
Q
u

al
it

ät
 in

 d
er

 a
m

b
u

la
n

te
n

 u
n

d
 s

ta
ti

o
n

är
en

 P
fl

eg
e

2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Qualität in der ambulanten und
stationären Pflege

2
.

B
er

ic
h

t
d

es
 M

D
S

Q
u

al
it

ät
 in

 d
er

 a
m

b
u

la
n

te
n

 u
n

d
 s

ta
ti

o
n

är
en

 P
fl

eg
e

2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Qualität in der ambulanten und
stationären Pflege

2
.

B
er

ic
h

t
d

es
 M

D
S

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 3

Vorwort
Die sich aus dem SGB XI ergebende Berichtspflicht des Medizinischen Dienstes
der Krankenversicherung (MDK) und des Medizinischen Dienstes der Spitzenver-
bände der Krankenkassen e.V. (MDS) sieht eine Berichterstattung im Abstand von
drei Jahren vor. Im November 2004 hatte der MDS den 1. Bericht nach § 118
Abs. 4 SGB XI veröffentlicht. Damit wurde auf der Datenbasis von jeweils ca. 800
Prüfungen in ambulanten Pflegediensten und stationären Pflegeeinrichtungen die
bis dahin umfassendste Darstellung der Qualitätssituation in der Pflege vorgelegt.

Der nun fertiggestellte 2. Bericht des MDS nach § 118 Abs. 4 SGB XI setzt diese
Berichterstattung auf einer nochmals deutlich erweiterten Datenbasis fort: In
diesen Bericht fließen die Ergebnisse aus 3.736 Prüfungen in ambulanten Pflege-
diensten unter Einbeziehung von 14.925 Pflegebedürftigen und aus 4.217 Prü-
fungen in stationären Pflegeeinrichtungen unter Einbeziehung von 24.648 Be-
wohnern ein. Damit können die Ergebnisse aus über 31 % der zugelassenen
ambulanten Pflegedienste und aus über 41 % der zugelassenen stationären
Pflegeeinrichtungen dargestellt werden. Hierdurch wird Transparenz zur Qualität
der Pflegeinfrastruktur in Deutschland gewährleistet.

Die Pflegeeinrichtungen haben in den zurückliegenden drei Jahren erkennbare
Anstrengungen unternommen, um die Pflegequalität in den Pflegeeinrichtungen
weiterzuentwickeln. Bei vielen Qualitätskriterien lassen sich Verbesserungen
nachweisen. Ein Teil dieser Entwicklungen ist auch auf die Wirkung der Arbeit des
MDK zurückzuführen. Der Bericht zeigt aber auch, dass die Pflege nach wie vor
ein Qualitätsproblem hat, aus dem sich ein erheblicher Optimierungsbedarf in
den ambulanten Pflegediensten und stationären Pflegeeinrichtungen ergibt.

Es wird deutlich, dass mit der aktuellen Umsetzung des einrichtungsinternen
Qualitätsmanagements durch die Pflegeeinrichtungen und die externe Qualitäts-
sicherung durch den MDK ein ausgewogenes Verhältnis von Eigenverantwortung
der Pflegeeinrichtungen und Beratung sowie Kontrolle durch den MDK gefunden
worden ist. Auf beide Ansätze, interne Verantwortung und externe Qualitäts-
sicherung, kann nicht verzichtet werden.

Der vorliegende Bericht ist in Zusammenarbeit zwischen dem MDS und den MDK
aus den Bundesländern entstanden. Allen Beteiligten aus der MDK-Gemeinschaft
gilt unser besonderer Dank.

Essen, im August 2007

Vorsitzender des Altern. Vorsitzender des Geschäftsführer des
MDS-Vorstandes MDS-Vorstandes MDS

(Dieter F. Märtens) (Dr. Volker Hansen) (Dr. Peter Pick)

Impressum

Herausgeber:
Medizinischer Dienst der Spitzenverbände
der Krankenkassen e.V.
Lützowstraße 53
45141 Essen
Telefon: 0201 8327-0
Telefax: 0201 8327-100
E-Mail: office@mds-ev.de
Internet: www.mds-ev.de

Bearbeitung:
Jürgen Brüggemann
MDS (Leitung)

Dr. Hans Gerber
MDK Bayern

Dr. Friedrich Schwegler
MDK Nordrhein

Sylvia Theis
MDK Niedersachsen

Alexander Wagner
MDS (Datenmanagement)

Martina Wilcke-Kros
MDK Berlin-Brandenburg

Umschlaggestaltung:
BestPage Kommunikation GmbH & Co. KG
45481 Mülheim an der Ruhr

Titelbild: Ute Grabowsky/photothek.net

Herstellung & Druck:
asmuth druck + crossmedia gmbh & co. kg
50829 Köln

August 2007

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 5

3.5 Ergebnisse zur Struktur- und Prozessqualität
in der ambulanten Pflege ... 49
3.5.1 Allgemeine Angaben...49
3.5.2 Pflegetheoretische Grundlagen ...50
3.5.3 Aufbauorganisation Personal...51
3.5.4 Ablauforganisation..53
3.5.5 Qualitätsmanagement...53
3.5.6 Beratung...55
3.5.7 Pflegedokumentationssystem ..55

4. Prüfungen und Ergebnisse stationäre Pflege..................................... 56
4.1 Prüfarten stationäre Pflege ... 56
4.2 Prüfungsdurchführung stationäre Pflege .. 57
4.3 Strukturdaten geprüfte stationäre Pflegeeinrichtungen 58
4.4 Ergebnisse zur Prozess- und Ergebnisqualität

in der stationären Pflege... 60
4.4.1 Rahmenbedingungen der individuellen

Leistungserbringung..60
4.4.2 Pflegezustand ...62
4.4.3 Freiheitseinschränkende Maßnahmen......................................62
4.4.4 Pflegedokumentation und Umsetzung

des Pflegeprozesses...63
4.5 Ergebnisse zur Struktur- und Prozessqualität

in der stationären Pflege... 68
4.5.1 Allgemeine Angaben...68
4.5.2 Pflegetheoretische Grundlagen ...69
4.5.3 Aufbauorganisation Personal...70
4.5.4 Ablauforganisation..72
4.5.5 Qualitätsmanagement...73
4.5.6 Soziale Betreuung ...75
4.5.7 Pflegedokumentationssystem ..75

4 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Inhaltsverzeichnis

Tabellenverzeichnis.. 8
Abbildungsverzeichnis ... 11
Zusammenfassung... 15
1. Einführung... 24

1.1 Vorbemerkungen ... 24
1.2 Verfahren der Datenermittlung... 25
1.3 Beratungsorientierter Prüfansatz... 25
1.4 Prüfrechte und Prüfablauf .. 26
1.5 Profession und Qualifikation der MDK-Mitarbeiter 27

2. Geprüfte Pflegeeinrichtungen ... 29
2.1 Pflegeinfrastruktur ... 29

2.1.1 Ambulante Pflege ...29
2.1.2 Stationäre Pflege...31

2.2 Prüfungen in ambulanten Pflegediensten.. 32
2.3 Prüfungen in stationären Pflegeeinrichtungen................................... 34
2.4 Prüfungen in allen zugelassenen Pflegeeinrichtungen 36

3. Prüfungen und Ergebnisse ambulante Pflege.................................... 38
3.1 Prüfarten ambulante Pflege .. 38
3.2 Prüfungsdurchführung ambulante Pflege.. 39
3.3 Strukturdaten geprüfte ambulante Pflegeeinrichtungen.................... 40
3.4 Ergebnisse zur Prozess- und Ergebnisqualität

in der ambulanten Pflege ... 42
3.4.1 Rahmenbedingungen der individuellen

Leistungserbringung..43
3.4.2 Pflegezustand ...44
3.4.3 Pflegedokumentation und Umsetzung

des Pflegeprozesses...45

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 7

Anhang .. 145
Tabellen – Ambulante Pflege ...146
Abbildungen – Ambulante Pflege ..149
Tabellen – Stationäre Pflege...167
Abbildungen – Stationäre Pflege..170
Tabellen – Schwerpunktthema 5.1...189
Abbildungen – Schwerpunktthema 5.1..190
Abbildungen – Schwerpunktthema 5.2..193
Tabellen – Schwerpunktthema 5.3...200
Abbildungen – Schwerpunktthema 5.3..202
Literatur.. 209

6 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

5. Schwerpunktthemen .. 76
5.1 Vergleich zwischen Pflegeeinrichtungen mit und ohne

zertifiziertem Qualitätsmanagement ... 76
5.2 Nutzenbewertung von Qualitätsprüfungen

durch geprüfte Pflegeeinrichtungen –
Befragungsergebnisse des MDK Nordrhein 79

5.3 Zusammenhang ausgewählter Kriterien der Struktur- und
Prozessqualität mit der Qualität der pflegerischen Versorgung............... 91

Ausblick.. 96
Ein Beispiel aus der Prüfpraxis:
Die Wirkung einer MDK-Qualitätsprüfung auf die Entwicklung
der Pflegequalität einer stationären Pflegeeinrichtung 99
Kurzberichte der MDK ... 105

MDK Baden-Württemberg .. 105
MDK Bayern ... 108
MDK Berlin-Brandenburg .. 110
MDK im Lande Bremen ... 113
MDK in Hessen ... 117
MDK Mecklenburg-Vorpommern .. 119
MDK Niedersachsen.. 122
MDK Nord .. 126
MDK Nordrhein .. 128
MDK Rheinland-Pfalz .. 130
MDK im Saarland.. 133
MDK Sachsen ... 135
MDK Sachsen-Anhalt .. 137
MDK Thüringen .. 140
MDK Westfalen-Lippe ... 142
Knappschaft ... 143

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 9

Tabelle 21: Ambulante Pflege – Ablauforganisation 148
Tabelle 22: Ambulante Pflege – Qualitätsmanagement.............................. 148
Tabelle 23: Ambulante Pflege – Pflegeeinsätze.. 148
Tabelle 24: Ambulante Pflege – Pflegedokumentationssystem................... 148
Tabelle 25: Stationäre Pflege – Zufriedenheit... 167
Tabelle 26: Stationäre Pflege – Pflegezustand.. 167
Tabelle 27: Stationäre Pflege – Freiheitseinschränkende Maßnahmen 167
Tabelle 28: Stationäre Pflege – Pflegedokumentation

und Pflegeprozess... 167
Tabelle 29: Stationäre Pflege – Prozess-/Ergebnisqualität 168
Tabelle 30: Stationäre Pflege – Behandlungspflege und

Umgang mit Medikamenten ... 168
Tabelle 31: Stationäre Pflege – Allgemeine Angaben................................. 168
Tabelle 32: Stationäre Pflege – Pflegetheoretische Grundlagen.................. 168
Tabelle 33: Stationäre Pflege – Aufbauorganisation Personal 168
Tabelle 34: Stationäre Pflege – Verantwortungswahrnehmung

verantwortliche Pflegefachkraft... 169
Tabelle 35: Stationäre Pflege – Ablauforganisation.................................... 169
Tabelle 36: Stationäre Pflege – Qualitätsmanagement 169
Tabelle 37: Stationäre Pflege – Soziale Betreuung 169
Tabelle 38: Stationäre Pflege – Pflegedokumentationssystem 169
Tabelle 39: Einrichtungen mit zertifiziertem Qualitätsmanagement

2004 - 1. HJ 2006... 189
Tabelle 40: Ambulante Pflege – Qualitätsprofil von Einrichtungen

mit und ohne zertifiziertem Qualitätsmanagement
2004 - 1. HJ 2006... 189

Tabelle 41: Stationäre Pflege – Qualitätsprofil von Einrichtungen
mit und ohne zertifiziertem Qualitätsmanagement
2004 - 1. HJ 2006... 189

Tabelle 42: Ergebnisse Versorgungsqualität (Dekubitusprophylaxe und
-therapie sowie Ernährung und Flüssigkeitsversorgung) 200

Tabelle 43: Stationäre Pflege – Dekubitusprophylaxe/-therapie
2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien.... 200

8 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabellenverzeichnis

Tabelle 1: Zugelassene ambulante Pflegedienste 2006 30
Tabelle 2: Eckdaten ambulanter Pflegedienste 2005.................................. 30
Tabelle 3: Zugelassene stationäre Pflegeeinrichtungen 2006 31
Tabelle 4: Eckdaten stationärer Pflegeeinrichtungen 2005......................... 32
Tabelle 5: Ambulante Pflege – Einzel- und Stichprobenprüfungen

(ohne Mehrfach- und Doppelprüfungen)
differenziert nach Bundesländern bis Ende 2006 33

Tabelle 6: Ambulante Pflege – Prüfungen nach Prüfarten
bis Ende 2006... 33

Tabelle 7: Stationäre Pflege – Einzel- und Stichprobenprüfungen
(ohne Mehrfach- und Doppelprüfungen)
differenziert nach Bundesländern bis Ende 2006 35

Tabelle 8: Stationäre Pflege – Prüfungen nach Prüfarten
bis Ende 2006... 35

Tabelle 9: Ambulante Pflege – Andere an der Prüfung Beteiligte
2004 - 1. HJ 2006... 40

Tabelle 10: Ambulante Pflege – Prüfungen nach Trägerart
2004 - 1. HJ 2006... 40

Tabelle 11: Stationäre Pflege – Andere an der Prüfung Beteiligte
2004 - 1. HJ 2006... 58

Tabelle 12: Stationäre Pflege – Anteile Prüfungen nach Trägerart
2004 - 1. HJ 2006... 59

Tabelle 13: Ambulante Pflege – Zufriedenheit ... 146
Tabelle 14: Ambulante Pflege – Pflegezustand .. 146
Tabelle 15: Ambulante Pflege – Pflegedokumentation

und Pflegeprozess... 146
Tabelle 16: Ambulante Pflege – Prozess-/Ergebnisqualität.......................... 147
Tabelle 17: Ambulante Pflege – Allgemeine Angaben 147
Tabelle 18: Ambulante Pflege – Pflegetheoretische Grundlagen 147
Tabelle 19: Ambulante Pflege – Aufbauorganisation Personal.................... 147
Tabelle 20: Ambulante Pflege – Verantwortungswahrnehmung

verantwortliche Pflegefachkraft... 148

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 11

Abbildungsverzeichnis

Abbildung 1: Mitarbeiter der MDK nach Profession 2006 28
Abbildung 2: Ambulante Pflege – Prüfungen nach Prüfarten 34
Abbildung 3: Stationäre Pflege – Prüfungen nach Prüfarten

bis Ende 2006 ... 36
Abbildung 4: Anteil geprüfter Pflegeeinrichtungen

bis Ende 2006 ... 37
Abbildung 5: Prüfquoten (einschließlich Evaluation) 2006 37
Abbildung 6: Ambulante Pflege – Prüfarten 2004 - 2006.......................... 39
Abbildung 7: Ambulante Pflege – Prüfungen nach Trägerart

2004 – 1. HJ 2006... 41
Abbildung 8: Ambulante Pflege – Anteil Einrichtungen

mit zertifiziertem Qualitätsmanagement
2004 – 1. HJ 2006... 42

Abbildung 9: Stationäre Pflege – Prüfarten 2004 - 1. HJ 2006 57
Abbildung 10: Stationäre Pflege – Anteile Prüfungen nach Trägerart

2004 - 1. HJ 2006 ... 59
Abbildung 11: Stationäre Pflege – Anteile zertifizierte geprüfte

Einrichtungen 2004 - 1. HJ 2006 .. 60
Abbildung 12: Ambulante Pflege – Zufriedenheit (Teil I)............................ 149
Abbildung 13: Ambulante Pflege – Zufriedenheit (Teil II) 150
Abbildung 14: Ambulante Pflege – Zufriedenheit (Teil III) 151
Abbildung 15: Ambulante Pflege – Pflegezustand..................................... 152
Abbildung 16: Ambulante Pflege – Pflegedokumentation

und Pflegeprozess (Teil I) ... 153
Abbildung 17: Ambulante Pflege – Plegedokumentation

und Pflegeprozess (Teil II) .. 154
Abbildung 18: Ambulante Pflege – Pflegedokumentation

und Pflegeprozess (Teil III).. 155
Abbildung 19: Ambulante Pflege – Prozess-/Ergebnisqualität 156
Abbildung 20: Ambulante Pflege – Allgemeine Angaben.......................... 157
Abbildung 21: Ambulante Pflege – Pflegetheoretische Grundlagen........... 158

10 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabelle 44: Ambulante Pflege – Ernährung und Flüssigkeitsversorgung
sachgerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation
mit Vergleichskriterien ... 200

Tabelle 45: Stationäre Pflege – Ernährung und Flüssigkeitsversorgung
sachgerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation
mit Vergleichskriterien ... 201

Tabelle 46: Vergleichskriterien mit niedrigen Rängen................................. 201
Tabelle 47: Vergleichskriterien mit hohen Rängen 201

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 13

Abbildung 46: Stationäre Pflege – Qualitätsmanagement (Teil II)............... 186
Abbildung 47: Stationäre Pflege – Soziale Betreuung................................ 187
Abbildung 48: Stationäre Pflege – Pflegedokumentationssystem............... 188
Abbildung 49: Einrichtungen mit zertifiziertem Qualitätsmanagement

nach Prüfarten 2004 - 1. HJ 2006...................................... 190
Abbildung 50: Ambulante Pflege – Qualitätsprofil Einrichtungen

mit und ohne zertifiziertem Qualitätsmanagement
2004 - 1. HJ 2006 ... 191

Abbildung 51: Stationäre Pflege – Qualitätsprofil Einrichtungen
mit und ohne zertifiziertem Qualitätsmanagement
2004 - 1. HJ 2006 ... 192

Abbildung 52: Wie haben Sie die durchgeführte Prüfung insgesamt
erlebt? .. 193

Abbildung 53: War die Prüfung angemeldet?... 194
Abbildung 54: Das Einführungsgespräch war aus Ihrer Sicht … 195
Abbildung 55: Der Prüfungsverlauf war aus Ihrer Sicht …......................... 196
Abbildung 56: Das Abschlussgespräch war aus Ihrer Sicht ….................... 197
Abbildung 57: Die vorläufigen Empfehlungen waren aus Ihrer Sicht

nachvollziehbar ... 198
Abbildung 58: Der praktische Nutzen der Prüfung für die

Qualitätssicherung in Ihrer Einrichtung war hoch 199
Abbildung 59: Ergebnisse Dekubitusprophylaxe und -therapie

sowie Ernährung und Flüssigkeitsversorgung 202
Abbildung 60: Stationäre Pflege – Dekubitusprophylaxe/-therapie

sachgerecht in Korrelation mit Vergleichskriterien
1. HJ 2006 .. 203

Abbildung 61: Stationäre Pflege – Dekubitusprophylaxe/-therapie
sachgerecht in Korrelation mit Vergleichskriterien
2. HJ 2003/1. HJ 2006... 204

Abbildung 62: Ambulante Pflege – Ernährung und
Flüssigkeitsversorgung sachgerecht in Korrelation
mit Vergleichskriterien 1. HJ 2006 205

Abbildung 63: Ambulante Pflege – Ernährung und
Flüssigkeitsversorgung sachgerecht in Korrelation
mit Vergleichskriterien 2. HJ 2003/1. HJ 2006.................... 206

12 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Abbildung 22: Ambulante Pflege – Aufbauorganisation Personal
(Teil I).. 159

Abbildung 23: Ambulante Pflege – Aufbauorganisation Personal
(Teil II) ... 160

Abbildung 24: Ambulante Pflege – Verantwortungswahrnehmung
verantwortliche Pflegefachkraft ... 161

Abbildung 25: Ambulante Pflege – Ablauforganisation............................. 162
Abbildung 26: Ambulante Pflege – Qualitätsmanagement (Teil I) 163
Abbildung 27: Ambulante Pflege – Qualitätsmanagement (Teil II) 164
Abbildung 28: Ambulante Pflege – Pflegeeinsätze 165
Abbildung 29: Ambulante Pflege – Pflegedokumentationssystem 166
Abbildung 30: Stationäre Pflege – Zufriedenheit (Teil I) 170
Abbildung 31: Stationäre Pflege – Zufriedenheit (Teil II) 171
Abbildung 32: Stationäre Pflege – Pflegezustand...................................... 172
Abbildung 33: Stationäre Pflege – Gesetzeskonformer Umgang

mit freiheitseinschränkenden Maßnahmen 173
Abbildung 34: Stationäre Pflege – Pflegedokumentation

und Pflegeprozess (Teil I) ... 174
Abbildung 35: Stationäre Pflege – Pflegedokumentation

und Pflegeprozess (Teil II) .. 175
Abbildung 36: Stationäre Pflege – Pflegedokumentation

und Pflegeprozess (Teil III).. 176
Abbildung 37: Stationäre Pflege – Prozess-/Ergebnisqualität 177
Abbildung 38: Stationäre Pflege – Behandlungspflege und Umgang

mit Medikamenten.. 178
Abbildung 39: Stationäre Pflege – Allgemeine Angaben 179
Abbildung 40: Stationäre Pflege – Pflegetheoretische Grundlagen 180
Abbildung 41: Stationäre Pflege – Aufbauorganisation Personal (Teil I) 181
Abbildung 42: Stationäre Pflege – Aufbauorganisation Personal (Teil II)..... 182
Abbildung 43: Stationäre Pflege – Verantwortungswahrnehmung

verantwortliche Pflegefachkraft ... 183
Abbildung 44: Stationäre Pflege – Ablauforganisation 184
Abbildung 45: Stationäre Pflege – Qualitätsmanagement (Teil I) 185

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 15

Zusammenfassung

Auf der Grundlage der in § 118 Abs. 4 SGB XI genannten Berichtspflicht wird
hiermit zum zweiten Mal ein Bericht des Medizinischen Dienstes der Spitzen-
verbände der Krankenkassen e.V. (MDS) vorgelegt. Aufgabe dieses Berichtes ist
es, die ebenfalls auf der Grundlage des SGB XI zu erstellenden Berichte der
Medizinischen Dienste der Krankenversicherung (MDK) über die Qualität in der
Pflege zusammenzufassen und durch eigene Erkenntnisse und Erfahrungen des
MDS zur Entwicklung der Pflegequalität und der Qualitätssicherung zu ergän-
zen. Der Bericht ist den Spitzenverbänden der Pflegekassen sowie dem Bun-
desministerium für Gesundheit (BMG) sowie den zuständigen Landesministe-
rien vorzulegen.

Der Bericht bezieht sich auf den Berichtszeitraum 2004 – 2006. Für den aktuel-
len Bericht konnten Einzeldatensätze aus 3.736 Qualitätsprüfungen in ambu-
lanten Pflegediensten unter Einbeziehung von 14.925 Pflegebedürftigen und
aus 4.217 Qualitätsprüfungen in stationären Pflegeeinrichtungen unter Einbe-
ziehung von 24.648 Bewohnern ausgewertet werden. Das entspricht einem
Anteil von 31,1 % aller zugelassenen Pflegedienste und einem Anteil von
41,6 % aller zugelassenen stationären Pflegeeinrichtungen. Beim 1. Bericht des
MDS, der auf der Grundlage der Qualitätsprüfungen im 2. HJ 2003 erstellt
worden ist, umfasste die Datenbasis einen Anteil von 7 % der zugelassenen
Pflegedienste und von 8 % der zugelassenen stationären Pflegeeinrichtungen.

Bei den anlassbezogenen Einzelprüfungen, denen in der Regel eine Beschwerde
zu Grunde liegt, kann nicht ausgeschlossen werden, dass eine Negativselektion
von Pflegeeinrichtungen zustande kommt. Daher ist hinsichtlich der Frage der
Repräsentativität der in diesem Bericht dargestellten Ergebnisse der Anteil der
anlassbezogenen Prüfungen an den ausgewerteten Qualitätsprüfungen von
Bedeutung. Dieser betrug im 1. Bericht des MDS noch 19,7 % bei den Pflege-
diensten und 30,6 % bei den stationären Pflegeeinrichtungen. Für den aktuel-
len Berichtszeitraum liegt dieser Anteil bei 18,8 % in der ambulanten Pflege
und bei 23,7 % bei den Heimen. Insgesamt kann daher davon ausgegangen
werden, dass die in diesem Bericht dargestellten Ergebnisse auf die Grundge-
samtheit der zugelassenen Pflegeeinrichtungen übertragbar sind.

Durch sein breites Datenfundament ist dieser Bericht die umfassendste Informa-
tionsquelle zur Qualität der Pflegeinfrastruktur in Deutschland. Da diesem Be-
richt die gleichen Erhebungsinstrumente und Qualitätskriterien zu Grunde
liegen wie dem 1. Bericht, kann erstmalig auch die Entwicklung der Pflegequali-
tät im zeitlichen Verlauf dargestellt werden.

Die externe Qualitätssicherung des MDK soll die Pflegeeinrichtungen in ihrem
Bemühen um den Aufbau und die Weiterentwicklung eines einrichtungsinter-
nen Qualitätsmanagements flankierend unterstützen. Entsprechend diesem
Verständnis verfolgt der MDK einen beratungsorientierten Prüfansatz. Darüber

14 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Abbildung 64: Stationäre Pflege – Ernährung und
Flüssigkeitsversorgung sachgerecht in Korrelation mit
Vergleichskriterien 1. HJ 2006 ... 207

Abbildung 65: Stationäre Pflege – Ernährung und
Flüssigkeitsversorgung sachgerecht in Korrelation mit
Vergleichskriterien 2. HJ 2003/1. HJ 2006.......................... 208

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 17

Grundlage der Bewertung bei der Ergebnisdarstellung einer angemessenen
Versorgung in der Pflege sind die Gemeinsamen Grundsätze und Maßstäbe
nach § 80 SGB XI sowie die MDK-Anleitungen zur Prüfung der Qualität, die
sich auf den aktuellen Stand der Pflegekenntnisse beziehen. Davon abweichen-
de geeignete Vorgehensweisen werden ebenfalls positiv berücksichtigt.

Ambulante Pflege

Im Jahr 2006 sind 1.614 Prüfungen in ambulanten Pflegediensten durchgeführt
worden. Aufgrund der Umstellung auf neue Prüfgrundlagen im Jahre 2006
standen für diesen Bericht die Daten aus 601 Prüfungen des 1. HJ 2006 zur
Verfügung.

Die Ermittlung der Ergebnisqualität erfolgt im Rahmen der Erhebung beim
Pflegebedürftigen. Allein bei den 601 für das Jahr 2006 vorliegenden Einrich-
tungsergebnissen wurden 2.324 Pflegebedürftige besucht.

Bei den Qualitätsprüfungen des MDK stehen die fachlichen und objektiv beur-
teilbaren Aspekte der Qualität im Vordergrund. Daneben bieten die Ergebnisse
aus der Befragung der Pflegebedürftigen und ihrer Angehörigen Informationen
zu deren Zufriedenheit. Die Zufriedenheitswerte der Pflegebedürftigen und
ihrer Angehörigen bewegen sich mit jeweils über 90 % (z.B. Einhaltung der
Einsatzzeiten 98,2 %, Einsatz eines überschaubaren Kreises von Mitarbeitern
97,3 %) weiterhin auf einem hohen Niveau. Ein leichter Rückgang ist lediglich
bei der Frage zu verzeichnen, ob die vereinbarten Leistungen vom Pflegedienst
durchgeführt worden sind (2. HJ 2003 93,0 %, 1. HJ 2006 92,2 %). Es ist
darauf hinzuweisen, dass sich ältere Menschen bei Befragungen tendenziell
überwiegend positiv äußern und dass aufgrund kognitiver Einschränkungen nur
ein Teil der Pflegebedürftigen im Rahmen der Qualitätsprüfung befragt werden
kann.

Die fachliche Bewertung der Versorgung im Bereich der Prozess- und Ergebnis-
qualität umfasst insbesondere die Erhebung des Pflegezustandes und den Um-
gang mit konkreten Pflegeproblemen.

Der Pflegezustand (z.B. Hautzustand, Mundzustand, Versorgung mit Sonden,
Kathetern und Inkontinenzprodukten) war bei 94,3 % (2. HJ 2003 91,2 %) der
in die Prüfung einbezogenen Personen angemessen, bei 5,7 % der besuchten
Pflegebedürftigen ist ein unzureichender Pflegezustand festgestellt worden, der
unmittelbar auf die Qualität der Versorgung durch den Pflegedienst zurückzu-
führen war. Auch bei einem angemessenen Pflegezustand können aber Defizite
in der Prozessqualität vorliegen (z.B. bei der Dekubitusprophylaxe).

Bei den Qualitätskriterien, die sich mit konkreten Pflegeproblemen beschäftigen
(Dekubitusprophylaxe, Ernährung und Flüssigkeitsversorgung, Inkontinenzver-
sorgung sowie Versorgung von Personen mit gerontopsychiatrischen Beein-
trächtigungen), bewegen sich die Pflegeeinrichtungen nach wie vor auf einem
nicht zufriedenstellenden Niveau. Im Verlauf sind jedoch Verbesserungen zwi-
schen 3,3 und 7,6 % im Vergleich zum 1. Bericht feststellbar. Im 1. HJ 2006 lag
der Anteil der Personen mit einer

16 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

hinaus dient die Qualitätsprüfung auch der Funktion des Verbraucherschutzes.
Diese Funktion kommt insbesondere in solchen Pflegeeinrichtungen zum Tra-
gen, in denen gravierende Qualitätsdefizite zu Schädigungen von Versicherten
führen können.

Der MDK setzte im Jahr 2006 175 Mitarbeiter bei den Qualitätsprüfungen ein,
dabei handelt es sich mit 145 Mitarbeitern überwiegend um für die Aufgabe
speziell qualifizierte Pflegefachkräfte.

Die Prüfquote hat sich auf einem hohen Niveau etabliert und lag im Jahr 2006
bei 18,5 % bundesweit (ambulant 13,5 %, stationär 24,4 %), wobei weiterhin
regionale Unterschiede bestehen. In den meisten Bundesländern liegt der
Schwerpunkt der Qualitätsprüfungen in der stationären Pflege. Insgesamt wer-
den mehr Qualitätsprüfungen in der stationären als in der ambulanten Pflege
durchgeführt.

Von Beginn der Qualitätsprüfungen im Jahr 1996 bis Ende 2006 ist ein Anteil
von etwa 72,8 % aller zugelassenen ambulanten (66,6 %) und stationären
(80,2 %) Pflegeeinrichtungen mindestens einmal vom MDK geprüft worden.

Der Anteil der unangemeldeten Prüfungen betrug im Jahr 2006 bei den anlass-
bezogenen Qualitätsprüfungen – hier liegt meist eine Beschwerde zu Grunde –
in der ambulanten Pflege 42,2 % und in der stationären Pflege 72,1 %. Bezo-
gen auf alle Prüfarten betrug der Anteil der unangemeldeten Prüfungen in der
ambulanten Pflege 10,5 % und in der stationären Pflege 56,0 %.

Im Vergleich zum 1. Bericht sind Verbesserungen in der Qualität der Pflege zu
verzeichnen, allerdings zum Teil auf der Grundlage eines niedrigen Ausgangs-
niveaus. Die Prüfergebnisse des MDK belegen nach wie vor einen erheblichen
Entwicklungsbedarf in der Qualität der Pflege.

Die eingetretenen Verbesserungen sind einerseits den Qualitätsbemühungen
der Pflegeeinrichtungen zuzuschreiben, andererseits haben die Qualitätsprü-
fungen des MDK direkt und indirekt Einfluss auf die Qualitätsentwicklung in
den Pflegeeinrichtungen genommen. Die Entwicklungschancen für Pflege-
einrichtungen, die sich aus MDK-Prüfungen auf der Grundlage des beratungs-
orientierten Prüfansatzes ergeben, werden exemplarisch anhand eines Beispiels
aus der Prüfpraxis in einer stationären Pflegeeinrichtung beschrieben (siehe
Seite 99).

Die Ergebnisse der Qualitätsprüfungen werden gesondert im Grafik- und Tabel-
lenanhang für die Jahre 2004 – 2006 dargestellt. Damit ist es möglich, die
Verläufe zwischen den Jahren abzubilden und Vergleiche zwischen dem
1. Bericht und den Ergebnissen dieses Berichtes zu ziehen. Aufgrund der Um-
stellung auf neue Prüfgrundlagen (Qualitätsprüfungs-Richtlinien, Erhebungsbo-
gen und MDK-Anleitungen vom 10. November 2005) im Laufe des Jahres 2006
wurden für das Jahr 2006 die Daten aus dem ersten Halbjahr (1. HJ) einbezo-
gen. Die im Text dargestellten Ergebnisse beziehen sich auf die Ergebnisse der
Prüfungen im 1. HJ 2006.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 19

Die fachliche Überprüfung der Pflegekräfte durch geeignete Methoden (z.B.
Pflegevisiten) wurde im Jahr 2006 lediglich bei 60,9 % (2. HJ 2003 51,8 %)
gewährleistet. Ein qualifikationsgemäßer Einsatz der Pflegekräfte erfolgte bei
69,8 % (2. HJ 2003 68,2 %) der ambulanten Pflegedienste. In einem knappen
Drittel der Pflegeeinrichtungen wurden Mitarbeiter mit Aufgaben betraut, für
die sie nicht ausreichend qualifiziert waren.

Nach wie vor führen nur ca. 70,9 % (2. HJ 2003 71,0 %) der geprüften Pflege-
dienste interne Qualitätssicherungsmaßnahmen durch. Der Anteil der Pflege-
dienste, die ihre Fortbildungen auf der Grundlage eines Fortbildungsplanes
durchführen, ist hingegen von 59,7% (2. HJ 2003) auf 77,2 % (1. HJ 2006)
gestiegen.

Leichte Verbesserungen sind bei der Anwendung von Einarbeitungskonzepten
zu verzeichnen (2. HJ 2003 60,0 %, 1. HJ 2006 64,7 %).

Deutlich häufiger als beim 1. Bericht wenden ambulante Pflegedienste Hygie-
nestandards an (2. HJ 2003 51,2 %, 1. HJ 2006 72,4%). In über 1/4 aller am-
bulanten Pflegedienste werden Hygienestandards immer noch nicht umgesetzt.

Stationäre Pflege

Im Jahr 2006 sind 2.469 Prüfungen in stationären Pflegeeinrichtungen durch-
geführt worden. Aufgrund der Umstellung auf neue Prüfgrundlagen im Jahre
2006 standen für diesen Bericht die Daten aus 718 Prüfungen des 1. HJ 2006
zur Verfügung. Durch die Beteiligung der Heimaufsicht, die im Vergleich zum
1. Bericht noch einmal erhöht werden konnte, wird der Zielsetzung des Pflege-
Qualitätssicherungsgesetzes (PQsG) und des Heimgesetzes sowie den Wün-
schen der Pflegeeinrichtungen entsprochen, Doppelprüfungen möglichst zu
vermeiden. In 54,5 % der Prüfungen des MDK war die Heimaufsicht beteiligt
(2. HJ 2003 45,5 %).

Die Ermittlung der Ergebnisqualität erfolgt im Rahmen der Erhebung beim
Bewohner. Allein bei den 718 für das Jahr 2006 vorliegenden Einrichtungser-
gebnissen wurden 4.309 Bewohner aufgesucht.

Bei den Qualitätsprüfungen des MDK stehen die fachlichen und objektiv beur-
teilbaren Aspekte der Qualität im Vordergrund. Daneben bieten die Ergebnisse
aus der Befragung der Pflegebedürftigen und ihrer Angehörigen Informationen
zu deren Zufriedenheit. Die Zufriedenheitswerte der auskunftsfähigen Bewoh-
ner bewegen sich mit jeweils über 90 % (z.B. Körperpflege entsprechend den
Wünschen und Bedürfnissen erbracht 95,7 %, Abstand zwischen Mahlzeiten
angemessen 94,5 %) weiterhin auf einem hohen Niveau. Es ist darauf hinzu-
weisen, dass sich ältere Menschen bei Befragungen tendenziell überwiegend
positiv äußern und dass aufgrund kognitiver Einschränkungen nur ein Teil der
Bewohner im Rahmen der Qualitätsprüfung befragt werden kann.

Die fachliche Bewertung der Versorgung im Bereich der Prozess- und Ergebnis-
qualität umfasst insbesondere die Erhebung des Pflegezustandes und den Um-
gang mit konkreten Pflegeproblemen.

18 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

- angemessenen Dekubitusprophylaxe bei 57,6 % (2. HJ 2003 50,8 %),
während bei 42,4 % Defizite festgestellt wurden

- angemessenen Ernährung und Flüssigkeitsversorgung bei 70,4 % (2. HJ
2003 62,8 %), hingegen lagen bei 29,6 % Defizite vor

- angemessenen Inkontinenzversorgung bei 78,5 % (2. HJ 2003 75,2 %),
bei 21,5 % fanden sich Defizite

- angemessenen Versorgung von Personen mit gerontopsychiatrischen Be-
einträchtigungen bei 73,9 % (2. HJ 2003 67,3 %), bei 26,1 % lagen hin-
gegen Defizite vor.

Die hier dargestellten Qualitätsdefizite weisen auf potentielle Gesundheitsge-
fährdungen der Pflegebedürftigen hin.

Bei der Umsetzung des Pflegeprozesses und der Pflegedokumentation sind auf
der Grundlage niedriger Ausgangsniveaus im ersten Berichtszeitraum Verbesse-
rungen zu verzeichnen. Erheblicher Optimierungsbedarf besteht weiterhin bei
entscheidenden Schritten des Pflegeprozesses: Eine individuelle Maßnahmen-
planung ist bei 48,4 % (2. HJ 2003 45,9 %) der Pflegebedürftigen nachvoll-
ziehbar gewesen, eine Evaluation des Pflegeprozesses bei 49,7 % (2. HJ 2003
41,9 %). Situationsgerechtes Handeln bei akuten Ereignissen war bei 79,9 %
(2. HJ 2003 66,3 %) der analysierten Pflegedokumentationen erkennbar. Das
heißt, dass bei 1/5 der einbezogenen Personen z.B. bei Sturzereignissen oder
anderen kritischen Situationen eine Ursachenanalyse oder eine Information an
den Hausarzt nicht feststellbar war.

Die Prüfung der Struktur- und Prozessqualität erfolgt durch die Erhebung in der
Pflegeeinrichtung.

Der Bekanntheitsgrad der in den Pflegeeinrichtungen entwickelten Pflegekon-
zepte bei den Mitarbeitern gilt als Indikator für deren Umsetzung. Bei 59,0 %
(2. HJ 2003 50,9 %) der Pflegeeinrichtungen waren die Pflegekonzepte den
Mitarbeitern bekannt. Damit waren in vier von zehn ambulanten Pflegediensten
den Mitarbeitern die konzeptionellen Grundlagen für ihre Arbeit nicht bekannt.

Die Wahrnehmung der Managementaufgaben durch die verantwortlichen
Pflegefachkräfte in der ambulanten Pflege zeigt kaum Verbesserungen:

- Die Verantwortungswahrnehmung für die Planung der Pflegeprozesse ist
leicht rückläufig (2. HJ 2003 61,7 %, 1. HJ 2006 60,0 %)

- die Verantwortungswahrnehmung für die Führung der Pflegedokumenta-
tion stagniert (2. HJ 2003 60,4 %, 1. HJ 2006 60,5%)

- die Verantwortungswahrnehmung bei der Einsatzplanung ist rückläufig
(2. HJ 2003 86,4 %, 1. HJ 2006 83,6%)

- die Verantwortungswahrnehmung für die Durchführung von Dienstbe-
sprechungen hat sich leicht verbessert (2. HJ 2003 87,6 %, 1. HJ 2006
88,9%).

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 21

Schritten des Pflegeprozesses erheblicher Optimierungsbedarf: Eine individuelle
Maßnahmenplanung ist bei 56,8 % (2. HJ 2003 50,7 %) der Bewohner nach-
vollziehbar gewesen, eine Evaluation des Pflegeprozesses bei 63,5 % (2. HJ
2003 49,5 %). Situationsgerechtes Handeln bei akuten Ereignissen war bei
85,8 % (2. HJ 2003 72,3 %) der analysierten Pflegedokumentationen erkenn-
bar. Das heißt, dass 14,2 % der einbezogenen Bewohner z.B. bei Sturzereignis-
sen oder anderen kritischen Ereignissen eine Ursachenanalyse oder eine Infor-
mation an den Hausarzt nicht feststellbar war.

Die Prüfung der Struktur- und Prozessqualität erfolgt durch die Erhebung in der
Pflegeeinrichtung.

Der Bekanntheitsgrad der in den Pflegeeinrichtungen entwickelten Pflegekon-
zepte bei den Mitarbeitern gilt als Indikator für deren Umsetzung. Bei 75,6 %
(2. HJ 2003 58,0 %) der Pflegeeinrichtungen waren die Pflegekonzepte den
Mitarbeitern bekannt. Damit waren in 1/4 der stationären Pflegeeinrichtungen
den Mitarbeitern die konzeptionellen Grundlagen für ihre Arbeit nicht bekannt.

Die Wahrnehmung der Managementaufgaben durch die verantwortlichen
Pflegefachkräfte in der stationären Pflege zeigt zwischen dem 2. HJ 2003 und
dem 1. HJ 2006 Verbesserungen:

- Die Verantwortungswahrnehmung für die Planung der Pflegeprozesse stieg
von 62,7 % auf 74,8 %

- die Verantwortungswahrnehmung für die Führung der Pflegedokumentation
stieg von 62,7 % auf 74,4 %

- die Verantwortungswahrnehmung für die Dienstplanung erhöhte sich von
79,8 % auf 90,3 %

- die Verantwortungswahrnehmung für die Durchführung von Dienstbe-
sprechungen erhöhte sich von 88,1 % auf 92,8 %.

In der stationären wie in der ambulanten Pflege zeigt sich, dass es den verant-
wortlichen Pflegekräften besser gelingt, entsprechende Regelungen für die
Dienst- und Einsatzplanung sowie für die Durchführung von Besprechungen zu
treffen, als notwendige Regelungen zur Umsetzung des Pflegeprozesses und
der Pflegedokumentation.

Die fachliche Überprüfung der Pflegekräfte durch geeignete Methoden (z.B.
Pflegevisiten) wurde im Jahr 2006 bei lediglich 65,9 % (2. HJ 2003 54,1 %) der
stationären Pflegeeinrichtungen gewährleistet. Der qualifikationsgemäße Ein-
satz der Pflegekräfte erfolgte bei 76,6 % (2. HJ 2003 68,7 %) der stationären
Pflegeeinrichtungen. In einem knappen Viertel der Pflegeeinrichtungen wurden
hingegen Mitarbeiter mit Aufgaben betraut, für die sie nicht ausreichend quali-
fiziert waren.

Anders als in der ambulanten Pflege konnten sich die stationären Pflegeeinrich-
tungen bei der Durchführung interner Qualitätssicherungsmaßnahmen verbes-

20 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Der Pflegezustand (z.B. Hautzustand, Mundzustand, Versorgung mit Sonden,
Kathetern und Inkontinenzprodukten) war bei 90,0 % (2. HJ 2003 82,6 %) der
in die Prüfung einbezogenen Bewohner angemessen, bei jedem zehnten der
aufgesuchten Bewohner ist ein unzureichender Pflegezustand festgestellt wor-
den, der unmittelbar auf die Qualität der Versorgung durch die stationäre Pfle-
geeinrichtung zurückzuführen war. Auch bei einem angemessenen Pflegezu-
stand können aber Defizite in der Prozessqualität vorliegen (z.B. bei der Dekubi-
tusprophylaxe).

Der Umgang mit freiheitseinschränkenden Maßnahmen war bei 93,5 % (2. HJ
2003 91,4 %) der Bewohner angemessen, bei 6,5 % der Bewohner entsprach
der Umgang mit freiheitseinschränkenden Maßnahmen nicht den gesetzlichen
Anforderungen.

Bei den Qualitätskriterien, die sich mit konkreten Pflegeproblemen beschäftigen
(Dekubitusprophylaxe, Ernährung und Flüssigkeitsversorgung, Inkontinenzver-
sorgung sowie Versorgung von Personen mit gerontopsychiatrischen Beein-
trächtigungen), bewegen sich die Pflegeeinrichtungen nach wie vor auf einem
nicht zufriedenstellenden Niveau. Im Verlauf sind jedoch Verbesserungen zwi-
schen 4,6 und 7,6 % im Vergleich zum 1. Bericht feststellbar. Im Jahr 2006 lag
der Anteil der Personen mit einer

- angemessenen Dekubitusprophylaxe bei 64,5 % (2. HJ 2003 56,9 %),
während bei 35,5 % Defizite festgestellt wurden

- angemessenen Ernährung und Flüssigkeitsversorgung bei 65,6 % (2. HJ
2003 59,0 %), hingegen lagen bei 34,4 % Defizite vor

- angemessenen Inkontinenzversorgung bei 84,5 % (2. HJ 2003 79,9 %),
bei 15,5 % fanden sich Defizite

- angemessenen Versorgung von Personen mit gerontopsychiatrischen Be-
einträchtigungen bei 69,7 % (2. HJ 2003 69,6 %), bei 30,3 % lagen hin-
gegen Defizite vor.

Im Umgang mit Medikamenten zeigte sich eine vollständige und korrekte Do-
kumentation bei 94,1 % (2. HJ 2003 87,5 %) der Bewohner, die Bedarfsmedi-
kation war bei 86,1 % (2. HJ 2003 78,2 %) der Bewohner nachvollziehbar und
bei 92,2 % (2. HJ 2003 83,4 %) der Bewohner wurden die Medikamente nach
der Pflegedokumentation gerichtet. Auch wenn diese Werte im Vergleich zum
1. Bericht verbessert werden konnten, besteht aufgrund der besonderen Ge-
fahrenneigung weiterhin beim Umgang mit Medikamenten Optimierungsbe-
darf.

Die oben dargestellten Qualitätsdefizite weisen auf potentielle Gesundheitsge-
fährdungen der Pflegebedürftigen hin.

Bei der Umsetzung des Pflegeprozesses und der Pflegedokumentation sind auf
der Grundlage niedriger Ausgangsniveaus Verbesserungen zu verzeichnen.
Wenn in der stationären Pflege auch bessere Ergebnisse erreicht werden als in
der ambulanten Pflege, so besteht auch hier weiterhin bei entscheidenden

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 23

Nutzenbewertung von Qualitätsprüfungen durch geprüfte Pflegeeinrich-
tungen

Qualitätsprüfungen stellen für zu prüfende Pflegeeinrichtungen einen Eingriff in
den gewohnten Organisationsablauf dar, können ggf. die Umsetzung qualitäts-
verbessernder Maßnahmen nach sich ziehen und sind wegen der angestoßenen
Veränderungsprozesse oftmals mit Unsicherheiten bei den verantwortlichen
Mitarbeitern der Pflegeeinrichtungen verbunden. Trotz dieses Sachverhaltes
zeigen die Ergebnisse einer Umfrage des MDK Nordrhein, dass die überwie-
gende Mehrheit (70 %) der Pflegeeinrichtungen, die sich an der Umfrage betei-
ligt haben, die Qualitätsprüfungen insgesamt positiv erlebt haben. Die meisten
dieser Pflegeeinrichtungen stimmen der Aussage zu, dass die Qualitätsprüfun-
gen des MDK einen hohen praktischen Nutzen (75 % trifft voll zu, 22 % trifft
überwiegend zu) für die Qualitätssicherung der Pflegeeinrichtung haben. Dies
sind Ergebnisse, die den MDK als externe Prüfinstitution mit seinem professio-
nellen beratungsorientierten Prüfansatz bestätigen. Der MDK dokumentiert mit
dieser Untersuchung, dass er mit den Pflegeeinrichtungen über die Qualitäts-
prüfungen in den Dialog tritt.

