Extremitäten
 401 Essentielle Hypertonie
 724 Andere Affektionen des Rückens
 574 Cholelithiasis
 427 Herzrhythmus - Störungen, excl. postoperativ (997.1)
 414 Andere Formen von chron. ischämischen Herzkrankheiten
 780 Allgemeine Symptome
 722 Intervertebrale Diskopathien
 428 Herzinsuffizienz
 850 Gehirnerschütterung
 540 Akute Appendicitis
 535 Gastritis und Duodenitis
 650 Normale Geburt
 413 Angina pectoris

Prozentsatz der Angehörigen nach Altersgruppen:

aa) zwischen 0 und 10 15,03 % gg) zwischen 61 und 70 21,04 %
bb) zwischen 11 und 20 8.32% hh) zwischen 71 und 80 17,38%
cc) zwischen 21 und 30 2,79% ii) zwischen 81 und 90 2,66%
dd) zwischen 31 und 40 6,49 % jj) zwischen 91 und 100 0,13%
ee) zwischen 41 und 50 8,41% kk) über 100
ff) zwischen 51 und 60 17,73%

Durchschnittliche Aufenthaltsdauer Angehöriger nach Altersgruppen:

aa) zwischen 0 und 10 3,87 gg) zwischen 61 und 70 9,51
bb) zwischen 11 und 20 4,42 hh) zwischen 71 und 50 10,82
cc) zwischen 21 und 30 5,53 ii) zwischen 61 und 90 10,70
dd) zwischen 31 und 40 7,16 jj) zwischen 91 und 100 6,67
ee) zwischen 41 und 50 7,48 kk) über 100
ff) zwigchen 51 und 60 8,25

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 15 von 19

www.parlament.gv.at

 AUSWERTUNG PRIVATE SPITÄLER

Fragen Nr: 18 und 19

Vereicherte in Spitalspflege:
1.065 Fälle 1.513 Aufenthalte

Durchschnittliche Aufenthaltsdauer von Versicherten:
 10,1 Tage

Die 20 häufigsten Diagnosen von Versicherten in Spitälern:

 Veska Bezeichnung
 717 Innere Kniegelenksschädigung
 715 Osteoarthrose und entsprechende Affektionen
 250 *Diabetes mellitus
 959 Andere Komplikationen nach NNB Verletzungen
 436 Akute aber mangelhaft bezeichnete Hirngefässkrankheiten
 550 Hernia inguinalis
 401 Essentielle Hypertonie
 724 Andere Affektionen des Rückens
 428 Herzinsuffizienz
 154 Maligne Neoplasien des Rektums und des Anus
 491 Chronische Bronchitis (länger als 6 Wochen)
 780 Allgemeine Symptome
 574 Cholelithiasis
 727 Andere Affektionen der Synovialis, Sehne und Bursa
 722 Intervertebrale Diskopathien
 454 Varizen der unteren Extremitäten
 241 Knotenstruma, nicht toxisch (euthyreote Struma nodosa)
 735 Erworbene Deformitäten der Zehen
 455 Hämorrhoiden
 414 Andere Formen von chron. ischämischen Herzkrankheiten

Prozentsatz der Versicherten nach Altersgruppen:

aa) zwischen 0 und 10 % gg) zwischen 61 und 70 20,65 %
bb) zwischen 11 und 20 0,92% hh) zwischen 71 und 80 30,32%
cc) zwischen 21 und 30 2,58% ii) zwischen 81 und 90 12,81%
dd) zwischen 31 und 40 7,19% jj) zwischen 91 und 100 1,47 %
ee) zwischen 41 und 50 9,03 % kk) über 100
ff) zwischen 51 und 60 15,02%

