3

13. Februar 2015
 Schriftliche Kleine Anfrage
der Abgeordneten Dennis Thering und Christoph de Vries (CDU) vom 05.02.2015
und Antwort des Senats
- Drucksache 20/14600 -

Betr.: 
Stationäre Behandlung von Alkoholvergiftungen im Jahr 2013
Missbräuchlicher Alkoholkonsum stellt ein großes Problem in unserer Gesellschaft dar. Wie Anfragen der Abgeordneten Dennis Thering und Christoph de Vries (zuletzt Drs. 20/10591) gezeigt haben, stieg die Zahl jener Personen, die mit einer Alkoholvergiftung in ein Krankenhaus eingeliefert und behandelt werden mussten, von 839 im Jahr 2009 auf 1.028 im Jahr 2012 an. Dies entspricht einem Anstieg bei alkoholintoxikierten Personen in Hamburg um 22 Prozent in nur drei Jahren. Dieser Trend gab und gibt Anlass zur Beunruhigung und begründet die Notwendigkeit, Klarheit über die zahlenmäßige Entwicklung im Jahr 2013 zu erhalten. Dies gilt umso mehr, als dass die Zahl der vollstationären Krankenhausfälle infolge einer Alkoholvergiftung in ganz Deutschland von 114.520 im Jahr 2009 nur um rund 6 Prozent auf 121.595 im Jahr 2012 gestiegen ist. Weil die Bundeszentrale für gesundheitliche Aufklärung (BZgA) im Dezember 2014 berichtete, dass für die Mehrzahl der Bundesländer die Statistiken bzgl. der Krankenhausbehandlung wegen Alkoholvergiftungen im Jahr 2013 ausgewertet seien, sollten diese Zahlen auch für Hamburg vorliegen.

Vor diesem Hintergrund fragen wir den Senat:

1.
Wie viele vollstationäre Krankenhausfälle mit der Hauptdiagnose F10.0 gab es 2013 in Hamburger Krankenhäusern? (Darstellung bitte wie in den Antworten auf die Drs. 20/2017, Drs. 20/9596 und Drs. 20/10591.)
Der zuständigen Behörde liegen auf Basis der Angaben der Krankenhausdiagnosestatistik Zahlen über die vollstationären Fälle vor, die mit der Hauptdiagnose F10.0 in einem Hamburger Krankenhaus behandelt wurden. Personen, die mehrfach wegen der gleichen Erkrankung im Krankenhaus behandelt werden, können auch mehrfach als Fall in der Statistik enthalten sein. 
Vollstationäre Krankenhausfälle in den Hamburger Krankenhäusern auf Hamburger Stadtgebiet mit der Hauptdiagnose F10.0 (Psychische und Verhaltensstörungen durch Alkohol, Akute Intoxikation) - Fälle nach Alter und Entlassungsmonat im Jahr 2013
	Alter von … bis unter … Jahre
	Entlassungsmonat

	
	J
	F
	M
	A
	M
	J
	J
	A
	S
	O
	N
	D
	Summe

	10 bis unter 15
	3
	1
	4
	3
	6
	3
	3
	6
	3
	6
	4
	5
	47

	15 bis unter 20
	17
	10
	13
	15
	25
	21
	8
	23
	32
	22
	20
	16
	222

	20 bis unter 25
	3
	2
	7
	6
	5
	7
	1
	2
	3
	4
	4
	5
	49

	25 bis unter 35
	11
	12
	8
	8
	10
	4
	7
	22
	9
	17
	12
	12
	132

	35 bis unter 45
	17
	15
	14
	20
	19
	25
	16
	27
	14
	19
	12
	16
	214

	45 bis unter 55
	12
	15
	13
	12
	21
	25
	13
	14
	22
	18
	18
	21
	204

	55 bis unter 65
	3
	7
	10
	6
	20
	7
	7
	11
	12
	6
	10
	15
	114

	65 bis unter 75
	6
	3
	5
	3
	10
	7
	7
	5
	5
	4
	3
	7
	65

	75 und älter
	4
	1
	2
	2
	4
	1
	1
	2
	1
	4
	2
	2
	26

	Gesamt
	76
	66
	76
	75
	120
	100
	63
	112
	101
	100
	85
	99
	1.073


Krankenhausdiagnosestatistik der Behörde für Gesundheit und Verbraucherschutz 2013

2.
Wie verteilen sich diese Behandlungsfälle im Jahr 2013 jeweils auf welche Hamburger Krankenhäuser?
Die in der Antwort zu 1. dargestellten Fälle verteilen sich wie folgt auf die Hamburger Krankenhäuser. 
Vollstationäre Krankenhausfälle in den Hamburger Krankenhäusern auf Hamburger Stadtgebiet mit der Hauptdiagnose F10.0 (Psychische und Verhaltensstörungen durch Alkohol, Akute Intoxikation) - Fälle nach Krankenhäusern im Jahr 2013
	
	Fälle im Jahr 2013

	Asklepios Klinik Altona
	184

	Universitätsklinikum Hamburg-Eppendorf
	144

	Asklepios Westklinikum Hamburg
	138

	Asklepios Klinik Nord
	124

	Bethesda Krankenhaus Bergedorf 
	97

	Schön Klinik Hamburg Eilbek
	68

	Kath. Kinderkrankenhaus Wilhelmstift
	48

	Wilhelmsburger Krankenhaus Groß-Sand
	40

	Altonaer Kinderkrankenhaus
	37

	Albertinen-Krankenhaus
	32

	Asklepios Klinik Harburg
	31

	Kath. Marienkrankenhaus
	28

	Helios Mariahilf Klinik Hamburg
	27

	Asklepios Klinik Wandsbek
	25

	Asklepios Klinik Barmbek
	18

	Asklepios Klinik St. Georg
	14

	Ev. Amalie-Sieveking-Krankenhaus
	7

	Agaplesion Diakonieklinikum Hamburg gGmbH
	5

	Bundeswehrkrankenhaus Hamburg
	2

	BG Unfallkrankenhaus Hamburg
	2

	Ev. Krankenhaus Alsterdorf
	2

	Gesamt
	1.073


Krankenhausdiagnosestatistik der Behörde für Gesundheit und Verbraucherschutz 2013

20-14600

Seite 1 von 2
20-14600

Seite 2 von 1
20-14600

Seite 2 von 1