Zusammenhang ausgewählter Kriterien der Struktur- und Prozessqualität
mit der Qualität der pflegerischen Versorgung

Am Beispiel der Ernährung und Flüssigkeitsversorgung sowie der Dekubi-
tusprophylaxe konnte gezeigt werden, dass die Versorgungsqualität der Einrich-
tung in engem Zusammenhang mit den Fähigkeiten und Kompetenzen der
verantwortlichen Pflegefachkraft steht. Unter adäquaten Rahmenbedingungen
gelingt es gut qualifizierten verantwortlichen Pflegefachkräften, ein einrich-
tungsinternes Qualitätsmanagement auf der Basis eines fachlich fundierten
Pflegekonzeptes gemeinsam mit den Mitarbeitern umzusetzen und damit die
Versorgungsqualität deutlich zu erhöhen. Die Ergebnisse sprechen dafür, dass
sich ein systematisches Qualitätsmanagement auszahlt. Die Implementation des
Pflegekonzeptes in die tägliche Arbeit scheint eine wesentliche Voraussetzung
für eine gute Versorgungsqualität zu sein. Ebenso bestätigen sich Instrumente
wie Pflegevisiten als besonders geeignet. Z.B. ist in Pflegeeinrichtungen, die mit
Pflegevisiten oder ähnlichen Instrumenten arbeiten, der Anteil der Bewohner
mit einem angemessenen Umgang bei der Ernährung und Flüssigkeitsversor-
gung mit 73,5 % um 25,4 % höher als in Pflegeeinrichtungen, in denen ent-
sprechende Instrumente nicht zur Anwendung kommen (48,1 %). Gute fach-
liche Grundlagen, systematische Planung, eine einheitliche professionelle Hal-
tung und eine gute Managementbegleitung sind Erfolgsfaktoren in modernen
Pflegeorganisationen. Dass viele Pflegeeinrichtungen in der Umsetzung wichti-
ger Managementaufgaben Defizite aufweisen, deutet darauf hin, dass die
Qualifikation der verantwortlichen Pflegefachkräfte trotz der fast immer durch-
geführten leitungsbezogenen Weiterbildung oft nicht ausreicht.

22 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

sern. Inzwischen führen 89,6 % (2. HJ 2003 75,7 %) der stationären Pflegeein-
richtungen interne Qualitätssicherungsmaßnahmen durch.

Deutliche Verbesserungen sind bei der Anwendung von Einarbeitungskonzep-
ten zu verzeichnen (2. HJ 2003 63,4 %, 1. HJ 2006 82,7 %). Ein knappes Fünf-
tel der stationären Pflegeeinrichtungen setzt allerdings noch keine Einarbei-
tungskonzepte ein.

Der Anteil der stationären Pflegeeinrichtungen, die Hygienestandards umset-
zen, ist in der Zeit vom 2. HJ 2003 (65,6 %) zum 1. HJ 2006 (85,1 %) deutlich
angestiegen. In mehr als 10 % der stationären Pflegeeinrichtungen werden
Hygienestandards noch nicht umgesetzt.

Die soziale Betreuung gehört zum gesetzlich vorgeschriebenen und vertraglich
vereinbarten Leistungsumfang einer jeden Pflegeeinrichtung. Daher ist es un-
verständlich, dass bei den Qualitätsprüfungen des MDK immerhin fast 4 % der
stationären Pflegeeinrichtungen keine Angebote der sozialen Betreuung nach-
weisen können (96,1 % der stationären Pflegeeinrichtungen bieten Leistungen
der sozialen Betreuung an) (2. HJ 2003 92,7 %). Bei 70,2 % (2. HJ 2003
66,7 %) der Pflegeeinrichtungen ist das Angebot der sozialen Betreuung auf
die Bewohnerklientel ausgerichtet. In drei von zehn stationären Pflegeeinrich-
tungen ist dies noch nicht der Fall, so dass die Betreuungsangebote einen Teil
der Bewohner nicht erreichen.

Schwerpunktthemen

Als Schwerpunktthemen finden sich in diesem Bericht ein „Vergleich zwischen
Pflegeeinrichtungen mit und ohne zertifiziertem Qualitätsmanagement“, eine
„Nutzenbewertung von Qualitätsprüfungen durch geprüfte Pflegeeinrichtun-
gen“ auf der Grundlage von Befragungsergebnissen des MDK Nordrhein sowie
der „Zusammenhang ausgewählter Kriterien der Struktur- und Prozessqualität
mit der Qualität der pflegerischen Versorgung“.

Vergleich zwischen Pflegeeinrichtungen mit und ohne zertifiziertem Quali-
tätsmanagement

Von den in der Zeit zwischen 2004 und dem 1. HJ 2006 bundesweit geprüften
Pflegeeinrichtungen hatten 3,8 % (140) der ambulanten Pflegedienste und
5,4 % (226) der stationären Pflegeeinrichtungen ein zertifiziertes Qualitätsma-
nagement. Die Prüfergebnisse dieser Pflegeeinrichtungen wurden einem Ver-
gleich unterzogen mit den im gleichen Zeitraum geprüften Pflegeeinrichtungen
ohne ein zertifiziertes Qualitätsmanagement. Dieser Vergleich hat ergeben,
dass zertifizierte Pflegeeinrichtungen zwar in der Dokumentation des Quali-
tätsmanagements bessere Ergebnisse aufweisen, dass es den zertifizierten
Pflegeeinrichtungen aber nicht gelungen ist, die Impulse der Zertifizierung für
die Versorgungsqualität nutzbar zu machen. In der Versorgungsqualität weisen
zertifizierte Pflegeeinrichtungen keine nennenswert besseren Ergebnisse auf.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 25

1.2 Verfahren der Datenermittlung
Für den hier vorliegenden 2. Bericht nach § 118 Abs. 4 SGB XI wurden für die
Jahre 2004, 2005 und das 1. HJ 2006 Einzeldatensätze zu Qualitätsprüfungen
in anonymisierter Form von den Gutachtern des MDK in einem Statistikbogen
erfasst. Die Daten wurden auf der Grundlage der bis Ende 2005 gültigen MDK-
Anleitungen zur Prüfung der Qualität nach § 80 SGB XI erhoben und bilden
deren Hauptkriterien ab.

Diese Daten wurden an den MDS weitergeleitet und statistisch ausgewertet
(SPSS). Ergänzend dazu wurden die MDK insbesondere über die Gesamtzahl
und die Art der in den Jahren 2004 bis 2006 durchgeführten Prüfungen be-
fragt. Die so ermittelten Daten bildeten die Grundlage für die Erstellung dieses
Berichtes. Die auf diesen Daten basierende Berichterstellung erfolgte in Zu-
sammenarbeit zwischen dem MDS und der Sozialmedizinischen Expertengrup-
pe 2 „Pflege“ (SEG 2) der MDK-Gemeinschaft.

1.3 Beratungsorientierter Prüfansatz
Im SGB XI wird der internen Qualitätssicherung in den Pflegeeinrichtungen
Priorität eingeräumt. Demnach sollen die Pflegeeinrichtungen ein Qualitätsma-
nagement etablieren und Qualitätssicherungsmaßnahmen durchführen. Dieser
Grundsatz wird durch das PQsG bestätigt. In § 112 SGB XI wird den Pflegeein-
richtungen selbst die Verantwortung für die Qualität der Leistungen übertra-
gen.

Daneben wurde durch das Pflegeversicherungsgesetz von Beginn an eine ex-
terne Qualitätssicherung etabliert, die die interne Qualitätssicherung flankieren
und verstärken soll. Der MDK ist die namentlich vom Gesetzgeber benannte
externe Qualitätsprüfungsinstitution der Pflegekassen. Dies ist folgerichtig, da
der MDK in der Lage ist, als anbieterunabhängige Prüf- und Beratungsinstituti-
on tätig zu werden.

Oberste Maxime der MDK-Prüfungen ist der beratungsorientierte Prüfansatz,
nach dem die externe Qualitätssicherung als eine Einheit von Prüfung, Empfeh-
lung und Beratung gesehen sowie umgesetzt wird. Entsprechend diesem Prüf-
ansatz unterstützen die durch den MDK durchgeführten externen Qualitätsprü-
fungen nach §§ 112 ff SGB XI die internen Qualitätssicherungsmaßnahmen der
Pflegeeinrichtungen und geben Impulse für ggf. erforderliche Qualitätsverbes-
serungen.

Es ist unerlässlich, zur umfassenden Beurteilung der Ursachen, die bei Mängeln
in der Ergebnisqualität vorliegen, wesentliche Elemente der Struktur- und Pro-
zessqualität mit in die Betrachtung einzubeziehen. Es reicht nicht aus, lediglich
eine Qualitätsebene zu betrachten oder die Prüfinhalte zu variieren.

24 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

1. Einführung

1.1 Vorbemerkungen
Dem Medizinischen Dienst der Krankenversicherung (MDK) wurde durch das
SGB XI die Aufgabe übertragen, im Auftrag der Landesverbände der Pflegekas-
sen Qualitätsprüfungen nach den §§ 112 ff SGB XI in ambulanten und statio-
nären Pflegeeinrichtungen durchzuführen. Zentrale Qualitätsmaßstäbe zur
Beurteilung der Qualität der Pflege sind die von der Selbstverwaltung vereinbar-
ten „Gemeinsamen Grundsätze und Maßstäbe zur Qualität und Qualitätssiche-
rung nach § 80 SGB XI für die Pflege“.

Die diesem Bericht zu Grunde liegenden Daten wurden bei Qualitätsprüfungen
in den Jahren 2004 bis einschließlich dem 1. HJ 2006 erhoben. Um die Daten
vergleichen zu können, wurden sie auf der Grundlage der bis Ende 2005 gel-
tenden „MDK-Anleitungen zur Prüfung der Qualität nach § 80 SGB XI“ in der
ambulanten und der stationären Pflege erhoben. Seit dem 01. Januar 2006 sind
mit den „Qualitätsprüfungs-Richtlinien – QPR“, den diesen Richtlinien als Anla-
ge beigefügten „Erhebungsbogen zur Prüfung der Qualität nach den §§ 112,
114 SGB XI in der ambulanten und stationären Pflege“ sowie den mit diesen
Prüfinstrumenten im direkten Zusammenhang stehenden „MDK-Anleitungen
zur Prüfung der Qualität nach den §§ 112, 114 SGB XI in der ambulanten und
stationären Pflege“ neue Prüfgrundlagen in Kraft getreten. Diese wurden im
Laufe des Jahres 2006 sukzessive umgesetzt. Mit den Prüfinstrumenten liegt die
„dritte Generation“ vor, bei der ein weiterer wesentlicher Schritt von der Struk-
turqualität in Richtung Prozess- und Ergebnisqualität gegangen worden ist.

Durch das am 01. Januar 2002 in Kraft getretene Pflege-Qualitätssiche-
rungsgesetz (PQsG) wurde dem MDK in § 118 Abs. 4 SGB XI die Aufgabe über-
tragen, im Abstand von drei Jahren u.a. über die Ergebnisse seiner Qualitäts-
prüfungen in ambulanten und stationären Pflegeeinrichtungen sowie über
seine Erkenntnisse zum Stand und zur Entwicklung der Pflegequalität und zur
Qualitätssicherung zu berichten.

Der Medizinische Dienst der Spitzenverbände der Krankenkassen (MDS) führt
diese Berichte und seine eigenen Erkenntnisse und Erfahrungen zur Entwick-
lung der Pflegequalität und der Qualitätssicherung zu einem Bericht zusammen
und legt diesen den Spitzenverbänden der Pflegekassen, dem Bundesministeri-
um für Gesundheit (BMG) sowie den zuständigen Landesministerien vor. Dieser
Bericht wird hiermit zum zweiten Mal vorgelegt und bietet einen systemati-
schen Überblick über den Stand der Qualität der Pflege in Deutschland auf der
Basis der bisher geprüften ambulanten Pflegedienste und stationären Pflegeein-
richtungen. Gleichzeitig besteht nun erstmalig die Möglichkeit, vergleichende
Analysen zwischen den Ergebnissen aus zwei Erhebungen durchzuführen und
Trendaussagen zu treffen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 27

ten erhoben. Die Prüfung bei den einbezogenen Versicherten erfolgt nur mit
deren Einverständnis. Der beratungsorientierte Prüfansatz der MDK-Anleitung
ermöglicht schon während der Qualitätsprüfung bei festgestellten Qualitätsde-
fiziten das Erörtern von Lösungsmöglichkeiten durch das MDK-Prüfteam (Im-
pulsberatung). Das Prüfteam erläutert der Pflegeeinrichtung in einem Ab-
schlussgespräch erste Ergebnisse der Qualitätsprüfung. Unter Berücksichtigung
der Ist-Situation werden vom MDK bei festgestellten Qualitätsdefiziten Empfeh-
lungen über notwendige Maßnahmen zur Qualitätsverbesserung gegeben und
in den Prüfberichten dokumentiert.

Der vom MDK u.a. an die Pflegeeinrichtung, die Landesverbände der Pflegekas-
sen und die zuständigen Sozialhilfeträger versendete Prüfbericht enthält den
Gegenstand und das Ergebnis der Prüfung sowie ggf. Vorschläge für Maßnah-
men zur Beseitigung von Qualitätsdefiziten. Wurden als Ergebnis der Prüfung
Qualitätsmängel festgestellt, kann die Pflegeeinrichtung im Rahmen einer An-
hörung durch die Landesverbände der Pflegekassen dazu eine Stellungnahme
abgeben. Die Landesverbände der Pflegekassen entscheiden auf der Grundlage
des MDK-Prüfberichtes unter Berücksichtigung des Ergebnisses der Anhörung,
ob und ggf. welche Maßnahmen zur Mängelbeseitigung erforderlich sind. Der
Träger der Pflegeeinrichtung erhält von den Landesverbänden der Pflegekassen
einen schriftlichen Bescheid gemäß § 115 Abs. 2 SGB XI über ggf. vorzuneh-
mende Maßnahmen mit einer angemessenen Frist zur Mängelbeseitigung. Je
nach Art der Mängel erhält der MDK von den Landesverbänden der Pflegekas-
sen den Auftrag, im Rahmen einer Evaluationsprüfung die Mängelbeseitigung
zu überprüfen. Auch die Evaluationsprüfungen beinhalten in der Regel die
umfassende Prüfung der Struktur-, Prozess- und Ergebnisqualität.

Durch die Prüftätigkeit des MDK und seinen beratungsorientierten Prüfansatz
sowie die vertraglichen Regelungen zwischen den Landesverbänden der Pflege-
kassen und den Pflegeeinrichtungen ist es gelungen, in vielen der geprüften
Pflegeeinrichtungen einen Qualitätsentwicklungsprozess einzuleiten oder zu
unterstützen. Mit den Qualitätsprüfungen trifft der MDK nicht zuletzt durch die
gute Qualifikation der Prüfteams in der Fachöffentlichkeit auf positive Reso-
nanz.

1.5 Profession und Qualifikation
der MDK-Mitarbeiter

Ende 2006 waren beim MDK 175 Mitarbeiter mit Qualitätsprüfungen betraut.
Im Vergleich zum Ende 2003 (182) hat damit die Anzahl der Mitarbeiter leicht
abgenommen. Allerdings ist die Anzahl der Mitarbeiter, die ausschließlich bei
Qualitätsprüfungen eingesetzt werden, im gleichen Zeitraum von 100 auf 128
gestiegen. Die MDK setzen für die Qualitätsprüfungen nach §§ 112 ff SGB XI
überwiegend Pflegefachkräfte und zu einem geringeren Teil Ärzte ein, verein-
zelt auch Mitarbeiter mit anderen Professionen.

26 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

1.4 Prüfrechte und Prüfablauf
Seit Inkrafttreten des PQsG ergeben sich die Prüfrechte des MDK aus Kapitel 11
„Qualitätssicherung, sonstige Regelungen zum Schutz der Pflegebedürftigen“
des SGB XI (§§ 112 ff SGB XI).

Demnach ist eine Qualitätsprüfung im Auftrag der Landesverbände der Pflege-
kassen durchzuführen. Nach § 112 Abs. 3 SGB XI sind die Qualitätsprüfungen
auf die Qualität, die Versorgungsabläufe und die Ergebnisse der Leistungen
sowie auf deren Abrechnung zu erstrecken. Soweit ein zugelassener ambulan-
ter Pflegedienst auch Leistungen nach § 37 SGB V erbringt, können diese in die
Prüfung einbezogen werden.

Wesentliche Prüfgrundlagen sind:

- SGB XI (insbesondere §§ 2,11, 72, 75, 80, 80a, §§ 112 ff)

- Versorgungsverträge nach § 72 SGB XI

- Rahmenverträge nach § 75 Abs. 1 SGB XI

- Gemeinsame Grundsätze und Maßstäbe nach § 80 SGB XI

- Leistungs- und Qualitätsvereinbarungen nach § 80a SGB XI

- Verträge nach § 132a SGB V für die häusliche Krankenpflege

- Richtlinie zur Verordnung häuslicher Krankenpflege nach § 92 SGB V

- sonstige bundes- und landesrechtliche Regelungen

- aktueller Stand medizinisch-pflegerischer Erkenntnisse (z.B. Expertenstan-
dards des Deutschen Netzwerks für Qualitätsentwicklung in der Pflege).

Während der MDK in der ambulanten Pflege die einzige Prüfinstitution ist, die
die Qualität der Pflege beurteilt, prüft in der stationären Pflege neben dem
MDK die Heimaufsicht, die allerdings mit ihrer ordnungsbehördlichen Ausrich-
tung einen anderen Aufgabenzuschnitt hat als der MDK. Sowohl aus dem
Heimgesetz als auch aus dem PQsG ergeben sich für Heimaufsicht und MDK
wechselseitige Informations- und Kooperationsrechte und -pflichten.

Nach § 112 Abs. 3 SGB XI sind für Qualitätsprüfungen verschiedene Prüfarten
vorgesehen. Dabei handelt es sich um Einzelprüfungen, Stichprobenprüfungen
oder vergleichende Prüfungen. Die Qualitätsprüfung führen in der Regel Prüf-
teams (zwei Pflegefachkräfte oder eine Pflegefachkraft und ein Arzt) durch. Zu
Beginn der Prüfung wird mit der Leitungsebene der Pflegeeinrichtung ein Ein-
führungsgespräch geführt, in dem Ablauf, Inhalt und Anlass der Prüfung vom
Prüfteam erläutert werden. Die Prüfung gliedert sich in einen Prüfteil mit Ziel-
richtung auf die Struktur- und Prozessqualität der Pflegeeinrichtung, während
die Prüfung beim Versicherten auf die Prozess- und Ergebnisqualität fokussiert
ist. Hierzu werden Beobachtungen dokumentiert, Pflegeprozesse analysiert,
Gespräche mit den Versicherten geführt und der Pflegezustand der Versicher-

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 29

2. Geprüfte Pflegeeinrichtungen

Die Aussagen in diesem Kapitel beziehen sich auf Daten zu allen im Berichts-
zeitraum 2004 bis 2006 durchgeführten Qualitätsprüfungen. Bei den Ergebnis-
darstellungen in den darauf folgenden Kapiteln beziehen sich die Aussagen auf
die Daten, für die auf Bundesebene Einzeldatensätze zur Verfügung gestellt
worden sind.

Seit 1996 ist die Anzahl der Prüfaufträge nach und nach angestiegen. Dabei
werden unterschiedliche Schwerpunktsetzungen der auftraggebenden Landes-
verbände deutlich. In den meisten Bundesländern wurde vorrangig die Qualität
stationärer Pflegeeinrichtungen vor der Qualität ambulanter Pflegedienste
geprüft. Dies erklärt sich aus dem größeren Abhängigkeitsverhältnis der Versi-
cherten zur Institution Heim, aus dem umfassenderen Versorgungsauftrag der
Heime und aus den publik gewordenen Defiziten.

2.1 Pflegeinfrastruktur
Bevor auf Anzahl und Ergebnisse der Qualitätsprüfungen des MDK eingegan-
gen werden kann, ist eine kurze Darstellung der Anzahl und der Verteilung auf
die verschiedenen Trägerarten der ambulanten Pflegedienste und stationären
Pflegeeinrichtungen sinnvoll. Auf diesen Daten bauen die Berechnungen der
Prüfquoten sowie der Ergebnisse der Qualitätsprüfungen der MDK auf.

2.1.1 Ambulante Pflege

Nach den statistischen Angaben der Spitzenverbände der Pflegekassen gab es im
Jahr 2006 in Deutschland 11.997 zugelassene ambulante Pflegedienste. Auf der
Grundlage der Pflegestatistik des Statistischen Bundesamtes (hier wird von
10.977 ambulanten Pflegediensten im Jahr 2005 ausgegangen) für das Jahr
20051 befand sich die Mehrzahl der ambulanten Pflegedienste in privater Träger-
schaft (57,6 %). Der Anteil der freigemeinnützigen Träger betrug 40,6 %. Öf-
fentliche Träger hatten einen Anteil von lediglich 1,8 %. Bundesweit wurden im
Jahr 2005 472.000 Leistungsempfänger der Pflegeversicherung durch ambulante
Pflegedienste betreut. Durchschnittlich versorgten die ambulanten Pflegedienste
43 Personen, wobei die freigemeinnützigen Pflegedienste fast doppelt so viele
Personen versorgten (58) wie die privaten Pflegedienste (32). Die Anzahl der
Mitarbeiter betrug über 214.000, das entsprach einem Vollzeitäquivalent von ca.
140.000, der Anteil der Teilzeitbeschäftigten Mitarbeiter betrug ca. 71 %.

1
 Statistisches Bundesamt (2007): Pflegestatistik 2005. Pflege im Rahmen der Pflegeversicherung.

Deutschlandergebnisse. Wiesbaden.

145

22 8
0

20

40

60

80

100

120

140

160

Pflegefachkräfte Ärzte Sonstige

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 31

2.1.2 Stationäre Pflege

Im Jahr 2006 gab es in Deutschland 10.129 zugelassene stationäre Pflegeein-
richtungen. Auf der Grundlage der Pflegestatistik des Statistischen Bundesam-
tes (hier wird von 10.424 stationären Pflegeheimen im Jahr 2005 ausgegangen)
für das Jahr 20052 befand sich die Mehrzahl der stationären Pflegeheimen in
freigemeinnütziger Trägerschaft (55,1 %). Der Anteil der privaten Heime betrug
38,1 %. Öffentliche Träger hatten einen Anteil von 6,8 %. Bundesweit wurden
im Jahr 2005 677.000 Leistungsempfänger der Pflegeversicherung durch stati-
onäre Pflegeheime betreut. Durchschnittlich versorgten die Heime 65 Personen,
wobei die öffentlichen Pflegeheime mit durchschnittlich 80 Personen die größ-
ten Heime waren, gefolgt von den freigemeinnützigen stationären Pflegeein-
richtungen mit durchschnittlich 71 Bewohnern und den Heimen in privater
Trägerschaft mit durchschnittlich 53 Bewohnern. Die Anzahl der Mitarbeiter
betrug über 546.000, das entsprach einem Vollzeitäquivalent von ca. 405.000,
der Anteil der Teilzeitbeschäftigten Mitarbeiter lag mit ca. mit 54 % deutlich
niedriger als in der ambulanten Pflege.

Tabelle 3: Zugelassene stationäre Pflegeeinrichtungen 2006

Baden-Württemberg 1.237
Bayern 1.638
Berlin 277
Brandenburg 283
Bremen 91
Hamburg 153
Hessen 655
Mecklenburg-Vorpommern 216
Niedersachsen 1.300
Nordrhein 1.037
Rheinland-Pfalz 408
Saarland 135
Sachsen 554
Sachsen-Anhalt 363
Schleswig-Holstein 627
Thüringen 254
Westfalen-Lippe 901
Deutschland 10.129

Quelle: Spitzenverbände der Pflegekassen, Vertragsstatistik vom 01.10.2006

2
 Statistisches Bundesamt (2007): Pflegestatistik 2005. Pflege im Rahmen der Pflegeversicherung. Deutschland-

ergebnisse. Wiesbaden.

30 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabelle 1: Zugelassene ambulante Pflegedienste 2006

Baden-Württemberg 1.170
Bayern 1.748
Berlin 443
Brandenburg 542
Bremen 116
Hamburg 346
Hessen 923
Mecklenburg-Vorpommern 405
Niedersachsen 1.080
Nordrhein 1.214
Rheinland-Pfalz 431
Saarland 128
Sachsen 974
Sachsen-Anhalt 526
Schleswig-Holstein 423
Thüringen 387
Westfalen-Lippe 1.141
Deutschland 11.997

Quelle: Spitzenverbände der Pflegekassen, Vertragsstatistik vom 01.10.2006

Tabelle 2: Eckdaten ambulanter Pflegedienste 2005

Trägerart
- privat
- freigemeinnützig
- öffentlich

47,6 %
40,6 %

1,8 %
Leistungsempfänger ambulanter Pflegedienste gesamt 471.543
Durchschnittliche Anzahl versorgter Personen
- gesamt
- Private Pflegedienste
- Freigemeinnützige Pflegedienste

43
32
58

Pflegestufenverteilung Leistungsempfänger
- Stufe I
- Stufe II
- Stufe III

50,9 %
36,7 %
12,4 %

Anteil Pflegedienste mit Leistungsangebot häusliche Krankenpflege 97 %
Anzahl Mitarbeiter
- gesamt
- Vollzeitäquivalent
- Anteil Teilzeitbeschäftigung

214.307
140.000

71 %

Quelle: Statistisches Bundesamt (2007): Pflegestatistik 2005.
Pflege im Rahmen der Pflegeversicherung. Deutschlandergebnisse. Wiesbaden.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 33

Tabelle 5: Ambulante Pflege – Einzel- und Stichprobenprüfungen
(ohne Mehrfach- und Doppelprüfungen)

differenziert nach Bundesländern bis Ende 2006

Bundesland/MDK bis Ende 2006
gesamt

Zugelassen
(2006)

Baden-Württemberg 1.170 1.170
Bayern 1.748 1.748
Berlin 243 443
Brandenburg 432 542
Bremen 65 116
Hamburg 74 346
Hessen 342 923
Mecklenburg-Vorpommern 405 405
Niedersachsen 345 1.080
Nordrhein 908 1.214
Rheinland-Pfalz 398 431
Saarland 128 128
Sachsen 437 974
Sachsen-Anhalt 526 526
Schleswig-Holstein 66 423
Thüringen 387 387
Westfalen-Lippe 322 1.141
Deutschland 7.996 11.997

Gemessen an der Anzahl aller Qualitätsprüfungen in ambulanten Pflegediens-
ten im Jahr 2006 lag die Prüfquote auf Bundesebene bei ca. 13,5 %. Insgesamt
hat der MDK im Jahr 2006 1.614 Prüfungen in ambulanten Pflegeeinrichtun-
gen durchgeführt. Im Vergleich zu den vergangenen Jahren ist damit die Ge-
samtzahl der jährlichen Prüfungen in ambulanten Pflegediensten leicht zurück
gegangen.

Tabelle 6: Ambulante Pflege – Prüfungen nach Prüfarten bis Ende 2006

Prüfungsart 2003 2004 2005 2006
Anlass 263 351 300 334
Stichprobe 1.157 892 1.029 902
Evaluation 454 644 647 378
gesamt 1.874 1.887 1.976 1.614

Wie bereits im Jahr 2003 dominierten auch in den Jahren 2004 bis 2006 die
Stichprobenprüfungen. Die Anteile der anlassbezogenen Prüfungen sowie der
Evaluationsprüfungen sind im Jahr 2006 vergleichbar gewesen.

32 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabelle 4: Eckdaten stationärer Pflegeeinrichtungen 2005

Trägerart
- privat
- freigemeinnützig
- öffentlich

38,1 %
55,1 %

6,8 %
Leistungsempfänger stationärer Pflegeeinrichtungen gesamt 677.000
Durchschnittliche Anzahl versorgter Personen
- gesamt
- Private stationäre Pflegeeinrichtungen
- Freigemeinnützige stationäre Pflegeeinrichtungen
- Öffentliche stationäre Pflegeeinrichtungen

65
53
71
80

Pflegestufenverteilung Leistungsempfänger
- Stufe I
- Stufe II
- Stufe III
- bisher ohne Zuordnung

34,2 %
43,4 %
20,9 %

1,6 %
Anzahl Mitarbeiter
- gesamt
- Vollzeitäquivalent
- Anteil Teilzeitbeschäftigung

546.397
405.000

54 %

Quelle: Statistisches Bundesamt (2007), Pflegestatistik 2005.
Pflege im Rahmen der Pflegeversicherung. Deutschlandergebnisse. Wiesbaden.

2.2 Prüfungen in ambulanten
Pflegediensten

Während in den meisten Ländern der Schwerpunkt der Prüfungen bei den
stationären Pflegeeinrichtungen lag, hat Baden-Württemberg den Fokus nach
wie vor auf die ambulanten Pflegedienste gelegt. Bis Ende 2006 verfügte der
MDK über Erfahrungen aus 14.432 Qualitätsprüfungen in ambulanten Pflege-
diensten.

Um den Anteil aller bereits geprüften zugelassenen ambulanten Pflegedienste
berechnen zu können, ist es erforderlich, die Doppelt- und Mehrfachprüfungen
in den einzelnen Bundesländern nicht zu berücksichtigen. Rechnerisch sind
demnach von Beginn der Qualitätsprüfungen im Jahr 1996 bis Ende 2006 von
allen zugelassenen Pflegediensten ca. 66,6 % (7.996) mindestens einmal ge-
prüft worden. Von sechs MDK wurden bis Ende 2006 alle ambulanten Pflege-
dienste mindestens einmal geprüft, allerdings haben auch sechs MDK noch
weniger als 50 % aller in ihrem Zuständigkeitsbereich zugelassenen Pflege-
dienste geprüft. Bei fünf MDK liegt der Anteil der von einer Qualitätsprüfung
erreichten Pflegedienste zwischen 50 und < 100 %. In der folgenden Tabelle ist
die Anzahl der durchgeführten Erstprüfungen ohne Mehrfach- oder Doppelprü-
fungen angegeben.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 35

Tabelle 7: Stationäre Pflege – Einzel- und Stichprobenprüfungen
(ohne Mehrfach- und Doppelprüfungen)

differenziert nach Bundesländern bis Ende 2006

Bundesland/MDK bis Ende 2006
gesamt

Zugelassen
(2006)

Baden-Württemberg 216 1.237
Bayern 1.638 1.638
Berlin 277 277
Brandenburg 283 283
Bremen 91 91
Hamburg 125 153
Hessen 293 655
Mecklenburg-Vorpommern 216 216
Niedersachsen 1.300 1.300
Nordrhein 1.037 1.037
Rheinland-Pfalz 408 408
Saarland 85 135
Sachsen 546 554
Sachsen-Anhalt 363 363
Schleswig-Holstein 353 627
Thüringen 254 254
Westfalen-Lippe 635 901
Deutschland 8.120 10.129

Gemessen an der Anzahl aller Qualitätsprüfungen in stationären Pflegeeinrich-
tungen im Jahr 2006 lag die Prüfquote auf Bundesebene bei ca. 24,4 %. Insge-
samt hat der MDK im Jahr 2006 2.469 Prüfungen durchgeführt. Im Vergleich
zum Jahr 2003 ist bei den stationären Pflegeeinrichtungen somit noch einmal
ein Anstieg der Prüfungen zu verzeichnen. In den Jahren 2004 – 2006 sind
konstant über 2.400 Prüfungen in Heimen erfolgt.

Tabelle 8: Stationäre Pflege – Prüfungen nach Prüfarten bis Ende 2006

Prüfungsart 2003 2004 2005 2006
Anlass 608 662 473 736
Stichprobe 528 706 744 949
Evaluation 892 1.088 1.232 784
gesamt 2.032 2.456 2.449 2.469

Wie bereits im Jahr 2003 dominierten auch in den letzten drei Jahren die Stich-
probenprüfungen im stationären Bereich. Anlassbezogene Einzelprüfungen und
Evaluationsprüfungen wurden im Jahr 2006 etwa gleichhäufig durchgeführt.
Der Anteil der Evaluationsprüfungen hat im Verlauf abgenommen.

263 351 300 334

1.157

892
1.029

902

454
644 647

1.874 1.887 1.976

1.614

378

0

500

1.000

1.500

2.000

2.500

2003 2004 2005 2006
Jahr

Anlass Stichprobe Evaluation gesamt

57,3
62,3

66,6
62,7

72,2
77,2 80,2

56,7
63,8

68,8
72,8

52,0

0

10

20

30

40

50

60

70

80

90

100

2003 2004 2005 2006
Jahr

ambulant stationär gesamt

13,5

24,4

18,5

0

5

10

15

20

25

30

ambulant stationär gesamt

744
949892

1.088
1.232

2.032

2.456 2.449 2.469

736608
662

473528

706 784

0

500

1.000

1.500

2.000

2.500

3.000

2003 2004 2005 2006
Jahr

Anlass Stichprobe Evaluation gesamt

35,5

45,8

18,8

0

10

20

30

40

50

60

70

80

90

100

Anlassbezogene
Einzelprüfungen

Stichprobenprüfungen Wiederholungsprüfungen

38 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

3. Prüfungen und Ergebnisse
ambulante Pflege

Die folgenden Aussagen und Auswertungen beziehen sich auf die dem MDS in
einem Meldeverfahren durch die MDK gemeldeten anonymisierten Einzeldaten-
sätze aus den Jahren 2004, 2005 und dem 1. HJ 2006. Es liegen insgesamt
Daten aus 3.736 Qualitätsprüfungen in ambulanten Pflegediensten vor, bei
denen 14.925 Pflegebedürftige einbezogen werden konnten.

Bei der Ergebnisanalyse werden im Text Trendausprägungen zwischen den
Ergebnissen aus der 2. Jahreshälfte 2003 (1. Bericht) und der 1. Jahreshälfte
2006 aufgezeigt. Die Daten aus der 1. Jahreshälfte 2006 basieren auf 601
Qualitätsprüfungen in ambulanten Pflegediensten, bei denen 2.324 Pflegebe-
dürftige einbezogen werden konnten. Dieses Vorgehen wurde gewählt, um
Vergleiche zwischen den Zeiträumen 2003 und 2006 zu ermöglichen. Für das
Jahr 2006 wurde die Datenbasis aufgrund der Umstellung auf neue Prüfgrund-
lagen auf das 1. HJ beschränkt. Ergebnisse aus den Jahren 2003 bis 2006 fin-
den sich in den Tabellen- und Abbildungsanhängen, auf die im Text jeweils
verwiesen wird. Hier können die Qualitätsentwicklungen jahrweise nachvollzo-
gen werden.

Zentrales Kriterium für die Bewertung aller Items ist die Angemessenheit der
Struktur-, Prozess- und Ergebnisqualität. Angemessen bedeutet, dass die Pflege
und Versorgung den Anforderungen der Gemeinsamen Grundsätze und Maß-
stäbe nach § 80 SGB XI sowie der MDK-Anleitung zur Prüfung der Qualität
entspricht.

3.1 Prüfarten ambulante Pflege
Diesem Bericht liegen insgesamt Daten aus 3.736 Qualitätsprüfungen (2004
1.632, 2005 1.503, 1 HJ 2006 601) in ambulanten Pflegediensten zu Grunde.
Davon entfallen 18,8 % auf anlassbezogene Einzelprüfungen, 45,4 % der
Prüfungen waren Stichprobenprüfungen und 35,5 % der Prüfungen waren
Evaluationsprüfungen. Im Vergleich zum 1. Bericht hatten demnach die anlass-
bezogenen Einzelprüfungen einen geringeren (2003 19,7 %), die Stichproben-
prüfungen einen geringeren (2003 54,4 %) und die Evaluationsprüfungen
einen höheren Anteil (2003 25,9 %) an den Qualitätsprüfungen in der ambu-
lanten Pflege.

1,1 2,0

66,7

31,8
41,0

58,0

0
10
20
30
40
50
60
70
80
90

100

privat freigemeinnützig öffentlich

geprüft zugelassen

40 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

fenden Einrichtung ist, an der Prüfung beteiligt werden. Ausgenommen ist eine
Beteiligung dann, wenn diese zu einer Verzögerung der Prüfung führen würde.
Bei 69,1 % der Prüfungen in ambulanten Pflegediensten waren 1. HJ 2006
keine weiteren Akteure beteiligt. Dieser Anteil hat im Vergleich zum 1. Bericht
um etwa 6 % abgenommen. Vertreter der Pflegekassen waren bei 10,9 %
beteiligt. Die Teilnahme von Vertretern der Trägerverbände hat leicht zuge-
nommen und lag im Berichtszeitraum bei 11,8 %. Wie im 2. HJ 2003 beteilig-
ten sich auch im aktuellen Berichtszeitraum Vertreter der Sozialhilfeträger
(0,6 %) und der Gesundheitsämter (0,2 %) nur selten an den Prüfungen.

Tabelle 9: Ambulante Pflege – Andere an der Prüfung Beteiligte
in v. H. 2004 - 1. HJ 2006

keine weiteren Beteiligten 69,1
Pflegekasse 10,9
Sozialhilfeträger 0,6
Trägerverband 11,8
Gesundheitsamt 0,2
sonstige 10,4
Mehrfachnennungen möglich

3.3 Strukturdaten geprüfte ambulante
Pflegeeinrichtungen

Von den geprüften ambulanten Pflegediensten waren 2.491 (66,7 %) in priva-
ter, 1.186 (31,8 %) in freigemeinnütziger und 42 (1,1 %) in öffentlicher Trä-
gerschaft. Damit entspricht die Verteilung der geprüften Pflegeeinrichtungen
auf die verschiedenen Trägerarten in etwa der Verteilung der Grundgesamtheit
der zugelassenen Pflegedienste.

Tabelle 10: Ambulante Pflege – Prüfungen nach Trägerart
in v. H. 2004 - 1. HJ 2006

 privat freigemeinnützig öffentlich
geprüft 66,7 31,8 1,1
zugelassen 58,0 41,0 2,0

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 43

Rahmen der Leistungserbringung durch den Pflegedienst ist regelmäßig eine
Evaluation der Pflege erforderlich. Hat der Pflegedienst diese Anforderungen
nachvollziehbar erfüllt, kann er für Defizite, die z.B. durch nicht in Anspruch
genommene Leistungen entstanden sind, nicht verantwortlich gemacht wer-
den.

3.4.1 Rahmenbedingungen der individuellen
Leistungserbringung

Im Rahmen der Qualitätsprüfung bei den Pflegebedürftigen wird eine Befra-
gung zur Zufriedenheit mit dem Pflegedienst in verschiedenen Bereichen
durchgeführt. Die Fragen können durch den Pflegebedürftigen und/oder durch
die Angehörigen beantwortet werden. Befragungen der Versicherten zur Zu-
friedenheit sind aber nur bei einem Teil der Pflegebedürftigen möglich, da ein
großer Teil der Pflegebedürftigen aufgrund der vorliegenden kognitiven Ein-
schränkungen nicht in der Lage ist, Fragen zu beantworten. Bei der Interpreta-
tion der Ergebnisse ist darüber hinaus zu berücksichtigen, dass bei Zufrieden-
heitsbefragungen von älteren Menschen zur pflegerischen Versorgung meist
sehr hohe Zustimmungs- und Zufriedenheitswerte ermittelt werden.3 Dies gilt
auch für die Ergebnisse aus den Qualitätsprüfungen. Als Begründung für die
hohen Zufriedenheitswerte bei der Befragung wird in der Literatur die Abhän-
gigkeit der befragten Personen von der zu beurteilenden Institution angeführt.
Auch die Zugehörigkeit zu einer bestimmten sozialen Schicht hat Auswirkun-
gen auf das Maß der Kritikäußerung. Nicht zuletzt wird ein Zusammenhang
zwischen der Zugehörigkeit zu einer bestimmten Generation (Kriegs- und
Nachkriegsgeneration) und sehr positiven Befragungsergebnissen beschrieben.

Bei der Befragung des Pflegebedürftigen im Rahmen der Qualitätsprüfung
durch den MDK stehen Aspekte der Kontaktaufnahme des Pflegedienstes mit
dem Pflegebedürftigen, der Ablauforganisation sowie die professionelle Hal-
tung der Mitarbeiter im Vordergrund.

Bei den Befragungen im 1. HJ 2006 konnten je nach Frage bis zu 1.900 Perso-
nen einbezogen werden.

Im 1. HJ 2006 wurden bei der Leistungsplanung die Wünsche und Bedürfnisse
fast immer (99,3 %) berücksichtigt. Auch wurde nach den Angaben der Versi-
cherten bei 95,7 % ein Pflegevertrag abgeschlossen. Bei 92,2 % der Pflegebe-
dürftigen wurden die vertraglich vereinbarten Leistungen durchgeführt. Dabei
handelte es sich um den einzigen Wert bei der Zufriedenheitsbefragung, bei
dem ein leichter Rückgang von einem bereits hohen Ausgangswert im 1. Be-
richt (93,0 %) zu verzeichnen war. Auch die vereinbarten Einsatzzeiten wurden
nach Angaben der Pflegebedürftigen in 98,2 % der Fälle eingehalten. Nach
Angaben der befragten Pflegebedürftigen wurde in 95,7 % der Fälle ein über-

3
 Wingenfeld K (2003): Studien zur Nutzerperspektive in der Pflege. Bielefeld.

Görres S (1999): Qualitätssicherung in Pflege und Medizin. Bern, Göttingen, Toronto, Seattle.

1,7
2,1

3,8

0
1
2
3
4
5
6
7
8
9

10

DIN ISO Anderem
System

gesamt nach

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 45

3.4.3 Pflegedokumentation und Umsetzung
des Pflegeprozesses

Bei der Prüfung durch den MDK wird mittels einer Analyse der Pflegedokumen-
tation untersucht, ob die Schritte des Pflegeprozesses nachvollziehbar sind.
Dabei wird das Augenmerk neben akuten auch auf potentielle Gesundheitsge-
fährdungen gerichtet. Assessment-, Planungs- und Kontrollschritte sind zwin-
gend von Pflegefachkräften zu erbringen. Es geht dabei u.a. um die Frage, ob
aus der Pflegedokumentation die aktuelle Pflegesituation erkennbar ist, ob alle
relevanten Probleme erkannt und Fähigkeiten sowie Ressourcen der Pflegebe-
dürftigen dargestellt werden, damit sie bei der Leistungserbringung einbezogen
und gefördert werden können. Weiterhin geht es um die Frage, ob die geplan-
ten Pflegemaßnahmen handlungsleitend formuliert sind, damit jeder Mitarbei-
ter anhand der Angaben der Pflegedokumentation versichertenindividuell und
angemessen die Leistungen erbringen kann. Ein weiterer Aspekt ist die Frage,
ob die Wirksamkeit der Maßnahmen regelmäßig überprüft worden ist und bei
Bedarf Maßnahmen angepasst worden sind.

Sind diese Anforderungen an den Pflegeprozess und die Pflegedokumentation
nicht erfüllt, bestehen u.a. folgende Gefahren:

- Verluste wichtiger Informationen

- diskontinuierliche Leistungserbringung

- passivierende Pflege

- Verkennen potentieller Risiken

- Entstehung von Sekundärerkrankungen

- Entstehung von Pflegefehlern.

Besonderes Augenmerk gilt den Versorgungsbereichen Ernährung und Flüssig-
keitsversorgung, Inkontinenzversorgung, Dekubitusprophylaxe sowie der Ver-
sorgung von Personen mit gerontopsychiatrischen Beeinträchtigungen (z.B.
Demenz).

Insgesamt haben die ambulanten Pflegedienste bei der Pflegeplanung und
Dokumentation erhebliche Qualitätsprobleme. Es zeigen sich zwar überwie-
gend leichte, bei einzelnen Kriterien auch deutlich positive Entwicklungen bei
der Pflegedokumentation und der Umsetzung des Pflegeprozesses im Vergleich
zu den Ergebnissen des 1. Berichtes. Dennoch zeigt sich auch bei den Ergebnis-
sen im 1. HJ 2006 weiterhin ein deutliches OptimierungsPotential, da die Aus-
gangswerte des ersten Berichtszeitraumes überwiegend unter 50 % lagen. Vor
diesem Hintergrund hat die von der MDK-Gemeinschaft erarbeitete
„Grundsatzstellungnahme Pflegeplanung und Dokumentation“ nach wie vor
große Aktualität.4

4
 MDS (2005): Grundsatzstellungnahme „Pflegeprozess und Dokumentation“. Essen.

44 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

schaubarer Kreis von Mitarbeitern eingesetzt. 97,3 % der Befragten gaben an,
dass Motivation und Unterstützung durch aktivierende Pflege stattfand. Fast
alle Versicherten (98,8 %) gaben an, dass die Körperpflege nach ihren individu-
ellen Wünschen erbracht wird. Mit den hauswirtschaftlichen Leistungen des
Pflegedienstes waren 97,7 % der Befragten zufrieden. Allerdings traf diese
Frage im 1. HJ 2006 nur bei 582 der Versicherten zu, da offensichtlich nur ein
kleinerer Anteil der Versicherten diese Leistungen in Anspruch nimmt.

Damit sind die Ergebnisse der Befragung der Versicherten im Vergleich zum
1. Bericht weitgehend konstant geblieben oder haben sich noch minimal ver-
bessert. Auf die Beschreibung von Trendaussagen zu den einzelnen Befra-
gungsthemen kann daher bei den Ergebnissen der Zufriedenheitsbefragung
verzichtet werden.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 13, Seite 146

- Abbildungen – Ambulante Pflege, Abbildung 12, Seite 149;
Abbildung 13, Seite 150; Abbildung 14, Seite 151

3.4.2 Pflegezustand

Der Pflegezustand des Versicherten wird durch die Gutachter des MDK durch
Beobachtung und Inaugenscheinnahme festgestellt. Es geht dabei im Wesentli-
chen um die Qualität grundlegender Kriterien wie Hautzustand, Mundzustand,
Pflegezustand von Finger- und Fußnägeln, Haare und Frisur sowie die Versor-
gung mit Sonden, Kathetern und Inkontinenzprodukten. Ein nicht angemesse-
ner Pflegezustand ist dann gegeben, wenn bei einem der relevanten Kriterien
ein Pflegedefizit festgestellt wurde, für das der Pflegedienst verantwortlich ist.