Durchschnittliche Aufenthaltsdauer Versicherter nach Altersgruppen:

aa) zwischen 0 und 10 gg) zwischen 61 und 70 11,06
bb) zwischen 11 und 20 4,80 hh) zwischen 71 und 80 12,32
cc) zwischen 21 und 30 6,79 ii) zwischen 81 und 90 12,83
dd) zwischen 31 und 40 6,81 jj) zwischen 91 und 100 9,06
ee) zwischen 41 und 50 7,66 kk) über 100
ff) zwischen 51 und 60 7,53

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)16 von 19

www.parlament.gv.at

 AUSWERTUNG PRIVATE SPITÄLER

Fragen Nr: 18 und 19

Prozentsatz der Versicherten in Spitalspflege:
 3,08 %

Gesamtkosten Versicherte in Spitalspflege:
 3.496.449,95

Durchschnittliche Kosten je Versicherten im Spitalspflege:
 2.310,94

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 17 von 19

www.parlament.gv.at

AUSWERTUNG PRIVATE SPITÄLER

Fragen Nr: 18 und 19

Angehörige in Spitalspflege:
377 Fälle 503 Aufenthalte

Durchschnittliche Aufenthaltsdauer von Angehörigen:
 7,7 Tage
Die 20 häufigsten Diagnosen von Angehörigen in Spitälern:

 Veska Bezeichnung
 454 Varizen der unteren Extremitäten
 174 Maligne Neoplasien der weiblichen Brustdrüse
 474 Chron. Affektionen der Tonsilien u. des adenoiden Gewebes
 959 Andere Komplikationen nach NNB Verletzungen
 715 Osteoarthrose und entsprechende Affektionen
 714 PCP und andere entzündliche Polyarthropathien
 717 Innere Kniegelenksschädigung
 574 Cholelithiasis
 241 Knotenstruma, nicht toxisch (euthyreote Struma nodosa)
 735 Erworbene Deformitäten der Zehen
 724 Andere Affektionen des Rückens
 401 Essentielle Hypertonie
 296 Affektive Psychosen
 780 Allgemeine Symptome
 721 Spondylosis und ähnliche Affektionen
 242 Thyreotoxikose (Hyperthyreose) mit/ohne Struma
 789 Sonstige Symptome betr. Abdomen und Becken
 550 Hernia inguinalis
 535 Gastritis und Duodenitis
 414 Andere Formen von chron. ischämischen Herzkrankheiten

Prozentsatz der Angehörigen nach Altersgruppen:

aa) zwischen 0 und 10 10,61% gg) zwischen 61 und 70 22,02 %
bb) zwischen 11 und 20 9,92% hh) zwischen 71 und 80 14,85 %
cc) zwischen 21 und 30 3,71% ii) zwischen 81 und 90 2,39%
dd) zwischen 31 und 40 5,04% jj) zwischen 91 und 100 0,53%
ee) zwischen 41 und 50 10,08% kk) über 100
ff) zwischen 51 und 60 21,75%

Durchschnittliche Aufenthaltsdauer Angehöriger nach Altersgruppen:

aa) zwischen 0 und 10 3,63 gg) zwischen 61 und 70 9,86
bb) zwischen 11 und 20 3,97 hh) zwischen 71 und 80 11,04
cc) zwischen 21 und 30 4,57 ii) zwischen 81 und 90 10,56
dd) zwischen 31 und 40 6,79 jj) zwischen 91 und 100 9,00
ee) zwischen 41 und 50 8,24 kk) über 100
ff) zwischen 51 und 60 8,71

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original)18 von 19

www.parlament.gv.at

 AUSWERTUNG PRIVATE SPITÄLER

Fragen Nr: 18 und 19

Prozentsatz der Angehöriger in Sitalspflege:
 1,98 %

Gesamtkosten Angehöriger in Spitalspflege:
 988.144,58

Durchschnittliche Kosten je Angehörigen in Spitalspflege:
 2.621,07

1105/AB XXI. GP - Anfragebeantwortung (gescanntes Original) 19 von 19

www.parlament.gv.at