Bei 5,7 % der in die Prüfungen einbezogenen Pflegebedürftigen wurde ein
unzureichender Pflegezustand festgestellt, der unmittelbar auf die Qualität der
Versorgung durch den Pflegedienst zurück zu führen war. Bei 94,3 % der
Personen war der Pflegezustand angemessen. Auch bei einem angemessenen
Pflegezustand können aber Defizite in der Prozessqualität vorliegen (z.B. bei der
Dekubitusprophylaxe).

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 14, Seite 146

- Abbildungen – Ambulante Pflege, Abbildung 15, Seite 152

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 47

diese Informationen, wird nicht erkennbar, ob der Pflegedienst sich einer ggf.
drohenden Unterversorgung bewusst war. Im Fall einer drohenden oder einge-
tretenen Unterversorgung ist eine Informationsweitergabe an Dritte, z.B. den
Hausarzt oder die Pflegekasse, erforderlich. Der Anteil der von geprüften Pfle-
gediensten betreuten Personen, bei denen dieses Kriterium erfüllt ist, hat im
Vergleich zum ersten Berichtszeitraum um mehr als 10 % zugenommen und
lag im 1. HJ 2006 bei 56,9 %.

Der Pflegedienst ist verpflichtet, in den Bereichen, in denen er mit dem Pflege-
bedürftigen Leistungen vereinbart hat, ggf. erforderliche Prophylaxen durchzu-
führen. In den Fällen, in denen in der Pflegedokumentation keine Prophylaxen
erwähnt worden sind, muss davon ausgegangen werden, dass diese nicht
Gegenstand der Leistungserbringung durch den Pflegedienst waren. Damit ist
die Gefahr vermeidbarer Schäden verbunden. Bei 53,0 % der Pflegebedürftigen
waren erforderliche Prophylaxen in der Pflegeplanung erwähnt. Bei 47,0 % der
Pflegebedürftigen fehlten solche Hinweise.

Bei 82,2 % der in die Prüfung einbezogenen Versicherten wurden die durchge-
führten Maßnahmen nachvollziehbar dokumentiert. Bei 17,8 % bestanden
Defizite in der Dokumentation der durchgeführten Maßnahmen.

In den Pflegeberichten finden sich Angaben zu Veränderungen, Befindlichkei-
ten etc. Fehlen diese Angaben, wird der Pflegebericht in der Pflegedokumenta-
tion nicht als nachvollziehbare Verlaufsdarstellung und Informationsmedium
genutzt. Bei 78,7 % der Pflegedokumentationen fanden sich regelmäßige
Angaben. Bei 21,3 % der Versicherten wurde der Pflegebericht nicht nachvoll-
ziehbar als sinnvolle Verlaufsdarstellung genutzt. Im Vergleich zum 1. Bericht
zeigt sich hier eine Verbesserung um 10,5 %.

Situationsgerechtes Handeln bei akuten Ereignissen war bei 79,9 % der analy-
sierten Pflegedokumentationen erkennbar. Das heißt, dass bei 1/5 der einbezo-
genen Personen z.B. bei Sturzereignissen oder anderen kritischen Situationen
eine Ursachenanalyse oder eine Information an den Hausarzt nicht feststellbar
war.

Hinsichtlich der Evaluation des Pflegeprozesses ist im Vergleich zum Erhebungs-
zeitraum 2003 eine Verbesserung erkennbar. Dennoch liegt der Anteil der
entsprechend den MDK-Prüfkriterien evaluierten Pflegeplanungen noch knapp
unter 50 % (49,7 %).

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 15, Seite 146

- Abbildungen – Ambulante Pflege, Abbildung 16, Seite 153;
Abbildung 17, Seite 154; Abbildung 18, Seite 155

46 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Eine adäquate Pflegeanamnese/Informationssammlung war im 1. HJ 2006 bei
66,6 % der betreuten Pflegebedürftigen nachvollziehbar. Bei 33,4 % der Pfle-
gebedürftigen fanden sich Defizite in der Pflegeanamnese/Informations-
sammlung.

Insbesondere bei der Pflegeplanung und Leistungserbringung gerontopsychi-
atrisch beeinträchtiger Pflegebedürftiger sind Angaben zur Biographie beson-
ders relevant. Entsprechende Angaben lagen im 1. HJ 2006 bei 53,7 % der
Pflegebedürftigen vor. Bei 46,3 % lagen biografische Angaben nicht vor. Dabei
ist zu beachten, dass das Kriterium durch den Gutachter auch als erfüllt ange-
sehen wird, wenn die Pflegebedürftigen nicht bereit oder in der Lage sind, dem
Pflegedienst gegenüber biografische Daten mitzuteilen und dies aus der Pfle-
gedokumentation nachvollziehbar ist.

Damit aktivierend gepflegt werden kann und die vorhandenen Fähigkeiten des
Pflegebedürftigen gefördert werden können, ist neben der Erfassung und Do-
kumentation vorhandener Probleme sowie Defizite die Erfassung der Ressour-
cen und Fähigkeiten erforderlich. Im 1. HJ 2006 lagen entsprechende Informa-
tionen bei 51,2 % der in die Prüfung einbezogenen Pflegedokumentationen
vor. Bei 48,8 % der Pflegedokumentationen war dieses Kriterium nicht erfüllt.

Pflegeziele wurden bei 44,7 % der einbezogenen Pflegebedürftigen individuell
festgelegt. Bei 53,3 % fanden sich keine individuellen Pflegeziele. Ohne indivi-
duelle Pflegeziele ist aber eine zielgerichtete und planvolle, an den individuellen
Bedürfnissen des Pflegebedürftigen ausgerichtete Pflege kaum umsetzbar.

Bei der Planung der Pflegemaßnahmen in der ambulanten Pflege ist davon
auszugehen, dass weiterhin häufig schematisch Pflegemaßnahmen oder abre-
chenbare Leistungskomplexe als Maßnahmen dokumentiert werden. Bei
48,4 % der Pflegedokumentationen wurden die Maßnahmen individuell auf
den Pflegebedürftigen zugeschnitten geplant. In 51,6 % der Fälle wurden keine
individuellen Pflegemaßnahmen geplant. Mitarbeiter der Pflegedienste können
dabei aus der Pflegedokumentation nicht erkennen, wie die Maßnahmen kon-
kret durchzuführen sind, welche Vorlieben, Gewohnheiten, Abneigungen und
Besonderheiten beim Versicherten vorliegen, welche Fähigkeiten in die Leis-
tungserbringung im Sinne der aktivierenden Pflege einbezogen werden kön-
nen. Dies bedeutet nicht automatisch, dass die Mitarbeiter der Pflegedienste
die Vorlieben, Fähigkeiten etc. nicht kennen. Es ist anzunehmen, dass jeder
Mitarbeiter sich in einem aufwendigen und eher unstrukturierten Beziehungs-
prozess die Kenntnisse und Informationen sukzessive aneignen muss. Insbeson-
dere bei geringer qualifizierten Mitarbeitern wird dies kaum auf ausreichender
fachlicher Basis gelingen. Kontinuität kann so nur selten und wenn überhaupt
dann nach längerer Anlaufphase erreicht werden. Alles in allem handelt es sich
bei diesem weit verbreiteten Vorgehen sowohl um unfachliches als auch um
unwirtschaftliches Arbeiten.

Im Rahmen der Maßnahmenplanung hat die Pflegefachkraft des Pflegedienstes
auch zu dokumentieren, welche Maßnahmen durch andere an der Versorgung
Beteiligte (Angehörige oder sonstige Pflegepersonen) erbracht werden. Fehlen

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 49

nicht erhoben wurden, gerontopsychiatrische Beeinträchtigungen nicht erkannt
und notwendige Beratungen der Angehörigen zur Gestaltung des Tagesablau-
fes nicht angeboten wurden. Von den einbezogenen Pflegebedürftigen war bei
73,9 % die Versorgung angemessen, bei 22,1 % der Pflegebedürftigen waren
Qualitätsmängel festzustellen.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 16, Seite 147

- Abbildungen – Ambulante Pflege, Abbildung 19, Seite 156

3.5 Ergebnisse zur Struktur- und Prozess-
qualität in der ambulanten Pflege

Die im Folgenden dargestellten Ergebnisse aus den Qualitätsprüfungen basieren
auf dem „Erhebungsbogen zur Prüfung der Einrichtung“ der MDK-Anleitung
zur Prüfung der Qualität nach § 80 SGB XI in der ambulanten Pflege. Dieser
Erhebungsbogen beinhaltet Aspekte der Struktur- und Prozessqualität. Grund-
gesamtheit für die Auswertung der Daten sind die geprüften Pflegedienste.

3.5.1 Allgemeine Angaben

Im Rahmen der Qualitätsprüfung in ambulanten Pflegediensten werden die
Geschäftsräume sowie der Umgang mit personenbezogenen Unterlagen und
Wohnungsschlüsseln bewertet.

Die Pflegedienste verfügen fast alle über Geschäftsräume (99,3 %) und die
Räumlichkeiten boten die Möglichkeit, Teambesprechungen durchzuführen
(98,9 %).

Bei der Aufbewahrung personenbezogener Unterlagen wurden bereits im 1.
Bericht gute Ergebnisse erzielt. Diese konnten noch einmal leicht gesteigert
werden, so dass auch hier bei der weit überwiegende Mehrzahl der Pflege-
dienste (93,9 %) ein angemessener Umgang bei den Prüfungen des MDK fest-
gestellt werden konnte.

Um die Sicherheit der betreuten Versicherten gewährleisten zu können, sollten
deren Wohnungsschlüssel in abschließbaren Schlüsselkästen oder an vergleich-
bar unzugänglichen Orten verwahrt werden. Dies erfolgt in 91,6 % der Pflege-
dienste nachvollziehbar sicher. Eine weitere Verbesserung in diesem Bereich ist
notwendig.

48 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Bei den Qualitätskriterien, die der Ergebnisqualität zugeordnet werden können
(Ernährung und Flüssigkeitsversorgung, Inkontinenzversorgung, Dekubi-
tusprophylaxe, Versorgung von Personen mit gerontopsychiatrischen Beein-
trächtigungen) besteht in der ambulanten Pflege weiterhin erheblicher Verbes-
serungsbedarf. Allerdings sind leichte Verbesserungen zwischen dem 2. HJ
2003 und dem 1. HJ 2006 erkennbar. Die Veränderungen liegen zwischen
3,3 % und 7,6 %. Bei diesen Qualitätskriterien besteht zu Beginn der Versor-
gung durch den Pflegedienst die Verpflichtung, den Hilfebedarf einzuschätzen
und den Versicherten über erforderliche Maßnahmen zu beraten. Der Ver-
sicherte hat dann zu entscheiden, ob und welche Leistungen er in Anspruch
nehmen möchte. Im weiteren Verlauf ist der Pflegedienst in der Verantwor-
tung, relevante Veränderungen zu erkennen und ggf. erneut im Rahmen der
Evaluation auf erforderliche Leistungen hinzuweisen. Die Beurteilung dieser
Qualitätskriterien umfasst insbesondere die Informationserfassung und Risiko-
erkennung, die Beratungsleistung sowie die Qualität der zwischen Pflegedienst
und Versichertem vereinbarten Leistungen.

Liegen Qualitätsdefizite bei der Dekubitusprophylaxe vor, bedeutet dies nicht
zwangsläufig, dass ein Dekubitus entstanden sein muss. Gemeint ist vielmehr
u.a., dass ein Dekubitusrisiko nicht ermittelt oder nicht erkannt worden ist, dass
prophylaktische Maßnahmen nicht geplant worden sind, dass keine entspre-
chenden Hilfsmittel eingesetzt oder dass die Angehörigen auf erforderliche
Bewegungsförderung/Lagerungswechsel nicht hingewiesen worden sind. Trotz
der erkennbaren Verbesserungen, besteht bei der Dekubitusprophylaxe weiter-
hin im Vergleich zu den anderen Ergebnisqualitätskriterien der größte Optimie-
rungsbedarf. Bei 57,6 % der einbezogenen Versicherten war die Dekubi-
tusprophylaxe angemessen. Bei 42,4 % lagen Qualitätsdefizite in der Prozess-
und Ergebnisqualität vor.

Die festgestellten Mängeln bei der Ernährung und Flüssigkeitsversorgung sind
nicht unbedingt gleichbedeutend mit einer bereits eingetretenen Unterernäh-
rung oder einer Dehydratation. Vielmehr ist in den meisten Fällen davon auszu-
gehen, dass Risiken nicht erkannt, dass erforderliche Maßnahmen nicht ergrif-
fen oder die Angehörigen nicht über bestehende Probleme informiert worden
sind. Bei 70,4 % der in die Prüfung einbezogenen Pflegebedürftigen war die
Ernährung und Flüssigkeitsversorgung angemessen, bei 29,6 % der aufgesuch-
ten Pflegebedürftigen bestanden Qualitätsdefizite.

Festgestellte Qualitätsdefizite bei der Inkontinenzversorgung besagen u.a., dass
vorhandene Fähigkeiten nicht erkannt wurden, dass mögliche Kontinenzförde-
rung nicht angeboten wurde, dass der Einsatz von Inkontinenzhilfsmitteln oder
die Ausführung der sonstigen Leistungen nicht sachgerecht war. Bei 78,5 %
der in die Prüfung einbezogenen Pflegebedürftigen war die Versorgung bei
einer bestehenden Urininkontinenz angemessen, bei 21,5 % der Pflegebedürf-
tigen wurden Qualitätsdefizite festgestellt.

Die bezüglich der Versorgung gerontopsychiatrisch beeinträchtigter Pflegebe-
dürftiger festgestellten Qualitätsdefizite bestanden u.a. darin, dass wichtige für
die Versorgung dieses Personenkreises erforderliche biographische Angaben

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 51

konzepte den Mitarbeitern bekannt. Damit waren in vier von zehn ambulanten
Pflegediensten den Mitarbeitern die konzeptionellen Grundlagen für ihre Arbeit
nicht bekannt.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 18, Seite 147

- Abbildungen – Ambulante Pflege,

- Abbildung 21, Seite 158

3.5.3 Aufbauorganisation Personal

Bezüglich der Aufbauorganisation ambulanter Pflegedienste im Bereich des
Personals wird im Rahmen einer Prüfung durch den MDK u.a. der Blick auf die
verantwortliche Pflegefachkraft und deren Stellvertretung gerichtet. Ein weite-
res Augenmerk gilt der Personalzusammensetzung des Pflegedienstes und der
verbindlichen Zuordnung von Verantwortungen und Aufgaben. Ebenso ist von
entscheidendem Interesse, ob die verantwortliche Pflegefachkraft ihren per
Qualitätsanforderungen nach § 80 SGB XI zugewiesenen Aufgaben nach-
kommt.

Bei den hier zu prüfenden Strukturkriterien ist im Vergleich zum ohnehin schon
vorhandenen hohen Niveau im 1. Bericht eine leicht positive Entwicklung zu
verzeichnen. So war bei 98,4 % der ambulanten Pflegedienste eine verantwort-
liche Pflegefachkraft vorhanden, in 94,2 % lag eine formal ausreichende Quali-
fikation vor. Die Stelle der stellvertretenden verantwortlichen Pflegefachkraft
war in 96,7 % der geprüften ambulanten Pflegedienste besetzt. Bei diesen
Kriterien handelt es sich allerdings um Anforderungen, die beim Abschluss
eines Versorgungsvertrages immer erfüllt sein müssen (kurzfristige Besetzungs-
lücken können z.B. bei Kündigungen der verantwortlichen Pflegefachkraft
entstehen). Bei dem in diesem Bereich relevanten Organisationskriterium „Re-
gelung von Verantwortung/Aufgabenzuordnung“ ist keine Entwicklung fest-
stellbar, der Wert lag im 1. HJ 2006 bei 68,2 % (2. HJ 2003 68,1 %).

Bei 95,9 % wurde der Anteil der Pflegefachkräfte im 1. HJ 2006 durch die
Gutachter des MDK aus fachlicher Perspektive als angemessen beurteilt.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 19, Seite 147

- Abbildungen – Ambulante Pflege, Abbildung 22, Seite 159;
Abbildung 23, Seite 160

50 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 17, Seite 147

- Abbildungen – Ambulante Pflege, Abbildung 20, Seite 157

3.5.2 Pflegetheoretische Grundlagen

Leitbild und Konzept bilden für ambulante Pflegedienste die Basis ihrer Arbeit.
Die Leitbild- und Konzeptentwicklung sollte im Pflegedienst stattfinden und
eine Implementierung in das tägliche Leistungsgeschehen erkennbar sein.
Mangelt es an solchen konzeptionellen Vorgaben, ist die gesamte Leistungs-
erbringung in hohem Maße von den individuellen Sichtweisen der Mitarbeiter
und von zufällig sich ergebenden Arbeitsabläufen abhängig. Kontinuität und
ein angemessenes Qualitätsniveau sind unter solchen Bedingungen nur schwer
zu erreichen.

Die geprüften Pflegedienste können inzwischen fast alle ein Leitbild vorlegen
(96,4 %). Auch Pflegekonzepte lagen deutlich häufiger vor (80,3 %) als in der
Vergangenheit (2 HJ 2003 68,4 %).

Die Anforderungen an ein Pflegekonzept hatte ein Pflegedienst dann vollstän-
dig erfüllt, wenn folgende Inhalte vorhanden waren:

- das zu Grunde gelegte Pflegemodell

- das zu Grunde gelegte Pflegesystem

- die Beschreibung des Pflegeprozesses

- die innerbetriebliche Kommunikation

- das Qualitätssicherungssystem

- die Beschreibung der Leistungen einschließlich ergänzender sozialer und
therapeutischer Angebote

- die Regelung der Kooperation mit anderen Diensten

- die räumliche, personelle und sachliche Ausstattung der Einrichtung.

Leichte Verbesserungen sind bei der Umsetzung der Pflegekonzepte durch die
Pflegedienste erreicht worden. Ein Indikator für die Umsetzung vorhandener
Pflegekonzepte ist der Bekanntheitsgrad bei den Mitarbeitern. Dabei geht es
darum, ob die zentralen Zielsetzungen und Anliegen des Pflegedienstes den
Mitarbeitern bekannt sind. Es besteht weiterhin eine Diskrepanz zwischen
Entwicklung und Implementation der Pflegekonzepte. Dabei ist zu konstatieren,
dass die Pflegedienste zwar zum Teil aus eigener Verantwortungswahrneh-
mung für das Qualitätsmanagement des Unternehmens, zum Teil aber aus
Gründen der formalen Pflichterfüllung in großem Umfang Leitbilder und Kon-
zepte entwickelt haben. Bei 59,0 % der Pflegeeinrichtungen waren die Pflege-

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 53

3.5.4 Ablauforganisation

Im Rahmen der Qualitätsprüfungen wurde hinsichtlich der Ablauforganisation
die fachliche Anleitung, Beratung und Überprüfung der Pflegekräfte, der quali-
fikationsgemäße Einsatz der Pflegekräfte sowie die Gewährleistung der ständi-
gen Erreichbarkeit des Pflegedienstes untersucht.

Trotz der im Berichtszeitraum erreichten leichten Verbesserungen bestehen bei
den Kriterien der Ablauforganisation weiterhin erhebliche Qualitätsprobleme.

Die fachliche Überprüfung der Pflegekräfte (Erfassung der Pflegequalität und
deren Bewertung) ist durch geeignete Methoden (Pflegevisiten oder ähnliche
Methoden) zu gewährleisten. Dies kann sowohl mitarbeiter- als auch versicher-
tenorientiert umgesetzt werden. Die fachliche Überprüfung von Pflegekräften
ist eine der zentralen Steuerungsaufgaben der verantwortlichen Pflegefach-
kraft. Die Bedeutung dieser Aufgabe für die Qualität des Pflegedienstes steigt
mit zunehmendem Anteil von Mitarbeitern mit geringeren Qualifikationen. Vor
diesem Hintergrund ist zwar eine Verbesserung zu verzeichnen (1. HJ 2006
60,9 %), die aber wegen des niedrigen Ausgangswertes aus dem Erhebungs-
zeitraum 2003 (51,8 %) sowie der vorhandenen Qualitätsdefizite bei der Er-
gebnisqualität unbefriedigend ist.

Beurteilungsmaßstab für die Frage, ob die Pflegekräfte des Pflegedienstes ent-
sprechend ihrer Qualifikation eingesetzt wurden, war die vorhandene formale
Qualifikation (Ausbildung) und die durch Einarbeitung, Schulung und fachliche
Supervision gewährleistete materielle Qualifikation (Können und Wissen). Der
Anteil der ambulanten Pflegedienste, in denen die Mitarbeiter entsprechend
ihrer Qualifikation eingesetzt werden, hat von 68,2 % (2. HJ 2003) auf 69,8 %
leicht zugenommen.

Die ständige Erreichbarkeit des Pflegedienstes ist für die versorgten Versicher-
ten ein sehr wesentliches Qualitätskriterium. Sie kann z.B. durch Rufbereit-
schaft, Anrufweiterschaltung, Mobiltelefon, Kooperationsvereinbarungen mit
anderen Pflegediensten sichergestellt werden. Der Einsatz eines Anrufbeant-
worters reicht nicht aus. Mit 95,3 % der geprüften Pflegedienste war die Er-
reichbarkeit fast immer gewährleistet.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 21, Seite 148

- Abbildungen – Ambulante Pflege, Abbildung 25, Seite 162

3.5.5 Qualitätsmanagement

Wichtige Elemente für das Qualitätsmanagement eines ambulanten Pflege-
dienstes sind u.a. interne Qualitätssicherungsmaßnahmen, die Einarbeitung und

52 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Nach den Gemeinsamen Grundsätzen und Maßstäben nach § 80 SGB XI hat
die verantwortliche Pflegefachkraft eines ambulanten Pflegedienstes u.a. die
folgenden Aufgaben:

- Sicherstellung einer fachgerechten Planung der Pflegeprozesse

- Sicherstellung einer fachgerechten Führung der Pflegedokumentation

- am individuellen Pflegebedarf orientierte Einsatzplanung der Pflegekräfte
sowie

- fachliche Leitung der Dienstbesprechungen.

Bei diesen Kriterien sind keine Entwicklung bzw. sogar Verschlechterungen
erkennbar. Lediglich die Aufgabenwahrnehmung der verantwortlichen Pflege-
fachkraft bei der Organisation der Dienstbesprechungen konnte leicht verbes-
sert werden. Der Anteil der Pflegedienste, in denen die verantwortliche Pflege-
fachkraft die Durchführung von Dienstbesprechungen nachvollziehbar geregelt
hat, lag im 1. HJ 2006 bei 88,9 % der ambulanten Pflegedienste (2. HJ 2003
87,6 %). Die Verantwortungswahrnehmung für die Planung der Pflegeprozesse
hat sich von 61,7 % (2. HJ 2003) auf 60,0 % verschlechtert, während die Ver-
antwortungswahrnehmung für die Führung der Pflegedokumentation unverän-
dert bei 60,5 % (2. HJ 2003 60,4 %) lag. Bei der Verantwortungswahrneh-
mung für die Organisation einer nachvollziehbaren Einsatzplanung hat sich eine
Verschlechterung von 86,4 % (2. HJ 2003) auf 83,6 % ergeben. Bei der Be-
trachtung dieser Entwicklung ist fraglich, ob die formale Weiterbildung zur
verantwortlichen Pflegefachkraft entsprechend den Mindestkriterien der Ge-
meinsamen Grundsätze und Maßstäbe nach § 80 SGB XI für die ambulante
Pflege in ausreichendem Maße die fachlichen und Managementgrundlagen
vermittelt, die zur Umsetzung des Pflegeprozesses und der Pflegedokumentati-
on in einem Pflegedienst erforderlich sind. Darüber hinaus stellt sich bei den
ambulanten Pflegediensten die Frage, ob die verantwortlichen Pflegefachkräfte
ausreichende Freiräume für ihre Managementaufgaben haben. Ein Vergleich
mit der eher positiven Entwicklung in der stationären Pflege legt diese Schlüsse
nahe.

Die Ergebnisse der Qualitätsprüfungen des MDK zur Verantwortungswahrneh-
mung der verantwortlichen Pflegefachkraft verdeutlichen die Erforderlichkeit
einer verbindlichen Anforderungsdefinition für die Managementqualifikationen
der verantwortlichen Pflegefachkraft.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 20, Seite 148

- Abbildungen – Ambulante Pflege, Abbildung 24, Seite 161

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 55

3.5.6 Beratung

Unter dem Stichwort Beratung wird im Rahmen der Qualitätsprüfungen durch
den MDK u.a. überprüft, ob die nach § 37 SGB XI durchzuführenden Bera-
tungsbesuche durch Pflegefachkräfte durchgeführt werden. Dieser Anforde-
rung werden weiterhin fast alle Pflegedienste gerecht (2. HJ 2003 95,5 %,
1. HJ 2006 98,9 %).

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 23, Seite 148

- Abbildungen – Ambulante Pflege, Abbildung 28, Seite 165

3.5.7 Pflegedokumentationssystem

Zur Umsetzung einer kontinuierlichen, fachgerechten und systematischen Pfle-
ge ist eine sorgfältige Pflegedokumentation erforderlich. Grundlage für eine
angemessene Pflegedokumentation ist ein Pflegedokumentationssystem, das in
der Einrichtung einheitlich angewendet wird und in dem zu allen pflegerelevan-
ten Themen eine systematische Dokumentation möglich ist.

Ausgehend von einem bereits im Berichtszeitraum 2003 hohen Ausgangswert
(93,9 %) haben im 1. HJ 2006 (95,6 %) fast alle Pflegedienste einheitliche
Pflegedokumentationssysteme angewandt. Die Vollständigkeit der Pflegedo-
kumentationssysteme hat im Vergleich zum ersten Berichtszeitraum leicht zu-
genommen (2. HJ 2003 77,7 %, 1. HJ 2006 81,6 %).

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 24, Seite 148

- Abbildungen – Ambulante Pflege, Abbildung 29, Seite 166

54 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Fortbildung der Mitarbeiter sowie das Arbeiten nach verbindlichen Hygiene-
standards bzw. Hygieneplänen.

Als Maßnahmen der internen Qualitätssicherung gelten u.a. Qualitätszirkelar-
beit, die Einsetzung eines Qualitätsbeauftragen mit Tätigkeitsnachweis, Ent-
wicklung und Anwendung von Standards/Richtlinien/Leitlinien, Fallbesprechun-
gen, Erstellung eines Qualitätshandbuches, Vorstellung von Ergebnissen aus
Fortbildungen im Team und Beschwerdemanagement. Es wird geprüft, ob
mehr als zwei der genannten oder vergleichbare Maßnahmen im Rahmen des
internen Qualitätsmanagements nachweislich durchgeführt werden. Der Anteil
der Pflegedienste, die entsprechende Maßnahmen durchgeführt haben, ist
unverändert geblieben (2. HJ 2003 71,0 %, 1. HJ 2006 70,9 %). Obwohl die
Pflegeeinrichtungen mit dem PQsG eine umfassende Verpflichtung zu einem
einrichtungsinternen Qualitätsmanagement haben, konnten somit kein Verbes-
serung bei den internen Qualitätssicherungsmaßnahmen festgestellt werden.

Bei der Planung und Durchführung der Fortbildungen sind Verbesserungen zu
verzeichnen. Auswirkungen dieser Verbesserungen auf die Ergebnisqualität und
den Pflegeprozess sind (noch) nicht erkennbar. Um solche Effekte erreichen zu
können, ist es notwendig, die Fortbildungsplanung stärker auf den Bedarf bei
den Mitarbeitern des Pflegedienstes auszurichten, die durchgeführten Fortbil-
dungen zu evaluieren und die Fortbildung systematisch in das einrichtungsin-
terne Qualitätsmanagement einzubinden. In 82,8 % der ambulanten Pflege-
dienste fanden Fortbildungen statt (2. HJ 2003 79,3 %). Ein Fortbildungsplan
lag bei 77,2 % der ambulanten Pflegedienste vor (2. HJ 2003 59,7 %).

Die systematische Einarbeitung neuer Mitarbeiter ist erforderlich, um diesen die
Abläufe und Standards des Pflegedienstes zu vermitteln und um möglichen
Entwicklungsbedarf der Mitarbeiter frühzeitig erkennen und beheben zu kön-
nen. Grundlage hierfür ist ein Einarbeitungskonzept. Bei der Anwendung von
Einarbeitungskonzepten ist zwar eine Verbesserung erkennbar, der Anteil der
Pflegedienste, die solche Konzepte anwenden lag im 1. HJ 2006 mit 64,7 %
allerdings immer noch auf einem niedrigen Niveau (2. HJ 2003 60,0 %).

Bei der Anwendung von Hygieneplänen hat sich eine deutliche Verbesserung
ergeben. Der Anteil der Pflegedienste, bei denen die Anwendung von Hygiene-
plänen nachvollziehbar war, ist von 51,2 % im 2. HJ 2003 auf 72,4 % ange-
stiegen. Gleichwohl ist immer noch bei über 1/4 der ambulanten Pflegedienste
die Anwendung von Hygieneplänen nicht umgesetzt.

Siehe Anhang

- Tabellen – Ambulante Pflege, Tabelle 22, Seite 148

- Abbildungen – Ambulante Pflege, Abbildung 26, Seite 163;
Abbildung 27, Seite 164

43,7

32,7

23,7

0

10

20

30

40

50

60

70

80

90

100

Anlassbezogene
Einzelprüfungen

Stichprobenprüfungen Wiederholungsprüfungen

56 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

4. Prüfungen und Ergebnisse
stationäre Pflege

Die folgenden Aussagen und Auswertungen beziehen sich auf die dem MDS in
einem Meldeverfahren durch die MDK gemeldeten anonymisierten Einzeldaten-
sätze aus den Jahren 2004, 2005 und dem 1. HJ 2006. Es liegen insgesamt
Daten aus 4.217 Qualitätsprüfungen in stationären Pflegeeinrichtungen vor, bei
denen 24.648 Bewohner einbezogen werden konnten.

Bei der Ergebnisanalyse werden im Text Trendausprägung zwischen den Ergeb-
nissen aus der 2. Jahreshälfte 2003 (1. Bericht) und der 1. Jahreshälfte 2006
aufgezeigt. Die Daten aus der 1. Jahreshälfte 2006 basieren auf 718 Qualitäts-
prüfungen in stationäre Pflegeeinrichtungen, bei denen 4.309 Bewohner ein-
bezogen werden konnten. Dieses Vorgehen wurde gewählt, um Vergleiche
zwischen den Zeiträumen 2003 und 2006 zu ermöglichen. Für das Jahr 2006
wurde die Datenbasis aufgrund der Umstellung auf neue Prüfgrundlagen auf
das 1. HJ beschränkt. Ergebnisse aus den Jahren 2003 bis 2006 finden sich in
den Tabellen- und Abbildungsanhängen, auf die im Text jeweils verwiesen
wird. Hier können die Qualitätsentwicklungen jahrweise nachvollzogen werden.

Zentrales Kriterium für die Bewertung aller Items ist die Angemessenheit der
Struktur-, Prozess- und Ergebnisqualität. Angemessen bedeutet, dass die Pflege
und Versorgung den Anforderungen der Gemeinsamen Grundsätze und Maß-
stäbe nach § 80 SGB XI sowie der MDK-Anleitung zur Prüfung der Qualität
entspricht.

4.1 Prüfarten stationäre Pflege
Diesem Bericht liegen insgesamt Daten aus 4.217 Qualitätsprüfungen (2004
1.665, 2005 1.834, 1. HJ 2006 718) zu Grunde. Davon entfallen knapp 23,7 %
auf anlassbezogene Einzelprüfungen, 32,7 % der Prüfungen waren Stichpro-
benprüfungen und 43,7 % der Prüfungen waren Evaluationsprüfungen. Im
Vergleich zum 1. Bericht hatten demnach die anlassbezogenen Einzelprüfungen
einen geringeren (2. HJ 2003 30,6 %), die Stichprobenprüfungen einen höhe-
ren (2. HJ 2003 25,6 %) und die Evaluationsprüfungen einen unveränderten
Anteil (2. HJ 2003 43,8 %) an den Qualitätsprüfungen in der stationären Pflege.

5,5

47,544,7

7,0

55,0

38,0

0

20

40

60

80

100

privat freigemeinnützig öffentlich

geprüft zugelassen

58 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Nach § 114 Abs. 6 und § 117 Abs. 1 SGB XI können Vertreter anderer Instituti-
onen an den Prüfungen beteiligt werden. Bei 32,9 % der Prüfungen in statio-
nären Pflegeeinrichtungen waren keine weiteren Akteure beteiligt. Der Anteil
der Prüfungen unter Beteiligung der Heimaufsicht hat im Vergleich zum ersten
Berichtszeitraum (2. HJ 2003 45,5 %) leicht zugenommen. Die Heimaufsicht
war bei 48,4 % der Prüfungen beteiligt. Bei den Prüfungen im 1. HJ 2006 lag
die Beteiligung der Heimaufsicht an den Qualitätsprüfungen des MDK bei
54,5 %. Durch die Beteiligung der Heimaufsicht bei fast der Hälfte aller Prü-
fungen wird der Zielsetzung des PQsG und des Heimgesetzes sowie den Wün-
schen der Pflegeeinrichtungen entsprochen, Doppelprüfungen möglichst zu
vermeiden. Vertreter der Pflegekassen (11,4 %), von Trägervereinigungen
(16,1 %) und des Gesundheitsamtes (12,6 %) waren weniger häufig bei Prü-
fungen anwesend. Vertreter der Sozialhilfeträger (ca. 2,0 %) waren auch im
aktuellen Berichtszeitraum an den Prüfungen im stationären Bereich nur selten
präsent.

Tabelle 11: Stationäre Pflege – Andere an der Prüfung Beteiligte in v. H.
2004 - 1. HJ 2006

keine weiteren Beteiligten 32,9
Pflegekasse 11,4
Heimaufsicht 48,4
Sozialhilfeträger 2,0
Trägerverband 16,1
Gesundheitsamt 12,6
sonstige 7,3
Mehrfachnennungen möglich

4.3 Strukturdaten geprüfte stationäre
Pflegeeinrichtungen

Bei den diesem Bericht zu Grunde liegenden 4.217 Prüfungen in stationären
Pflegeeinrichtungen handelt es sich mit 3.945 Einrichtungen weit überwiegend
um vollstationäre Pflegeeinrichtungen, 368 Prüfungen fanden in Einrichtungen
statt, die auch oder ausschließlich Kurzzeitpflege anbieten und 156 Prüfungen
fanden in teilstationären Pflegeeinrichtungen statt.

Von den geprüften stationären Pflegeeinrichtungen befanden sich 2.005
(47,5 %) in freigemeinnütziger, 1.883 (44,7 %) in privater und 232 (5,5 %) in
öffentlicher Trägerschaft; bei 53 (1,3 %) stationären Pflegeeinrichtungen war
die Trägerschaft nicht eindeutig zu ermitteln. Damit entspricht die Verteilung
der geprüften stationären Pflegeeinrichtungen auf die verschiedenen Träger-
arten in etwa der Verteilung der Grundgesamtheit der zugelassenen stationären
Pflegeeinrichtungen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 61

und/oder durch die Angehörigen beantwortet werden. Häufig werden bei der
Befragung auch Mitglieder des Heimbeirates einbezogen. Befragungen der
Bewohner zur Zufriedenheit sind aber nur bei einem Teil der Bewohner mög-
lich, da ein großer Teil der Bewohner aufgrund der vorliegenden kognitiven
Einschränkungen nicht in der Lage ist, Fragen zu beantworten. Bei der Interpre-
tation der Ergebnisse ist darüber hinaus zu berücksichtigen, dass bei Zufrieden-
heitsbefragungen von älteren Menschen zur pflegerischen Versorgung meist
sehr hohe Zustimmungs- und Zufriedenheitswerte ermittelt werden.5 Dies gilt
auch für die Ergebnisse aus den Qualitätsprüfungen des MDK, insbesondere in
der stationären Pflege. Als Begründung für die hohen Zufriedenheitswerte bei
der Befragung wird in der Literatur die Abhängigkeit der befragten Personen
von der zu beurteilenden Institution angeführt. Auch die Zugehörigkeit zu einer
bestimmten sozialen Schicht hat Auswirkungen auf das Maß der Kritikäuße-
rung. Nicht zuletzt wird ein Zusammenhang zwischen der Zugehörigkeit zu
einer bestimmten Generation (Kriegs- und Nachkriegsgeneration) und sehr
positiven Befragungsergebnissen beschrieben.

Bei der Befragung der Bewohner im Rahmen der Qualitätsprüfung stehen As-
pekte der Ablauforganisation, der professionellen Haltung der Mitarbeiter, der
Zufriedenheit mit der Speisen- und Getränkeversorgung sowie der Umgang mit
Beschwerden im Vordergrund.

Bei den Prüfungen im 1. HJ 2006 konnten je nach Frage bis zu 1.700 Personen
einbezogen werden.

Nach deren Angaben wurden im 1. HJ 2006 bei der Leistungsplanung die Wün-
sche und Erwartungen zu 95,2 % berücksichtigt. 97,9 % der Befragten berichte-
ten, dass Motivation und Unterstützung durch aktivierende Pflege stattfand.
95,7 % der Versicherten gaben an, dass die Körperpflege nach Ihren individuellen
Wünschen erbracht wird. Den Abstand zwischen den Mahlzeiten beurteilten
94,5 % der befragten Bewohner als angemessen. Nach Ansicht der befragten
Bewohner erhielten diese im 1. HJ 2006 in vollstationären Pflegeeinrichtungen in
97,2 % der Fälle ein angemessenes zuzahlungsfreies Angebot an Getränken.

Damit haben sich die Ergebnisse der Befragung der Bewohner im Vergleich
zum 1. Bericht noch einmal leicht verbessert. Auf die Beschreibung von Trend-
aussagen wird aufgrund der insgesamt geringen Veränderungen verzichtet.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 25, Seite 167

- Abbildungen – Stationäre Pflege, Abbildung 30, Seite 170;
Abbildung 31, Seite 171

5
 Wingenfeld K (2003): Studien zur Nutzerperspektive in der Pflege. Bielefeld.

Görres S (1999): Qualitätssicherung in Pflege und Medizin. Bern, Göttingen, Toronto, Seattle.

1,7

3,7

5,4

0
1
2
3
4
5
6
7
8
9

10

DIN ISO Anderem
System

gesamt nach

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 63

- Abschließen des Zimmers oder des Wohn- bzw. Pflegebereiches

- Täuschung über die Verriegelung (Tür angeblich abgeschlossen)

- Verwendung von Trickschlössern

- Ausübung psychischen Drucks

- Wegnahme von Schuhen und Kleidung

- Psychopharmakagabe ohne oder gegen den Willen des Bewohners.

Im 1. HJ 2006 war der Umgang mit freiheitseinschränkenden Maßnahmen bei
93,5 % der Bewohner angemessen und lag über dem Ausgangswert aus dem
2. HJ 2003 (91,4 %). Die Vorgehensweise bei freiheitseinschränkenden Maß-
nahmen entsprach bei 6,5 % der betroffenen Bewohner im 1. HJ 2006 nicht
den gesetzlichen Anforderungen.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 27, Seite 167

- Abbildungen – Stationäre Pflege, Abbildung 33, Seite 173

4.4.4 Pflegedokumentation und Umsetzung
des Pflegeprozesses

Bei der Prüfung durch den MDK wird mittels einer Analyse der Pflegedokumen-
tation untersucht, ob die Schritte des Pflegeprozesses nachvollziehbar sind.
Dabei wird das Augenmerk neben akuten auch auf potentielle Gesundheitsge-
fährdungen gerichtet. Assessment-, Planungs- und Kontrollschritte sind zwin-
gend von Pflegefachkräften zu erbringen. Es geht u.a. um die Frage, ob aus der
Pflegedokumentation die aktuelle Pflegesituation erkennbar ist, ob alle relevan-
ten Probleme erkannt und Fähigkeiten sowie Ressourcen der Pflegebedürftigen
dargestellt werden, damit sie bei der Leistungserbringung einbezogen und
gefördert werden können. Weiterhin geht es um die Frage, ob die geplanten
Pflegemaßnahmen handlungsleitend formuliert sind, damit jeder Mitarbeiter
anhand der Angaben der Pflegedokumentation versichertenindividuell und
angemessen die Leistungen erbringen kann. Ein weiterer Aspekt ist die Frage,
ob die Wirksamkeit der Maßnahmen regelmäßig überprüft worden ist und bei
Bedarf Maßnahmen angepasst worden sind.

Sind diese Anforderungen an den Pflegeprozess und die Pflegedokumentation
nicht erfüllt, bestehen u.a. folgende Gefahren:

- Verluste wichtiger Informationen

- diskontinuierliche Leistungserbringung

62 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

4.4.2 Pflegezustand

Der Pflegezustand des Bewohners wird durch die Gutachter des MDK durch
Beobachtung und Inaugenscheinnahme festgestellt. Es geht dabei im Wesentli-
chen um die Qualität grundlegender Kriterien wie Hautzustand, Mundzustand,
Pflegezustand von Finger- und Fußnägeln, Haare und Frisur sowie die Versor-
gung mit Sonden, Kathetern und Inkontinenzprodukten. Ein nicht angemesse-
ner Pflegezustand ist dann gegeben, wenn bei einem der relevanten Kriterien
ein Pflegedefizit festgestellt wurde und die Pflegeeinrichtung nicht darlegen
kann, dass alle erforderlichen pflegefachlichen Maßnahmen eingeleitet, durch-
geführt und dokumentiert wurden.

Bei jedem zehnten Bewohner wurde im 1. HJ 2006 ein unzureichender Pflege-
zustand festgestellt, der unmittelbar auf die Qualität der Versorgung durch die
stationäre Pflegeeinrichtung zurück zu führen war. Bei 90,0 % der Personen
war der Pflegezustand angemessen. Im Vergleich zum ersten Berichtszeitraum
hat der Anteil der Personen mit einem angemessenen Pflegezustand um 7,4 %
zugenommen. Auch bei einem angemessenen Pflegezustand können aber
Defizite in der Prozessqualität vorliegen (z.B. bei der Dekubitusprophylaxe).

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 26, Seite 167

- Abbildungen – Stationäre Pflege, Abbildung 32, Seite 172

4.4.3 Freiheitseinschränkende Maßnahmen

Von einem gesetzeskonformen Umgang mit freiheitseinschränkenden Maß-
nahmen wird ausgegangen, wenn Maßnahmen nur mit Einwilligung des Be-
wohners (z.B. Hochstellen des Bettgitters wegen Angst, aus dem Bett zu fallen)
durchgeführt werden oder ein rechtfertigender Notstand oder eine richterliche
Genehmigung vorliegen.

Beispiele für freiheitseinschränkende Maßnahmen sind:

- Anlegen von Hand- bzw. Fußfixierungen

- Anlegen von Bauchgurten, wenn keine Möglichkeit für den Bewohner
besteht, diese selbst zu lösen oder lösen zu lassen

- Fixieren durch Pflegehemden

- Aufstellen von Bettgittern

- Sicherheitsgurt am Stuhl, wenn keine Möglichkeit für den Bewohner
besteht, diese selbst zu lösen oder lösen zu lassen

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 65

volle, an den individuellen Bedürfnissen des Bewohners ausgerichtete Pflege
kaum umsetzbar.

Bei 56,8 % der betreuten Bewohner wurden individuelle Maßnahmen hand-
lungsleitend geplant. Bei 43,2 % der Personen lagen entsprechende Maßnah-
menplanungen nicht vor. Mitarbeiter der stationären Pflegeeinrichtungen kön-
nen aus diesen Pflegedokumentationen nicht erkennen, wie die Maßnahmen
konkret durchzuführen sind, welche Vorlieben, Gewohnheiten, Abneigungen
und Besonderheiten beim Bewohner vorliegen, welche Fähigkeiten in die Leis-
tungserbringung im Sinne der aktivierenden Pflege einbezogen werden sollen.
Dies bedeutet nicht automatisch, dass die Mitarbeiter der Heime die Vorlieben,
Fähigkeiten etc. nicht kennen. Es ist anzunehmen, dass jeder Mitarbeiter sich in
einem aufwendigen und eher unstrukturierten Beziehungsprozess die Kenntnis-
se und Informationen sukzessive aneignen muss. Insbesondere bei geringer
qualifizierten Mitarbeitern wird dies kaum auf ausreichender fachlicher Basis
gelingen. Kontinuität kann so nur selten und wenn überhaupt dann nach län-
gerer Anlaufphase erreicht werden. Alles in allem handelt es sich bei diesem
weit verbreiteten Vorgehen sowohl um unfachliches als auch um unwirtschaft-
liches Arbeiten.

Die Berücksichtigung der Prophylaxen in der Maßnahmenplanung weist eine
Verbesserung von über 10 % im Vergleich zum 1. Bericht auf. Prophylaxen
wurden bei der Maßnahmenplanung in 65,7 % der Fälle berücksichtigt. Bei
34,3 % der Bewohnern erfolgte keine angemessene Berücksichtigung der
Prophylaxen bei der Planung. Bei diesen Fällen ist davon auszugehen, das Pro-
phylaxen nicht systematisch erbracht werden. Damit ist die Gefahr vermeidba-
rer Schäden verbunden.

Bei 85,9 % der in die Prüfung einbezogenen Versicherten wurden die durchge-
führten Maßnahmen nachvollziehbar dokumentiert. Bei 14,1 % der Bewohner
bestanden Defizite in der Dokumentation der durchgeführten Maßnahmen.

In den Pflegeberichten fanden sich bei 89,4 % der Bewohner Angaben zu
Veränderungen, Befindlichkeiten etc. Bei nur noch 10,6 % der Bewohner wur-
de der Pflegebericht in der Pflegedokumentation nicht nachvollziehbar als
sinnvolle Verlaufsdarstellung und Informationsmedium genutzt. Es zeigt sich im
Vergleich zum 1. Bericht eine Verbesserung um mehr als 10 %.

Situationsgerechtes Handeln bei akuten Ereignissen war in 85,8 % der analy-
sierten Pflegedokumentationen aus den Pflegeberichten erkennbar. Das heißt,
dass bei 14,2 % der einbezogenen Bewohner z.B. bei Sturzereignissen oder
anderen kritischen Situationen eine Ursachenanalyse oder eine Information an
den Hausarzt nicht feststellbar war.

Eine regelmäßige Überprüfung und Bewertung der Pflegeergebnisse und eine
ggf. erforderliche Anpassung der Ziele und Maßnahmen ließ sich in 63,5 % der
Pflegedokumentationen nachvollziehen. Bei 36,5 % der Pflegedokumentatio-
nen war dieses Kriterium nicht erfüllt. Die Evaluation der Pflege hat sich aller-
dings im Vergleich zum 1. Bericht um mehr als 10 % deutlich verbessert.

64 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

- passivierende Pflege

- Verkennen potentieller Risiken

- Entstehung von Sekundärerkrankungen

- Entstehung von Pflegefehlern.

Besonderes Augenmerk gilt den Versorgungsbereichen Ernährung und Flüssig-
keitsversorgung, Inkontinenzversorgung, Dekubitusprophylaxe und -therapie
sowie der Versorgung von Personen mit gerontopsychiatrischen Beeinträchti-
gungen (z.B. Demenz).

Insbesondere bei den zentralen Schritten des Pflegeprozesses sind in der statio-
nären Pflege weiterhin erhebliche Qualitätsprobleme feststellbar. Bei der Hälfte
der Kriterien zum Pflegeprozess und dessen Dokumentation zeigen sich aber
auch deutliche positive Entwicklungen, bei der anderen Hälfte der Kriterien sind
leichte positive Entwicklungen erkennbar. Vor dem Hintergrund dieser Befunde
hat die von der MDK-Gemeinschaft erarbeitete Grundsatzstellungnahme „Pfle-
geprozess und Dokumentation“ nach wie vor große Aktualität.6

Eine adäquate Pflegeanamnese/Informationssammlung war im 1. HJ 2006 bei
75,4 % der betreuten Bewohner nachvollziehbar. Bei 24,6 % der Bewohner
fanden sich Defizite in der Pflegeanamnese/Informationssammlung.

Angaben zur Biographie, die insbesondere bei der Pflegeplanung und Leis-
tungserbringung gerontopsychiatrisch beeinträchtiger Pflegebedürftiger rele-
vant sein können, lagen bei 73,3 % vor. Hier ist im Vergleich zum 1. Bericht
eine Verbesserung von über 10 % eingetreten. Bei 26,7 % lagen keine aussa-
gekräftigen Angaben zu den Bewohnern vor. Hier zeigt sich im Vergleich zur
ambulanten Pflege (53,7 %) der größte Unterschied bei den Kriterien des Pfle-
geprozesses.

Damit aktivierend gepflegt werden kann und die vorhandenen Fähigkeiten des
Bewohners gefördert werden können, ist neben der Erfassung und Dokumen-
tation vorhandener Probleme und Defizite die Erfassung der Ressourcen sowie
Fähigkeiten erforderlich. Dies geschah bei 59,4 % der in die Prüfung einbezo-
genen Bewohner. Damit fehlte bei 40,6 % der Personen eine der wesentlichs-
ten Grundlagen für eine zielgerichtete aktivierende Pflege. Dieses Kriterium
sowie die Zielfestlegung und konkrete Maßnahmenplanung zeigen den größ-
ten Optimierungsbedarf. Die Wahrnehmung der Versicherten (Zufriedenheits-
befragung) und die fachliche Beurteilung weichen demnach deutlich voneinan-
der ab.

Pflegeziele wurden für 48,4 % der in die Prüfung einbezogenen Versicherten
individuell formuliert. Bei 51,6 % der Personen fanden sich keine individuellen
Pflegeziele. Ohne individuelle Pflegeziele ist aber eine zielgerichtete und plan-

6
 MDS (2005): Grundsatzstellungnahme „Pflegeprozess und Dokumentation“. Essen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 67

sorgung älterer Menschen“ der MDK-Gemeinschaft haben den Verbesserungs-
prozess der Pflegeeinrichtungen unterstützt.9

Bei 84,5 % der einbezogenen Bewohner war die Inkontinenzversorgung an-
gemessen. Bei 15,5 % der Personen wurden Qualitätsdefizite festgestellt.

Angemessen war die Versorgung bei Personen mit gerontopsychiatrischen
Beeinträchtigungen in 69,7 % der Fälle. Bei 30,3 % der Personen waren Quali-
tätsmängel festzustellen. Hier sind anders als bei den anderen ergebnisorien-
tierten Werten keine Verbesserungen eingetreten. Aufgrund der Bedeutung der
Thematik erarbeitet die MDK-Gemeinschaft derzeit eine Grundsatzstellung-
nahme zur „Pflege und Betreuung von Menschen mit Demenz“.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 29, Seite 168

- Abbildungen – Stationäre Pflege, Abbildung 37, Seite 177

Im Rahmen der Qualitätsprüfung der Pflegedokumentation in stationären Pfle-
geeinrichtungen wird auch die Dokumentation behandlungspflegerischer Maß-
nahmen und der Medikamente analysiert. Dabei geht es um die nachvollzieh-
bare ärztliche Delegation behandlungspflegerischer Maßnahmen, die vollstän-
dige Dokumentation der Medikamente, die nachvollziehbare Dokumentation
von Bedarfsmedikamenten sowie das Richten der Medikamente anhand der
Pflegedokumentation. Bei allen Kriterien sind leichte Verbesserungen erkenn-
bar.

Bei den in die Prüfung einbezogenen Bewohnern war die Delegation behand-
lungspflegerischer Maßnahmen im 1. HJ 2006 bei 86,5 % in der Pflegedoku-
mentation nachvollziehbar. Es ist eine Verbesserung von fast 10 % eingetreten.
Bei 13,5 % der Bewohner war die Delegation behandlungspflegerischer Maß-
nahmen nicht nachvollziehbar dokumentiert.

Vollständig und korrekt dokumentiert waren die Medikamente im 1. HJ 2006
bei 94,1 % der Bewohner. Aufgrund der hohen Bedeutung dieses Kriteriums
zur Fehlervermeidung ist die hier zu verzeichnende Verbesserung (2. HJ 2003
87,5 %) und der hohe Zielerreichungsgrad erfreulich. Bei 5,9 % der Bewohner
war die Medikamentendokumentation fehlerhaft.

Die Überprüfung der Bedarfsmedikation richtete sich darauf, ob vom Arzt festge-
legt war, in welchen Fällen (Symptomen) das verordnete Medikament in welcher
Dosierung und unter Berücksichtigung einer Tageshöchstdosis verabreicht wer-
den soll. In dieser Art konkret nachvollziehbar war die Bedarfsmedikation nur bei

9
 MDS (2003): Grundsatzstellungnahme „Ernährung und Flüssigkeitsversorgung älterer Menschen“. Essen.

66 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 28, Seite 167

- Abbildungen – Stationäre Pflege, Abbildung 34, Seite 174;
Abbildung 35, Seite 175; Abbildung 36, Seite 176

Weiterhin bestehen bei den Kriterien, die der Ergebnisqualität zugeordnet
werden können, (Ernährung und Flüssigkeitsversorgung, Inkontinenzversor-
gung, Dekubitusprophylaxe und -therapie, Versorgung von Personen mit ge-
rontopsychiatrischen Beeinträchtigungen) erhebliche Qualitätsprobleme. Leichte
Verbesserungen zwischen dem 2. HJ 2003 und dem 1. HJ 2006 sind allerdings
erkennbar. Die Veränderungen liegen zwischen 4,6 und 7,6 %. Lediglich bei
der Versorgung von gerontopsychiatrisch beeinträchtigten Personen ist keine
Veränderung eingetreten.

Bei 64,5 % der im 1. HJ 2006 besuchten Bewohner war eine den Anforderun-
gen entsprechende Dekubitusprophylaxe oder Therapie erkennbar. Bei 35,5 %
der Personen bestanden Defizite. Dies bedeutet nicht zwangsläufig, dass ein
Dekubitus entstanden sein muss. Gemeint ist vielmehr u.a., dass ein Dekubitus-
risiko nicht ermittelt oder nicht erkannt worden ist, dass keine prophylaktischen
Maßnahmen geplant oder keine entsprechenden Hilfsmittel eingesetzt worden
sind. Bezüglich der Dekubitustherapie kann dies bedeuten, dass hygienische
Standards nicht eingehalten wurden oder dass die Therapie entgegen den
aktuellen medizinisch-pflegewissenschaftlichen Erkenntnissen erbracht wurde
(z.B. keine feuchten Wundverbände). Bei der Bewertung der Dekubitustherapie
werden die Verantwortungsbereiche der ärztlichen und der pflegerische Profes-
sion berücksichtigt. Die Verbesserungen deuten darauf hin, dass – nach einem
mehrjährigen Prozess der Implementierung – der „Expertenstandard Dekubi-
tusprophylaxe“7 des Deutschen Netzwerks zur Qualitätsentwicklung in der
Pflege sowie die parallel erarbeitete Grundsatzstellungnahme „Dekubi-
tusprophylaxe und -therapie“8 allmählich Eingang in die Praxis findet.

Bei 65,6 % der im 1. HJ 2006 in die Prüfung eingezogenen Bewohner lagen bei
der Ernährung und Flüssigkeitsversorgung keine Qualitätsprobleme vor. Bei
34,4 % der Personen wurden Mängel festgestellt. Auch hier sind diese Mängel
nicht unbedingt gleichbedeutend mit einer eingetretenen Unterernährung oder
einer Dehydratation. Vielmehr ist auch hier davon auszugehen, dass wichtige
Probleme nicht erkannt oder dass erforderliche Maßnahmen nicht ergriffen
wurden. Die Qualitätsprüfungen im Bereich der Ernährung und Flüssigkeitsver-
sorgung sowie die Grundsatzstellungnahme „Ernährung und Flüssigkeitsver-

7
 DNQP (2001): Expertenstandard Dekubitusprophylaxe. Osnabrück.

8
 MDS (2001): Grundsatzstellungnahme „Dekubitusprophylaxe und -therapie“. Essen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 69

- Haltegriffe im Sanitärbereich

- Behindertengerechtes Bad und WC auf jeder Etage

- Rufanlage

- höhenverstellbare Pflegebetten

- rutschfeste Fußböden

- Nachtbeleuchtung sowie

- allgemeine Orientierungshilfen (Hinweisschilder z.B. zu Speiseraum, WC).

Im 1. HJ 2006 wurden bei 81,3 % aller in die Prüfungen einbezogenen Pflege-
einrichtungen alle Kriterien zur räumlichen Ausstattung erfüllt. Zur Vermeidung
von Doppelprüfungen wird die bauliche Ausstattung zukünftig durch die Heim-
aufsichten geprüft, der MDK führt keine systematische Prüfung dieser Kriterien
mehr durch. Bei der Interpretation dieser Ergebnisse ist dies zu berücksichtigen.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 31, Seite 168

- Abbildungen – Stationäre Pflege, Abbildung 39, Seite 179

4.5.2 Pflegetheoretische Grundlagen

Leitbild und Konzept bilden für stationäre Pflegeeinrichtungen die Basis ihrer
Arbeit. Die Leitbild- und Konzeptentwicklung sollte in der Pflegeeinrichtung
stattfinden und eine Implementierung in das tägliche Leistungsgeschehen er-
kennbar sein. Mangelt es an solchen konzeptionellen Vorgaben, ist die gesamte
Leistungserbringung in hohem Maße von den individuellen Sichtweisen der
Mitarbeiter und von zufällig sich ergebenden Arbeitsabläufen abhängig. Konti-
nuität und ein angemessenes Qualitätsniveau sind unter solchen Bedingungen
nur schwer zu erreichen.

Die geprüften stationären Pflegeeinrichtungen können inzwischen fast alle ein
Pflegeleitbild vorlegen (97,5 %). Auch verfügen 90,9 % der stationären Pflege-
einrichtungen über ein Pflegekonzept.

Die Anforderungen an ein Pflegekonzept hatte eine stationäre Pflegeeinrich-
tung dann vollständig erfüllt, wenn folgende Inhalte vorhanden waren:

- das zu Grunde gelegte Pflegemodell

- das zu Grunde gelegte Pflegesystem

- die Beschreibung des Pflegeprozesses

68 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

86,1 % der Bewohner. Das bedeutet, dass bei 13,9 % der Bewohner die Doku-
mentation der Bedarfsmedikation nicht nachvollziehbar war und damit auch die
Mitarbeiter der Pflegeeinrichtungen keine ausreichenden Informationen darüber
hatten, wie mit Bedarfsmedikamenten umgegangen werden soll. Dies stellt ein
deutliches Verbesserungspotential in der Zusammenarbeit zwischen Pflegeeinrich-
tungen und niedergelassenen Ärzten dar. Da es sich bei Bedarfsmedikationen
häufig um Psychopharmaka (insbesondere Sedativa) handelt, ist bemerkenswert,
dass bei einem hohen Anteil von 83,2 % der in die Prüfung einbezogenen Be-
wohner Bedarfsmedikationen eingesetzt wurden.

Um Fehlerquellen bei der Verabreichung von Medikamenten und zugleich
unnötige Schreibarbeit zu vermeiden, sollten Medikamente ausschließlich nach
den Angaben in der Pflegedokumentation gerichtet werden. Bei der Verwen-
dung von gesonderten Medikamentenlisten besteht die Gefahr von Übertra-
gungsfehlern. Von den im 1. HJ 2006 einbezogenen Bewohnern wurden bei
92,2 % die Medikamente anhand der Pflegedokumentation gerichtet. Bei
7,8 % der Bewohner war dies nicht der Fall.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 30, Seite 168

- Abbildungen – Stationäre Pflege, Abbildung 38, Seite 178

4.5 Ergebnisse zur Struktur- und Prozess-
qualität in der stationären Pflege

Die im Folgenden dargestellten Ergebnisse aus den Qualitätsprüfungen basieren
auf dem „Erhebungsbogen zur Prüfung der Einrichtung“ der MDK-Anleitung
zur Prüfung der Qualität nach § 80 SGB XI in der stationären Pflege. Dieser
Erhebungsbogen richtet sich hauptsächlich auf Aspekte der Struktur- und Pro-
zessqualität. Grundgesamtheit für die Auswertung der Daten sind die geprüf-
ten stationären Pflegeeinrichtungen.

4.5.1 Allgemeine Angaben

Im Rahmen der Qualitätsprüfung in stationären Pflegeeinrichtungen werden
bestimmte Ausstattungsmerkmale überprüft, die die Selbstständigkeit und die
Sicherheit des Bewohner unterstützen (§ 2 SGB XI). Hierbei spielen u.a. die
folgenden Kriterien eine Rolle:

- stufenlose Eingänge

- Aufzüge mit behindertengerechten Bedienelementen

- Handläufe

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 71

ausreichende formale Qualifikation vor. Die Stelle der stellvertretenden verant-
wortlichen Pflegefachkraft war in 96,7 % der geprüften stationären Pflegeein-
richtungen besetzt. Bei diesen Kriterien handelt es sich allerdings um Anforde-
rungen, die beim Abschluss eines Versorgungsvertrages immer erfüllt sein
müssen (kurzfristige Besetzungslücken können z.B. bei Kündigungen der ver-
antwortlichen Pflegefachkraft entstehen). Bei dem in diesem Bereich relevanten
Organisationskriterium „Regelung von Verantwortung/Aufgabenzuordnung“
ist jedoch nach wie vor ein großer Optimierungsbedarf vorhanden. In 70,8 %
der im 1. HJ 2006 geprüften stationären Pflegeeinrichtungen waren entspre-
chende Regelungen getroffen (2. HJ 2003 64,0 %).

In 91,5 % der Pflegeeinrichtungen, die im 1. HJ 2006 geprüft wurden, wurde
die Personalanzahl insgesamt als ausreichend beurteilt, bei 94,6 % der Pflege-
einrichtungen wurde der Anteil der Pflegefachkräfte im 1. HJ 2006 durch die
Gutachter des MDK aus fachlicher Perspektive als angemessen beurteilt.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 33, Seite 168

- Abbildungen – Stationäre Pflege, Abbildung 41, Seite 181;
Abbildung 42, Seite 182

Nach den Gemeinsamen Grundsätzen und Maßstäben nach § 80 SGB XI hat
die verantwortliche Pflegefachkraft einer stationären Pflegeeinrichtung u.a. die
folgenden Aufgaben:

- Sicherstellung einer fachgerechten Planung der Pflegeprozesse

- Sicherstellung einer fachgerechten Führung der Pflegedokumentation

- am Pflegebedarf orientierte Dienstplanung der Pflegekräfte sowie

- regelmäßige Durchführung von Dienstbesprechungen innerhalb des Pfle-
gebereichs.

Bei diesen Kriterien sind – anders als in der ambulanten Pflege – überwiegend
positive Entwicklungen erkennbar. Die Verantwortungswahrnehmung der ver-
antwortlichen Pflegefachkraft für die Planung der Pflegeprozesse hat sich von
62,7 % (2. HJ 2003) auf 74,8 % verbessert (1. HJ 2006). Auch die Verantwor-
tungswahrnehmung der verantwortlichen Pflegefachkraft für die Führung der
Pflegedokumentation ist von 62,7 % auf 74,4 % angestiegen. Bei beiden Krite-
rien besteht in 1/4 der geprüften Pflegeeinrichtungen ein Verbesserungsbedarf.
Im Vergleich dazu konnten deutlich bessere Ergebnisse bei der Dienstplanung
und den Dienstbesprechungen festgestellt werden. In 90,3 % der im 1. HJ 2006
geprüften stationären Pflegeeinrichtungen ist die verantwortliche Pflegefachkraft
ihrer organisatorischen Verantwortung für die Dienstplanung und in 92,8 % für
die Durchführung von Dienstbesprechungen nachgekommen.

70 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

- die innerbetriebliche Kommunikation

- das Qualitätssicherungssystem

- die Beschreibung der Leistungen einschließlich ergänzender sozialer und
therapeutischer Angebote

- die Regelung der Kooperation mit anderen Diensten

- die räumliche, personelle und sachliche Ausstattung der Einrichtung.

Bei der Umsetzung des Pflegekonzeptes in die Praxis sind die größten Verbesse-
rungen zu verzeichnen. Ein Indikator für die Umsetzung vorhandener Pflege-
konzepte ist der Bekanntheitsgrad bei den Mitarbeitern. Dabei geht es darum,
ob die zentralen Zielsetzungen und Anliegen der stationären Pflegeeinrichtun-
gen den Mitarbeitern bekannt sind. Es besteht weiterhin eine Diskrepanz zwi-
schen Entwicklung und Implementation der Pflegekonzepte. Bei 75,6 % der
Pflegeeinrichtungen waren die Pflegekonzepte den Mitarbeitern bekannt. Da-
mit waren in 1/4 der stationären Pflegeeinrichtungen den Mitarbeitern die
konzeptionellen Grundlagen für ihre Arbeit nicht bekannt. Es bestehen zwi-
schen ambulanten und stationären Pflegeeinrichtungen erhebliche Unterschie-
de bei der Umsetzung des Pflegekonzeptes in die Pflegepraxis. In der ambulan-
ten Pflege ist dieses Ziel erst bei 59,0 % der geprüften Pflegedienste erreicht.
Damit hat sich die auch schon im 1. Bericht gezeigte Differenz zwischen der
ambulanten und stationären Pflege weiter vergrößert.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 32, Seite 168

- Abbildungen – Stationäre Pflege, Abbildung 40, Seite 180

4.5.3 Aufbauorganisation Personal

Bezüglich der Aufbauorganisation stationärer Pflegeeinrichtungen im Bereich des
Personals wird im Rahmen einer Prüfung durch den MDK u.a. der Blick auf die
verantwortliche Pflegefachkraft und deren Stellvertretung gerichtet. Ein weiteres
Augenmerk gilt der Personalzusammensetzung der stationären Pflegeeinrichtun-
gen sowie der verbindlichen Zuordnung von Verantwortungen und Aufgaben.
Personalanzahl und Fachkraftanteil werden beurteilt. Ebenso ist von entscheiden-
dem Interesse, ob die verantwortliche Pflegefachkraft ihren per Qualitätsanforde-
rungen nach § 80 SGB XI zugewiesenen Aufgaben nachkommt.

Bei den hier zu prüfenden Strukturkriterien ist im Vergleich zum ohnehin schon
vorhandenen überwiegend hohen Niveau im 1. Bericht eine leicht positive
Entwicklung zu verzeichnen. So war bei 99,3 % der stationären Pflegeeinrich-
tungen eine verantwortliche Pflegefachkraft vorhanden, in 96,3 % lag eine

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 73

Ein Anteil von 34,1 % der geprüften Pflegeeinrichtungen wendet entsprechen-
de Methoden noch nicht an.

Beurteilungsmaßstab für die Frage, ob die Pflegekräfte der stationären Pflegeein-
richtungen entsprechend ihrer Qualifikation eingesetzt wurden, war die vorhan-
dene formale Qualifikation (Ausbildung) und die durch Einarbeitung, Schulung
und fachliche Supervision gewährleistete materielle Qualifikation (Können und
Wissen). Der Anteil der stationären Pflegeeinrichtungen, in denen die Mitarbeiter
entsprechend ihrer Qualifikation eingesetzt werden, ist von 68,7 % (2. HJ 2003)
auf 76,6 % der stationären Pflegeeinrichtungen gestiegen. In fast 1/4 der Pflege-
einrichtungen ist dies nicht sichergestellt gewesen.

Bezüglich der nächtlichen Versorgung wurden bauliche Gegebenheiten, die
Bewohnerklientel sowie die nach der Heimpersonalverordnung geforderte
Besetzung mit mindestens einer Pflegefachkraft zu Grunde gelegt. Unter diesen
Vorgaben wurde in 90,7 % der stationären Pflegeeinrichtungen die nächtliche
Versorgung als angemessen beurteilt (2. HJ 2003 83,6 %). Trotz der geringen
Mindestanforderungen waren in fast 10 % der stationären Pflegeeinrichtungen
in der Nacht z.B. keine Fachkräfte oder zu wenig Personal anwesend, um eine
angemessene Versorgung sicherstellen zu können.

Der Beurteilung der Personalbesetzung am Wochenende lag die Frage zu
Grunde, ob diese der Besetzung während der Woche annähernd entsprach.
Demnach war die personelle Ausstattung in 90,0 % der stationären Pflegeein-
richtungen im Vergleich zur Besetzung in der Woche angemessen. In 10 % der
stationären Pflegeeinrichtungen waren keine oder zu wenig Fachkräfte anwe-
send oder es war insgesamt zu wenig Personal in der Pflegeeinrichtung vor-
handen, um eine ausreichende Versorgung gewährleisten zu können.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 35, Seite 169

- Abbildungen – Stationäre Pflege, Abbildung 44, Seite 184

4.5.5 Qualitätsmanagement

Wichtige Elemente für das Qualitätsmanagement einer stationären Pflegeein-
richtung sind u.a. interne Qualitätsmanagementmaßnahmen, die Einarbeitung
und Fortbildung der Mitarbeiter sowie das Arbeiten nach verbindlichen Hygie-
nestandards bzw. Hygieneplänen.

Bei allen Kriterien zum Qualitätsmanagement sind deutliche Verbesserungen im
Vergleich zum 1. Bericht eingetreten. Hier bestehen zum Teil deutliche Unter-
schiede zur ambulanten Pflege.

72 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Bei dem Vergleich mit der ambulanten Pflege stellt sich die Frage, ob das Ar-
beitsfeld für verantwortliche Pflegefachkräfte in der ambulanten Pflege nicht
attraktiv genug ist und aus diesem Grund Pflegefachkräfte mit besseren Mana-
gementqualifikationen und -fähigkeiten eher Stellen in stationären Pflegeein-
richtungen bevorzugen.

Trotz der besseren Ergebnisse in der stationären Pflege ist weiterhin fraglich, ob
die Weiterbildungen zur verantwortlichen Pflegefachkraft insgesamt in der
Pflege in ausreichendem Maße die fachlichen und Managementgrundlagen
vermitteln, die zur Umsetzung des Pflegeprozesses und der Pflegedokumentati-
on in einem Pflegedienst erforderlich sind. Die Ergebnisse der Qualitätsprüfun-
gen des MDK zur Verantwortungswahrnehmung der verantwortlichen Pflege-
fachkraft verdeutlichen die Erforderlichkeit einer verbindlichen Anforderungsde-
finition für die Managementqualifikationen der verantwortlichen Pflegefach-
kraft.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 34, Seite 169

- Abbildungen – Stationäre Pflege, Abbildung 43, Seite 183

4.5.4 Ablauforganisation

Im Rahmen der Qualitätsprüfungen wurden hinsichtlich der Ablauforganisation
die fachliche Anleitung, Beratung und Überprüfung der Pflegekräfte, der quali-
fikationsgemäße Einsatz der Pflegekräfte sowie insbesondere die Versorgung in
der Nacht und am Wochenende in stationären Pflegeeinrichtungen erfasst. Bei
der Interpretation der hier dargestellten Kriterien ist zu berücksichtigen, dass in
den einzelnen Bundesländern unterschiedliche vertraglich definierte Personalan-
forderungen bestehen und dass diese bei der Qualitätsbeurteilung durch den
MDK heranzuziehen sind.

Trotz der im Berichtszeitraum erreichten Verbesserungen bestehen bei den betref-
fenden Kriterien der Ablauforganisation weiterhin erhebliche Qualitätsprobleme.

Die fachliche Überprüfung der Pflegekräfte (Erfassung der Pflegequalität und
deren Bewertung) ist durch geeignete Methoden (Pflegevisiten oder ähnliche
Methoden) zu gewährleisten. Dies kann mitarbeiter- oder bewohnerorientiert
umgesetzt werden. Die fachliche Überprüfung von Pflegekräften ist eine der
zentralen Steuerungsaufgaben der verantwortlichen Pflegefachkraft. Die Be-
deutung dieser Aufgabe steigt mit zunehmenden Anteil von Mitarbeitern mit
geringeren Qualifikationen. Vor diesem Hintergrund ist zwar eine Verbesserung
auf 65,9 % zu verzeichnen, die aber wegen des auch in der stationären Pflege
niedrigen Ausgangswertes aus dem Erhebungszeitraum 2003 (54,1 %) sowie
der vorhandenen Qualitätsdefizite bei der Ergebnisqualität unbefriedigend ist.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 75

4.5.6 Soziale Betreuung

In den Qualitätsprüfungen wurde u.a. erhoben, ob Leistungen der sozialen Betreu-
ung angeboten wurden, ob diese Leistungen dokumentiert wurden, wie die Be-
wohner über das Angebot der sozialen Betreuung informiert werden und ob die
Angebote der sozialen Betreuung auf die Bewohnerstruktur ausgerichtet sind.

Das erreichte Qualitätsniveau ist weiterhin nicht zufriedenstellend, auch wenn
bei allen einbezogenen Kriterien leichte Verbesserungen eingetreten sind.

Von den geprüften Pflegeeinrichtungen haben 96,1 % Leistungen der sozialen
Betreuung angeboten. Dokumentiert wurden diese Leistungen in 69,4 % der
Pflegeeinrichtungen. In 92,4 % der geprüften stationären Pflegeeinrichtungen
wurde den Bewohnern das Angebot der sozialen Betreuung in geeigneter
Weise zur Kenntnis gebracht. Der größte Optimierungsbedarf besteht noch bei
der Anpassung der Angebote der sozialen Betreuung auf die Bewohnerstruk-
tur. Während in 70,2 % (2. HJ 2003 66,7 %) der Pflegeeinrichtungen das
Angebot der sozialen Betreuung auf die Bewohnerstruktur ausgerichtet war,
bestehen bei 29,8 % der geprüften stationären Pflegeeinrichtungen noch Ver-
besserungspotentiale. Das bedeutet, dass z.B. immobile Bewohner oder Be-
wohner mit dementiellen Erkrankungen kein Angebot an Leistungen der sozia-
len Betreuung erhielten.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 37, Seite 169

- Abbildungen – Stationäre Pflege, Abbildung 47, Seite 187

4.5.7 Pflegedokumentationssystem

Zur Umsetzung einer kontinuierlichen, fachgerechten und systematischen Pfle-
ge ist eine sorgfältige Pflegedokumentation erforderlich. Grundlage für eine
angemessene Pflegedokumentation ist ein Pflegedokumentationssystem, das
innerhalb der Einrichtung einheitlich angewendet wird und in dem zu allen
pflegerelevanten Themen eine systematische Dokumentation möglich ist.

Ausgehend von bereits im Berichtszeitraum 2003 hohen Ausgangswerten (97,1 % /
89,3 %) verfügten im 1. HJ 2006 fast alle stationären Pflegeeinrichtungen über
einheitliche (97,8 %) und vollständige (96,2 %) Pflegedokumentationssysteme.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 38, Seite 169

- Abbildungen – Stationäre Pflege, Abbildung 48, Seite 188

74 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Als Maßnahmen der internen Qualitätssicherung gelten u.a. Qualitätszirkelar-
beit, die Einsetzung eines Qualitätsbeauftragen mit Tätigkeitsnachweis, Ent-
wicklung und Anwendung von Standards/Richtlinien/Leitlinien, Fallbesprechun-
gen, Erstellung eines Qualitätshandbuches, Vorstellung von Ergebnissen aus
Fortbildungen im Team und Beschwerdemanagement. Bei der Qualitätsprüfung
wird festgestellt, ob mehr als zwei der genannten oder vergleichbare Maßnah-
men im Rahmen des internen Qualitätsmanagements nachweislich durchge-
führt werden. Im Gegensatz zu den ambulanten Pflegediensten, in denen bei
diesem Kriterium keine Verbesserung feststellbar war, hat sich der Anteil der
stationären Pflegeeinrichtungen, die interne Qualitätssicherungsmaßnahmen
durchführen, von 75,7 % (2. HJ 2003) auf 89,6 % erhöht.

Pflegebezogene Fortbildung zum Erhalt und zur Aktualisierung des Fachwissens
fanden mit 95,3 % in fast allen stationären Pflegeeinrichtungen statt. Zur sys-
tematischen Einbeziehung aller Mitarbeiter, zur Ausrichtung der Fortbildungen
auf qualitätsrelevante Themen sowie zur Personalentwicklung ist es erforder-
lich, die Fortbildungen prospektiv zu planen. Eine solche prospektive Planung
konnte in 90,4 % der stationären Pflegeeinrichtungen festgestellt werden
(2. HJ 2003 68,9 %).

Auch die systematische Einarbeitung neuer Mitarbeiter ist erforderlich, um
diesen die Abläufe und Standards des Pflegeheimes zu vermitteln und um
möglichen Schulungsbedarf der Mitarbeiter frühzeitig erkennen sowie Wis-
sensdefizite beheben zu können. Hierzu bedarf es eines Einarbeitungskonzep-
tes. Die Anwendung eines Einarbeitungskonzeptes wird im Rahmen der Prü-
fung durch den MDK beurteilt. Ein Einarbeitungskonzept wurde in 82,7 % der
stationären Pflegeeinrichtungen angewandt.

Schließlich wird im Rahmen der Prüfung durch den MDK berücksichtigt, ob ein
Hygieneplan oder ein Hygienestandard Anwendung findet. Dabei geht es vor
allem um Regelungen zur Händedesinfektion, zum Tragen von Schutzkleidung,
Umgang mit Schmutzwäsche und die Hygiene im Umgang mit Geräten und
Hilfsmitteln. In 85,1 % der geprüften stationären Pflegeeinrichtungen wurden
entsprechende Regelungen nachweislich eingesetzt. Hier ist eine deutliche Ver-
besserung von fast 20 % eingetreten. Allerdings besteht bei der Anwendung von
Hygienestandards noch in 14,9 % der Pflegeeinrichtungen Verbesserungsbedarf.

Siehe Anhang

- Tabellen – Stationäre Pflege, Tabelle 36, Seite 169

- Abbildungen – Stationäre Pflege, Abbildung 45, Seite 185;
Abbildung 46, Seite 186

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 77

Darüber hinaus hat der Gesetzgeber die Pflegeeinrichtungen verpflichtet, sich
an Maßnahmen zur Qualitätssicherung zu beteiligen und in regelmäßigen
Abständen die erbrachten Leistungen und deren Qualität nachzuweisen (§ 112
Abs. 2 SGB XI). Diese Anforderung bezieht sich auf die Leistungs- und Quali-
tätsnachweise (LQN) nach § 113 SGB XI, die bekanntlich aufgrund einer feh-
lenden Rechtsverordnung nicht umgesetzt und vor dem Hintergrund der Entbü-
rokratisierungsdiskussion in Frage gestellt werden. Einige Pflegeeinrichtungen
haben durch Gütesiegel oder Zertifikate ihr Qualitätsmanagement inzwischen
bewerten lassen. Gütesiegel und Zertifikate kommen dem Ansatz der
Leistungs- und Qualitätsnachweise nahe. Der Unterschied der Zertifikate und
Gütesiegel zu Leistungs- und Qualitätsnachweisen besteht darin, dass sie auf
freiwilliger Basis und ohne eine einheitliche verpflichtende Grundlage erreicht
werden können.

Neben die Trägerverpflichtung zur Einführung eines einrichtungsinternen Quali-
tätsmanagements und die Nachweispflicht der Qualität hat der Gesetzgeber die
externe Qualitätssicherung durch den MDK gestellt. Freiwillige externe Quali-
tätssicherungsmaßnahmen, wie z.B. Gütesiegel und Zertifikate, ersetzen nicht
die externe Qualitätssicherung durch den MDK.

Für die Jahre 2004 bis 2006 liegen bundesweite statistische Daten aus 7.951
(3.736 ambulante Pflege, 4.217 stationäre Pflege) MDK-Qualitätsprüfungen
vor. Von diesen geprüften Einrichtungen hatten zum Zeitpunkt der Prüfung
3,8 % (140) der ambulanten Pflegedienste und 5,4 % (226) der stationären
Pflegeeinrichtungen ein zertifiziertes Qualitätsmanagement.

2,1 % der geprüften ambulanten und 3,7 % der geprüften stationären Pflege-
einrichtungen verwendeten das Organisationsmodell der ISO-Norm für Aufbau
und Zertifizierung ihres Qualitätsmanagementsystems. Bei dieser Norm stehen
vor allem Vollständigkeit und Funktionsfähigkeit des implementierten Quali-
tätsmanagementsystems im Sinne der Prozesssteuerung im Vordergrund.

Siehe Anhang

- Tabellen – Schwerpunktthema 5.1, Tabelle 39, Seite 189

- Abbildungen – Schwerpunktthema 5.1, Abbildung 49, Seite 190

Bei fast allen Zertifikaten und Gütesiegeln in Deutschland orientiert sich die
Prüfung der Ergebnisqualität in erster Linie an der persönlichen Befragung der
Pflegebedürftigen zur Zufriedenheit.10 Diese Befragung schließt zwar eine „In-
augenscheinnahme“ des entsprechenden Pflegebedürftigen mit ein, ohne aber
in der Tiefe eine Bewertung des Pflegezustandes aus pflegefachlicher Sicht

10

 Wissenschaftliches Institut der Ortskrankenkassen (WidO) (Hrsg.) (2004): Qualitätssiegel und Zertifikate für Pflegeein-
richtungen – ein Marktüberblick. Band 51. Bonn.

76 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

5. Schwerpunktthemen
Im Folgenden werden drei Schwerpunktthemen dargestellt. Beim ersten
Schwerpunktthema erfolgt ein „Vergleich zwischen Pflegeeinrichtungen mit
und ohne zertifiziertem Qualitätsmanagement“. Dabei soll analysiert werden,
ob sich die Prüfergebnisse zwischen zertifizierten und nicht zertifizierten Pfle-
geeinrichtungen insbesondere im Bereich der Prozess- und der Ergebnisqualität
unterscheiden.

Im Schwerpunktthema „Nutzenbewertung von Qualitätsprüfungen durch ge-
prüfte Pflegeeinrichtungen“ auf der Grundlage von Befragungsergebnissen des
MDK Nordrhein werden Einschätzungen geprüfter Pflegeeinrichtungen über die
Qualität der MDK-Qualitätsprüfungen und deren Nutzen für das eigene Quali-
tätsmanagement beschrieben.

Im Schwerpunktthema „Zusammenhang ausgewählter Kriterien der Struktur-
und Prozessqualität mit der Qualität der pflegerischen Versorgung“ wird am
Beispiel der Dekubitusprophylaxe und der Ernährung und Flüssigkeitsversor-
gung untersucht, ob und inwieweit gutes Management im Zusammenhang
steht mit einer guten Versorgungsqualität.

5.1 Vergleich zwischen Pflegeeinrichtungen
mit und ohne zertifiziertem Qualitäts-
management

Nach den im Rahmen der Selbstverwaltung durch Leistungserbringerverbände
und Kostenträger gemeinsam vereinbarten Grundsätzen und Maßstäben zur
Qualität nach § 80 SGB XI sind die Träger der Pflegeeinrichtungen dafür ver-
antwortlich, dass Maßnahmen zur internen Sicherung der Struktur-, Prozess-
und Ergebnisqualität festgelegt und durchgeführt werden. Über diese vertrag-
lich vereinbarte Selbstverpflichtung hinaus gehend hat der Gesetzgeber mit
dem Pflege-Qualitätssicherungsgesetz (PQsG) die Pflegeeinrichtungen gesetz-
lich verpflichtet, ein einrichtungsinternes Qualitätsmanagement einzuführen
und weiterzuentwickeln (§§ 72, 80 SGB XI). Eine Möglichkeit, den Aufbau
eines solchen einrichtungsinternen Qualitätsmanagements zu unterstützen,
besteht in der Zertifizierung des Qualitätsmanagementsystems der Pflegeein-
richtungen. Bei einer Zertifizierung handelt es sich um eine freiwillige externe
Qualitätssicherungsmaßnahme.

Im SGB XI wird der Trägerverpflichtung für die Qualität der Leistungen ihrer
Einrichtungen einschließlich der Sicherung und Weiterentwicklung der Pflege-
qualität Priorität eingeräumt (§ 112 Abs. 1 SGB XI). Maßstäbe für die Beurtei-
lung der eigenen Leistungsfähigkeit einer Pflegeeinrichtung und die Qualität
ihrer Leistungen sind die für die Pflegeeinrichtungen verbindlichen Anforderun-
gen in den Vereinbarungen nach § 80 SGB XI sowie in den Leistungs- und
Qualitätsvereinbarungen nach § 80a SGB XI.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 79

Von den 366 Einrichtungen mit einem zertifizierten Qualitätsmanagement
waren trotz der Zertifizierung bei 27,6 % der ambulanten und 37,8 % der
stationären Einrichtungen wiederholt Qualitätsprüfungen des MDK (Evaluati-
onsprüfung) erforderlich.

Insgesamt betrachtet unterscheiden sich die Ergebnisse der MDK-Prüfungen
von zertifizierten Pflegeeinrichtungen im Vergleich zu den nicht zertifizierten
Pflegeeinrichtungen bei den entscheidenden Qualitätsparametern deutlich
weniger positiv als erwartet. Dieser Befund ist insbesondere deswegen bemer-
kenswert, da große Erwartungen und großes Vertrauen in die Qualitätsverbes-
serung durch Zertifizierungen gesetzt werden.

Der häufig hergestellte kausale Zusammenhang, nach dem ein Zertifikat ein
hohes Qualitätsniveau für die zu betreuenden Versicherten nach sich zieht, lässt
sich aus den vorliegenden Daten nicht bestätigen.

Für das Zertifizierungsverfahren entsteht ein erheblicher finanzieller und perso-
neller Aufwand mit in der Regel dreijährig stattfindenden Rezertifizierungsau-
dits und jährlichen Überwachungsaudits.

Die Ergebnisse zeigen, dass das Zusammenspiel von interner Qualitätsverant-
wortung der Einrichtungsträger und verpflichtender externer Qualitätssicherung
durch den MDK sinnvoll und unverzichtbar ist. Dies gilt sowohl für anlassbezo-
gene Einzelprüfungen als auch für Stichprobenprüfungen. Die Notwendigkeit
unabhängiger MDK-Prüfungen der Pflege und Versorgung der Versicherten
besteht zumindest so lange, bis für die verschiedenen Zertifikate und Gütesie-
gel nachgewiesen ist, dass Pflegeeinrichtungen mit entsprechenden Qualitäts-
nachweisen, die von kommerziellen oder trägergestützten Unternehmen aus-
gestellt wurden, auf Dauer ein hohes Qualitätsniveau in der Ergebnisqualität
gewährleisten.

5.2 Nutzenbewertung von Qualitäts-
prüfungen durch geprüfte Pflege-
einrichtungen – Befragungsergebnisse
des MDK Nordrhein

Die Implementierung eines Qualitätsmanagementsystems ist Aufgabe jeder
Pflegeeinrichtung. Die Qualitätsprüfungen des MDK dienen der externen Quali-
tätssicherung der einrichtungsinternen Qualitätsmanagementsysteme. Der MDK
vertritt bei den Qualitätsprüfungen nach §§ 112 ff SGB XI einen beratungsori-
entierten Prüfansatz, mit dem Ziel, die Pflegeeinrichtungen in ihren Qualitäts-
bemühungen zu unterstützen. Den beratungsorientierten Prüfansatz hat der
MDK bereits seit Beginn der Qualitätsprüfungen verfolgt. Mit dem Pflege-
Qualitätssicherungsgesetz (PQsG) wurde dieser Ansatz im § 112 Abs. 4 SGB XI
auch durch den Gesetzgeber bestätigt. Demnach soll der MDK die Pflegeein-
richtungen im Rahmen seiner Möglichkeiten beraten, mit dem Ziel, Qualitäts-
mängeln rechtzeitig vorzubeugen und die Eigenverantwortung der Pflegeein-

78 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

vorzunehmen. Dabei erfolgt erfahrungsgemäß in der Regel kein Soll-Ist-
Abgleich zwischen dem für den Pflegebedürftigen erforderlichen und fachlich
angemessenen Pflege- und Betreuungsbedarf mit der tatsächlich erbrachten
Pflegeleistung.

Auch aus methodischer Sicht ist die alleinige Befragung der Pflegebedürftigen
als Grundlage zur Bewertung der Ergebnisqualität kritisch zu würdigen:

„Werden die wenigen Befunde zur Nutzer- und Patienteneinschätzung der
pflegerischen ambulanten Versorgung zusammenfassend betrachtet, dann ist
auffällig, dass sie überwiegend sehr zufrieden stellend ausfallen (Aust 1994;
Schaeffer 2000; Knäpple 2000). Der Aussagewert dieser Befunde muss aller-
dings kritisch betrachtet werden. Es zeigt sich, dass allein Zufriedenheitsunter-
suchungen in der pflegerischen Versorgung keine hinreichenden Aufschlüsse
für die Qualitätsbeurteilung aus Patientensicht zulassen.“ 11

Gemessen an den Kriterien der MDK-Anleitung zur Prüfung der Qualität zeigen
sich bei einem Vergleich zwischen Einrichtungen mit und ohne zertifiziertem
Qualitätsmanagement in der Struktur- und Prozessqualität zwar Unterschiede
zugunsten der zertifizierten Einrichtungen. Jedoch fällt auf, dass sich die Quali-
tätsprofile der Einrichtungen mit und ohne zertifiziertem Qualitätsmanagement
bei den meisten relevanten Kriterien ähneln.

Zwar wurden bei bestimmten Kriterien bessere Ergebnisse erzielt (z.B. interne
Qualitätssicherung durchgeführt: ambulant 13,0 %, stationär 14,4 %). Den
Pflegeeinrichtungen mit einem zertifizierten Qualitätsmanagement ist es den-
noch nicht gelungen, nennenswert bessere Werte bei der Ergebnisqualität
(Dekubitusprophylaxe, Ernährung, Umgang mit Inkontinenz, Umgang mit ge-
rontopsychiatrisch beeinträchtigten Bewohnern, Pflegezustand) zu erreichen.

Teilweise zeigen die Ergebnisse – insbesondere in der ambulanten Pflege – im
Vergleich zu den nicht zertifizierten Einrichtungen sogar eine schlechtere Ver-
sorgungsqualität auf. Beispielsweise liegt in der ambulanten Pflege die sachge-
rechte Ernährung und Flüssigkeitsversorgung ca. 10 % unter dem Niveau der
nicht zertifizierten Pflegeeinrichtung. Auch bei der Dekubitusprophylaxe und
-therapie sowie bei der Inkontinenzversorgung ist eine ähnliche Tendenz er-
kennbar.

Siehe Anhang

- Tabellen – Schwerpunktthema 5.1, Tabelle 40, Seite 189;
Tabelle 41, Seite 189

- Abbildungen – Schwerpunktthema 5.1, Abbildung 50, Seite 191;
Abbildung 51, Seite 192

11

 DZA (2002): Vierter Bericht zur Lage der älteren Generation in der Bundesrepublik Deutschland: Risiken, Lebensquali-
tät und Versorgung Hochaltriger – unter besonderer Berücksichtigung demenzieller Erkrankungen, Berlin, S. 178.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 81

für die Befragungsdurchführung festgelegt. Fragebogen und Verfahrensbeschreibung
wurden mit den Selbstverwaltungsorganen und der Personalvertretung des MDK
Nordrhein abgestimmt und konsentiert. Für die Befragung wurde festgelegt, dass jede
im Zeitraum vom 01.11.2005 bis 31.01.2006 geprüfte Einrichtung einbezogen wird.
Die betreffenden Qualitätsprüfungen in diesem Zeitraum wurden von 12 Gutachtern
des MDK Nordrhein durchgeführt. Die geprüften Einrichtungen erhielten zum Ende
der Qualitätsprüfung ein Informationsschreiben sowie den Fragebogen. Der ausgefüll-
te Fragebogen wurde von den teilnehmenden Pflegeeinrichtungen per Post in einem
verschlossenen Umschlag an den MDK Nordrhein zurückgesandt. Eine Anonymisie-
rung war gewährleistet. Es bestand für die Pflegeeinrichtungen die Möglichkeit, von
der Anonymisierung keinen Gebrauch zu machen.

Die Ergebnisse der Befragung wurden erstmalig auf der 42. Jahrestagung der
Deutschen Gesellschaft für Sozialmedizin und Prävention am 28.09.2006 in
Offenbach öffentlich vorgestellt.

Ergebnisse

Die Befragung erfolgte wie vorgesehen in der Zeit vom 01.11.2005 bis
31.01.2006. In diesem Zeitraum sind 136 Qualitätsprüfungen vom MDK Nord-
rhein durchgeführt worden. Darunter waren sechs unangemeldete Prüfungen
(4 %). An alle geprüften Pflegeeinrichtungen wurden die Fragebögen verteilt.
Der Rücklauf betrug mit 63 Fragebögen 46 %.

Die einzelnen Fragen des Fragebogens wurden wie folgt beantwortet:

1.) Wie haben Sie die durchgeführte Prüfung insgesamt erlebt?

Mit 70 % hat sich der überwiegende Teil der geprüften Einrichtungen insge-
samt positiv über die Qualitätsprüfung durch den MDK Nordrhein geäußert.
Lediglich 2 % haben einen negativen Eindruck von der Prüfung gewonnen,
während 19 % der Antworten indifferent ausgefallen sind.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 52, Seite 193

2.) War die Prüfung angemeldet?

Von den zurück gesandten Fragebögen stammten 94 % (59) aus angemelde-
ten und 6 % (4) der Fragebögen aus unangemeldeten Prüfungen.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 53, Seite 194

80 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

richtungen und ihrer Träger für die Sicherung und Weiterentwicklung der Pfle-
gequalität zu stärken. Dem trägt der MDK bundesweit Rechnung, in dem die
Beratung im Sinne einer Impulsberatung in die Qualitätsprüfungen nach §§ 112 ff
SGB XI integriert ist. Einige MDK haben darüber hinaus Möglichkeiten geschaf-
fen, weitergehende Beratungsangebote zu realisieren. Der beratungsorientierte
Prüfansatz des MDK wird durch die seit dem 01. Januar 2006 geltenden Quali-
tätsprüfungs-Richtlinien unterstützt.

Der beratungsorientierte Prüfansatz kann allerdings nur in einer Atmosphäre
gegenseitiger Achtung und partnerschaftlicher Zusammenarbeit umgesetzt
werden. Um eine solche Atmosphäre zu erreichen, werden bei den Qualitäts-
prüfungen des MDK Mitarbeiter eingesetzt, die sich durch eine hohe Fach- und
Qualitätsmanagementkompetenz auszeichnen und die über die erforderlichen
Kommunikationstechniken und -fähigkeiten verfügen.

Im Folgenden werden die Ergebnisse einer durch den MDK Nordrhein durch-
geführten Befragung von geprüften Pflegeeinrichtungen exemplarisch darge-
stellt.

Befragung des MDK Nordrhein vom November 2005 bis Januar 2006

Bei allen Bemühungen von Seiten des MDK zur Durchführung von effektiven,
qualifizierten Qualitätsprüfungen einschließlich einer integrierten Impulsbera-
tung darf nicht vergessen werden, dass eine Qualitätsprüfung eine Belastungs-
situation für die zu prüfende Einrichtung und ihre Mitarbeiter und nicht zuletzt
auch für die in die Prüfung einzubeziehenden Versicherten darstellt. Der MDK
ist daher durch ein angemessenes fachliches und kommunikatives Vorgehen bei
der Prüfung bestrebt, für eine sachliche Prüfatmosphäre zu sorgen und einen
offenen und konstruktiven Zugang zu den Pflegeeinrichtungen zu finden. Hier-
durch soll gewährleistet werden, dass die geprüften Pflegeeinrichtungen darge-
stellte Verbesserungsmöglichkeiten annehmen können und motiviert sind, die
Verbesserungsmöglichkeiten umzusetzen.

Vor diesem Hintergrund stellt sich die Frage, welche Wirkung die Qualitätsprü-
fungen bei den verantwortlichen Mitarbeitern der Pflegeeinrichtungen erzielen
und welchen Nutzen die Mitarbeiter der geprüften Pflegeeinrichtungen den
Qualitätsprüfungen für ihr Qualitätsmanagement und ihre praktische Arbeit
beimessen.

Erstmalig ist der MDK Nordrhein im Rahmen einer Befragung von geprüften
Einrichtungen diesen Fragen nachgegangen. Dabei sollte ermittelt werden, wie
von den geprüften Pflegeeinrichtungen eine Qualitätsprüfung nach §§ 112 ff
SGB XI erlebt und wahrgenommen wird. Bei der Beurteilung der Befragungser-
gebnisse ist zu berücksichtigen, dass der MDK Nordrhein neben der prüfungs-
immanenten Impulsberatung im Nachgang zur Prüfung gezielte Beratungsan-
gebote unterbreitet, um die Pflegeeinrichtungen in der Umsetzung von Verbes-
serungspotentialen zu unterstützen.

Zur Durchführung der Befragung hat der MDK Nordrhein einen Fragebogen und ein
Informationsschreiben (siehe Anlage) entwickelt sowie eine Verfahrensbeschreibung

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 83

6.) Die vorläufigen Empfehlungen waren aus Ihrer Sicht nachvollziehbar

Auch der Frage nach der Nachvollziehbarkeit der vorläufigen Empfehlungen,
die während der Qualitätsprüfungen des MDK Nordrhein ausgesprochen wor-
den sind, wurde voll (66 %) bzw. überwiegend (33 %) zugestimmt.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 57, Seite 198

7.) Der praktische Nutzen der Prüfung für die Qualitätssicherung in Ihrer Ein-
richtung war hoch

Während lediglich 3 % der Befragungsteilnehmer den Qualitätsprüfungen des
MDK Nordrhein einen hohen praktischen Nutzen eher nicht bestätigten („trifft
weniger zu“), fiel die Beurteilung des praktischen Nutzens für die Pflegeeinrich-
tungen insgesamt sehr positiv aus. Die Befragungsteilnehmer bestätigten einen
hohen praktischen Nutzen für die geprüften Pflegeeinrichtungen zu 22 %
überwiegend und zu 75 % sogar voll.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 58, Seite 199

8.) Was hat Ihnen besonders gefallen oder Sie besonders gestört?

Es finden sich 49 Eintragungen, die unter die Rubrik „besonders gefallen“
subsumiert werden können. Zusammenfassend lassen sich die Aussagen wie
folgt kategorisieren:

- „Die Prüfung wurde in einer angenehmen und ruhigen Atmosphäre
durchgeführt.“

- „Die Gutachter waren im ganzen Verlauf der Prüfung sehr ruhig, sachlich
und professionell. Dadurch wurde die Prüfungsangst genommen.“

- „Der beratungsorientierte Prüfansatz hat uns die notwendigen Impulse zur
Weiterentwicklung gegeben.“

- „Besonders gut hat uns die Diskretion bei den Bewohnern gefallen.“

- Fünfmal wurde die Anonymität der Gutachter durch die Einrichtung auf-
gehoben und deren Prüftätigkeit besonders gelobt.

82 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

3.) Das Einführungsgespräch war aus Ihrer Sicht …

Das Einführungsgespräch, bei dem den Vertretern der Pflegeeinrichtung der
Prüfauftrag, der Prüfablauf und die Prüfinhalte erläutert werden, wurde von
den Befragungsteilnehmern zu 83 % als informativ, zu 87 % als strukturiert
und zu 67 % als hilfreich wahrgenommnen. Es wurde fast keine Kritik am
Einführungsgespräch angegeben.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 54, Seite 195

4.) Der Prüfungsverlauf war aus Ihrer Sicht …

Auch der Prüfungsverlauf wurde von den Befragungsteilnehmern weit über-
wiegend positiv beurteilt. Die Befragungsteilnehmer beurteilten den Prüfungs-
verlauf mehrheitlich als informativ (68 %), strukturiert (83 %) und hilfreich
(76 %). Einige Befragungsteilnehmer konnten dieser Einschätzung überwie-
gend zustimmen (29 %, 11 %, 22 %), während auch hier kaum negative Beur-
teilungen abgegeben worden sind.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 55, Seite 196

5.) Das Abschlussgespräch war aus Ihrer Sicht …

Im Abschlussgespräch wird den geprüften Pflegeeinrichtungen vom Prüfteam
ein erstes Feedback über die Ergebnisse der Qualitätsprüfungen mitgeteilt und
es wird der Pflegeeinrichtung dabei Gelegenheit gegeben, Stellung zu beziehen
und Fragen zu klären. Von den befragten Pflegeeinrichtungen äußerte die
überwiegende Mehrzahl volle Zustimmung darüber, dass das Abschlussge-
spräch informativ (80 %), strukturiert (80 %) und hilfreich (81 %) war. Weitere
18 % beurteilten das Abschlussgespräch als überwiegend informativ und hilf-
reich und für 16 % war das Abschlussgespräch überwiegend strukturiert. Auch
bei dieser Frage fanden sich kaum unzufriedene Äußerungen.

Siehe Anhang

- Abbildungen – Schwerpunktthema 5.2, Abbildung 56, Seite 197

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 85

Schlussfolgerungen

Die Befragung der Pflegeeinrichtungen erreichte eine hohe Rücklaufquote von
46 %. Die in der sozialwissenschaftlichen Literatur angegebenen Rücklaufquo-
ten bei ähnlichen Befragungen zeigen ähnliche oder niedrigere Befragungsbe-
teiligungen. Die gute Rücklaufquote bei der Befragung durch den MDK Nord-
rhein deutet darauf hin, dass die Kundenorientierung des MDK bei den Pflege-
einrichtungen begrüßt wird. Durch die hohe Rücklaufquote erhalten die Ergeb-
nisse der Befragung eine hohe Aussagekraft.

Die Aktivitäten des MDK Nordrhein zur Qualifizierung seiner Gutachter (TQM-
Ausbildung für alle Gutachter, externe Supervision der Gutachter) sowie zur
Strukturierung und Vereinheitlichung des Prüfablaufs (Erarbeitung und Imple-
mentierung von Standards für die einzelnen Schritte der Qualitätsprüfungen)
zeigen Wirkung. Die Ausweitung des beratungsorientierten Ansatzes der Quali-
tätsprüfungen hat sich bewährt. Es ist mit wenigen Ausnahmen gelungen, eine
sachliche, faire, von gegenseitigem Respekt getragene Prüfatmosphäre zu
schaffen, die Beratungen durch den MDK Nordrhein möglich macht und von
den Einrichtungen angenommen wird.

Bei gesonderter Sichtung der vier Fragebogen aus Einrichtungen, die unange-
meldet geprüft wurden, zeigte sich, dass es den Gutachtern des MDK Nord-
rhein auch bei diesen Pflegeeinrichtungen gelungen ist, eine konstruktive und
vertrauensvolle Prüfatmosphäre herzustellen. Die Antworten dieser vier Einrich-
tungen weichen nicht wesentlich von den Einrichtungen ab, die angemeldet
geprüft worden sind. Dabei ist zu bedenken, dass diese Pflegeeinrichtungen
aufgrund vorliegender Beschwerden einer unangemeldeten Prüfung unterzo-
gen worden sind.

Stellungnahme zu den Ergebnissen der Rubrik „Was hat Sie besonders gestört?“

Der Schwerpunkt der Qualitätsprüfungen des MDK liegt, anders als bei anderen
Prüfinstitutionen, im Bereich der Prozess- und Ergebnisqualität. Zur Umsetzung
dieses bewusst gewählten Prüfschwerpunktes ist es unerlässlich, den körper-
lichen Zustands des Versicherten systematisch zu erfassen. Dennoch richten sich
einige Kritikpunkte gegen die körperliche Inaugenscheinnahme der Versicher-
ten. Zwar handelt es sich bei der Inaugenscheinnahme um einen Eingriff in den
Intimbereich des Versicherten, allerdings erfolgt dies immer nur mit Zustim-
mung des Versicherten oder seines Betreuers.

Einige Kritikpunkte bezogen sich auf für die Einrichtung ungünstige Prüftermi-
ne. Die Pflegeeinrichtungen würden es präferieren, wenn z.B. in der Zeit vor
Weihnachten, vor Ostern und Karnevalszeit und in Ferienzeiten keine Qualitäts-
prüfungen durchgeführt werden. Auf solche Wünsche der Pflegeeinrichtungen
können die MDK jedoch nicht eingehen, weil dies aus sachlichen (anlassbezo-
gene Prüfungen), organisatorischen und wirtschaftlichen Gründen nicht reali-
sierbar ist. In begründeten Einzelfällen kann die Terminlage der Einrichtung bei
Prüfungen berücksichtigt werden. In der überwiegenden Mehrzahl der Fälle
müssen die Qualitätsprüfungen jedoch zu dem vorgesehenen Termin durchge-
führt werden. Grundsätzlich müssen Pflegeeinrichtungen jederzeit eine ange-

84 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Es finden sich neun Eintragungen, die unter die Rubrik „Was hat Sie besonders
gestört?“ subsumiert werden können:

- „Patienten Besuch, keine Wahrung der Intimsphäre, fehlte der Respekt,
Ablauf beim Patienten sehr gehetzt.“

- „Termin kurz vor Weihnachten.“

- „Gestört hat aus unserer Sicht die körperliche Begutachtung der Bewoh-
ner.“

- „Die gesamte MDK-Prüfung wurde aus Sicht des Hauses umschattet durch
eine massive negative Stimmung der MDK-Prüfer.“

- „Persönliches Auftreten einer Prüferin war nicht angemessen. Es war sehr
von Ironie geprägt.“

- „Nichtaufgreifen eines Beschwerdefalles, der Anlass für die Prüfung gewe-
sen war.“

- „Termin am 11.11.2005.“ (Karnevalsauftakt)

- „Bei Bewohnervisite wurde nur der Tageseindruck zu Grunde gelegt; der
bisherige Verlauf fand kaum Beachtung.“

- „Der Umgang vor Ort mit unseren Bewohnern wurde zum Teil als unan-
genehm empfunden.“

9.) Anmerkungen und Wünsche

In dieser Rubrik fanden sich elf Einträge:

- Viermal wurde eine bessere Abstimmung der MDK-Prüfungen mit den
Prüfungen der Heimaufsichtsbehörden gewünscht

- Dreimal wurde eine Ausweitung der Beratungstätigkeit des MDK Nord-
rhein gewünscht

- „Mehr Zeit bei der Prüfung beim Patienten.“

- „Anschreiben mit dem genauen Verlauf der Prüfung und der Angabe der
gewünschten Unterlagen.“

- „Machen Sie weiter wie bisher.“

- „Weiter so.“

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 87

Zusammenfassung

Obwohl Qualität und Wirksamkeit von Qualitätsprüfungen nach §§ 112 ff
SGB XI von den beteiligten Einrichtungen und deren Trägervereinigungen bzw.
Berufsverbänden unterschiedlich eingeschätzt werden, konnte durch die Befra-
gung des MDK Nordrhein gezeigt werden, dass bei den Einrichtungsvertretern
eine hohe Zufriedenheit mit den Qualitätsprüfungen des MDK besteht. Fast drei
Viertel der Befragungsteilnehmer äußerten sich insgesamt positiv über die
Qualitätsprüfungen des MDK Nordrhein. Etwa 4/5 der teilnehmenden Pflege-
einrichtungen maßen den Qualitätsprüfungen des MDK Nordrhein einen gro-
ßen Nutzen für das eigene Qualitätsmanagement bei. Dies sind Ergebnisse, die
den MDK als externe Prüfinstitution mit seinem professionellen beratungsorien-
tierten Prüfansatz bestätigen. Im Sinne einer kontinuierlichen Qualitätsverbesse-
rung müssen auch in Zukunft Maßnahmen unternommen und Entwicklungen
aufgegriffen werden, um die Qualität der Qualitätsprüfungen aufrechtzuerhal-
ten und weiter zu verbessern.

Nachfolgend sind der Fragebogen und die Information für die Pflegeeinrichtung
abgebildet.

86 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

messene Versorgung gewährleisten und verantwortliche Ansprechpartner müs-
sen jederzeit auch intern für die Pflegeeinrichtung verfügbar sein.

Auch wenn der MDK sehr großen Wert auf ein angemessenes Auftreten der
Prüfmitarbeiter legt, kann es in Einzelfällen vorkommen, dass Konfliktsituatio-
nen nicht vollständig vermieden werden. Beschwerden hinsichtlich des Verhal-
tens von Gutachtern werden immer sehr ernst genommen. Im Rahmen der
Befragung haben zwei Pflegeeinrichtungen entsprechende Kritik geäußert.
Aufgrund der Anonymität der Befragung konnte diesen Beschwerden im Rah-
men der Befragung allerdings nicht nachgegangen werden. Unabhängig von
der Befragung durch den MDK Nordrhein wird jeder konkreten Beschwerde
durch den MDK im Rahmen des Beschwerdemanagements nachgegangen.

Kritik hat sich auch darauf bezogen, dass lediglich auf der Basis einer Moment-
aufnahme eine Beurteilung der Pflegequalität stattfände. Diese Feststellung ist
für sich gesehen zwar richtig, unterstreicht aber die Bedeutung einer sachge-
rechten Pflegedokumentation und Pflegeplanung. Je besser durch die Pflege-
einrichtungen die Pflegedokumentation und der Pflegeprozess umgesetzt wird,
desto besser kann durch die Mitarbeiter der Pflegeeinrichtung und die Gutach-
ter des MDK ein Verlauf nachvollzogen werden.

In einem Fall hat eine Pflegeeinrichtung Kritik daran geäußert, dass bei einer
anlassbezogenen Einzelprüfung der der Prüfung zu Grunde liegende Beschwer-
defall nicht einbezogen worden ist. Da in diesem Fall die Anonymisierung durch
die Einrichtung aufgehoben worden ist, konnte der Fall nachrecherchiert wer-
den. Den Gutachtern war der Beschwerdefall und der Pflegebedürftige be-
kannt, vom Betreuer wurde jedoch die Zustimmung zur Inaugenscheinnahme
des Versicherten verweigert. Dies ist ein in der Praxis nicht selten vorkommen-
der Sachverhalt, der bei den geprüften Einrichtungen Unverständnis hervorruft,
von den Gutachtern des MDK jedoch nicht beeinflusst werden kann.

Eine verbesserte Kooperation der Qualitätsprüfungen des MDK mit der Heim-
aufsicht wurde in einigen Fällen eingefordert. Der MDK Nordrhein hat durch
eine verbesserte Terminabstimmung und eine standardisierte Kommunikation
und Information mit den Heimaufsichtsbehörden bereits maßgebliche Schritte
zu einer besseren Verzahnung mit den Qualitätsprüfungen der Heimaufsichten
unternommen. Hierdurch ist es zu einer insgesamt verbesserten Zusammenar-
beit zwischen MDK und Heimaufsicht gekommen. Allerdings wird es auch in
Zukunft nicht in allen Fällen möglich sein, zeitgleich Qualitätsprüfungen in
Pflegeeinrichtungen zu realisieren, z.B. wenn aufgrund von Beschwerden un-
verzüglich anlassbezogene Qualitätsprüfungen erforderlich sind.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 89

88 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Fragebogen für die Pflegeeinrichtung

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 91

5.3 Zusammenhang ausgewählter Kriterien
der Struktur- und Prozessqualität mit der
Qualität der pflegerischen Versorgung

Seit Beginn der MDK-Qualitätsprüfungen in Pflegeeinrichtungen haben sich in
der direkten pflegerischen Versorgung Handlungsfelder herauskristallisiert, bei
denen ein hoher Optimierungsbedarf besteht. Zwar haben sich im Verlauf der
Qualitätsüberprüfungen und der Ergebniserfassung bereits Verbesserungen
eingestellt, allerdings besteht weiterhin bei wesentlichen Interventionsbereichen
erheblicher Verbesserungsspielraum. Dabei sind vor allem die Themen relevant,
die dem Bereich der Prozess- und Ergebnisqualität zugeordnet werden können,
denn diese wirken sich besonders auf die Gesundheit und die Lebensqualität
der Versicherten aus. Zu diesen Themen gehören die Dekubitusprophylaxe und
-therapie sowie die Ernährung und Flüssigkeitsversorgung. Bei der Dekubi-
tuspropyhlaxe und -therapie war die Versorgung im 2. HJ 2003 bei 56,9 % der
einbezogenen Bewohner sachgerecht. Dieser Wert konnte bis zum 1. HJ 2006
auf 64,5 % der Bewohner erhöht werden. Wie beim 1. Bericht des MDS nach
§ 118 Abs. 4 SGB XI rangiert damit trotz der Verbesserungen auch in der
1. Jahreshälfte 2006 der Umgang mit der Dekubituspropyhlaxe und -therapie
im Bereich der Prozess- und Ergebnisqualität an erster Stelle der optimierungs-
bedürftigen Kriterien. Direkt gefolgt von der Dekubituspropyhlaxe und
-therapie fällt der Umgang mit der Ernährung und Flüssigkeitsversorgung am
zweithäufigsten als optimierungsbedürftiges Kriterium im Bereich der Prozess-
und Ergebnisqualität auf. Bei der Ernährung und Flüssigkeitsversorgung sind die
positiven Werte im gleichen Zeitraum in der ambulanten Pflege von 62,8 % auf
70,4 % gestiegen, während sich in der stationären Pflege die Ergebnisse von
59,0 % auf 65,6 % verändert haben.

Siehe Anhang

- Tabellen – Schwerpunktthema 5.3, Tabelle 42, Seite 200

- Abbildungen – Schwerpunktthema 5.3, Abbildung 59, Seite 202

Aufgrund des auch im Vergleich zu anderen Qualitätsparametern der Prozess-
und Ergebnisqualität weiterhin hohen Optimierungsbedarfs sollen diese beiden
Themen12, wie bereits beim 1. Bericht nach § 114 Abs. 4 SGB XI, zu einem

12

 Aufgrund der unterschiedlichen leistungsrechtlichen Rahmenbedingungen in der ambulanten und stationären Pflege
können in der Analyse zur Dekubituspropyhlaxe und -therapie nur die Daten aus der stationären Pflege einbezogen
werden. Während die Dekubitustherapie in der stationären Pflege im Leistungsspektrum der Pflegeversicherung
enthalten ist, ist sie in der ambulanten Pflege im Rahmen der Krankenversicherung Leistungsgegenstand der häus-
lichen Krankenpflege.

90 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Information für die Pflegeeinrichtung

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 93

Die Erfüllung der verschiedenen Kriterien der Struktur- und Prozessqualität
korrelieren mit unterschiedlicher Intensität mit einer guten Versorgungsqualität.
Es lassen sich Kriterien identifizieren, die besonders bedeutsam für eine gute
pflegerische Versorgung sind.

Betrachtet man die Zusammenhänge der in die Analyse einbezogenen Struktur-
und Prozesskriterien mit den Ergebnissen bei der Versorgungsqualität, so zei-
gen sich überwiegend – sowohl bei den beiden Versorgungsqualitätsparame-
tern Dekubitus und Ernährung als auch zu den jeweiligen Erhebungszeitpunk-
ten 2003 und 2006 – unterschiedlich starke Zusammenhänge.

Auf der einen Seite zeigen sich Qualitätskriterien, bei deren Erfüllung sich meist
ein schwächerer Zusammenhang mit einer guten Versorgungsqualität zeigt. Als
Beispiel sollen hierzu die Kriterien

- Finden Fortbildungen statt?

- Liegt ein Pflegekonzept vor?

- Nimmt die verantwortliche Pflegefachkraft ihre Verantwortung für die
Durchführung regelmäßiger Dienstbesprechungen wahr?

herausgegriffen werden. Auf einer Rangliste der 11 ausgewählten Kriterien der
Struktur- und Prozessqualität rangieren diese drei Kriterien stets auf niedrigeren
Rängen.

Siehe Anhang

- Tabellen – Schwerpunktthema 5.3, Tabelle 46, Seite 201

- Abbildungen – Schwerpunktthema 5.3, Abbildung 60, Seite 203;
Abbildung 61, Seite 204; Abbildung 62, Seite 205; Abbildung 63,
Seite 206; Abbildung 64, Seite 207; Abbildung 65, Seite 208

Um diese niedrigen Ränge nachvollziehen zu können, ist es erforderlich die
Kriterien inhaltlich zu betrachten. Zunächst sei darauf hingewiesen, dass es sich
bei den Kriterien durchaus um sinnvolle Qualitätsparameter handelt, die aller-
dings im Zusammenhang mit anderen Kriterien stehen und für sich allein ge-
nommen keine ausgewiesene qualitätsstiftende Wirkung entfalten können. So
ist mit der Frage nach der Durchführung von Fortbildungen noch nichts darüber
ausgesagt, ob die Fortbildungen auf der Grundlage einer Fortbildungsplanung
durchgeführt werden, nach der notwendige Fortbildungsthemen im Rahmen
des einrichtungsinternen Qualitätsmanagements für die verschiedenen Qualifi-
kationsgruppen der pflegerischen Mitarbeiter angeboten werden. Ebenso ver-
hält es sich mit der Frage nach dem Vorliegen eines Pflegekonzeptes. Ein Pfle-
gekonzept vorzulegen, ist ein relativ leicht zu erfüllendes Strukturkriterium. Ob

92 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Schwerpunktthema gemacht werden und einer spezifischen Analyse unterzo-
gen werden.

Der 1. Bericht hat in den Schwerpunkthemen Dekubitusprophylaxe und
-therapie sowie Ernährung und Flüssigkeitsversorgung primär ermittelt, ob
bessere Ergebnisse bei ausgewählten Struktur- und Prozessparametern in einem
Zusammenhang stehen mit einer höheren Versorgungsqualität der
Versicherten. Dieser Zusammenhang konnte im 1. Bericht nach § 118 Abs. 4
SGB XI bestätigt werden. Auf der Grundlage der Daten aus dem 2. HJ 2003
und dem 1. HJ 2006 soll im aktuellen Bericht der Schwerpunkt der Analyse
darauf gerichtet werden, ob die für das 2. HJ 2003 festgestellten
Zusammenhänge der Struktur- und Prozessparameter konstant sind und auch
bei der Auswertung der Daten aus dem 1. HJ 2006 nachgewiesen werden
können. Aufbauend auf den Ergebnissen dieser vergleichenden Analyse sollen
Rahmenbedingungen für Pflegeeinrichtungen identifiziert werden, die sich
fördernd auf eine gute pflegerische Versorgung am Beispiel der De-
kubituspropyhlaxe und -therapie und der Ernährung und Flüssigkeitsversorgung
auswirken können.

Siehe Anhang

- Tabellen – Schwerpunktthema 5.3, Tabelle 43, Seite 200;
Tabelle 44, Seite 200; Tabelle 45, Seite 201

Der Grad der Erfüllung aller ausgewählter Kriterien der Struktur- und Prozess-
qualität korreliert mit der Qualität der pflegerischen Versorgung der Versicher-
ten. Dies ergibt sich aus der Analyse der Daten aus den Jahren 2003 und 2006.

Aus der tabellarischen Zusammenstellung der Ergebnisse ist ersichtlich, dass die
Erfüllung aller ausgewählten Kriterien der Struktur- und Prozessqualität sowohl
beim Dekubitus als auch bei der Ernährung mit einer höheren Versorgungsqua-
lität korreliert. Sind die Kriterien der Struktur- und Prozessqualität nicht erfüllt,
ist der Anteil der Versicherten mit einer guten Versorgungsqualität bei der
Dekubitusprophylaxe und -therapie stets niedriger. Dieser allgemeine Zusam-
menhang findet sich sowohl bei den Daten aus dem 2. HJ 2003 als auch bei
den Daten aus dem 1. HJ 2006. Daraus kann zunächst allgemein geschlossen
werden, dass Pflegeeinrichtungen mit einer insgesamt besseren Zielerreichung
bei Struktur- und Prozesskriterien konstant bessere Ergebnisse in der Versor-
gungsqualität erreichen, als Pflegeeinrichtungen, die im Bereich der Struktur-
und Prozessqualität Schwächen aufweisen.

Allerdings wird deutlich, dass die Ergebnisse der verschiedenen Struktur- und
Prozesskriterien mit unterschiedlicher Stärke auf die Versorgungsqualität wirken.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 95

Auch wenn sich bei der vergleichenden Analyse zur Versorgungsqualität einzel-
ne Parameter der Struktur- und Prozessqualität als besonders bedeutsam für
eine gute Versorgungsqualität identifizieren lassen, kann daraus nicht der
Schluss gezogen werden, dass ein monokausaler Zusammenhang zwischen
diesen einzelnen Kriterien der Struktur- und Prozessqualität und der Versor-
gungsqualität besteht. Vielmehr ist davon auszugehen, dass in Pflegeeinrich-
tungen, die unter der Leitung einer fachlich gut qualifizierten verantwortlichen
Pflegefachkraft stehen, die unter adäquaten Rahmenbedingungen ein einrich-
tungsinternes Qualitätsmanagement auf der Basis eines fachlich fundierten
Pflegekonzeptes umsetzt, die Versorgungsqualität insgesamt deutlich höher ist,
als in Pflegeeinrichtungen, in denen isolierte Maßnahmen meist lediglich unter
formalen Gesichtspunkten umgesetzt werden. Die Ergebnisse der hier vorge-
nommenen Analyse sprechen dafür, dass sich ein systematisches Qualitätsma-
nagement auszahlt. Die Implementation des Pflegekonzeptes in die tägliche
Arbeit scheint eine wesentliche Voraussetzung für eine gute Versorgungsquali-
tät zu sein. Ebenso bestätigen sich Instrumente wie Pflegevisiten als besonders
geeignet. Gute fachliche Grundlagen, systematische Planung, eine einheitliche
professionelle Haltung und eine gute Managementbegleitung sind Erfolgsfakto-
ren in modernen Pflegeorganisationen.

94 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

dieses Konzept fachlich geeignet ist und vor allem auch in der Pflegeeinrich-
tung implementiert ist, ist mit dieser Frage nicht beantwortet. Auch die Ver-
antwortungswahrnehmung der verantwortlichen Pflegefachkraft für die Durch-
führung regelmäßiger Dienstbesprechungen ist sicherlich einerseits ein wesent-
liches Qualitätskriterium, dass allerdings nur eingebetet in ein einrichtungsin-
ternes Qualitätsmanagement Wirksamkeit auch für die Versorgungsqualität
entfalten kann. Für sich allein genommen können die drei genannten Kriterien
somit keine maßgebliche Wirkung für eine gute Versorgungsqualität erzielen.

Auf der anderen Seite lassen sich bei den beispielhaft ausgewählten Versor-
gungsqualitätsparametern sowohl für 2003 als auch für 2006 Kriterien aus dem
Bereich der Struktur- und Prozessqualität identifizieren, deren Erfüllung häufi-
ger mit einer hohen Versorgungsqualität verbunden ist. Hierzu zählen die fol-
genden Fragen:

- Wird die fachliche Überprüfung von Pflegehilfskräften sichergestellt?

- Wird das Pflegekonzept umgesetzt?

- Nimmt die verantwortliche Pflegefachkraft ihre (organisatorische) Verant-
wortung zur fachgerechten Führung der Pflegedokumentation wahr?

Siehe Anhang

- Tabellen – Schwerpunktthema 5.3, Tabelle 47, Seite 201

- Abbildungen – Schwerpunktthema 5.3, Abbildung 60, Seite 203;
Abbildung 61, Seite 204; Abbildung 62, Seite 205; Abbildung 63,
Seite 206; Abbildung 64, Seite 207; Abbildung 65, Seite 208

Wie sich bereits auf der Grundlage der Daten aus dem 2. HJ 2003 angedeutet
hat, erreichen die Pflegeeinrichtungen, die durch Pflegevisiten oder ähnliche
Instrumente eine fachliche Überprüfung von Pflegekräften sicherstellen, häufig
deutlich bessere Ergebnisse bei der Versorgungsqualität, als bei der Erfüllung
anderer Parameter der Struktur- und Prozessqualität. Ebenso verhält es sich mit
der Umsetzung des Pflegekonzeptes. Pflegeeinrichtungen in denen es der ver-
antwortlichen Pflegefachkraft gelungen ist, ein Pflegekonzept zu entwickeln
und dieses dann auch mit den Mitarbeitern der Pflegeeinrichtung umzusetzen,
erreichen deutlich bessere Ergebnisse bei der Versorgungsqualität.

Es besteht kein monokausaler Zusammenhang zwischen einzelnen Kriterien der
Prozess- und Ergebnisqualität und einer guten pflegerischen Versorgung, son-
dern die Umsetzung von aufeinander abgestimmten Maßnahmenbündeln im
Rahmen eines qualifizierten Managements unter guten strukturellen Rahmen-
bedingungen bedingt insgesamt eine bessere Versorgungsqualität.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 97

Dabei wurden für die MDK Multiplikatorenseminare und Workshops durchge-
führt. Der Fachöffentlichkeit wurden auf Informationsveranstaltungen auf
regionaler, Landes- und Bundesebene durch Vertreter von MDK und MDS die
neuen Prüfgrundlagen vorgestellt. Parallel dazu wurde eine Prüfsoftware entwi-
ckelt, mit deren Hilfe die Einheitlichkeit der Qualitätserhebung und Qualitäts-
bewertung gefördert wird und die gleichzeitig eine effiziente Prüfungsdurch-
führung und Prüfberichterstellung gewährleistet.

Während der hier vorliegende Bericht noch auf der Grundlage der MDK-
Anleitungen zur Prüfung der Qualität nach § 80 SGB XI in der ambulanten und
stationären Pflege aus dem Jahr 2000 erstellt worden ist, wird der in drei Jah-
ren anstehende Bericht auf der Basis der oben genannten neuen Prüfgrundla-
gen erstellt werden. Damit wird einerseits eine weitere Schwerpunktverlage-
rung auf die Prozess- und Ergebnisqualität und andererseits eine differenzierte-
re Datenerfassung möglich. Dabei wird auf eine Vergleichbarkeit der Datenba-
sis geachtet werden.

Bei den Prüfinhalten der neuen Prüfgrundlagen ist insbesondere im Bereich der
Strukturqualität eine Abgrenzung zu Prüfinhalten anderer Prüfinstitutionen
vorgenommen worden. Dies betrifft in erster Linie die Heimaufsichten. In der
stationären Pflege wird mit den neuen Prüfgrundlagen auf die Bewertung
baulicher Rahmenbedingungen, soweit es sich um Strukturqualität handelt,
verzichtet. Auch die Heimmitwirkung und der Heimbeirat sind in den alleinigen
Prüfkompetenzbereich der Heimaufsichten übergegangen. Weiterhin findet
keine systematische Prüfung des Medikamentenmanagements mehr statt,
sondern nur noch eine bewohnerbezogene Bewertung des Umgangs mit Medi-
kamenten.

Weiterhin sind die Prüfinhalte an den aktuellen Stand des Wissens angepasst
und um wesentliche Ergebniskriterien ergänzt worden. Angepasst an die Rah-
menbedingungen der Leistungserbringung wird u.a. die Umsetzung der Exper-
tenstandards des Deutschen Netzwerks zur Qualitätsentwicklung in der Pflege
bei den MDK-Prüfungen erfasst (Dekubitusprophylaxe, Schmerzmanagement,
Sturzprophylaxe, Kontinenzförderung). Darüber hinaus werden u.a. die Kon-
trakturprophylaxe, die Anwendung von Methoden im Umgang mit Menschen
mit Demenz sowie die Behandlungspflege verstärkt in die Prüfung einbezogen.
In der stationären Pflege finden die Hauswirtschaft / Verpflegung sowie die
soziale Betreuung entsprechend dem gesetzlichen Prüfauftrag des MDK bei den
Prüfungen eine größere Berücksichtigung.

Neben der Verlagerung bei den Inhalten der Qualitätsprüfungen findet mit den
neuen Prüfgrundlagen auch dadurch eine Stärkung der Ergebnisqualität statt,
dass in die Prüfungen regelmäßig ein Anteil von 10 % der von den Pflegeein-
richtungen betreuten Pflegebedürftigen in die Prüfung einbezogen werden. Die
durchschnittlichen Quoten lagen bisher bei 7,2 % in der ambulanten und
7,9 % in der stationären Pflege.

Durch die differenziertere Erfassung und Darstellung der Prüfkriterien im Prüf-
bericht wird die Transparenz und Nachvollziehbarkeit der Qualitätsprüfungen

96 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Ausblick
Der 2. Bericht des MDS nach § 118 Abs. 4 SGB XI über die Qualität in der Pfle-
ge zeigt, dass die Pflegeeinrichtungen in den zurückliegenden drei Jahren er-
kennbare Anstrengungen unternommen haben, um die Pflegequalität in den
Pflegeeinrichtungen weiterzuentwickeln. Bei vielen Qualitätskriterien lassen sich
Verbesserungen nachweisen. Ein Teil dieser Entwicklungen ist auch auf die
Wirkung der Arbeit des MDK zurückzuführen. Der Bericht zeigt aber auch, dass
die Pflege nach wie vor ein Qualitätsproblem hat, aus dem sich ein erheblicher
Optimierungsbedarf in den ambulanten Pflegediensten und stationären Pflege-
einrichtungen ergibt.

Den Pflegeeinrichtungen ist es vielfach noch nicht gelungen, ihre Verbesserun-
gen in der Struktur- und Prozessqualität auch für die Ergebnisqualität gewinn-
bringend nutzbar zu machen. Insgesamt zeigt sich, dass auf das Zusammenspiel
der internen Qualitätsverantwortung der Einrichtungsträger mit der externen
Qualitätssicherung durch den MDK nicht verzichtet werden kann. Dies gilt auch
für Pflegeeinrichtungen, in denen das Qualitätsmanagement durch Zertifizie-
rungen oder Gütesiegel bestätigt worden ist.

Die Qualitätsprüfungen des MDK haben wesentlich zur Initiierung von Quali-
tätsverbesserungsprozessen bzw. zur Steigerung der Qualitätsbemühungen der
Pflegeeinrichtungen beigetragen. Der Nutzen der Qualitätsprüfungen für die
Qualitätsentwicklung wird auch von den Pflegeeinrichtungen selbst bestätigt.
Dies geht aus der im Schwerpunktthema beschriebenen Befragung geprüfter
Pflegeeinrichtungen durch den MDK Nordrhein hervor.

Allerdings wird es auch zukünftig Einzelfälle schlechter Qualität geben, die
durch Qualitätsprüfungen nicht verhindert werden können. Um diese Einzelfälle
so weitgehend wie möglich ausschließen zu können, ist es wichtig, dass die
Prüfquoten des MDK auf einem möglichst hohen Niveau liegen. Als orientie-
rende Zielgröße ist in den seit 01.01.2006 geltenden Qualitätsprüfungs-
Richtlinien eine jährliche Prüfquote von 20 % aller zugelassenen Pflegeeinrich-
tungen genannt worden. Diese Prüfquote ist mit 18,5 % im Bundesdurch-
schnitt zwar annähernd erreicht, allerdings bestehen weiterhin Unterschiede
zwischen den einzelnen Bundesländern.

Bei der Auswertung der Ergebnisse der Qualitätsprüfungen zeigt sich, dass gut
qualifizierte verantwortliche Pflegefachkräfte durch ein sinnvolles und nicht nur
formal dargestelltes Qualitätsmanagement unter den gegenwärtigen Rahmen-
bedingungen in der Pflege in der Lage sind, gute Ergebnisqualität zu erreichen.

Seit dem 01.01.2006 sind mit den Qualitätsprüfungs-Richtlinien einschließlich
der als Anlage zugehörigen Erhebungsbogen und der damit eng verknüpften
MDK-Anleitungen zur Prüfung der Qualität nach den §§ 112, 114 SGB XI vom
10.11.2005 neue Prüfgrundlagen gültig. Diese Prüfgrundlagen werden flä-
chendeckend etwa seit Mitte des Jahres 2006 durch die MDK umgesetzt. Die-
ser Umsetzung ist ein intensiver Implementierungsprozess vorangegangen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 99

Ein Beispiel aus der Prüfpraxis:
Die Wirkung einer MDK-Qualitätsprüfung
auf die Entwicklung der Pflegequalität
einer stationären Pflegeeinrichtung
Um die Impulswirkung einer MDK-Qualitätsprüfung für die Qualitätsentwick-
lung einer Pflegeeinrichtung verdeutlichen zu können, wird im Folgenden an-
hand eines realen Fallbeispiels aus der Prüfpraxis des MDK Berlin-Brandenburg
die Entwicklung der Pflegequalität zwischen einer Stichprobenprüfung und
einer Evaluationsprüfung dargestellt.

Es handelt sich bei dem Fallbeispiel um eine stationäre Pflegeeinrichtung mit 40
Wohnplätzen, 48 % der pflegebedürftigen Bewohner hatten die Pflegestufe III
nach dem SGB XI.

Im Jahr 2005 wurde diese Pflegeeinrichtung erstmalig im Rahmen einer Stich-
probenprüfung nach den §§ 112 ff SGB XI durch den MDK geprüft. Nach
13 Monaten erfolgte eine Evaluationsprüfung, bei der die Qualitätsentwicklung
seit der Stichprobenprüfung erhoben worden ist.

Bei der Stichprobenprüfung im Jahr 2005 ergab sich im Bereich der Struktur-
qualität und in Teilen der Prozessqualität zunächst folgendes eher positive Bild:

- Bewohnerorientierte bauliche Gestaltung
- Leitbild und Konzept vorhanden
- QM-Aktivitäten auf Trägerebene
- Pflegemanagement formal gut qualifiziert
- gute Hilfsmittelausstattung
- freundliche Atmosphäre
- hohe Zufriedenheit kommunikationsfähiger Bewohner

Ein erhebliches Verbesserungspotential bestand hingegen insbesondere bei der:

- Einzelbetreuung für bettlägerige Bewohner
- Betreuung auch an Wochenenden
- Transparenz des Betreuungs-/ Beschäftigungsangebots für alle Bewohner
- zielgerichteten Nutzung von Pflegeanamnesen
- Aktualisierung der Pflegeplanungen einschließlich konkreter Zielangaben

und kontinuierlicher Nachweisführung im Pflegeprozess
- Evaluierung der Wirksamkeit der geplanten und durchgeführten Maßnahmen
- vollständigen Umsetzung des Bezugspflegekonzeptes
- Anpassung des Personaleinsatzes entsprechend dem hohen Hilfebedarf der

Pflegebedürftigen
- kontinuierlichen Schulung und Anleitung aller Mitarbeiter zum Pflegepro-

zess, zur Erkennung und zum Umgang mit erkannten Risiken sowie zu ak-
tuellen Pflegetechniken zur Förderung der Bewohnermobilität

98 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

erhöht. Die Pflegeeinrichtungen erhalten mit dem Prüfbericht eine differenzier-
te Darstellung der Qualitätssituation und können darauf aufbauend noch bes-
ser als bisher ihre Qualitätsverbesserungsprozesse umsetzen.

In der öffentlichen Debatte wird gerade auch im Hinblick auf die in den einzel-
nen Bundesländern geführten Diskussionen zur Entwicklung von Landesheim-
gesetzen die Frage nach der Angemessenheit von angemeldeten Prüfungen
aufgeworfen. In der Öffentlichkeit wird kontrovers diskutiert, dass Prüfungen in
Pflegeeinrichtungen oft nach vorheriger Anmeldung durchgeführt werden.
Dieses Vorgehen bei den MDK-Prüfungen entspricht der gegenwärtigen Geset-
zeslage. Es sollte geprüft werden, ob bei einer Reform der Pflegeversicherung
die Kriterien für angemeldete und unangemeldete Prüfungen konkretisiert
werden können.

Auf der Grundlage der derzeit gültigen gesetzlichen Bestimmungen ist es nicht
möglich, Prüfergebnisse des MDK einrichtungsbezogen zu veröffentlichen. Im
Rahmen einer Reform der Pflegeversicherung müssen daher die Weichen dafür
gestellt werden, dass zukünftig die Prüfergebnisse des MDK aber auch der
Heimaufsichten verpflichtend öffentlich zugänglich gemacht werden müssen.
Damit können zwei Ziele erreicht werden:

1. Es kann eine Förderung der Transparenz für die potentiellen Kunden
der Pflegeeinrichtungen erreicht werden. Den Versicherten wird damit
die Möglichkeit eröffnet, sich bei der Entscheidung für eine Pflegeein-
richtung nicht nur an den Pflegesätzen und den Selbstkosten sondern
auch an Qualitätskriterien zu orientierten.

2. Durch die Veröffentlichung von Prüfergebnissen können bisher unge-
nutzte Impulse für die Entwicklung eines Qualitätswettbewerbs zwi-
schen Pflegeeinrichtungen genutzt werden.

Wenn Prüfergebnisse veröffentlicht werden, müssen diese laienverständlich und
übersichtlich aufbereitet werden.

Die Prüfgrundlagen des MDK werden auch in Zukunft dynamisch an den aktu-
ellen Stand des Wissens angepasst. Bei einer Weiterentwicklung der Prüfgrund-
lagen des MDK sollte überprüft werden, inwieweit die Lebensqualität von Men-
schen mit Demenz systematisch erfasst werden kann. Auf diese Thematik muss
bei der Qualitätsentwicklung in den Pflegeeinrichtungen zukünftig ein beson-
deres Augenmerk gelegt werden. Die MDK-Gemeinschaft wird diesen Prozess
unterstützen und den aktuellen Stand des Wissens zum Umgang mit Demenz
in einer Stellungnahme praxisgerecht aufbereiten und zur Verfügung stellen.

Von zunehmender Bedeutung für die Bewertung der Qualität der Pflege wer-
den künftig Fragen der Rechte der Pflegebedürftigen sein. Wertvolle Anregun-
gen hierzu bietet die von der Arbeitsgruppe IV des Runden Tisches Pflege erar-
beitete und vom Bundesministerium für Familie, Senioren, Frauen und Jugend
sowie dem Bundesministerium für Gesundheit im Jahr 2007 herausgegebene
„Charta der Rechte hilfe- und pflegebedürftiger Menschen“.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 101

Stichprobenprüfung Folgeprüfung nach 13 Monaten
Laut Angaben ist der Dekubitus in der Pflegeein-
richtung entstanden.
Die vorgelegten Nachweise belegten am Tag
unregelmäßige Lagerungswechsel und nächtliche
Lagerungspausen von bis zu 4 Stunden.

Inzwischen konnten die Decubitalulcerationen zur
Abheilung gebracht werden.

Im Bereich des linken Armes sowie beider Knie-
und Hüftgelenke bestanden schwere Beuge-
kontrakturen. Konkrete Prophylaxen waren nicht
geplant.

Der sachgerechte Umgang mit Kontrakturen ist
nachvollziehbar.
In der Pflegeplanung wurden Ressourcen und
Probleme dargestellt.
Konkrete Ziele und handlungsleitende Maßnahmen
wurden geplant, die individuelle Anwendung eines
entsprechenden Standards ist nachvollziehbar

Anhand des dokumentierten Pflegeprozesses ist
erkennbar, dass die Bewohnerin vermehrt unter
Appetitlosigkeit leidet und die Nahrungsaufnahme
oft ablehnt.
Die Pflegebedürftige befand sich zum Zeitpunkt der
Qualitätsprüfung in einem reduzierten Ernährungs-
zustand.
In der Pflegedokumentation war vier Wochen vor
dem Prüftermin ein Körpergewicht von 50 kg bei
einer Körpergröße von 168 cm angegeben, dies
entspricht einem BMI von 17,9 kg/m².
Eine am Tag der Prüfung initiierte Gewichtskontrol-
le ergab eine weitere Gewichtsabnahme auf 48 kg
mit einem BMI von 17 kg/m².
Der individuelle Energiebedarf wurde nicht ermit-
telt.
Nachweise über aufgenommene Nahrungs- und
Flüssigkeitsmengen wurden geführt.
Durch die Mitarbeiter der Küche wurden anhand
der Nahrungsprotokolle die tgl. Kalorienmengen
berechnet (durchschnittliche Kalorienzufuhr ca.
2000 kcal/Tag).
Die vorhandenen Protokolle werden nicht systema-
tisch zur Evaluation und zur erforderlichen Maß-
nahmenanpassung genutzt. Die Unterversorgung
wurde nicht erkannt.
Gewichtskontrollen erfolgten nicht zielgerichtet.

Die Ernährungssituation der Pflegebedürftigen
konnte deutlich verbessert werden.
Das aktuelle Körpergewicht beträgt 63 kg mit
einem BMI von 22,3 kg/m².
Anhand der Pflegedokumentation ist nachvollzieh-
bar, dass das Körpergewicht der Pflegebedürftigen
seit dem Zeitpunkt der Qualitätsprüfung kontinuier-
lich gesteigert werden konnte.

Die Bewohnerin zeigte bei Pflegeinterventionen
verbale Schmerzäußerungen. Schmerzinterventio-
nen erfolgten nicht.

Ein angemessenes Schmerzmanagement wird
durchgeführt.

Nach den Angaben in der Pflegedokumentation
hatte die Bewohnerin wegen des vorliegenden
Dekubitus einen Dauerkatheter.

Der Katheter wurde nach ärztlicher Anordnung
entfernt.

100 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Bei der Überprüfung der Prozess- und Ergebnisqualität stellte der MDK im
Zusammenhang mit den festgestellten Problemen in der Struktur- und Prozess-
ebene erhebliche negative Auswirkungen auf die Pflege- und Betreuungsquali-
tät der Bewohner fest. Während der ersten Qualitätsprüfung wurde deutlich,
dass den Pflegenden und der verantwortlichen Pflegefachkraft die Versor-
gungssituation der Bewohner nicht bewusst waren und sie ursächliche Zusam-
menhänge nicht herstellen konnten. Die daraufhin erfolgte Beratung und die
Anregungen des Prüfteams insbesondere zum Risikomanagement und zur
Bezugspflege wurden positiv aufgenommen.

Die Bedeutung dieser Verbesserungspotentiale für die Gesundheit und Lebens-
qualität der betreuten Bewohner wird exemplarisch anhand der Situationsbe-
schreibung einer Bewohnerin erkennbar, bei der im Rahmen der Stichproben-
prüfung durch den MDK die Prozess- und Ergebnisqualität erhoben worden ist.
Die seit 1991 in der Pflegeeinrichtung lebende 69jährige Bewohnerin war in
Pflegestufe III nach dem SGB XI eingestuft. In der Pflegedokumentation fanden
sich u.a. folgende Diagnosen:

- Demenz
- Hirnorganisches Psychosyndrom
- Zustand nach apoplektischem Insult mit Hemiparese links
- Diabetes mellitus Typ II
- Osteoporose
- Zustand nach Femurfraktur
- Dauerkatheter wegen Dekubitus
- Multiple Dekubitalulcerationen
- Chronisch venöse Insuffizienz
- ausgeprägte Ulcerationen beider Unterschenkel
- Ausgeprägte Kontrakturen der unteren Extremitäten
- Chronische Dermatitis

Innerhalb des Zeitraumes von 13 Monaten bis zur Evaluationsprüfung durch
den MDK konnte die Pflegeeinrichtung die Qualität der Versorgung bei dieser
Bewohnerin erheblich verbessern. Dies wird anhand verschiedener Pflegeprob-
leme bei der oben genannten Bewohnerin deutlich.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 103

- Im Rahmen einer internen Evaluation im Oktober 2005 wurde festgestellt,
dass eine weitere differenzierte Nachweisführung wegen der verbesserten
Ernährungssituation nicht mehr erforderlich war. Gewichtskontrollen er-
folgen weiterhin in festgelegten Abständen und werden ausgewertet.

Der sachgerechte Umgang mit Schmerzen ist nachvollziehbar

- In der Pflegeplanung wurde berücksichtigt, dass die Pflegebedürftige
Schmerzen bei der Erbringung der Pflegeleistungen äußert.

- Eine Kommunikation mit dem Arzt ist nachvollziehbar erfolgt.

- Entsprechende Maßnahmen wurden geplant. Die Pflegebedürftige erhält
jeweils 30 Minuten vor der Erbringung der Pflegeleistungen eine ärztlich
angeordnete Schmerzmedikation.

Der sachgerechte Umgang mit der Pflegesituation bei bestehender Inkon-
tinenz ist nachvollziehbar

- Ressourcen und Probleme mit ihren Ursachen sowie entsprechende Ziele
sind in der Pflegeplanung dargestellt.

- Die geplanten Maßnahmen sind handlungsleitend.

- In einer Evaluation am 14.02.06 ist nachvollziehbar, dass der Blasenver-
weilkatheter nach ärztlicher Anordnung entfernt wurde. Weiterführende
Maßnahmen wie z. B. Bestimmung der Restharnmenge in festgelegten
Abständen wurden ärztlich angeordnet und werden durchgeführt.

- Der Pflegeverlauf ist nachvollziehbar.

Darüber hinaus hat sich auch der Umgang mit den gerontopsychiatrischen
Beeinträchtigungen der Bewohnerin verbessert

- Biografische Angaben mit Hinweisen auf aktuelle Interessen und Möglich-
keiten wurden erhoben und dokumentiert.

- Aktuelle Interessen und Möglichkeiten wurden in der Pflegeplanung be-
rücksichtigt.

- Die Maßnahmenplanung ist handlungsleitend.

- Inhalte und Ergebnisse der Beschäftigungen sowie die Akzeptanz der
Angebote werden dokumentiert und ausgewertet.

102 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Die Verbesserungen bei den genannten Pflegeproblemen konnten durch die
folgenden Veränderungen erreicht werden:

Der sachgerechte Umgang mit Dekubitusgefahr ist nachvollziehbar

- Es erfolgt regelmäßig eine Erhebung des Risikos.

- Ressourcen und Probleme mit ihren Ursachen wurden erkannt.

- Die Maßnahmen wurden konkret angegeben, die individuelle Anwendung
eines entsprechenden Standards ist nachvollziehbar.

- Der Einsatz von Hilfsmitteln wurde geplant.

- Die Bewegungsnachweise belegen zweistündliche Lagerungswechsel ent-
sprechend der Pflegeplanung.

- Evaluationen zur Auswertung des Zielerreichungsgrades und der Wirksam-
keit der Maßnahmen wurden durchgeführt.

- Anhand der Wunddokumentation ist nachvollziehbar, dass die zum Zeit-
punkt der Qualitätsprüfung bestehenden Dekubitalulcera abgeheilt sind.

- Eine akut entstandene Hautveränderung ist dokumentiert. Die Maßnah-
menplanung wurde umgehend der Pflegesituation angepasst. Eine ent-
sprechende Kommunikation mit dem Arzt ist nachvollziehbar erfolgt. Die
Wundbehandlung erfolgt auf der Grundlage einer ärztlichen Anordnung.

Der sachgerechte Umgang mit Kontrakturen ist nachvollziehbar

- Im Pflegeprozess wurden Ressourcen und Probleme dargestellt.

- Konkrete Ziele und handlungsleitende Maßnahmen wurden geplant, die
individuelle Anwendung eines entsprechenden Standards ist nachvollzieh-
bar.

Der sachgerechte Umgang mit der Pflegesituation bei erheblicher Ein-
schränkung in der selbstständigen Nahrungs- und Flüssigkeitsaufnahme ist
nachvollziehbar

- Eine systematische Risikoerkennung bzw. Einschätzung der Ernährungs-
situation ist nachvollziehbar.

- Ressourcen und Probleme mit ihren Ursachen wurden in der Pflegeplanung
differenziert beschrieben. Lieblingsspeisen und -getränke sind benannt.

- Die geplanten Ziele sind konkret, z.B. soll der BMI möglichst gehalten
werden. Der tägliche Kalorien- und Flüssigkeitsbedarf ist angegeben.

- Anhand der geplanten Maßnahmen ist ersichtlich, dass die Pflegebedürftige
täglich drei Haupt- und drei Zwischenmahlzeiten erhält.

- Gewichtsverlaufskontrollen erfolgen regelmäßig und werden im Rahmen
von Evaluationen ausgewertet.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 105

Kurzberichte der MDK

MDK Baden-Württemberg
Mit dem Verwaltungsrat des MDK Baden-Württemberg haben die Landesver-
bände der Pflegekassen vereinbart, alle zugelassenen ambulanten Pflegeeinrich-
tungen in Baden-Württemberg innerhalb von drei Jahren zu prüfen. Im Jahr
2006 wurden insgesamt 278 ambulante Pflegeeinrichtungen geprüft. Es wur-
den 271 Vollprüfungen und 7 Teilprüfungen durchgeführt. Bei den Vollprüfun-
gen wurden diejenigen Pflegeeinrichtungen priorisiert, bei denen im Jahre 2003
erstmals eine Qualitätsprüfung durchgeführt worden war, sowie Pflegeeinrich-
tungen, die bislang noch gar nicht geprüft wurden (Neugründung) und Einrich-
tungen, die einer intensiveren Beratung bei der Umsetzung der Qualitätsrichtli-
nien bedurften. Alle Aufträge für Teilprüfungen ergaben sich als Konsequenz
aus den Anhörungen. Für jede Teilprüfung wurde ein separater Auftrag erteilt,
in denen die Prüfungsinhalte jeweils konkret benannt wurden.

Gemäß den Qualitätsprüfungs-Richtlinien sind weitergehende Vereinbarungen
auf Landesebene möglich. Hierzu zählt in Baden-Württemberg seit vielen Jah-
ren eine umfassende Leistungsprüfung für grund- und behandlungspflegerische
Maßnahmen in ambulanten Pflegeeinrichtungen.

Pflegebedürftige Menschen in Baden-Württemberg erhalten eine gute ambu-
lante Pflege. Entscheidende Faktoren hierfür sind eine qualifizierte, für Lei-
tungsaufgaben freigestellte Pflegedienstleitung, ein hoher Anteil examinierter
Pflegefachkräfte, weitere Maßnahmen zur Sicherstellung und kontinuierlichen
Verbesserung der Pflegequalität und regelmäßige Prüfungen durch den MDK.

In Baden-Württemberg verfügen 90 % der Pflegedienstleitungen über eine
Weiterbildungsqualifikation für die Leitung eines Pflegedienstes mit mindestens
460 Stunden. Ein großer Teil der Pflegedienstleitungen ist für Leitungsaufgaben
ganz oder teilweise freigestellt und stellt durch die optimale Steuerung der
Betriebsabläufe eine fach- und sachgerechte Betreuung und Versorgung der
Pflegebedürftigen sicher.

In Baden-Württemberg sind 60 % der in der Grundpflege tätigen Mitarbeiter-
Innen examinierte Pflegefachkräfte und 4 % der in der Hauswirtschaft tätigen
MitarbeiterInnen sind ebenfalls Fachkräfte.

Die überwiegende Mehrzahl der ambulanten Pflegeeinrichtungen führt regel-
mäßige Dienstbesprechungen durch und dokumentiert sie in geeigneter Form.
85 % aller ambulanten Pflegeeinrichtungen verfügen über ein strukturiertes
Konzept zur Einarbeitung neuer Mitarbeiter und fast ebenso viele Pflegeeinrich-
tungen haben weitere Qualitätssicherungsmaßnahmen etabliert. Hierzu zählen
u.a. Fallbesprechungen, bei denen im Team besondere Fragestellungen zur
Pflege eines Menschen besprochen und dokumentiert werden (90 % aller
Pflegeeinrichtungen). Pflegevisiten, ein wichtiges aber auch zeitaufwendiges
Instrument der internen Qualitätssicherung, führen 2/3 aller geprüften Pflege-

104 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Fazit

Ausgehend von einer defizitgeprägten Situation bei der Stichprobenprüfung
war bei der von den Landesverbänden der Pflegekassen in Auftrag gegebenen
Wiederholungsprüfung nach 13 Monaten für den MDK erkennbar, dass sich
die Pflegeeinrichtung in einen kontinuierlichen Verbesserungsprozess begeben
hat und durch Qualifizierungsmaßnahmen insbesondere im Bereich der aktuel-
len Pflegepraxis eine erhebliche Verbesserung erzielen konnte.

Neben einer personellen Erweiterung im Bereich der Hauswirtschaft und der
Betreuung wurde die Dienstplanung in der Pflege nachvollziehbar angepasst
und eine Rufbereitschaft eingerichtet.

Durch die Umsetzung des Bezugspflegesystems wurde der Verantwortungsbe-
reich der Pflegefachkräfte gestärkt. Das Vertrauensverhältnis zwischen den
Bewohnern, ihren Angehörigen/Betreuern und den Pflegekräften hat sich da-
durch, nach internen Umfrageergebnissen des Trägers, merklich verbessert.

Von zentraler Bedeutung ist jedoch, dass sich die einzelnen Verbesserungs-
maßnahmen positiv auf die Gesundheit und Lebensqualität der Bewohner
ausgewirkt haben. Im Fall der hier dargestellten Pflegeeinrichtung wurden diese
Qualitätsverbesserungen durch die Qualitätsprüfung des MDK initiiert.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 107

2006 hat der MDK Baden-Württemberg insgesamt 23 vollstationäre Pflegeein-
richtungen (0,02 % aller stationären Pflegeeinrichtungen in Baden-
Württemberg) anlaßbezogen geprüft. 9 Qualitätsprüfungen wurden unange-
meldet durchgeführt. Schwerpunktmäßig wurde bei allen Qualitätsprüfungen
die Ergebnisqualität überprüft. Bei 8 der 23 geprüften vollstationären Pflegeein-
richtungen (35 %) wurde festgestellt, dass die Bewohner gut gepflegt werden.
Ausreichend gepflegt werden die Bewohner von 6 Pflegeeinrichtungen (26 %)
und mangelhaft gepflegt werden die Bewohner in 9 der geprüften stationären
Pflegeeinrichtungen (39 %).

106 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

einrichtungen durch. Dabei werden Pflegebedürftige und ihre Angehörigen
gefragt, wie sie mit der Pflege zufrieden sind. Die verantwortliche Pflegefach-
kraft beobachtet ihre MitarbeiterInnen bei pflegerischen Maßnahmen und
prüft, ob die Pflege fach- und sachgerecht durchgeführt wird. Weiterhin wird
festgestellt, inwieweit die pflegerischen Maßnahmen dem aktuellen Hilfebedarf
des Pflegebedürftigen entsprechen, oder ob andere Probleme hinzugekommen
sind. Danach wird gemeinsam mit dem Pflegebedürftigen und seinen Angehö-
rigen besprochen, inwieweit die Pflege den neuen Erfordernissen angepasst
werden muss.

85 % der geprüften Pflegeeinrichtungen führen regelmäßige Fortbildungen
durch und dokumentieren sie in geeigneter Form. Für die Mitarbeiter der Pfle-
geeinrichtungen sind regelmäßige Fortbildungen wichtig, da hierdurch sicher-
gestellt wird, dass die Pflege nach dem anerkannten medizinisch-pflegerischen
Wissensstand erbracht wird. Ein Qualitätssiegel für geprüfte Qualität haben
bisher nur 7 % der ambulanten Pflegeeinrichtungen in Baden-Württemberg
erworben.

Im Rahmen des SGB XI haben Qualität und Qualitätssicherung einen hohen Stel-
lenwert. Qualitätsentwicklungen brauchen eine offene, konstruktive Diskussion
zwischen Pflegeeinrichtung und MDK-Gutachtern. Hierfür sind Qualitätsprüfun-
gen mit beratungsorientiertem Prüfansatz richtungsweisend und zielführend.

Die Prüfungen erstrecken sich nicht nur auf die Qualität der Pflege, der Versor-
gungsabläufe und der Pflegeergebnisse, sondern auch auf die interne Quali-
tätssicherung. Im Rahmen des beratungsorientierten Prüfansatzes zeigen die
Gutachter des MDK während der Prüfung Verbesserungspotentiale und Lö-
sungsmöglichkeiten auf (Impulsberatung).

Bei der jetzt durchgeführten Überprüfung von 278 Pflegeeinrichtungen ist
wiederum festzustellen, dass die Qualitätssicherung ein Prozess ist, der sich
ständig dynamisch weiterentwickelt. Die Einrichtungen stellen im offenen Dia-
log mit den MDK-Gutachtern wesentlich differenziertere Fragen zur Qualität
und Qualitätsentwicklung als in der Vergangenheit. Dies trifft insbesondere für
Einrichtungen zu, in denen eine Kontinuität in der Leitungsbesetzung gegeben
war, und die qualitätssichernde Maßnahmen durchgeführt haben. Einrichtun-
gen, in denen ein Wechsel im Leitungsbereich stattgefunden hat, geht häufig
grundlegendes Wissen über Qualitätssicherung und -weiterentwicklung verlo-
ren. Hier mussten die neuen MitarbeiterInnen häufig von vorne anfangen;
daher ist bei diesen Einrichtungen ein tiefes Bedürfnis vorhanden, die verloren
gegangenen Kompetenzen wieder zu erlangen.

Für viele Einrichtungen sind die Prüfungen durch den MDK Baden-
Württemberg der Gradmesser für das Qualitätsniveau ihres Betriebes. Zwar
kann Qualität nicht von außen in eine Einrichtung hineingeprüft werden –
jedoch sind externe Prüfungen notwendig, um unabhängig von Anbieterinte-
ressen die Qualität dauerhaft zu sichern. Der MDK ist hier gut positioniert, da er
über das notwendige Wissen und die Erfahrung verfügt, um den Einrichtungen
sachgerechte Hinweise zur Qualitätsentwicklung zu geben.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 109

Die Zukunft der externen Qualitätssicherung sieht der MDK Bayern in der wei-
teren Konzentration auf Instrumente, die über eine vergleichbare Darstellung
der Ergebnisqualität bei einer repräsentativen Bewohnerstichprobe den direkten
Qualitätsvergleich zwischen den Pflegeeinrichtungen erlauben.

Auch im Hinblick auf die von den Bürgern zunehmend gewünschten „neuen
Wohnformen“ ist die tatsächlich erbrachte fachlich qualifizierte und individuelle
Pflege für den pflegebedürftigen Menschen das entscheidende Kriterium.

Die Veröffentlichung dieser Ergebnisse halten wir für den entscheidenden
Schritt, von welchem zukünftig alle Interessenspartner profitieren werden: die
Versicherten als Verbraucher, weil sie ihr Wahlrecht gut informiert ausüben
können; die Pflegekassen, weil sie die Ihnen anvertrauten Beiträge nur für
wirksam erbrachte Pflegeleistungen ausgeben dürfen; die Pflegeeinrichtungen,
weil sie eine zuverlässige Standortbestimmung erhalten und mit guten Ergeb-
nissen ihre Marktposition stärken können.

108 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Bayern
Die Zusammenarbeit mit den Leistungserbringerverbänden erfolgt in Bayern auf
verschiedenen Ebenen. Die Mitarbeiter des MDK Bayern übernehmen Referate
und beteiligen sich an Diskussionsrunden bei diversen regionalen und überregi-
onalen Symposien und Treffen. Es findet eine intensive Zusammenarbeit in
diversen Fachgruppen statt. Der MDK Bayern beteiligte sich u.a. an Arbeits-
gruppen des Landespflegeausschusses (Demenz und Ernährung, Leitfaden zum
„verantwortungsvollen Umgang mit freiheitsentziehenden Maßnahmen in der
Pflege“) und der Landespflegesatzkommission (Weiterentwicklung und Konsen-
tierung der Wirksamkeitsprüfung). Darüber hinaus wurden in Zusammenarbeit
mit diversen Trägerverbänden im Jahr 2006 insgesamt 30 regional ausgerichte-
te Informationsveranstaltungen zu den Inhalten und zur Umsetzung der Quali-
tätsprüfungs-Richtlinien durchgeführt.

Mit dem Ziel, die Qualität zu verbessern, hat die enge Zusammenarbeit mit
allen an der Prüfung beteiligten Institutionen in Bayern hohe Priorität. Dies
betrifft die terminliche Abstimmung von gemeinsamen unangemeldeten Prü-
fungen mit den Heimaufsichten wie auch die inhaltliche Zusammenarbeit im
Rahmen der Prüfung. Beispielhaft dafür steht die im Jahr 2006 durchgeführte
zeitgleiche Prüfung aller zehn Einrichtungen eines Trägers in Bayern.

Die anhaltende öffentliche Diskussion über die Qualität in der Pflege und die
daraus hervorgegangenen unterschiedlichsten Initiativen von Politik, von gesell-
schaftlichen Institutionen, Trägern und Verbänden sowie Privatpersonen haben
zu einer insgesamt positiven Entwicklung beigetragen. Vermehrt werden jetzt
in der öffentlichen Diskussion „Best-Practice-Beispiele“ thematisiert. Einrich-
tungen reagieren auf die veränderten Ansprüche und Bedürfnisse und gehen
neue Wege.

Diese Aufbruchstimmung wird, wenn auch in unterschiedlicher Ausprägung,
sichtbar bei der im Rahmen der Qualitätsprüfung festgestellten Ergebnisquali-
tät. Im ambulanten Bereich sind in allen Ergebnisbereichen deutliche Qualitäts-
verbesserungen zu verzeichnen.

Im stationären Sektor sind Fortschritte in den Bereichen Dekubitusprophylaxe
und Inkontinenzversorgung festzustellen. Im Bereich Ernährung und Flüssig-
keitsversorgung ist eine gewisse Stagnation eingetreten, während bei der Pfle-
ge von Bewohnern mit gerontopsychiatrischen Beeinträchtigungen die Ergeb-
nisse von 2006 ermutigend sind. Insbesondere in diesem Bereich hat der MDK
Bayern durch die flächendeckend durchgeführten Konzeptprüfungen bei Ein-
richtungen, die ein spezialisiertes Angebot in diesem Bereich vorhalten, dazu
beigetragen, neue Entwicklungen in die Einrichtungen hineinzutragen.

Die in den letzten Jahren flächendeckend durchgeführten Prüfungen zeigten in
vielen Einrichtungen positive Effekte. Zunehmend konzentrieren sich daher die
Prüfungen auf die Einrichtungen, in denen die Qualitätsentwicklung stagniert
bzw. wo Qualitätseinbrüche festzustellen sind.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 111

Zu den erkannten Handlungsnotwendigkeiten wurden sowohl die Verantwort-
lichen der Pflegeeinrichtungen selbst beraten, als auch mit den Trägerverbän-
den kommuniziert. Nach wie vor fällt auf, dass die ermittelten Prüfergebnisse
einer Einrichtung relativ selten synergetische Effekte auf die Qualität anderer
Einrichtungen desselben Trägers hatten.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Folgende Einflüsse der Qualitätsprüfungen des MDK Berlin-Brandenburg e.V.
auf die Entwicklung der Qualität in Berlin-Brandenburg sind festzustellen:

Angemessene Pflege-/ und Betreuungsqualität ist möglich, das zeigen positive
Beispiele. Dabei wurden u.a. vorangegangene Prüfungen von den Verantwortli-
chen der Pflegeeinrichtungen genutzt, die eigene Qualitätsentwicklung zu
verstärken bzw. fortzuführen. Der positive Effekt der Qualitätsverbesserung
wird immer dann deutlich erkennbar, wenn es den Leitungskräften gelingt, den
Pflegeprozess aktiv im Pflege- und Betreuungsteam zu verankern sowie die
zielgerichtete Steuerung aller Prozesse der Versorgung zu gewährleisten.

Insgesamt ist festzustellen, dass der jeweils in den Pflegeeinrichtungen vom
MDK Berlin-Brandenburg e.V. angestoßene Qualitätsverbesserungsprozess in
der Regel zum kurzfristigen Abstellen besonders gefährdender Pflegemängel
sowie zu einer eher mittelfristigen Struktur- und Prozessveränderung in der
gesamten Pflege und Betreuung führt.

Die gewonnenen Erkenntnisse aus der Impulsberatung und Evaluation durch
den MDK Berlin-Brandenburg e.V. zeigen u.a. folgende Punkte als Vorrausset-
zung für positive Veränderungsprozesse auf:

- Die Leitung muss ihre Verantwortung wahrnehmen und Entscheidungen
treffen

- Die Mitarbeiter übernehmen gleichermaßen Verantwortung für konzeptio-
nelle Veränderungsprozesse und deren Umsetzung

- Alle Mitarbeiter benötigen dabei unterstützende Begleitung und zielgerich-
tete Fortbildung

Aus der Erfahrung langjähriger Prüftätigkeit ist für eine nachhaltig gute Versor-
gungsqualität ein mehrjähriger Veränderungsprozess auf allen Ebenen erforder-
lich.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Es wird immer wieder deutlich, wie positiv sich ein aktives internes Qualitäts-
management in der Pflegeeinrichtung auf die Entwicklung der Lebensqualität
der Pflegebedürftigen und die Ergebnisqualität insgesamt auswirkt.

Die qualitativ erfolgreichen Pflegeeinrichtungen sind häufig daran zu erkennen,
dass die aktive Selbstkontrolle im Sinne interner Audits im Vordergrund steht
und nicht erst auf externe verpflichtende Qualitätskontrollen reagiert wird.

110 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Berlin-Brandenburg
Zusammenarbeit mit Trägerverbänden

Seit Inkrafttreten des Pflegeversicherungsgesetzes hat der Kontakt zu den Trä-
gerverbänden einen zunehmenden Stellenwert für den MDK Berlin-
Brandenburg e.V. bekommen. Insbesondere mit dem Inkrafttreten der Quali-
tätsprüfungs-Richtlinien trug der MDK Berlin-Brandenburg e.V. dem steigenden
Bedarf an Beratung dadurch Rechnung, dass er mehr als 20 Veranstaltungen zu
den neuen Prüfgrundlagen durchführte.

Im Rahmen der AG § 20 HeimG wurden gemeinsam mit den Trägerverbänden
2005 die Schwerpunktthemen „Ernährung und Flüssigkeitsversorgung“ und
2006 „Expertenstandard Schmerzmanagement“ diskutiert. Beispiele gelunge-
ner Implementierung aus der Sicht der Träger standen dabei im Vordergrund.

Besonderheiten

Seit mehreren Jahren ist eine Zunahme von Beschwerden von Mitarbeitern der
Pflegeeinrichtungen, Pflegebedürftigen oder deren Angehörigen festzustellen.
Insbesondere in Berlin ist diese Zunahme deutlich und führte zu einer hohen
Zahl von anlassbezogenen Qualitätsprüfungen. In der Regel werden anlassbe-
zogene Prüfungen unangemeldet durchgeführt.

Mit dem Ziel, die Landesverbände der Pflegekassen in die Lage zu versetzen, bei
der Feststellung von gravierenden Pflegemängeln unmittelbar zum Wohle ihrer
Versicherten zu intervenieren, wurde ein gemeinsames Verfahren zur Sofortin-
formation festgelegt. Dadurch besteht die Möglichkeit, unmittelbar im Sinne
einer Krisenintervention, die Einrichtungsleitung, die behandelnden Ärzte und
die Angehörigen in die Problemlösung einzubeziehen.

Einschätzung der Entwicklung der Qualität

Seit Jahren stellen die MDK-Prüfteams bei der Befragung der Pflegebedürftigen
auch bei anlassbezogenen Prüfungen eine relativ hohe Zufriedenheit fest. Die
fachliche Bewertung der Versorgung hingegen bestätigt diese hohen Zufrie-
denheitswerte nicht immer.

Im Jahr 2005 war der Pflegezustand der in die Stichprobe einbezogenen Pfle-
gebedürftigen z.B. im stationären Bereich in Berlin bei immerhin ca. 27 % und
in Brandenburg bei ca. 7 % der Personen unangemessen. Dieser auffällige
Unterschied in der Pflegequalität kann darauf zurückzuführen sein, dass 2005
die Quote der anlassbezogenen Qualitätsprüfungen in Berlin fast achtmal so
hoch war wie im Land Brandenburg.

Hervorzuheben ist, dass sich bei der pflegerischen Versorgung in den durch den
MDK Berlin-Brandenburg e.V. geprüften Pflegeinrichtungen insgesamt betrach-
tet mehrheitlich zwar noch keine für die Pflegebedürftigen gefährdenden Situa-
tionen eingestellt haben, aber potentielle Risiken bestehen.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 113

MDK im Lande Bremen
Zusammenarbeit mit den Trägerverbänden

Der MDK im Lande Bremen arbeitet kooperativ mit den Trägerverbänden im
Rahmen der Qualitätsprüfungen, Qualitätsentwicklung und -sicherung sowie
bei Fortbildungs- und Fachveranstaltungen zusammen. Vertreter der Trägerver-
bände nehmen immer wieder an Qualitätsprüfungen teil.

Die Trägerverbände stellen vereinzelt auch Anfragen zu bestimmten fachbezo-
genen Themen. Bei der Entwicklung von Konzepten im Bereich Pflege/
Qualitätsmanagement werden wir um Rat gefragt, Konzeptentwürfe von Seiten
der Trägerverbände werden dem MDK im Lande Bremen zur Beurteilung vorge-
legt. Beispielsweise bestehen mit der Landesarbeitsgemeinschaft der freien
Wohlfahrtverbände im Lande Bremen und dem BPA regelmäßige Kontakte.
Dabei finden gegenseitige Informationen über aktuelle Entwicklungen statt.
Der MDK bietet in diesem Zusammenhang auch Beratung an.

Besonderheiten

Seit 1997 werden durch den MDK im Lande Bremen kontinuierlich Qualitäts-
prüfungen in ambulanten und stationären Pflegeeinrichtungen (Kurzzeitpflege,
Tagespflege sowie vollstationäre Pflegeeinrichtungen) im Auftrag des Arbeits-
kreises der Pflegekassenverbände im Lande Bremen durchgeführt, wobei es sich
dabei um Stichproben-, Evaluations- und Anlassprüfungen handelt. Im Lande
Bremen wird nicht ausschließlich anlassbezogen geprüft. Die Priorität bei den
Qualitätsprüfungen lag bisher im stationären Bereich.

Bei den Qualitätsprüfungen im ambulanten Bereich werden in der Regel zwei
Prüfaufträge erteilt, einer gemäß §§ 112 ff SGB XI für den Bereich der Pflege-
versicherung und einer auf der Grundlage des Vertrages nach § 132a SGB V für
den Bereich der Häuslichen Pflege. Das Pflege-Qualitätssicherungsgesetz be-
rechtigt den MDK, bei Qualitätsprüfungen auch die häusliche Krankenpflege
nach § 37 SGB V in die Qualitätsprüfung einzubeziehen. Bei Leistungsempfän-
gern, die ausschließlich Leistungen im Bereich der Häuslichen Krankenpflege
nach dem SGB V erhalten, greift im Lande Bremen der Vertrag nach § 132a
SGB V. Auf dieser Grundlage werden auch diese Leistungsempfänger in die
Prüfung einbezogen. Dafür wurde ein spezielles Konzept entwickelt.

Bei Anlassprüfungen liegen in der Regel Beschwerden von Betroffenen, Ange-
hörigen oder institutionelle Hinweise vor. Diese werden sowohl von den Pflege-
kassen, dem Arbeitskreis der Pflegekassenverbände im Lande Bremen als auch
vom MDK sorgfältig hinterfragt, bevor eine Anlassprüfung initiiert wird. Zur
besseren Beschwerdebearbeitung hat der MDK im Lande Bremen, in Abstim-
mung mit dem Arbeitskreis der Pflegekassenverbände im Lande Bremen, das
sich bereits in der Praxis bewährte Konzept zur „Intensiven Beschwerdebearbei-
tung (IBB)“ entwickelt. Dieses Konzept ermöglicht es, Einzelbeschwerden zu
bearbeiten, ohne eine umfassende Anlassprüfung durchzuführen.

112 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Unterschiedliche Assessmentmethoden werden zunehmend bei Qualitätszirkeln
und internen Fortbildungsveranstaltungen von Pflegeeinrichtungen thematisiert.

Bei deren Implementierung im Pflegeprozess im Sinne der Risikoeinschätzung
und der gezielten und geplanten Interventionen ist aber häufig noch ein erheb-
liches Verbesserungspotential zu erkennen.

Beratung durch den MDK

Die Pflegeversicherung bildet den inhaltlichen Schwerpunkt der externen
Kommunikation des MDK Berlin-Brandenburg e.V. Die meisten externen Anfra-
gen kommen von regionalen Tageszeitungen, elektronischen Massenmedien
sowie Fachzeitschriften.

Auch bei Leistungserbringern nimmt man den MDK Berlin-Brandenburg e.V.
zunehmend als kompetenten Ansprechpartner wahr. Die Nachfrage zur Refe-
rententätigkeit zu Themen der Pflege und der Pflegeversicherung hat stetig
zugenommen und kam hauptsächlich von:

- Trägerverbänden von Pflegeeinrichtungen

- Trägern von Fort- und Weiterbildung (Ärztekammer, Deutscher Berufsver-
band für Pflegeberufe, Fachhochschulen etc.)

- Öffentlichen Verwaltungen (z.B. Verbraucherkonferenz, Gesundheitsausschuss).

Auch gerontopsychiatrische Verbünde in Berlin laden regelmäßig Vertreter des MDK
Berlin-Brandenburg e.V. zu ihren Informationsveranstaltungen ein, um Interessierte
z.B. mit dem Prozedere des Qualitätssicherungsverfahrens vertraut zu machen.

Darüber hinaus war die Leitung des Teams „Externe Qualitätssicherung Pflege“
z.B. als Mitglied in der Arbeitsgruppe „Ältere Migranten und Pflege“ des Lan-
despflegeausschusses Berlin sowie dem Modellprojekt „Gemeindeschwester“
im Land Brandenburg beratend tätig.

Zukünftige Entwicklung der Qualitätsprüfungen

Die Qualitätsprüfungen des MDK Berlin-Brandenburg e.V. genießen hohe Ak-
zeptanz. Sie werden weiterhin von den Pflegeeinrichtungen zur eigenen Stand-
ortbestimmung und zur Weiterentwicklung der Pflegequalität genutzt. In den
schriftlichen Stellungnahmen der geprüften Pflegeeinrichtungen im Anschluss
an Qualitätsprüfungen wird die Beratung des MDK Berlin-Brandenburg e.V.
zunehmend als unterstützend und handlungsleitend gewertet.

Auch zukünftig wird es nicht möglich sein, Qualität in Pflegeeinrichtungen
„hineinzuprüfen“. Deshalb beteiligt sich der MDK Berlin-Brandenburg e.V.
neben den bereits genannten Aktivitäten zur Qualitätsverbesserung auch an
der Ausbildung von zukünftigem Führungsnachwuchs der Pflegeeinrichtungen
aus Weiterbildungsstätten und Hochschulen. Der MDK Berlin-Brandenburg e.V.
bietet seit mehreren Jahren zunehmend die Möglichkeit von Praktika und Hos-
pitationen an. Die Mehrzahl dieser Bewerbungen kommt von Fachhochschulen
(z. B. Bachelor of Nursing, Pflege/Pflegewissenschaft).

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 115

eine Signal- und Vorbildwirkung zu erzielen, denn die Einrichtungen werden
hinsichtlich der Durchführung einer ressourcenorientierten Pflege geprüft.

Einrichtungen, die seit Jahren auf hohem Niveau pflegen, werden zu einer
kontinuierlichen Weiterentwicklung motiviert. Einrichtungen, denen jede
Grundlage für eine interne Qualitätssicherung fehlt, wird im Rahmen der Quali-
tätsprüfung ein dringender Handlungsbedarf aufgezeigt. Wird diesem nicht
nachgekommen, zieht der Arbeitskreis der Pflegekassenverbände Konsequen-
zen bis hin zur Kündigung des Versorgungsvertrages.

Seit 1997 haben im ambulanten Bereich 16 und im stationären Bereich (vollsta-
tionäre und Kurzzeitpflege) 10 Einrichtungen nach Qualitätsprüfungen ihre
Versorgungsverträge zurückgegeben bzw. die Versorgungsverträge wurden
vom Arbeitskreis der Pflegekassenverbände im Lande Bremen gekündigt.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Die einrichtungsinternen Qualitätsbemühungen sind sehr heterogen und unter-
schiedlich effektiv. Es gibt Einrichtungen, die ein hohes Niveau im Bereich der
Qualitätsentwicklung und -sicherung erreicht haben und andere, die Schwierig-
keiten haben, Prioritäten zu setzen.

Die meisten Einrichtungen können z.B. ein Pflegeleitbild und ein Pflegekonzept
vorweisen, wobei es bei der Umsetzung der Pflegekonzepte noch Defizite gibt.
Dies führt teilweise dazu, dass die Tagesstrukturierung anhand der organisato-
rischen Erfordernisse der Einrichtung und nicht nach den Bedürfnissen der
Pflegebedürftigen gestaltet ist. Konzepte zur sozialen Betreuung bzw. zur
hauswirtschaftlichen Versorgung sind noch selten vorzufinden und die Angebo-
te gehen teilweise nicht auf den Bedarf der Pflegebedürftigen ein.

Beratung durch den MDK

Der beratungsorientierte Prüfansatz der MDK-Anleitung wird im Lande Bremen
gelebt. Impulsberatungen werden in diesem Zusammenhang regelmäßig
durchgeführt. Das MDK-Gutachterteam zeigt schon während der Qualitätsprü-
fung festgestellte Qualitätsdefizite auf, und bespricht Lösungsmöglichkeiten mit
den verantwortlichen Kräften der Einrichtung. Das Gutachterteam erläutert der
Pflegeeinrichtung in einem Abschlussgespräch erste Ergebnisse der Qualitäts-
prüfung und fördert den Dialog. Unter Berücksichtigung der Ist-Situation wer-
den von den MDK-Gutachtern bei festgestellten Qualitätsdefiziten Empfehlun-
gen für notwendige Maßnahmen zur Qualitätsverbesserung entwickelt. Diese
Empfehlungen sind Bestandteil des Berichtes über die Qualitätsprüfung. Die
Empfehlungen beziehen sich sowohl auf z.B. arbeitsorganisatorische Belange,
als auch auf konkrete Verbesserungen in der Pflege einzelner Pflegebedürftiger.
Vor allem die konkreten Empfehlungen für die jeweiligen Pflegebedürftigen
haben sich gemäß den übereinstimmenden Aussagen der verantwortlichen
Kräfte der bereits geprüften Einrichtungen bzw. ihrer Träger sowie der teilweise
anwesenden Vertreter der verschiedenen Berufsverbände bewährt. Werden bei
den Besuchen der Pflegebedürftigen Defizite erkannt, werden sowohl vor Ort
als auch im Prüfbericht Maßnahmen zur Verbesserung der Pflege aufgezeigt.

114 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Bei den durchgeführten Qualitätsprüfungen erfolgt nach Absprache zwischen
dem Arbeitskreis der Pflegekassenverbände im Lande Bremen und den Träger-
vereinigungen in der Regel seit dem Inkrafttreten des Pflege-Qualitäts-
sicherungsgesetzes keine vorherige Ankündigung mehr. Die Dauer der Quali-
tätsprüfung ist abhängig von der Größe der Einrichtung. In der Regel ist das
Prüfteam (zwei Pflegefachkräfte, beide mit TQM-Auditoren-Qualifikation und
pflegeorientiertem Studienabschluss) 1 bis 3 Tage in der Einrichtung.

Einschätzung der Entwicklung der Qualität – ambulant und stationär

Der MDK im Lande Bremen teilt die bundesweite Auffassung, dass die Quali-
tätsbemühungen der ambulanten und stationären Pflegeeinrichtungen sehr
heterogen sind. Wir finden Pflegeeinrichtungen vor:

1. die seit Jahren auf hohem Niveau pflegen

2. die seit der Einführung des SGB XI mit interner Qualitätssicherung
begonnen haben

3. die den MDK-Besuch zum Anlass nehmen, mit interner Qualitätssiche-
rung zu beginnen

4. denen jede Grundlage für eine interne Qualitätssicherung fehlt.

Überwiegend werden Einrichtungen der Kategorie 2 angetroffen, seltener
solche der Kategorien 1, 3 und 4, wobei in den letzten Jahren eine deutlich
positive Entwicklung zugunsten der Kategorien 1 und 2 stattgefunden hat.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Die Qualitätsprüfungen des MDK haben durch die beratungsorientierten Quali-
tätsprüfungen vor Ort und durch die differenzierten und umfangreichen Prüf-
berichte auf die Entwicklung der Qualität im Land gemäß den übereinstimmen-
den Aussagen der Vertreter des Arbeitskreises der Pflegekassenverbände im
Lande Bremen, der verantwortlichen Kräfte der bereits geprüften Einrichtungen
bzw. ihrer Träger, der Vertreter von verschiedenen Berufsverbänden sowie der
Gutachter des MDK im Lande Bremen einen erheblichen Einfluss. Die Prüfbe-
richte werden gemäß der MDK-Anleitung zur Prüfung der Qualität verfasst. Im
Prüfbericht werden sowohl die Ressourcen als auch die Defizite einer Einrich-
tung ausführlich dargestellt, untermauert durch eine differenzierte Beschrei-
bung der im Rahmen der Qualitätsprüfung besuchten Bewohner, Pflegebedürf-
tigen bzw. Leistungsempfänger.

Werden Pflegeprobleme bei den besuchten Personen deutlich, werden exem-
plarisch Empfehlungen für pflegerische Maßnahmen, auf der Grundlage neues-
ter pflegewissenschaftlicher Erkenntnisse, vor Ort mit dem zuständigen Pflege-
personal besprochen und im Prüfbericht aufgeführt. Aus den exemplarischen
Ausführungen können und sollten auch pflegerische Maßnahmen für andere
von der Pflegeeinrichtung versorgte Personen abgeleitet werden. Durch die
Gestaltung des Prüfberichtes wird die Ergebnisqualität als Schwerpunkt der
Prüfung deutlich. Der Prüfbericht ist nicht problemorientiert verfasst, um damit

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 117

MDK in Hessen
Die Zusammenarbeit mit Trägerverbänden gestaltet sich in der Regel unprob-
lematisch, gelegentlich gibt es Diskussionen zur Verhältnismässigkeit unange-
meldeter Prüfungen. Bei Evaluationsprüfungen versuchen einzelne Vertreter der
Trägerverbände, Prüfinhalte prinzipiell auf Defizite der vorangegangenen Prü-
fung zu reduzieren. In Einzelfällen verweigern Pflegeeinrichtungen die Heraus-
gabe von Kopien aus Pflegedokumentationen zur Mitnahme für die Gutachter
des MDK.

In Hessen werden weder Stichprobenprüfungen noch vergleichende Prüfungen
beauftragt. Ausschliesslich Anlassprüfungen und hieraus resultierende Evaluati-
onsprüfungen werden durchgeführt. Im ambulanten Bereich wird im Rahmen
jeder Erstprüfung eine stichprobenartige Abrechnungsprüfung durchgeführt.
Die Durchführung dieser Abrechnungsprüfung erfolgt durch sachverständige
Mitarbeiter der Verbände der Pflegekassen.

Nach Einschätzung des MDK in Hessen ist in Teilbereichen eine Steigerung der
Qualität in Hessen erkennbar, allerdings ist gleichzeitig eine Verschiebung der
in früheren Jahren vorgefundenen Defizite im Bereich der Dekubitusprophy-
laxe/-therapie und der Ernährung hin zu vermehrten Defiziten im Bereich der
Sozialen Betreuung zu verzeichnen. Auffallend ist die verbreitete Unkenntnis
der „Nationalen Expertenstandards in der Pflege“.

Feststellbar ist, dass vom MDK geprüfte Einrichtungen durch die Prüfungen in
der Regel einen Impuls zur Qualitätsverbesserung und -sicherung erhalten, der
bei Evaluationsprüfungen meist zu einem besseren Prüfergebnis führt.

Nach unserer Einschätzung führt auch das blosse Vorhandensein des MDK als
kompetente Prüfinstanz verbunden mit der Möglichkeit einer unangekündigten
Prüfung bereits dazu, dass sich – zumindest engagierte Einrichtungsträger –
vermehrt mit Fragen des Qualitätsmanagements und der Qualitätsverbesseung
beschäftigen.

Insbesondere bei größeren Trägern sind inzwischen Strukturen des internen
Qualitätsmanagements im Aufbau. Bei kleinen Einrichtung ist festzuhalten, dass
hier meist punktuell Beratungsleistungen zu einzelnen Versorgungsbereichen
eingekauft werden, eine Tendenz zur Einführung und Umsetzung umfassender
QM-Systematiken ist nur in Einzelfällen nachvollziehbar gegeben.

Beratung zu Fragen der Qualitätssicherung in der Pflege wird durch den MDK
in Hessen ausserhalb von Qualitätsprüfungen nur in geringem Umfang durch-
geführt. Diese Beratung beschränkt sich in der Regel auf Vorträge bei Träger-
verbänden und gebietskörperschaftlichen Arbeitskreisen zu Fragen der Begut-
achtungs- und Prüfungspraxis des MDK. Zusätzlich werden Fragen zu Einzelas-
pekten der Qualitätssicherung beantwortet, die uns per Mail erreichen.

Eine Ausweitung der Prüfquote im Sinne der QPR ist derzeit in Hessen nicht
wahrscheinlich. Es ist davon auszugehen, dass weiterhin ausschliesslich Anlass-
prüfungen und Evaluationsprüfungen beauftragt werden. Aufgrund der Forde-

116 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Einrichtungsberatungen werden ggf. im Auftrag des Arbeitskreises der Pflege-
kassenverbände im Lande Bremen durchgeführt. Eine kontinuierliche Einrich-
tungsberatung erfolgt einzelfallbezogen nach dem Bedarf der jeweiligen Ein-
richtungen. Die häufigsten Beratungen erfolgen im Rahmen von Anfragen bei
bestehenden Pflegeproblemen. Hier nutzen die Einrichtungen zunehmend den
Sachverstand des MDK. Öffentlichkeitsarbeit wird im Rahmen der Möglichkei-
ten durchgeführt. Dazu zählen u. a. Referate und Vorträge in Schulen, Universi-
tät und Fachhochschule und bei verschiedenen regionalen und überregionalen
Fachveranstaltungen.

Zukünftige Entwicklung der Qualitätsprüfungen

Seit dem 1. Januar 2004 bilden der MDK im Lande Bremen und der MDK Nie-
dersachsen eine Verwaltungsgemeinschaft. Derzeit werden die Qualitätsprü-
fungen, nach dem im Lande Bremen abgestimmten Verfahren, weitergeführt.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 119

MDK Mecklenburg-Vorpommern
Durch den MDK Mecklenburg-Vorpommern e.V. (MDK M-V e.V.) wurden im
Berichtszeitraum 2004 bis 2006 297 ambulante und 140 stationäre Qualitäts-
prüfungen nach §§ 112 ff SGB XI durchgeführt. Dabei wurde der Pflegezu-
stand bei 1.684 Menschen geprüft und soweit möglich, ein ausführliches Ge-
spräch mit ihnen geführt. In Mecklenburg-Vorpommern sind damit, von Aus-
nahmen abgesehen, alle 420 ambulanten und 185 stationären Pflegeeinrich-
tungen einmal auf die Qualität erbrachter Pflegeleistungen geprüft worden.

Die Prüfung erfolgte durch entsprechend qualifiziertes Personal, welches neben
der pflegefachlichen Eignung auch eine zusätzliche Ausbildung zum TQM-
Auditor bzw. EFQM-Assessor nachweist. Die von den Qualitätsprüfungs-
Richtlinien (QPR) und den Landesverbänden der Pflegekassen Mecklenburg-
Vorpommerns angestrebte Prüffrequenz von mindestens 20 % der bestehen-
den Pflegeeinrichtungen konnte erbracht werden. Die Forderung der Quali-
tätsprüfungs-Richtlinien nach größerer Konzentration auf die Prüfung der Er-
gebnisqualität machte die Schaffung eines weiteren Prüfteams erforderlich. Ab
dem 01.12.2006 sind jetzt insgesamt sechs Gutachter in drei Teams tätig. Das
wird die Flexibilität und die häufig erforderliche Zeitnähe durchzuführender
Prüfungen erhöhen.

Derzeit bereitet sich der Fachbereich externe Qualitätsprüfung des MDK Meck-
lenburg-Vorpommern e.V. auf eine Zertifizierung vor, um alle Prozesse besser
reproduzierbar darstellen zu können und optimierte Arbeitsabläufe zu sichern.

Die Zusammenarbeit mit den Trägerverbänden gestaltete sich zunehmend
konstruktiver, der MDK Mecklenburg-Vorpommern e.V. wird dabei überwie-
gend als neuer Partner in der Pflege gesehen. Vertreter von Trägerorganisatio-
nen nahmen an Qualitätsprüfungen im ambulanten Bereich vereinzelt, im stati-
onären Bereich überwiegend teil. Der MDK Mecklenburg-Vorpommern e.V.
und die Liga der Spitzenverbände der Freien Wohlfahrtsverbände in Mecklen-
burg-Vorpommern sowie die Trägerorganisationen stehen in einem kontinuier-
lichen Informationsaustausch, was auch zur Verbesserung der Qualität in der
Pflege in den Einrichtungen beitrug.

Wünsche nach Beratung sowie Teilnahme an Fortbildungsveranstaltungen
wurden durch den MDK Mecklenburg-Vorpommern e.V. – soweit möglich –
realisiert, um den Dialog zu fördern und zielführend zu beeinflussen. Dies wirk-
te sich insgesamt positiv auf die Akzeptanz der Prüfberichte und die gegebenen
Empfehlungen aus und reduzierte die Notwendigkeit der Teilnahme des MDK
Mecklenburg-Vorpommern e.V. an Anhörungsverfahren, was im vorangegan-
genen Berichtszeitraum noch relativ häufig war.

Ein besonderer Ausdruck der gewachsenen Bereitschaft der Einrichtungen, ihrer
Trägerorganisationen und Verbände, mit dem MDK Mecklenburg-Vorpommern
e.V. konstruktiv zusammenzuarbeiten und sich neuen Qualitätsanforderungen
zu stellen, zeigte sich bei der Einführung der neuen Qualitätsprüfungs-
Richtlinien. Von den Trägern und Verbänden wurden insgesamt 18 Informati-

118 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

rungen der Qualitätsprüfungs-Richtlinien mit differenzierter Erfassung von
Qualitätskriterien unter Nutzung der neuen Prüfsoftware bleibt abzuwarten, ob
die Anzahl der Prüfungen mit dem vorhandenen Personal im bisherigen Um-
fang aufrechterhalten werden kann.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 121

waren die Landesverbände der Pflegekassen im Ergebnis von Qualitätsprüfun-
gen zu vertragsrechtlichen Konsequenzen gezwungen. So musste einer statio-
nären Einrichtung und vier ambulanten Diensten der Versorgungsvertrag ge-
kündigt werden, sechs Pflegedienste haben den Versorgungsvertrag von sich
aus zurückgegeben. In einer Reihe von Fällen zeigten angedrohte Vertragskün-
digungen bei Nachprüfungen positive Wirkung.

Resümierend lässt sich aber grundsätzlich sagen, dass die Atmosphäre der
Prüfungen überwiegend von Konstruktivität geprägt ist und Hinweise sowie
Verbesserungsvorschläge seitens der Pflegeeinrichtungen verantwortungsbe-
wusst aufgegriffen und umgesetzt werden. Die Qualitätsprüfungen im Land
haben u.a. und vor allem dazu beigetragen, die Akzeptanz der Pflegedokumen-
tation und ihre Bedeutung für die Gestaltung des Pflegeprozesses nach neues-
ten Erkenntnissen zu erhöhen. Sie wird jetzt in der Mehrzahl der Einrichtungen
nicht mehr als notwendiges „Übel", sondern als ein unverzichtbares Instrument
der täglichen Arbeit gesehen und genutzt. Auch sind Pflegeprozesse in den
Einrichtungen für Außenstehende zunehmend transparenter.

Die Mehrzahl der ambulanten und stationären Pflegeeinrichtungen hat ein
Qualitätsmanagement implementiert. So kann in der Regel ein Qualitätshand-
buch, in dem alle relevanten Prozesse dokumentiert sind, vorgelegt werden. Bei
der Umsetzung bestehen nach wie vor in Teilbereichen Unsicherheiten. Bei den
Einrichtungen ist jedoch mehrheitlich feststellbar, dass sie innerhalb ihrer Trä-
gerorganisationen in Qualitätszirkeln arbeiten und Mitarbeiter entsprechend
schulen. Fortbildungen zu pflegerischen Themen sind nunmehr auf fast jedem
Fortbildungsplan der Einrichtungen zu finden.

Ein wichtiges Element der Qualitätsprüfungen Ist die Beratung, die einen hohen
Stellenwert einnimmt. Deshalb erfolgten bei Qualitätsprüfungen verstärkt Im-
pulsberatungen, bei denen Einrichtungsvertretern Vorschläge unterbreitet und
Wege aufgezeigt wurden, die Qualität zu verbessern. Auf Anfrage werden
Beratungen und Schulungen zur Pflegedokumentation durch den MDK Meck-
lenburg-Vorpommern e.V. in den Pflegeeinrichtungen durchgeführt, an Diskus-
sionsrunden etc. im Rahmen der Öffentlichkeitsarbeit beteiligt sich der MDK
Mecklenburg-Vorpommern e.V. Seitens des MDK Mecklenburg-Vorpommern
e.V. kann weiterhin sichergestellt werden, dass jährlich in ca. 20 % der Pflege-
einrichtungen eine Qualitätsprüfung erfolgt.

In Mecklenburg-Vorpommern wird seit dem 01.06.2006 die QPR vollständig
umgesetzt. Neu eingestellte Mitarbeiter werden grundsätzlich zu Auditoren
ausgebildet. Mit der Liga der Spitzenverbände sind nach Optimierung des EDV-
Prüfprogramms und der Bewertungssystematik Gespräche über ein Pilotprojekt
zu deren Anwendung vereinbart.

120 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

onsveranstaltungen mit über 1.000 Teilnehmern organisiert, auf dem auch 4
Vertreter des MDK Mecklenburg-Vorpommern e.V. und der Landesverbände
der Pflegekassen Mecklenburg-Vorpommerns auftraten.

Qualitätsprüfungen im Land Mecklenburg-Vorpommern erfolgen nach quar-
talsweiser Auftragserteilung durch die Landesverbände der Pflegekassen, die
Feinterminierung übernahm der MDK Mecklenburg-Vorpommern e.V. Für den
stationären Bereich geschah dies gemeinsam mit der Heimaufsicht.

Der Anteil unangemeldeter Prüfungen betrug im ambulanten Bereich 28,6 %
und im stationären Bereich 25 %. Überwiegend handelte es sich um Nachprü-
fungen. In einigen ambulanten Pflegeeinrichtungen erfolgten auch Abrech-
nungsprüfungen unter Beteiligung eines Vertreters der Landesverbände der
Pflegekassen. Stationäre Prüfungen wurden gemeinsam mit der Heimaufsicht
bei klar abgegrenzten Prüfbereichen und gemeinsamen Berichten durchge-
führt, was Doppelprüfungen vermied. Zunehmend beteiligten sich auch weitere
Institutionen (wie Gesundheitsamt, Brandschutz etc.) an den Qualitätsprüfun-
gen.

Der Versand der Prüfberichte an die Landesverbände der Pflegekassen erfolgte
fristgemäß. Bei festgestellten gravierenden Defiziten bzw. bei fehlendem Per-
sonal ergingen unverzüglich Meldung und Berichtsversand an die Vertragspart-
ner.

Zusammenfassend lässt sich feststellen, dass sich der positive Trend in der Ent-
wicklung der Pflegequalität fortgesetzt hat, bzw. konnten bereits vorhandene
gute Ergebnisse weiter stabilisiert werden. So stieg der Anteil im sachgerechten
Umgang mit Einschränkungen bei der selbstständigen Nahrungs- und Flüssig-
keitsaufnahme beispielsweise im ambulanten Bereich von 58,3 % auf 84,7 %,
im stationären Bereich von 89,6 % auf 95,2 %. Im sachgerechten Umgang mit
der Pflegesituation Inkontinenz stabilisierte sich der Anteil ambulant bei
79,5 %, während er sich im stationären Bereich von 89,6 % auf 96,2 % erhöh-
te. Ähnlich zeigt sich das im Umgang mit gerontopsychiatrischer Beeinträchti-
gung. Dieser, besonders im stationären Bereich, erkennbare Verbesserungspro-
zess ist zweifelsfrei darauf zurückzuführen, dass die Einrichtungen, deren Trä-
ger und ihre Verbände die bei den Prüfungen gegebenen Hinweise und Emp-
fehlungen mit großer Verantwortung stärker zielführend umsetzen.

Dennoch besteht im Land in einigen Teilbereichen und in vereinzelten Pflege-
einrichtungen durchaus Verbesserungs- bzw. Optimierungsbedarf, der aber bei
Weitem nicht die Dimensionen aufweist, wie häufig in Medien skandalhaft
dargestellt. So wird mit bestimmten Pflegesituationen, wie z.B. beim sachge-
rechten Umgang mit Einschränkungen in der selbstständigen Nahrungs- und
Flüssigkeitsaufnahme, Dekubitusrisiken, Schmerzuständen und der Inkonti-
nenzversorgung noch nicht immer durchgängig vorschriftsmäßig umgegangen.
Im Bereich der fachlichen Planung der Pflege kann noch nicht in jedem Fall eine
nachvollziehbare Beschreibung der Prozesse festgestellt werden. Erfreulicher-
weise konnten Defizite im grundpflegerischen Bereich nur noch vereinzelt
festgestellt werden, wenngleich auch hier jeder Fall einer zuviel ist. Vereinzelt

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 123

Ständige Anwesenheit einer Pflegefachkraft bzw. Erreichbarkeit des Pflege-
dienstes

- Bei allen stationären Prüfarten ist eine kontinuierliche Verbesserung seit
2003 zu verzeichnen. Der Erfüllungsgrad im Jahr 2005 lag bei rd. 80 %.

- Ambulant sind die Ergebnisse mit einem Erfüllungsgrad von nahezu 100 %
in den Jahren von 2003 bis 2005 stabil.

Pflegekonzept

- Stationär: Bei der Konzeption wurde eine kontinuierliche Verbesserung seit
2003 festgestellt. Im Jahr 2005 hatten rd. 93 % der Einrichtungen das
Qualitätskriterium vollständig oder teilweise erfüllt.

- Trotz Schwankungen innerhalb der Prüfarten war bei insgesamt rd. 71 %
der ambulanten Dienste im Jahr 2005 eine kontinuierliche Verbesserung zu
verzeichnen. Bei 29 % der Einrichtungen basiert die Tätigkeit nicht auf ei-
nem Pflegekonzept.

Fortbildungsplan (Das Qualitätskriterium wurde im Jahr 2005 erstmals ausge-
wertet)

- Von den stationären Pflegeeinrichtungen verfügten im Jahr 2005 rd. 84 %
der Einrichtungen über einen prospektiven Fortbildungsplan.

- 64 % der ambulanten Dienste organisierten im Jahr 2005 ihre Fortbildun-
gen anhand eines prospektiven Fortbildungsplanes.

Dekubitusprophylaxe

- Fasst man die vollständige und teilweise Qualitätserfüllung zusammen,
waren mit einem Erfüllungsgrad von 94 % im Jahresvergleich keine we-
sentlichen Veränderungen festzustellen. Im Jahr 2005 erlitten 6 % der Ver-
sicherten einen Dekubitus, bei dem von einer Sorgfaltspflichtverletzung der
Pflegeeinrichtung ausgegangen werden musste.

- Im ambulanten Bereich lagen gleich bleibend gute Prüfergebnisse vor. Ein
Versicherter war von einer anzunehmenden Sorgfaltspflichtverletzung bei
der Dekubitusprophylaxe betroffen, dies entspricht 0,2 % der insgesamt in
die ausgewerteten Prüfungen der ambulanten Dienste einbezogenen Ver-
sicherten. Allerdings ist eine Verschiebung von der vollständigen Qualitäts-
erfüllung hin zur teilweisen Qualitätserfüllung (Versäumnisse in der Pflege,
aber noch kein Dekubitus) zu verzeichnen.

Pflegemaßnahmen bei Ernährung mittels Sondenkost, z. B. Überwachung des
Ernährungszustandes oder ggf. Ernährungsplan zur ergänzenden oralen Ernäh-
rung

- Bei diesem Qualitätskriterium ist im Längsschnittvergleich nach einer leich-
ten Verbesserung im Jahr 2004 im Jahr 2005 eine geringe Negativentwick-
lung zu verzeichnen, die das schlechteste Ergebnis seit 2003 hervorbrach-
te. Im Jahr 2005 war die Pflege bei 1.166 Versicherten positiv. Bei der

122 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Niedersachsen
Zusammenarbeit mit Trägerverbänden

Die Zusammenarbeit mit den Trägerverbänden ist konstruktiv. Auf Anfrage
beteiligen sich die Gutachter des MDK Niedersachsen an Informationsveranstal-
tungen der Trägerverbände und berichten dabei zum Beispiel über Grundsatz-
stellungnahmen der MDK-Gemeinschaft oder die Qualitätsprüfungs-Richtlinien.
Auf Wunsch der Einrichtungsträger übermittelt der MDK Niedersachsen den
Bericht aus einer Qualitätsprüfung an den Verband, bei dem der Träger organi-
siert ist. Im Jahr 2005 war dies bei etwa der Hälfte der in die Prüfungen einbe-
zogenen Pflegeeinrichtungen, die in einem Verband organisiert sind, der Fall.

Besonderheiten

Initiiert durch das Niedersächsische Ministerium für Soziales, Frauen, Familie
und Gesundheit entwickelten das Ministerium, die Verbände der gesetzlichen
Pflegekassen, die kommunalen Spitzenverbände und der MDK Niedersachsen
auf Landesebene ein Modellprojekt zur Ausweitung der Zusammenarbeit zwi-
schen Heimaufsichten und MDK Niedersachsen bei den Prüfungen der stationä-
ren Pflegeeinrichtungen. Die Trägerverbände waren eingeladen, sich an der
Konzeption des Modellprojektes zu beteiligen.

Einschätzung der Entwicklung der Qualität in den Jahren 2003 bis 200513

Der MDK Niedersachsen wertet regelmäßig ausgewählte Items von vollständig
durchgeführten Prüfungen aus, dies waren im Jahr 2005 im stationären Bereich
rd. 190 Prüfungen und bei den ambulanten Diensten rd. 70 Prüfungen. Unter
anderem werden in einem Längsschnitt die Ergebnisse der Vergleichsgruppen
Anlass-, Wiederholungs- und Stichprobenprüfungen stationärer und ambulan-
ter Pflegeeinrichtungen gegenübergestellt. Die folgende Darstellung einiger der
Auswertungsergebnisse bezieht sich jeweils zuerst auf die stationäre Pflege und
im zweiten auf die ambulante Pflege.

Alten- und behindertengerechte Ausstattung bzw. Geschäftsräume

- Bei den stationären Einrichtungen wurde im Jahr 2005 bei fast allen Trä-
gerarten und Einrichtungsgrößen mit durchschnittlich 54 % Erfüllungsgrad
das beste Prüfergebnis seit 2003 festgestellt. Die Prüfung der alten- und
behindertengerechten Ausstattung in stationären Pflegeeinrichtungen
wurde im Jahr 2005 letztmalig vom MDK systematisch erhoben, da diese
Aufgabe in den alleinigen Kompetenzbereich der Heimaufsichten überge-
gangen ist.

- Ambulant verbesserten sich die Ergebnisse kontinuierlich. Waren 2003 rd.
68 % erfüllt, lag der Erfüllungsgrad im Jahr 2005 bereits bei rd. 84 %.

13

 Die Auswertung 2006 lag zum Zeitpunkt der Erstellung dieses Berichtes noch nicht vor.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 125

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Mit begleitet durch den MDK Niedersachsen sind verschiedene Aktivitäten zu
verzeichnen, gute Beispiele in der Pflege zu analysieren und die Einrichtungen,
die ihr Engagement im Bereich des Qualitätsmanagements noch ausbauen
möchten, darüber zu informieren.

Beurteilung einrichtungsinterner Qualitätsbemühungen

In Folgenden werden einige der einrichtungsinternen Aktivitäten genannt: Die
Mehrzahl der Pflegeeinrichtungen in Niedersachsen sind bei einer Trägerverei-
nigung organisiert. Die Trägervereinigungen beteiligen sich am Landespflege-
ausschuss (§ 92 SGB XI), dieser gibt Empfehlungen zur Entwicklung der Quali-
tät ab, zum Beispiel zur Pflegedokumentation unter Berücksichtigung fachlicher
und effizienzsteigernder Aspekte. Auf regionaler Ebene beteiligen sich die
Vertreter von Pflegeeinrichtungen an den örtlichen Pflegekonferenzen (§ 5 Nds.
Pflegegesetz) mit dem Ziel, über die pflegerische Versorgung, Versorgungs-
strukturen und Leistungsangebote zu beraten. Eine weitere Beteiligung besteht
bei regionalen Arbeitsgruppen, die den Arbeits- und Gesundheitsschutz der
Pflegenden oder die Weiterentwicklung interner Qualitätsmanagementstrate-
gien berücksichtigen. Nach Einschätzung des MDK Niedersachsen finden dar-
über hinaus insbesondere Aktivitäten im Zusammenhang mit der Implementie-
rung der Kernaussagen der Expertenstandards statt.

Beratung durch den MDK

Beratung erfolgt als integraler Bestandteil der Qualitätsprüfungen. Darüber
hinaus stehen die Gutachter des MDK Niedersachsen telefonisch für fachliche
Fragen zur Verfügung.

Ein gemeinsames Projekt der Verbände der gesetzlichen Pflegekassen in Nieder-
sachsen und des MDK Niedersachsen beschäftigt sich mit der Zusammenarbeit
von Pflegeeinrichtungen, niedergelassenen Ärzten und Krankenhäusern. Mit
Vertretern interessierter Pflegeeinrichtungen fanden Gespräche statt.

Ein weiteres Modellprojekt der Verbände der gesetzlichen Pflegekassen in Nie-
dersachsen, des MDK Niedersachsen und einem Träger von 16 Pflegeeinrich-
tungen beschäftigt sich mit der Sturzprävention in stationären Pflegeeinrich-
tungen sowie der Häuslichkeit der Pflegekunden im ambulanten Bereich. Ziel ist
die systematische Übertragung der gemeinsam gewonnenen Erkenntnisse.

Zukünftige Entwicklung der Qualitätsprüfungen

In Niedersachsen sind rund 2.400 ambulante und stationäre Pflegeeinrichtun-
gen mit Versorgungsvertrag zugelassen. Pro Jahr finden 400 bis 500 Qualitäts-
prüfungen statt, davon rd. 35 % Stichprobenprüfungen. Die Anzahl der Anlass-
und Wiederholungsprüfungen entspricht jeweils dem Bedarf, eine Steigerung
der Stichprobenprüfungen ist nicht vorgesehen.

124 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Pflege von 116 Versicherten bestand Verbesserungspotential, sie erhielten
1.100 kcal ärztlich verordnete Sondenkost pro Tag oder weniger, ohne
dass die Durchführung erforderlicher Pflegemaßnahmen nachvollziehbar
war.

- Im Vergleich der Jahre 2003 bis 2004 lagen bei ambulanten Diensten keine
nennenswerten Qualitätsunterschiede vor. Im Jahr 2005 ist eine leichte
Verschlechterung zu verzeichnen. 12 Versicherte erhielten 1.100 kcal ärzt-
lich verordnete Sondenkost pro Tag oder weniger und es waren keine
notwendigen Pflegemaßnahmen zu verzeichnen.

Freiheitsentzug ohne Rechtfertigungsgrund

- Nach einer Verschlechterung im Jahr 2004 entsprachen die Ergebnisse im
Jahr 2005 wieder annähernd den Ergebnissen aus dem Jahr 2003. Bei rd.
98 % der Versicherten wurde mit der Möglichkeit von freiheitsentziehen-
den Maßnahmen sachgerecht umgegangen (kein Freiheitsentzug oder im
Rahmen der gesetzlichen Möglichkeiten). Insgesamt 28 Versicherte waren
von nicht legitimiertem Freiheitsentzug betroffen.

- Ambulant liegt ein konstantes Prüfergebnis vor. Von Freiheitsentzug ohne
Legitimation waren drei von 377 Versicherten betroffen, dies entspricht
0,8 %. Rund 99 % der ambulanten Dienste sind sachgerecht mit der Mög-
lichkeit von freiheitsentziehenden Maßnahmen umgegangen.

Medikation ohne entsprechende Grundlage (Auswertung stationär)

- Nennenswerte Änderungen im Jahresvergleich liegen nicht vor. Bei rd.
95 % der Versicherten wurde mit Medikamenten sachgerecht umgegan-
gen. Von den nicht gerechtfertigten Medikamentengaben waren 59 Ver-
sicherte betroffen, davon waren jeweils rund die Hälfe rezeptpflichtige und
nicht rezeptpflichtige Medikamente.

In Bezug auf die Trägerschaft und ob das einrichtungsinterne Qualitätsmana-
gement zertifiziert wurde, besteht kein signifikanter Zusammenhang zwischen
dem strukturellen Merkmal und dem Qualitätsniveau einer Pflegeeinrichtung.

Unter dem Aspekt der Versorgungskapazität betrachtet sind Unterschiede bei
den Prüfergebnissen festzustellen. Einrichtungen mit einer Versorgungskapazi-
tät unter 20 Plätzen erreichten bei der Struktur- und Prozessqualität ein
schlechteres Qualitätsniveau als größere Einrichtungen. In der Ergebnisqualität
war der Unterschied zwar nicht so offensichtlich, aber dennoch vorhanden.
Insgesamt ist in den vergangenen Jahren bei den Kleineinrichtungen jedoch
eine positive Qualitätsentwicklung zu verzeichnen. Die Feststellung der Jahre
2003 und 2004, dass größere Einrichtungen zwar ein besseres Qualitätsergeb-
nis aufwiesen, aber prozentual häufiger von Beschwerden betroffen waren als
deren Marktanteil ist, traf im Jahr 2005 nicht mehr in der Deutlichkeit der ver-
gangenen Jahre zu.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 127

ten. Daran wird deutlich, dass es gelungen ist, durch eine kontinuierliche The-
matisierung dieses Risikos, die Pflegekräfte in hohem Maße für dieses Pflege-
problem zu sensibilisieren. Erfreulicher Weise können im Bereich der Nahrungs-
und Flüssigkeitsversorgung pflegeabhängiger Menschen sowohl ein gesteiger-
tes Problembewusstsein der Pflegekräfte, als auch eine Verbesserung hinsicht-
lich der Planung und Durchführung von Maßnahmen festgestellt werden.

Obwohl eine Qualitätsentwicklung sichtbar wird, zeigen die Ergebnisse, dass
zukünftig weitere Anstrengungen nötig sind, um die Pflege nach anerkanntem
Kenntnisstand zu erreichen. Eine besondere Verantwortung tragen Aus- und
Fortbildungsinstitute sowie die Träger der Einrichtungen.

Beratung durch den MDK

Beratungen durch den MDK fanden sowohl im Auftrag der Landesverbände der
Pflegekassen für einzelne Pflegeeinrichtungen als auch für Trägerverbände
statt. Im Rahmen des Projektes „Wir pflegen richtig sicher“ hat der MDK Nord
Fortbildungen zu den Themen

- Pflegeprozess und Pflegedokumentation

- Pflegekonzept (Ziel, Inhalte, Erstellung)

durchgeführt.

Bei Trägerverbänden wurden Vorträge aufgrund der Qualitätsprüfungs-
Richtlinien durchgeführt.

Zukünftige Entwicklung der Qualitätsprüfungen

Mit den Landesverbänden der Pflegekassen wurde für das Jahr 2007 unter
Berücksichtigung der Bedeutung der Entwicklung der Pflegequalität in den
Einrichtungen eine Prüfquote von 10 % festgelegt.

126 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Nord
Zusammenarbeit mit den Trägerverbänden

Im Zusammenhang mit durchgeführten Qualitätsprüfungen arbeitet der MDK
Nord mit den Trägerverbänden konstruktiv und kontinuierlich zusammen. Er-
gebnisse von Qualitätsprüfungen werden in konstruktiver Weise mit dem Ziel,
die Pflegequalität im Bereich des MDK Nord zu steigern, erörtert. In Arbeitsge-
meinschaften nach § 20 Heimgesetz und in der Arbeitsgruppe Pflegequalität
findet ein kontinuierlicher Austausch statt.

Besonderheiten

Das Projekt der Selbstbewertung ambulanter Pflegedienste in Schleswig Hol-
stein endete im November 2003. Im Anschluss daran wurde das Aktionspro-
gramm „Ambulante Pflege“ durch den Landespflegeausschuss beschlossen.
Dieses Programm beinhaltet unter anderem folgende Schwerpunkte:

- Pflege veröffentlichen

- Beratung anbieten

- Qualität fördern

- Strukturen weiterentwickeln und vernetzen

Im Rahmen dieser Schwerpunkte sind unterschiedliche Projekte initiiert worden.

Einschätzung der Entwicklung der Qualität

Feststellbar ist, dass bei den Einrichtungen nahezu durchgehend eine positive
Grundeinstellung in Bezug auf Qualitätsfragen besteht. Somit ist eine kontinu-
ierliche Verbesserung der Pflegequalität ein bewusstes Ziel der Pflegeeinrich-
tungen, an dem unter Berücksichtigung vorhandener Rahmenbedingungen
gearbeitet wird.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Die Qualitätsprüfungen des MDK Nord werden beratungsorientiert durchge-
führt und üben somit im Zusammenhang mit den in den Prüfberichten darge-
stellten Optimierungsbedarfen Einfluss auf die Qualitätsentwicklung aus. Im
Zusammenwirken mit den Pflegekassen dienen die Empfehlungen der Prüfbe-
richte als Grundlage für die Erstellung von Auflagenbescheiden, deren Umset-
zungsstand im Rahmen von Evaluationsprüfungen ermittelt wird.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Im Berichtszeitraum verbessert sich in den meisten Fällen die Qualität in den
geprüften Einrichtungen kontinuierlich. Allerdings scheinen sich Entwicklungs-
schritte mittlerweile langsamer zu vollziehen. Die Verbesserung der Pflegequali-
tät zeigt sich anhand der positiven Entwicklung im Bereich der Prozessqualität.
Im Bereich der Ergebnisqualität ist ein Rückgang der Dekubitalulcerationen in
Folge nicht sach- und fachgerechter Pflege als positive Entwicklung zu bewer-

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 129

Diese Form der Beratung hat sich als sehr gewinnbringend für die Qualitäts-
entwicklung in den Einrichtungen erwiesen.

Der Öffentlichkeitsarbeit des MDK wird eine große Bedeutung beigemessen,
die Anzahl der Informationsveranstaltungen hat im Berichtszeitraum deutlich
zugenommen.

Zukünftige Entwicklung der Qualitätsprüfungen

Der MDK Nordrhein wird in den Jahren 2007 und 2008 alle Anstrengungen
unternehmen, um bis zum Ende dieses Zeitraums alle ambulanten und stationä-
ren Pflegeeinrichtungen einmal besucht zu haben. Der Schwerpunkt der Stich-
probenprüfungen liegt dabei im ambulanten Bereich.

128 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Nordrhein
Zusammenarbeit mit Trägerverbänden

Mit den Trägerverbänden der freigemeinnützigen Pflegeeinrichtungen und den
Verbänden der privaten Leistungsanbieter erfolgt ein regelmäßiger Erfahrungs-
austausch über gegenseitig interessierende Fragen. Im Jahr 2006 wurden die
Trägerverbände und private Leistungserbringerverbände über die ab
01.01.2006 geltenden Qualitätsprüfungs-Richtlinien und die damit verbunde-
nen Erhebungsbogen zur Prüfung in der ambulanten und stationären Pflege
informiert.

Besonderheiten

Im Rahmen der Qualitätsprüfungen in ambulanten Pflegeeinrichtungen werden
weiterhin Abrechnungsprüfungen durch die Mitarbeiter des MDK Nordrhein
durchgeführt.

Einschätzung der Entwicklung der Qualität – ambulant und stationär

Anhand der statistischen Auswertungen der Qualitätsprüfungen in ambulanten
und stationären Pflegeeinrichtungen konnte gezeigt werden, dass die Qualität
im Berichtszeitraum 2004 bis 2006 in den stationären Einrichtungen auf einem
hohen Niveau stabil war. In ambulanten Einrichtungen stagnierte die Qualität
im Berichtszeitraum auf einem niedrigeren Niveau als im stationären Bereich.
Erst 2006 konnte auch im ambulanten Bereich ein Anstieg der Qualität festge-
stellt werden.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Durch den Vergleich der Prüfergebnisse von 100 stationären Pflegeeinrichtun-
gen, die erstmals 2001 und dann erneut Ende 2003/Anfang 2004 besucht
wurden, konnte gezeigt werden, dass die Qualität in den zweimal besuchten
Einrichtungen deutlich besser war als in den Einrichtungen, die bis zu diesem
Zeitpunkt nur einmal besucht wurden. Es konnte demnach ein Einfluss der
Qualitätsprüfungen auf die Qualitätsentwicklung in stationären Pflegeeinrich-
tungen nachgewiesen werden. Von einer analogen Wirkung in ambulanten
Pflegeeinrichtungen ist auszugehen.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Die einrichtungsinternen Qualitätsbemühungen haben im Berichtszeitraum
2004 bis 2006 weiter zugenommen, wobei eine große Anzahl von Einrichtun-
gen die Prüfberichte des MDK Nordrhein als externe Qualitätskontrolle nutzt
und damit die interne Qualität in ihren Einrichtungen steigert.

Beratung

Der MDK Nordrhein führt im Nachgang zu Qualitätsprüfungen eine umfangrei-
che Beratung von ambulanten und stationären Pflegeeinrichtungen durch.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 131

Einrichtungen sind dabei häufig nicht durch Verbände fachlich begleitet, sodass
der fachliche Input fehlt und sich im Rahmen von Qualitätsprüfungen häufig
massive Defizite durch Unkenntnis zeigen. Im Rahmen von Nachprüfungen
kann häufig festgestellt werden, dass sich die Ergebnisse im Struktur- und
Prozessbereich verbessern, während die Ergebnisse bei den Versicherten sich in
deutlich geringerem Maße weiterentwickeln, auch entwickeln sich die Einrich-
tungen im Bereich arbeitsintensiver Felder nur zögerlich weiter (z.B. Pflegepro-
zessanwendung, fachliche Überprüfung der Pflege).

Die Ergebnisse der stationären Prüfungen zeigen ähnliche Verläufe, wobei sich
hier seltener sehr schlechte Ergebnisse zu Strukturen und Prozessen finden,
dennoch aber gerade im Ergebnisteil auch schlechte Resultate vorkommen.
Insgesamt kann auch hier konstatiert werden, dass im Rahmen von Nachprü-
fungen häufig festgestellt wird, dass die Einrichtungen sich im Bereich der
Struktur- und Prozessqualität weiterentwickeln, sich dieser Effekt aber nicht in
gleichem Umfang auf die Ergebnisqualität durchschlägt.

Insgesamt finden sich in den letzten Jahren mit gleichbleibender Häufigkeit
Defizite in der Versorgung der Pflegebedürftigen, wie z.B. fehlende oder un-
sachgemäße Dekubitusprophylaxe und andere Prophylaxen, mangelhafte Ver-
sorgung von Dekubitus, defizitärer Umgang mit Ernährungsproblemen oder
dem Krankheitsbild Demenz.

Die kritischen Anmerkungen der Trägerverbände und Einrichtungen, dass
schlechte Ergebnisse an den kleinen Stichproben und der Fokussierung des
MDK auf spezielle Probleme (z. B. Dekubitus, PEG-Versorgung etc.) lägen, kann
dahingehend begegnet werden, dass in 2006 trotz Steigerung der Quote der
aufgesuchten Versicherten auf 11 %, Mängel in gleicher Häufigkeit festgestellt
wurden.

Die Defizite in der Ergebnisqualität sind nach unserer Einschätzung u. a. auf
den Einsatz ungeeigneten Personals zurückzuführen. Hier hat die Pflegedienst-
leitung eine ganz entscheidende Funktion in der Steuerung und Sicherung der
Qualität. Die Mitarbeiter müssen entsprechend ausgebildet, nachqualifiziert
und regelmäßig fachlich begleitet werden.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Seit 2001 gibt es regelmäßige Initiativen des Landespflegeausschusses und des
MASGFF, die durch die jährliche Berichterstattung des MDK Rheinland-Pfalz
angestoßen werden. Insbesondere konnte mit der Veröffentlichung von Einrich-
tungsbezogenen Qualitätsberichten (EQB) die Diskussion um Transparenz der
Qualitätsprüfungsergebnisse angestoßen werden. Gute geprüfte Einrichtungen
haben die Chancen genutzt und ihre Ergebnisse veröffentlicht.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Ein Teil der Einrichtungen geht sehr offensiv mit den Ergebnissen der Qualitäts-
prüfungen um und arbeitet sehr zielorientiert an der Abstellung aufgezeigter
Mängel, so dass bei Evaluationsprüfungen deutliche Verbesserungen in allen

130 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Rheinland-Pfalz
Zusammenarbeit mit Trägerverbänden

Es existieren seit 2002 Arbeitsgruppen des Ministeriums für Arbeit, Soziales,
Gesundheit, Frauen und Familie (MASGFF), in denen Trägerverbände (freige-
meinnützige, BPA, ABVP etc.) und MDK gemeinsam mit den Landesverbänden
der Pflegekassen Rheinland-Pfalz an Lösungen der Qualitätsprobleme arbeiten.
Themen sind z.B. Bürokratieabbau im Bereich von Auflagen und Vorschriften,
Genehmigungsverfahren von häuslicher Krankenpflege nach SGB V, Muster-
pflegedokumentation ambulant und stationär.

Seitens der Trägerverbände wird der MDK immer wieder angefragt zu Informa-
tionsveranstaltungen (z. B. zu den Qualitätsprüfungs-Richtlinien) oder zur Ab-
stimmung von Prüfungsinhalten (z. B. Anforderungen an fachliche Überprüfung
der Pflege oder der Mitarbeiter).

Besonderheiten

Seitens des MDK Rheinland-Pfalz werden ambulant und stationär sowohl Stich-
proben- als auch Evaluationsprüfungen durchgeführt. Dabei legen die Landes-
verbände der Pflegekassen einen erhöhten Wert auf die Durchführung von
Evaluationsprüfungen, um den durch die Prüfung gesetzten Impuls zur Weiter-
entwicklung der Qualität in der Einrichtung nachhaltig zu begleiten. Der Effekt
lässt sich insbesondere im Bereich der Struktur- und Prozessqualität belegen,
wobei die Verbesserung in der Ergebnisqualität sehr unterschiedlich verläuft.

Vergleichende Prüfungen wurden 2002 zuletzt mit einer flächendeckenden
Prüfung aller Pflegeeinrichtungen eines ländlichen Kreises und einer kreisfreien
Stadt durchgeführt. Die Ergebnisse zeigten keine gravierenden Unterschiede,
die für oder gegen Einrichtungen einer Region sprachen. Seitens der Landes-
verbände der Pflegekassen wurden seither keine vergleichenden Prüfungen
mehr in Auftrag gegeben.

Abrechnungsprüfungen wurden seitens der Landesverbände der Pflegekassen
bisher nicht in Auftrag gegeben. Nach Einschätzung des MDK wären diese
gerade im ambulanten Bereich teilweise durchaus sinnvoll. Hier weist der MDK
immer wieder im Rahmen beobachteter Einzelfälle in den Qualitätsprüfungen
auf Abrechnungsfehler und Vertragsverstöße seitens der Anbieter hin.

Einschätzung der Qualität – ambulant und stationär

Da der MDK Rheinland-Pfalz seit 2000 jährlich mit einem zusammenfassenden
Qualitätsbericht gegenüber dem Landespflegeausschuss und der Öffentlichkeit
über die Ergebnisse der Qualitätsprüfungen berichtet, ist die Entwicklung seit
nunmehr 7 Jahren im Fokus der Betrachtungen. Gerade im ambulanten Bereich
ist eine flächendeckende Durchführung von Qualitätsprüfungen notwendig, da
hier keine synergistischen Effekte durch andere Prüfinstitutionen (wie stationär
z.B. durch die Heimaufsicht) bestehen und durch höhere Fluktuation der Ein-
richtungen der Markt sich schneller bewegt. Gerade kleine privat geführte

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 133

MDK im Saarland
Zusammenarbeit mit Trägerverbänden

Eine institutionalisierte Zusammenarbeit mit Trägerverbänden gibt es im Saar-
land nicht. Allerdings sind saarländische Einrichtungen in der „Saarländischen
Pflegegesellschaft“ vertreten. Der Austausch mit deren Vertretern findet regel-
mäßig im Rahmen des Landespflegeausschusses statt und bedarfsadaptiert bei
besonderen Problemlagen.

Besonderheiten

Die Auswahl der zu prüfenden Einrichtungen und die Art der Prüfung bestim-
men alleine die Landesverbände der Pflegekassen, diese entscheiden auch
darüber, ob die Prüfung angemeldet oder unangemeldet stattfindet. Bisher
fanden keine vergleichenden Prüfungen statt, auch keine reinen Abrechnungs-
prüfungen. Bei ernstzunehmenden Hinweisen auf schwerere Mängel wird die
Prüfung üblicherweise gemeinsam mit der Heimaufsicht durchgeführt. Diese
Zusammenarbeit funktioniert reibungslos. Neben dem MDK prüft im Saarland
der Sozialmedizinische Dienst der Bundesknappschaft ebenfalls eine Vielzahl
ambulanter und stationärer Einrichtungen.

Einschätzung der Entwicklung der Qualität – ambulant und stationär

Insgesamt zeigt sich ambulant wie stationär, dass die Mehrzahl der Einrichtun-
gen sich um Qualität bemühen. Hier sind auch überwiegend Fortschritte zu
erkennen, wenngleich der Kostendruck auch in diesen Einrichtungen zu spüren
ist. Im Gegensatz dazu ist bei den Einrichtungen, die in der Erst- und Zweitprü-
fung erhebliche Mängel aufgewiesen haben, keine Entwicklung zum Besseren
zu erkennen, hier treten häufig neue Mängel hinzu. Auch Trägerwechsel kön-
nen diese Situation nicht regelmäßig verbessern.

Viele der festgestellten Mängel stehen in engem Zusammenhang mit der unzu-
reichenden Anleitung und Überprüfung der Mitarbeiter der Pflegeeinrichtun-
gen. Fachlich qualifizierte Pflegevisiten finden zu selten oder überhaupt nicht
statt. Im ambulanten Bereich zeigen sich häufig Mängel in Form von Abrech-
nung nicht erbrachter Leistungen („Mobilisation“). Insgesamt ist eine rich-
tungweisende Besserung der Qualität im letzten Jahr nicht zu erkennen.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Per se können Qualitätsprüfungen des MDK über die Impulsberatung hinaus
keine Qualitätsentwicklung bewirken. Dazu bedarf es weitergehender Maß-
nahmen der Landesverbände der Pflegekassen. Insgesamt ist davon auszuge-
hen, dass eine ohne die Qualitätsprüfungen zu befürchtende Verschlechterung
des Qualitätsniveaus verhindert werden konnte.

Beurteilung einrichtungsinterner Qualitätsbemühungen

s.o.

132 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Bereichen festzustellen sind. Hilfreich ist hier neben dem beratungsorientierten
Prüfansatz auch das Beratungsangebot, das häufig nach Prüfungen verstärkt in
Anspruch genommen und von den Einrichtungen auch als hilfreich angesehen
wird. Die Effekte dieser Maßnahmen sind im Rahmen der Nachprüfungen zu
beobachten.

Beratungen durch den MDK Rheinland-Pfalz

Der MDK Rheinland-Pfalz verfolgt von Anbeginn seiner Prüftätigkeit an einen
beratungsorientierten Prüfansatz. Ergänzend wurde 2002 ein prüfungsunab-
hängiges, für die Einrichtungen kostenloses, Beratungsangebot aufgebaut. In
den Jahren 2004 - 2006 wurden rund 1200 Beratungen in halb- bis ganztägi-
gen Veranstaltungen für die rheinland-pfälzischen Pflegeeinrichtungen durch-
geführt. Die Kundenbefragungen zeigen große Zufriedenheit mit den Beratun-
gen, was sich in der regen Nachfrage und einem sehr hohen Anteil von Einrich-
tungen zeigt, die nach Abrufen eines Themas auch die anderen angebotenen
Themen in Anspruch nehmen möchten. Mittlerweile bieten die drei Beratungs-
kräfte, die alle über ein Pflegestudium und diverse Weiterbildungen in Quali-
tätsmanagement, DCM u.a. verfügen, 12 verschiedene Beratungsmodule an.
Daneben veranstaltet der MDK Rheinland-Pfalz jährlich eine Informationsveran-
staltung zum Thema Qualitätsprüfung und Beratung. Bei Neuerungen wie z.B.
den neuen Qualitätsprüfungs-Richtlinien werden ebenfalls Informationsveran-
staltungen – hier in Kooperation mit den Trägerverbänden – in allen Regionen
des Landes angeboten.

Zukünftige Entwicklung der Qualitätsprüfungen

Die Anforderungen der Qualitätsprüfungs-Richtlinien bezüglich Prüffrequenz
und Stichprobengröße der Versicherten werden seitens des MDK Rheinland-
Pfalz seit Anfang 2006 umgesetzt, der im Anhang zu den Qualitätsprüfungs-
Richtlinien enthaltene Fragenkatalog seit dem 01.01.2007. Ein wichtiger Aspekt
ist die Schaffung von Transparenz bezüglich der Ergebnisse der Prüfungen,
denn nur so können letztlich nachhaltige Veränderungen hin zur Verbesserung
geschaffen werden, über die der Markt sich selbst regulieren kann. Die Einrich-
tungsbezogenen Qualitätsberichte (EQB) des MDK Rheinland-Pfalz setzen hier
wichtige Impulse, deren Wirkung leider noch durch die gesetzlichen Vorgaben
limitiert ist.

Flankierend hierzu soll 2007 ein Zielvereinbarungsprozess zu anzustrebenden
Qualitätsverbesserungen in die Wege geleitet werden, an dem das MASGFF,
die Landesverbände der Pflegekassen, die Träger der Pflegeeinrichtungen und
der MDK Rheinland-Pfalz beteiligt sind.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 135

MDK Sachsen
Zusammenarbeit mit den Trägerverbänden

Zu einem Kontakt mit den Trägerverbänden kommt es gelegentlich bei der Prü-
fung durch Anwesenheit entsprechender Vertreter des Trägers (ambulant häufi-
ger als stationär) oder im Rahmen der Anhörung, so der MDK dazu mit eingela-
den wird. Die meisten Anhörungen laufen jedoch ohne Beteiligung des MDK.

Besonderheiten

Gleichzeitig mit der Qualitätsprüfung werden von einem AOK-Sachver-
ständigen bei drei bis vier Prüfungen in ambulanten Pflegediensten pro Monat
Abrechnungsprüfungen durchgeführt. Die Protokolle dieser Abrechnungsprü-
fungen werden vom MDK gleichzeitig mit dem MDK Prüfbericht verschickt.

Es erfolgte bisher eine Abarbeitung von Zusatzfragen zu den eigentlichen Prüf-
sachverhalten (z.B. zur Hilfsmittelversorgung, Psychopharmakaversorgung, Zu-
satzleistungen bei einzelnen Versicherten).

Bei Anlassprüfungen werden auch Sachverhalte zu verstorbenen Versicherten
überprüft.

Einschätzung der Entwicklung der Qualität

In den letzten Jahren konnte der MDK Sachsen eine positive Qualitätsentwick-
lung feststellen, die im stationären Bereich deutlicher zutage tritt. Diese bezieht
sich vorwiegend auf das Qualitätsmanagement, die Pflegedokumentation u.
Pflegeplanung, das Risikoassessment sowie die Arbeit mit Expertenstandards.

Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Der MDK Sachsen hat durch seine Arbeit (Prüfung, Beratung, Empfehlung)
einen großen Einfluss auf die oben genannte Entwicklung.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Bei den Pflegeeinrichtungen sind Bemühungen zum Qualitätsmanagement
erkennbar. Insgesamt ist vermehrt die Erarbeitung von Konzepten, die Erstel-
lung von Qualitätsmanagementhandbüchern, die Etablierung von Qualitätszir-
keln insbesondere zur Standardentwicklung, die vermehrte Etablierung von
Internen Qualitätskontrollen in Form von Audits und Pflegevisiten sowie geziel-
tere Fort- und Weiterbildungsstrategien zu verzeichnen.

Beratung durch den MDK

Beratungen führt der MDK Sachsen als Impulsberatungen (Prüfung, Prüfbericht,
Anhörung) und mittels Öffentlichkeitsarbeit (Vortragstätigkeit) durch.

134 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Beratung durch den MDK

Der MDK im Saarland führt im Rahmen der Qualitätsprüfungen eine Impulsbe-
ratung durch. Darüber hinaus stehen wir bei besonderen Problemlagen als
Ansprechpartner zur Verfügung. In Zusammenarbeit mit dem Gesundheitsmi-
nisterium beteiligt sich der MDK im Saarland an öffentlichen lnformationsve-
ranstaltungen.

Zukünftige Entwicklung der Qualitätsprüfungen

Es ist unter Berücksichtigung der Aussagen der Landesverbände der Pflegekas-
sen für 2007 mit einem ähnlichen Auftragsniveau wie 2006 zu rechnen. Intern
ist mittelfristig die Einbindung einer weiteren Pflegefachkraft in das Prüfge-
schehen geplant.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 137

MDK Sachsen-Anhalt
Zusammenarbeit mit Trägerverbänden

Es findet eine regelmäßige Zusammenarbeit mit Trägerverbänden im Land
Sachsen-Anhalt (Arbeitskreis Pflege – 1x im Quartal) statt. Die Zusammenarbeit
erfolgt darüber hinaus in verschiedenen Fach- bzw. Arbeitsgruppen. Auch
gemeinsame Informationsveranstaltungen, z.B. zur Umsetzung der Qualitäts-
prüfungsrichtlinien, wurden durchgeführt.

Besonderheiten

Einmal monatlich trifft sich das Qualitätsteam, bestehend aus Vertretern der
einzelnen Pflegekassen, der Heimaufsicht und dem Sozialhilfeträger sowie dem
MDK, zur Beratung einzelner Prüfergebnisse inkl. Durchführung von Anhörun-
gen sowie zum fachlichen Austausch.

Seit dem Jahr 2006 wurde insbesondere durch einen Landesverband der Pfle-
gekassen die Abrechnungsüberprüfung in Kombination mit der Qualitätsprü-
fung des MDK forciert.

Einschätzung der Entwicklung der Qualität – stationär und ambulant

Auswertung stationär

Positiv zu verzeichnen ist, dass ein sehr hohes Qualitätsniveau bei den vorhan-
denen pflegetheoretischen Grundlagen im Land Sachsen-Anhalt bei Prüfungen
ausgewiesen wurde. Bei der Umsetzung der pflegetheoretischen Grundlagen
besteht weiterhin deutliches Verbesserungspotential. Im Bereich des Pflegema-
nagements/Pflegeprozesses liegen die Einrichtungen in Sachsen-Anhalt etwa im
Bundesdurchschnitt. Auch in diesem Bereich bestehen noch Verbesserungs-
möglichkeiten. Bei den Prüfungen werden auf hohem Niveau Angaben zum
„Internen Qualitätsmanagement“ gemacht. Ein hohes Qualitätsniveau konnte
in den Jahren 2004 bis 2006 im Bereich „Beratung und Zufriedenheit“ der
pflegebedürftigen Heimbewohner festgestellt werden. Im Bereich der „Führung
der Pflegedokumentation“ war in den Jahren 2004 bis 2006 Handlungsbedarf
festzustellen, insbesondere im Bereich der Erstellung einer aussagefähigen
Pflegeplanung. Eine positive Ausnahme zeigt jedoch die Berichtsführung in der
Pflegedokumentation.

Auswertung ambulant

Die strukturellen Voraussetzungen im ambulanten Bereich, wie beispielsweise
„Geschäftsräume vorhanden“, „Räumlichkeit und Ausstattung bieten Möglich-
keiten zur Teambesprechung“ und „personenbezogene Unterlagen werden für
Unbefugte unzugänglich aufbewahrt“, konnten im 1. HJ 2006 erstmalig in den
genannten Bereichen zu 100 % erfüllt werden.

Im Bereich „Pflegemanagement/Aufbauorganisation Personal“ ist zum Teil
noch erhebliches Verbesserungspotential erkennbar. So zum Beispiel im Bereich
„Fachliche Überprüfung der Pflege gewährleistet“ und „Pflegefachkraft gemäß

136 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Zukünftige Entwicklung der Qualitätsprüfungen

Im Jahr 2007 ist eine Verdopplung der Begutachtungszahlen auf 200 Prüfun-
gen im Jahr vom Auftraggeber vorgesehen. Die Vorgaben der QPR (20 %)
werden längerfristig angestrebt.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 139

Positive Tendenzen sind im ambulanten Bereich für jeden Bereich der Struktur
bzw. Aufbauorganisation Personal erkennbar. Auch hier können im Vergleich
zum Jahr 2004 Verbesserungspotentiale im Bereich „Verantwortungsbereiche,
Aufgaben für die Pflegeleitung verbindlich geregelt“, verzeichnet werden. Deutli-
ches Verbesserungspotential besteht in den Bereichen „Fachgerechte Planung der
Pflegeprozesse“ und „Fachgerechte Führung der Pflegedokumentation“.

Positive Ergebnisse konnten im Bereich „Rahmenbedingungen der individuellen
Leistungserbringung, ambulant“ im Zeitraum 2004 bis 2006 in den Prüfungen
durch Aussagen erfasst werden.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Nach einer durchgeführten Qualitätsprüfung durch den MDK wird die geprüfte
Einrichtung durch die Landesverbände der Pflegekassen aufgefordert, eine
schriftliche Stellungnahme zum Prüfbericht abzugeben.

Nahezu 100 % der Stellungnahmen der Pflegeeinrichtungen beinhalten eine
positive Rückmeldung zur durchgeführten Qualitätsprüfung und der darin
stattgefundenen Beratung. Die durch den MDK gegebenen Empfehlungen
werden laut Stellungnahme aufgegriffen und umgehend bzw. zu festgesetzten
Fristen umgesetzt. Aus den Stellungnahmen geht hervor, dass der Prüfbericht
des MDK als Qualitätsmaßstab in der Einrichtung und für Qualitätsentwicklun-
gen in der Pflege gesehen wird. In der Stellungnahme werden von der Einrich-
tung konkrete Maßnahmen benannt, wie und bis wann, welche Empfehlungen
in der Einrichtung umgesetzt werden sollen. Häufig wird nach der Prüfung vor
Ort geäußert, dass man „betriebsblind“ gewesen sei.

Beratung durch den MDK

Die Beratung als „Impulsberatung“ findet während der Qualitätsprüfung statt.
Regelhaft sind diese Beratungen zu einzelnen Punkten auch sehr ausführlich. Zu-
sätzlich fanden zu einzelnen Themenbereichen, z. B. Einführung der neuen Quali-
tätsprüfungs-Richtlinien, umfangreiche Veranstaltungen statt. Auf Anfrage werden
von Mitarbeitern des MDK Vorträge bei einzelnen Bildungsträgern gehalten.

Zukünftige Entwicklung der Qualitätsprüfung

Durch die Umsetzung der neuen Qualitätsprüfungs-Richtlinien, welche durch
die 10 %-Bewohnerbefragung umfangreicher geworden ist, ist es dem MDK
Sachsen-Anhalt derzeit nicht möglich, die hohe Prüfquote zu erreichen.

Ziel nach einer durchgeführten Qualitätsprüfung sollte sein, dass sich Qualitätsver-
besserungen, insbesondere im Ergebnisbereich abzeichnen. Positive, strukturelle
Voraussetzungen ziehen nicht zwingend Qualitätsverbesserungen nach sich. Wich-
tig ist die Umsetzung der strukturellen Voraussetzungen durch das Pflegepersonal
der Pflegeeinrichtung selbst. Mit den neuen Qualitätsprüfungs-Richtlinien werden
entsprechend des aktuellen Stands neue strukturelle Voraussetzungen gefordert.
Die Motivation einer Einrichtung zur Umsetzung kann nur durch die Einrichtung
selbst hervorgehen. Im Land Sachsen-Anhalt werden weiterhin intensive Gespräche
mit den Landesverbänden der Pflegeeinrichtungen geführt.

138 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

ihrer Qualifikation eingesetzt“, wobei im Land Sachsen-Anhalt eine positive
Tendenz erkennbar ist.

Im Bereich „Rahmenbedingungen der individuellen Leistungserbringung“ (am-
bulant) beim Pflegebedürftigen kann über die Jahre 2004 bis 2006 ein gutes
Leistungsniveau nachgewiesen werden. Auffällig ist hier jedoch der Bereich
„Die vertraglich vereinbarten Leistungen wurden durchgeführt“, welcher sich
für das 1. HJ 2006 im Vergleich zum Vorjahr um 14 % verschlechtert hat.

Wie bereits im stationären Bereich zeigen sich auch bei der Führung der Pflege-
dokumentation und Umsetzung der Pflegeprozesse noch erhebliche Verbesse-
rungspotentiale. Auffällig ist hier ein tendenzieller Rückgang bzw. sind kaum
Qualitätsentwicklungen über die Jahre in den einzelnen Bereichen zu verzeich-
nen.

Einschätzung der Entwicklung der Qualität – ambulant und stationär, ein-
schließlich Einfluss der Qualitätsprüfung des MDK auf die Entwicklung der
Qualität

In den Jahren 2004 bis 2006 wurden die strukturellen Voraussetzungen zur
Führung einer vollstationären Pflegeeinrichtung bzw. zur Führung eines ambu-
lanten Pflegedienstes deutlich verbessert. So waren „Verantwortungsbereiche,
Aufgaben für Pflegeleitung“ im Jahr 2004 im Land Sachsen-Anhalt nur in
67,2 % der stationären Einrichtungen geregelt. Im Jahr 2006 konnten 88,6 %
der geprüften vollstationären Einrichtungen eine Regelung nachweisen. Verbes-
serungen konnten in den Jahren 2004 bis 2006 auch in den Bereichen „Pflege-
management“, „Beratung“und „soziale Betreuung“ erzielt werden. So lag zum
Beispiel der Bereich „Angebote, soziale Betreuung“ – auf die Bewohnerstruktur
ausgerichtet – im Jahr 2004 noch bei 63,5 %, im Jahr 2006 bei 85,1 %. Der
Bereich „Pflegerelevante Beobachtungen, stationär“, „Pflegezustand angemes-
sen“, konnte im Jahr 2004 nur bei 73,3 % der aufgesuchten Pflegebedürftigen
mit „Ja“ beantwortet werden. Im Jahr 2006 waren es 88,0 %. Trotz der Quali-
tätssteigerung sieht der MDK Sachsen-Anhalt hier weiterhin kontinuierlichen
Beratungsbedarf, insbesondere im Bereich der Ernährung und Flüssigkeitsver-
sorgung.

Im Bereich „Versorgung bei gerontopsychiatrischen Beeinträchtigungen“ konn-
ten bereits erhebliche Qualitätssteigerungen erreicht werden. Ursächlich wirkt
hier zum Beispiel auch die Zusammenarbeit der Landesverbände der Pflegekas-
sen mit dem MDK zur Konzeptprüfung und Zulassung von Leistungserbringern,
die einen gesonderten Versorgungsvertrag für die Versorgung von Bewohnern
mit nicht beeinflussbaren Demenzerkrankungen mit erheblichen Verhaltensauf-
fälligkeiten beantragt haben.

Im Jahr 2004 wurde bei 74,6 % aller geprüften Pflegeeinrichtungen die Ver-
sorgung bei gerontopsychiatrischen Beeinträchtigungen als „sachgerecht“
eingeschätzt, bereits im Jahr 2005 bei 90,7 %, während es im 1. HJ 2006 um
ca. 1 % wieder nachließ.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 141

und den Äußerungen der Vertreter der Einrichtungen und deren Trägerverbän-
de kann davon ausgegangen werden, dass die Qualitätsprüfungen für die
Qualitätsentwicklung eine bedeutende Rolle gespielt haben und sicher auch
weiterhin spielen werden.

Grundsätzlich steht der MDK Thüringen e.V. allen Bemühungen der Einrichtun-
gen zur Qualitätsentwicklung positiv gegenüber. Durch die Landesverbände der
Pflegekassen ist ein Zertifizierungsverfahren initiiert worden, das von einigen
Einrichtungen mit Erfolg absolviert worden ist. Darüber hinaus wird zurzeit von
der Fachhochschule Jena gemeinsam mit den Leistungsträgern und den Leis-
tungserbringern das Projekt „Optimierung der Darstellung des Pflegeprozesses
in der Pflegedokumentation und Praxis“ durchgeführt. Hierbei kann der MDK
Thüringen e.V. durch seine Beteiligung in der strategischen Lenkungsgruppe
Impulse setzen. Erste Ergebnisse sind in einer Präsentation vorgestellt worden.
Darüber hinaus ist im Thüringer Ministerium für Soziales, Familie und Gesund-
heit eine Arbeitsgruppe unter Beteiligung des MDK Thüringen e.V. tätig, die die
Rahmenbedingungen für die Weiterbildung der verantwortlichen Pflegefach-
kräfte optimieren soll.

Beratungen werden vom MDK Thüringen e. V. als Impulsberatungen während
der Qualitätsprüfungen angeboten und durchgeführt. Des Weiteren sind im
Rahmen des Anhörungsverfahrens Hinweise mit Beratungscharakter schriftlich
formuliert worden. Darüber hinausgehende Beratungen können derzeit nicht
angeboten werden.

Von den Landesverbänden der Pflegekassen werden die Qualitätsprüfungen als
ein wichtiges Instrument zur Qualitätsentwicklung im Land angesehen. Daher
werden pro Jahr 25 % der Einrichtungen, die über einen Versorgungsvertrag
verfügen, geprüft. Diese Vorgabe wird auch nach Inkrafttreten der Quali-
tätsprüfungs-Richtlinien, die eine Prüfquote von 20 % empfehlen, beibehalten.

140 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Thüringen
Die Zusammenarbeit mit den Trägerverbänden kann als positiv bewertet wer-
den. Ein Ausdruck dessen ist, dass im Kontext mit der Einführung der Quali-
tätsprüfungs-Richtlinien von Mitarbeiterinnen des MDK Thüringen e.V. zu Be-
ginn des Jahres 2006 eine Reihe von Veranstaltungen der Verbände besucht
wurden. Während dieser Veranstaltungen, in denen zu den Änderungen refe-
riert wurde, konnten intensive Diskussionen mit den Vertretern der Einrichtun-
gen geführt werden, die zu einem verbesserten Verständnis für die Intentionen
der Qualitätsprüfungen beitrugen. Dieses Vorgehen und die Unterstützung
durch die Verbände, zum Beispiel durch Schulungen und Beratungen der Ein-
richtungen, zeigte sich bei der Durchführung der Prüfungen hilfreich.

In Thüringen werden überwiegend Stichprobenprüfungen durchgeführt. Diese
werden in der Regel angemeldet. Allerdings besteht die Besonderheit, dass
25 % der zu prüfenden stationären Einrichtungen unangemeldet geprüft wer-
den. Vergleichende Prüfungen oder Abrechnungsprüfungen sind bisher in
Thüringen nicht durchgeführt worden. Vereinzelt haben Vertreter der Landes-
verbände der Pflegekassen an Prüfungen in ambulanten Pflegeeinrichtungen
teilgenommen und zeitgleich Prüfungen zu Abrechnungsfragen vorgenommen.

Im ambulanten Bereich konnte bei der personellen Ausstattung der Dienste und
der Qualifikation der verantwortlichen Pflegefachkraft bereits ein hohes Niveau
erreicht werden, das im Berichtszeitraum gehalten werden konnte. Im Zusam-
menhang mit den konzeptionellen Grundlagen und der Aufgabenwahrneh-
mung der PDL ist in den Jahren 2004 bis 2006 eine deutlich positive Entwick-
lung festzustellen. Dies kann auch im Kontext mit der Durchführung von Maß-
nahmen der internen Qualitätssicherung resümiert werden. Darüber hinaus sind
im Bereich der Ergebnisqualität deutliche Verbesserungen im Berichtszeitraum
zu erkennen. Dies trifft sowohl auf die Umsetzung des Pflegeprozesses als auch
auf den Umgang mit besonderen Pflegesituationen zu. Insgesamt kann im
ambulanten Bereich eine positive Entwicklung konstatiert werden.

Bei den stationären Einrichtungen ist für die Jahre 2004 bis 2006 festzustellen,
dass im Zusammenhang mit der personellen Ausstattung der Einrichtungen ein
angemessenes Niveau erreicht wurde. Darüber hinaus kann festgestellt werden,
dass der Anteil der Pflegefachkräfte auf einem guten Niveau ist. Hinsichtlich der
Qualifikation der verantwortlichen Pflegefachkraft sind noch Reserven erkenn-
bar. Hinsichtlich der Aufgabenwahrnehmung der PDL und der konzeptionellen
Grundlagen können analog dem ambulanten Bereich positive Entwicklungen
erkannt werden. Diese Wertung trifft weiterhin auf die Durchführung von
Maßnahmen der internen Qualitätssicherung zu. Im Bereich der Ergebnisquali-
tät können, sowohl bei der Umsetzung des Pflegeprozesses als auch beim
sachgerechten Umgang mit besonderen Pflegesituationen, positive Entwicklun-
gen erkannt werden. Insgesamt wird ebenfalls im stationären Bereich eine
positive Qualitätsentwicklung deutlich.

Basierend auf den Darstellungen in den schriftlichen Stellungnahmen im Rah-
men des Anhörungsverfahrens nach § 24 SGB X i. V. mit § 115 Abs. 2 SGB XI

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 143

Knappschaft
Bisher kann von einer guten Zusammenarbeit mit den Trägerverbänden gespro-
chen werden. Die Entwicklung der Qualität gestaltet sich sehr unterschiedlich.
Zum einen haben sich Einrichtungen auf den Weg gemacht, um eine transpa-
rente Organisation zu gewährleisten, dies auch in Verbindung mit einer guten
pflegerischen Qualität; zum anderen gibt es Einrichtungen, die noch sehr weit
entfernt von einem Qualitätsmanagement agieren. Insgesamt kann aus unserer
Sicht von einer allgemeinen Verbesserung der Qualität seit Durchführung der
Qualitätsprüfungen nach § 114 SGB XI gesprochen werden.

Die Beratung durch den MDK sollte weiter ausgebaut werden, eine Begleitung
vor Ort wäre sinnvoll.

142 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

MDK Westfalen-Lippe
Zusammenarbeit mit den Trägerverbänden

Die Zusammenarbeit mit den Trägerverbänden hat sich deutlich gebessert,
wesentliche Probleme sind im Berichtszeitraum nicht aufgetreten. Der Umgang
miteinander ist mittlerweile kooperativ und kollegial. Auskünfte und Unterlagen
werden bereitwillig zur Verfügung gestellt.

Besonderheiten

In Westfalen-Lippe konzentriert sich das Prüfgeschehen auf Stichprobenprü-
fungen sowie anlassbezogene Prüfungen. Bisher wurden keine Aufträge zu
vergleichenden Prüfungen oder Abrechnungsprüfungen erteilt.

Einschätzung der Entwicklung der Qualität – ambulant und stationär – und
Einfluss der Qualitätsprüfungen des MDK auf die Entwicklung der Qualität

Nach den Ergebnissen der Qualitätsprüfungen des MDK Westfalen-Lippe
scheint sich eher die Strukturqualität positiv zu entwickeln, vor allem in statio-
nären Einrichtungen. Problematisch ist in vielen Einrichtungen weiterhin die
Qualität im Bereich Pflegeprozess und Pflegedokumentation.

Defizite, die bei MDK-Prüfungen in einer Einrichtung aufgezeigt werden, füh-
ren bei manchen Trägerverbänden dazu, dass sie die erkannten Verbesserungs-
Potentiale auch in ihren anderen Einrichtungen umsetzen.

Beurteilung einrichtungsinterner Qualitätsbemühungen

Die Qualitätsbemühungen der Trägerverbände sind unterschiedlich. Wir können
die Tendenzen zwar nicht durch Zahlenmaterial untermauern, aber es ist er-
kennbar, dass sich die Einrichtungen vermehrt mit dem Qualitätsbegriff ausein-
andersetzen. Viele Einrichtungen haben sich bereits vor der Prüfung mit den
neuen Prüfrichtlinien beschäftigt.

Beratung durch den MDK (Impulsberatung, Einrichtungsberatung, Öffent-
lichkeitsarbeit)

Im Rahmen jeder Prüfung findet eine ausführliche Impulsberatung der Einrich-
tung statt. Gelegentlich fragen Einrichtungen nach darüber hinausgehenden
Beratungen zu Einzelproblemen. Öffentlichkeitsarbeit wird intensiv durchge-
führt, insbesondere fanden im Hinblick auf die neuen Qualitätsprüfungs-
Richtlinien etliche Veranstaltungen statt.

Zukünftige Entwicklung der Qualitätsprüfungen

Mit der neuen Software zu den neuen Prüfrichtlinien wird die statistische Erfas-
sung verbessert. Damit stehen in Zukunft differenziertere Daten zur Auswer-
tung zur Verfügung.

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 145

Anhang

144 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 147

Tabelle 16: Ambulante Pflege – Prozess-/Ergebnisqualität

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Dekubitusprophylaxe und -therapie angemessen 50,8 52,3 54,1 57,6
Ernähung und Flüssigkeitsversorgung angemessen 62,8 65,5 64,9 70,4
Inkontinenzversorgung angemessen 75,2 73,3 76,0 78,5
Versorgung gerontopsychiatrisch Beeinträchtigter
angemessen

67,3 66,9 65,1 73,9

Tabelle 17: Ambulante Pflege – Allgemeine Angaben

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Geschäftsräume vorhanden 98,5 99,4 99,3 99,3
Teambesprechungen möglich 97,9 97,9 98,7 98,9
Unterlagen unzugänglich 93,1 94,1 94,3 93,9
Schlüsselverwahrung sicher 83,6 86,4 89,1 91,6

Tabelle 18: Ambulante Pflege – Pflegetheoretische Grundlagen

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegeleitbild liegt vor 92,0 93,9 95,0 96,4
Pflegekonzept liegt vor 68,4 76,7 79,9 80,3
Pflegekonzept umgesetzt 50,9 60,7 60,3 59,0

Tabelle 19: Ambulante Pflege – Aufbauorganisation Personal

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

verantwortliche PFK vorhanden 97,7 98,6 98,5 98,4
verantwortliche PFK ausreichend qualifiziert 92,4 92,0 93,2 94,2
stellvertretende verantwortliche PFK vorhanden 95,7 95,8 96,0 96,7
Anteil PFK angemessen 94,2 93,8 95,3 95,9
Verantwortung/Aufgaben geregelt 68,1 70,0 66,0 68,2

146 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabellen – Ambulante Pflege

Tabelle 13: Ambulante Pflege – Zufriedenheit

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Erwartungen berücksichtigt 97,6 98,8 98,3 99,3

Pflegevertrag abgeschlossen 94,4 96,1 94,7 95,7

Leistungen durchgeführt 93,0 94,8 92,9 92,2

Einsatzzeiten eingehalten 96,8 97,9 97,6 98,2

die selben Mitarbeiter 92,9 95,8 94,6 95,7

Motivation zur aktivierenden Pflege 95,9 97,5 97,5 97,3

Leistungserbringung gemäß Wünschen 98,6 99,0 98,8 98,8

Zufriedenheit Hauswirtschaft 98,0 97,5 97,8 98,1

Erwartungen berücksichtigt 97,6 98,8 98,3 99,3

Tabelle 14: Ambulante Pflege – Pflegezustand

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegezustand 91,2 93,4 93,3 94,3

Tabelle 15: Ambulante Pflege – Pflegedokumentation und Pflegeprozess

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegeanamnese/Informationssammlung 61,6 71,4 67,8 66,6
Biografie 40,4 43,7 47,3 53,7
Differenzierte Aussagen zu Ressourcen/Fähigkeiten
und Problemen/Defiziten

38,8 35,5 47,2 51,2

Individuelle Pflegeziele festgelegt 36,3 31,4 38,6 44,7
Individuelle Maßnahmen geplant 45,9 55,9 44,6 48,4
Dokumentiert, welche Maßnahmen
durch andere Beteiligte erfolgen

43,7 39,2 49,9 56,9

Prophylaxen berücksichtigt 44,6 41,1 50,1 53,0
Durchgeführte Maßnahmen
nachvollziehbar dokumentiert

77,7 81,6 81,6 82,2

regelmäßige Angaben im Bericht 68,2 74,9 74,6 78,7
Situationsgerechtes Handeln bei akuten Ereignissen 66,3 71,2 74,3 79,9
Überprüfung der Pflegeergebnisse und
erforderliche Anpassung der Ziele und Maßnahmen

41,9 41,4 45,9 49,7

97
,6

94
,4

93
,0

98
,8

96
,1

94
,8

98
,3

94
,7

92
,9

99
,3

95
,7

92
,2

010203040506070809010
0

Er
w

ar
tu

ng
en

 b
er

üc
ks

ic
ht

ig
t

Pf
le

ge
ve

rtr
ag

 a
bg

es
ch

lo
ss

en
Le

is
tu

ng
en

 d
ur

ch
ge

fü
hr

t

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

148 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabelle 20: Ambulante Pflege –
Verantwortungswahrnehmung verantwortliche Pflegefachkraft

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Planung Pflegeprozesse 61,7 68,5 60,0 60,0
Führung Pflegedokumentation 60,4 66,3 60,2 60,5
Einsatzplanung 86,4 87,9 84,2 83,6
Dienstbesprechungen 87,6 88,5 86,8 88,9

Tabelle 21: Ambulante Pflege – Ablauforganisation

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Überprüfung gewährleistet 51,8 59,9 58,7 60,9
Einsatz gemäß Qualifikation 68,2 69,7 64,3 69,8
Erreichbarkeit gewährleistet 92.3 93,4 94,9 95,3

Tabelle 22: Ambulante Pflege – Qualitätsmanagement

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Interne QS durchgeführt 71,0 76,3 71,9 70,9
Fortbildung findet statt 79,3 82,7 80,1 82,8
Fortbildungsplan liegt vor 59,7 67,1 69,0 77,2
Einarbeitungskonzept angewandt 60,0 69,4 61,1 64,7
Anwendung Hygienestandard 51,2 63,7 66,9 72,4

Tabelle 23: Ambulante Pflege – Pflegeeinsätze

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegeeinsätze durch Pflegefachkräfte 95,5 97,3 97,0 98,9

Tabelle 24: Ambulante Pflege – Pflegedokumentationssystem

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

einheitlich 93,9 93,9 93,9 95,6
vollständig 77,7 86,0 84,4 81,6

96
,8

92
,9

95
,9

97
,9

95
,8

97
,5

97
,6

94
,6

97
,5

98
,2

95
,7

97
,3

010203040506070809010
0

Ei
ns

at
zz

ei
te

n
ei

ng
eh

al
te

n
di

es
el

be
n

M
ita

rb
ei

te
r

M
ot

iv
at

io
n

zu
r

ak
tiv

ie
re

nd
en

 P
fle

ge

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

98
,6

98
,0

99
,0

97
,5

98
,8

97
,8

98
,8

98
,1

010203040506070809010
0

Le
is

tu
ng

se
rb

rin
gu

ng
 g

em
äß

 W
ün

sc
he

n
Zu

fri
ed

en
he

it
Ha

us
w

irt
sc

ha
ft

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

61
,6

40
,4

38
,8

36
,3

71
,4

43
,7

35
,5

31
,4

67
,8

47
,3

47
,2

38
,6

66
,6

53
,7

51
,2

44
,7

010203040506070809010
0

Pf
le

ge
an

am
ne

se
 /

In
fo

rm
at

io
ns

sa
m

m
lu

ng

B
io

gr
af

ie
D

iff
er

en
zi

er
te

 A
us

sa
ge

n
zu

R
es

so
ur

ce
n

/ F
äh

ig
ke

ite
n

un
d

Pr
ob

le
m

en
 /

D
ef

iz
ite

n

In
di

vi
du

el
le

 P
fle

ge
zi

el
e

fe
st

ge
le

gt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

94
,3

93
,3

93
,4

91
,2

010203040506070809010
0

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

41
,9

66
,3

68
,2

41
,4

71
,2

74
,9

45
,9

74
,3

74
,6

49
,7

79
,9

78
,7

010203040506070809010
0

re
ge

lm
äß

ig
e

An
ga

be
n

im
 B

er
ic

ht
Si

tu
at

io
ns

ge
re

ch
te

s
Ha

nd
el

n
be

i a
ku

te
n

Er
ei

gn
is

se
n

Üb
er

pr
üf

un
g

de
r P

fle
ge

er
ge

bn
is

se
 u

nd
er

fo
rd

er
lic

he
 A

np
as

su
ng

 d
er

 Z
ie

le
 u

nd
M

aß
na

hm
en

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

77
,7

44
,6

43
,7

45
,9

81
,6

41
,1

39
,2

55
,9

81
,6

50
,1

49
,9

44
,6

82
,2

53
,0

56
,9

48
,4

010203040506070809010
0

In
di

vi
du

el
le

 M
aß

na
hm

en
 g

ep
la

nt
Do

ku
m

en
tie

rt,
 w

el
ch

e
M

aß
na

hm
en

 d
ur

ch
 a

nd
er

e
Be

te
ili

gt
e

er
fo

lg
en

Pr
op

hy
la

xe
n

be
rü

ck
si

ch
tig

t
Du

rc
hg

ef
üh

rte
 M

aß
na

hm
en

na
ch

vo
llz

ie
hb

ar
 d

ok
um

en
tie

rt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

83
,6

93
,1

97
,9

98
,5

86
,4

94
,1

97
,9

99
,4

89
,1

94
,3

98
,7

99
,3

91
,6

93
,9

98
,9

99
,3

010203040506070809010
0

G
es

ch
äf

ts
rä

um
e

vo
rh

an
de

n
Te

am
be

sp
re

ch
un

ge
n

m
ög

lic
h

U
nt

er
la

ge
n

un
zu

gä
ng

lic
h

Sc
hl

üs
se

lv
er

w
ah

ru
ng

 s
ic

he
r

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)67

,3

75
,2

62
,8

50
,8

66
,9

73
,3

65
,5

52
,3

65
,1

76
,0

64
,9

54
,1

73
,9

78
,5

70
,4

57
,6

010203040506070809010
0

D
ek

ub
itu

sp
ro

ph
yl

ax
e

un
d

-t
he

ra
pi

e
an

ge
m

es
se

n
Er

nä
hr

un
g

un
d

Fl
üs

si
gk

ei
ts

ve
rs

or
gu

ng
an

ge
m

es
se

n

In
ko

nt
in

en
zv

er
so

rg
un

g
an

ge
m

es
se

n
Ve

rs
or

gu
ng

ge
ro

nt
op

sy
ch

ia
tr

is
ch

B
ee

in
tr

äc
ht

ig
te

r
an

ge
m

es
se

n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

92
,4

97
,7

92
,0

98
,6

93
,2

98
,5

94
,2

98
,4

010203040506070809010
0

ve
ra

nt
w

or
tli

ch
e

PF
K

vo
rh

an
de

n
ve

ra
nt

w
or

tli
ch

e
PF

K
au

sr
ei

ch
en

d
qu

al
ifi

zi
er

t

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

50
,9

68
,4

92
,0

60
,7

76
,7

93
,9

60
,3

79
,9

95
,0

59
,0

80
,3

96
,4

010203040506070809010
0

Pf
le

ge
le

itb
ild

 li
eg

t v
or

Pf
le

ge
ko

nz
ep

t l
ie

gt
 v

or
Pf

le
ge

ko
nz

ep
t u

m
ge

se
tz

t

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

87
,6

86
,4

60
,4

61
,7

88
,5

87
,9

66
,3

68
,5

86
,8

84
,2

60
,2

60
,0

88
,9

83
,6

60
,5

60
,0

010203040506070809010
0

Pl
an

un
g

Pf
le

ge
pr

oz
es

se
Fü

hr
un

g
Pf

le
ge

do
ku

m
en

ta
tio

n
Ei

ns
at

zp
la

nu
ng

Di
en

st
be

sp
re

ch
un

ge
n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

95
,7

94
,2

68
,1

95
,8

93
,8

70
,0

96
,0

95
,3

66
,0

96
,7

95
,9

68
,2

010203040506070809010
0

st
el

lv
er

tr
et

en
de

 v
er

an
tw

or
tli

ch
e

PF
K

vo
rh

an
de

n
An

te
il

PF
K

 a
ng

em
es

se
n

Ve
ra

nt
w

or
tu

ng
/A

uf
ga

be
n

ge
re

ge
lt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

59
,7

79
,3

71
,0

67
,1

82
,7

76
,3

69
,0

80
,1

71
,9

77
,2

82
,8

70
,9

010203040506070809010
0

In
te

rn
e

Q
S

du
rc

hg
ef

üh
rt

Fo
rtb

ild
un

g
fin

de
t s

ta
tt

Fo
rtb

ild
un

gs
pl

an
 li

eg
t v

or

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

92
,3

68
,2

51
,8

93
,4

69
,7

59
,9

94
,9

64
,3

58
,7

95
,3

69
,8

60
,9

010203040506070809010
0

Ü
be

rp
rü

fu
ng

 g
ew

äh
rl

ei
st

et
Ei

ns
at

z
ge

m
äß

 Q
ua

lif
ik

at
io

n
Er

re
ic

hb
ar

ke
it

ge
w

äh
rl

ei
st

et

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

98
,9

97
,0

97
,3

95
,5

010203040506070809010
0

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

51
,2

60
,0

63
,7

69
,4

66
,9

61
,1

72
,4

64
,7

010203040506070809010
0

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

 a
ng

ew
an

dt
An

w
en

du
ng

 H
yg

ie
ne

st
an

da
rd

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 167

Tabellen – Stationäre Pflege

Tabelle 25: Stationäre Pflege – Zufriedenheit

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Erwartungen berücksichtigt 92,3 93,4 95,5 95,6
Motivation zur aktivierenden Pflege 92,3 92,9 95,2 97,9
Körperpflege gemäß Wünschen 95,0 95,6 96,3 95,7
Abstand Mahlzeiten angemessen 89,8 93,7 94,7 94,5
ausreichend zuzahlungsfreie Getränke 91,2 96,7 96,1 97,2

Tabelle 26: Stationäre Pflege – Pflegezustand

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegezustand angemessen 82,6 84,2 87,1 90,0

Tabelle 27: Stationäre Pflege – Freiheitseinschränkende Maßnahmen

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Gesetzeskonformer Umgang mit
freiheitseinschränkenden Maßnahmen

91,4 90,1 90,5 93,5

Tabelle 28: Stationäre Pflege – Pflegedokumentation und Pflegeprozess

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegeanamnese/Informationssammlung 71,9 76,1 76,8 75,4
Biografie 62,1 67,3 68,1 73,3
Differenzierte Aussagen zu Ressourcen/Fähigkeiten
und Problemen/Defiziten

51,3 51,1 53,9 59,4

Individuelle Pflegeziele festgelegt 45,1 42,4 42,1 48,4
Individuelle Maßnahmen geplant 50,7 50,7 51,4 56,8
Prophylaxen berücksichtigt 54,3 57,7 60,0 65,7
Durchgeführte Maßnahmen nachvollziehbar dokumentiert 78,7 80,2 84,1 85,9
Regelmäßige Angaben im Bericht 77,8 81,5 85,3 89,4
Situationsgerechtes Handeln bei akuten Ereignissen 72,3 78,3 83,2 85,8
Überprüfung der Pflegeergebnisse und
erforderliche Anpassung der Ziele und Maßnahmen

49,5 54,8 57,2 63,5

77
,7

93
,9

86
,0

93
,9

84
,4

93
,9

81
,6

95
,6

010203040506070809010
0

ei
nh

ei
tli

ch
vo

lls
tä

nd
ig

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 169

Tabelle 34: Stationäre Pflege –
Verantwortungswahrnehmung verantwortliche Pflegefachkraft

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Planung Pflegeprozesse 62,7 65,4 64,5 74,8
Führung Pflegedokumentation 62,7 64,6 66,2 74,4
Dienstplanung 79,8 81,7 84,7 90,3
Dienstbesprechungen 88,1 87,0 89,3 92,8

Tabelle 35: Stationäre Pflege – Ablauforganisation

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Überprüfung gewährleistet 54,1 61,3 64,1 65,9
Einsatz gemäß Qualifikation 68,7 72,9 76,0 76,6
Nächtliche Versorgung angemessen 83,6 83,6 86,6 90,7
Versorgung Wochenende angemessen 81,1 81,4 85,7 90,0

Tabelle 36: Stationäre Pflege – Qualitätsmanagement

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Interne QS durchgeführt 75,7 78,8 80,5 89,6
Fortbildung findet statt 85,0 89,2 92,2 95,3
Fortbildungsplan liegt vor 68,9 80,2 85,3 90,4
Einarbeitungskonzept angewandt 63,4 71,2 73,3 82,7
Anwendung Hygienestandard 65,6 73,7 75,7 85,1

Tabelle 37: Stationäre Pflege – Soziale Betreuung

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Leistungen angeboten 92,7 92,1 95,0 96,1
Durchführung dokumentiert 63,2 65,0 65,6 69,4
Zur Kenntnis gebracht 87,7 86,3 89,3 92,4
Auf Bewohnerstruktur ausgerichtet 66,7 63,1 64,1 70,2

Tabelle 38: Stationäre Pflege – Pflegedokumentationssystem

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

einheitlich 97,1 96,7 97,0 97,8
vollständig 89,3 91,9 92,8 96,2

168 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabelle 29: Stationäre Pflege – Prozess-/Ergebnisqualität

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Dekubitusprophylaxe und -therapie angemessen 56,9 58,4 59,0 64,5
Ernähung und Flüssigkeitsversorgung angemessen 59,0 63,7 63,7 65,6
Inkontinenzversorgung angemessen 79,9 80,9 81,1 84,5
Versorgung gerontopsychiatrisch Beeinträchtigter
angemessen

69,6 68,1 64,3 69,7

Tabelle 30: Stationäre Pflege –
Behandlungspflege und Umgang mit Medikamenten

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Delegation Behandlungspflege festgehalten 76,7 80,2 81,7 86,5
Medikamente dokumentiert 87,5 89,0 88,8 94,1
Bedarfsmedikation festgelegt 78,2 79,5 81,1 86,1
Medikamente anhand Dokumentation gerichtet 83,4 88,0 88,4 92,2

Tabelle 31: Stationäre Pflege – Allgemeine Angaben

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Alle Kriterien räumliche Ausstattung erfüllt 63,6 66,3 73,2 81,3

Tabelle 32: Stationäre Pflege – Pflegetheoretische Grundlagen

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Pflegeleitbild liegt vor 93,6 95,6 96,6 97,5
Pflegekonzept liegt vor 83,1 84,3 89,6 90,9
Pflegekonzept umgesetzt 58,0 61,1 65,6 75,6

Tabelle 33: Stationäre Pflege – Aufbauorganisation Personal

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

verantwortliche PFK vorhanden 98,5 97,6 98,7 99,3
verantwortliche PFK ausreichend qualifiziert 91,0 92,5 95,0 96,3
stellvertretende verantwortliche PFK vorhanden 93,4 92,7 94,5 95,7
Personalanzahl ausreichend 81,7 86,6 89,0 91,5
Anteil PFK angemessen 83,4 88,0 91,4 94,6
Verantwortung/Aufgaben geregelt 64,0 64,3 67,1 70,8

91
,2

89
,8

96
,7

93
,7

96
,1

94
,7

97
,2

94
,5

010203040506070809010
0

Ab
st

an
d

M
ah

lz
ei

te
n

an
ge

m
es

se
n

au
sr

ei
ch

en
d

zu
za

hl
un

gs
fre

ie
 G

et
rä

nk
e

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

95
,0

92
,3

92
,3

95
,6

92
,9

93
,4

96
,3

95
,2

95
,5

95
,7

97
,9

95
,6

010203040506070809010
0

Er
w

ar
tu

ng
en

 b
er

üc
ks

ic
ht

ig
t

M
ot

iv
at

io
n

zu
r a

kt
iv

ie
re

nd
en

 P
fle

ge
Kö

rp
er

pf
le

ge
 g

em
äß

 W
ün

sc
he

n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

90
,1

91
,4

90
,5

93
,5

010203040506070809010
0

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

90
,0

87
,1

84
,2

82
,6

010203040506070809010
0

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

78
,7

54
,3

50
,7

80
,2

57
,7

50
,7

84
,1

60
,0

51
,4

85
,9

65
,7

56
,8

010203040506070809010
0

In
di

vi
du

el
le

 M
aß

na
hm

en
 g

ep
la

nt
Pr

op
hy

la
xe

n
be

rü
ck

si
ch

tig
t

Du
rc

hg
ef

üh
rte

 M
aß

na
hm

en
 n

ac
hv

ol
lz

ie
hb

ar
do

ku
m

en
tie

rt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

45
,1

51
,3

62
,1

71
,9

42
,4

51
,1

67
,3

76
,1

42
,1

53
,9

68
,1

76
,8

48
,4

59
,4

73
,3

75
,4

010203040506070809010
0

Pf
le

ge
an

am
ne

se
 /

In
fo

rm
at

io
ns

sa
m

m
lu

ng

Bi
og

ra
fie

Di
ffe

re
nz

ie
rte

 A
us

sa
ge

n
zu

Re
ss

ou
rc

en
 /

Fä
hi

gk
ei

te
n

un
d

Pr
ob

le
m

en
 /

De
fiz

ite
n

In
di

vi
du

el
le

 P
fle

ge
zi

el
e

fe
st

ge
le

gt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

56
,9

59
,0

79
,9

69
,6

58
,4

63
,7

80
,9

68
,1

59
,0

63
,7

81
,1

64
,3

64
,5

65
,6

84
,5

69
,7

010203040506070809010
0

De
ku

bi
tu

sp
ro

ph
yl

ax
e

un
d

-th
er

ap
ie

 a
ng

em
es

se
n

Er
nä

hr
un

g
un

d
Fl

üs
si

gk
ei

ts
ve

rs
or

gu
ng

an
ge

m
es

se
n

In
ko

nt
in

en
zv

er
so

rg
un

g
an

ge
m

es
se

n
Ve

rs
or

gu
ng

 g
er

on
to

ps
yc

hi
at

ris
ch

Be
ei

nt
rä

ch
tig

te
r a

ng
em

es
se

n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

49
,5

72
,3

77
,8

54
,8

78
,3

81
,5

57
,2

83
,2

85
,3

63
,5

85
,8

89
,4

010203040506070809010
0

Re
ge

lm
äß

ig
e

An
ga

be
n

im
 B

er
ic

ht
Si

tu
at

io
ns

ge
re

ch
te

s
Ha

nd
el

n
be

i a
ku

te
n

Er
ei

gn
is

se
n

Üb
er

pr
üf

un
g

de
r P

fle
ge

er
ge

bn
is

se
 u

nd
 e

rf
or

de
rli

ch
e

An
pa

ss
un

g
de

r Z
ie

le
 u

nd
 M

aß
na

hm
en

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

81
,3

73
,2

66
,3

63
,6

010203040506070809010
0

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

83
,4

78
,2

87
,5

76
,7

88
,0

79
,5

89
,0

80
,2

88
,4

81
,1

88
,8

81
,7

92
,2

86
,1

94
,1

86
,5

010203040506070809010
0

De
le

ga
tio

n
Be

ha
nd

lu
ng

sp
fle

ge
fe

st
ge

ha
lte

n
M

ed
ik

am
en

te
 d

ok
um

en
tie

rt
Be

da
rfs

m
ed

ik
at

io
n

fe
st

ge
le

gt
M

ed
ik

am
en

te
 a

nh
an

d
Do

ku
m

en
ta

tio
n

ge
ric

ht
et

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

93
,4

91
,0

98
,5

92
,7

92
,5

97
,6

94
,5

95
,0

98
,7

95
,7

96
,3

99
,3

010203040506070809010
0

ve
ra

nt
w

or
tli

ch
e

PF
K

vo
rh

an
de

n
ve

ra
nt

w
or

tli
ch

e
PF

K
au

sr
ei

ch
en

d
qu

al
ifi

zi
er

t
st

el
lv

er
tre

te
nd

e
ve

ra
nt

w
or

tli
ch

e
PF

K
vo

rh
an

de
n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

93
,6

83
,1

58
,0

95
,6

84
,3

61
,1

96
,6

89
,6

65
,6

97
,5

90
,9

75
,6

010203040506070809010
0

Pf
le

ge
le

itb
ild

 li
eg

t v
or

Pf
le

ge
ko

nz
ep

t l
ie

gt
 v

or
Pf

le
ge

ko
nz

ep
t u

m
ge

se
tz

t

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

88
,1

79
,8

62
,7

62
,7

87
,0

81
,7

64
,6

65
,4

89
,3

84
,7

66
,2

64
,5

92
,8

90
,3

74
,4

74
,8

010203040506070809010
0

Pl
an

un
g

Pf
le

ge
pr

oz
es

se
Fü

hr
un

g
Pf

le
ge

do
ku

m
en

ta
tio

n
Di

en
st

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

64
,0

83
,4

81
,7

64
,3

88
,0

86
,6

67
,1

91
,4

89
,0

70
,8

94
,6

91
,5

010203040506070809010
0

Pe
rs

on
al

an
za

hl
 a

us
re

ic
he

nd
An

te
il

PF
K

 a
ng

em
es

se
n

Ve
ra

nt
w

or
tu

ng
/A

uf
ga

be
n

ge
re

ge
lt

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

68
,9

85
,0

75
,7

80
,2

89
,2

78
,8

85
,3

92
,2

80
,5

90
,4

95
,3

89
,6

010203040506070809010
0

In
te

rn
e

Q
S

du
rc

hg
ef

üh
rt

Fo
rtb

ild
un

g
fin

de
t s

ta
tt

Fo
rtb

ild
un

gs
pl

an
 li

eg
t v

or

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

81
,1

83
,6

54
,1

68
,7

81
,4

83
,6

61
,3

72
,9

85
,7

86
,6

64
,1

76
,0

90
,0

90
,7

65
,9

76
,6

010203040506070809010
0

Üb
er

pr
üf

un
g

ge
w

äh
rle

is
te

t
Ei

ns
at

z
ge

m
äß

 Q
ua

lif
ik

at
io

n
Nä

ch
tli

ch
e

Ve
rs

or
gu

ng
 a

ng
em

es
se

n
Ve

rs
or

gu
ng

 W
oc

he
ne

nd
e

an
ge

m
es

se
n

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

66
,7

87
,7

63
,2

92
,7

63
,1

86
,3

65
,0

92
,1

64
,1

89
,3

65
,6

95
,0

70
,2

92
,4

69
,4

96
,1

010203040506070809010
0

Le
is

tu
ng

en
 a

ng
eb

ot
en

Du
rc

hf
üh

ru
ng

 d
ok

um
en

tie
rt

Zu
r K

en
nt

ni
s

ge
br

ac
ht

Au
f B

ew
oh

ne
rs

tru
kt

ur
au

sg
er

ic
ht

et

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

65
,6

63
,4

73
,7

71
,2

75
,7

73
,3

85
,1

82
,7

010203040506070809010
0

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

 a
ng

ew
an

dt
An

w
en

du
ng

 H
yg

ie
ne

st
an

da
rd

20
03

 (
2.

 H
J)

20
04

20
05

20
06

 (1
. H

J)

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 189

Tabellen – Schwerpunktthema 5.1

Tabelle 39: Einrichtungen mit zertifiziertem Qualitätsmanagement in v. H.
2004 - 1. HJ 2006

zertifiziert
nach

gesamt
DIN ISO anderem System

nicht
zertifiziert

ambulant 3,8 2,1 1,7 96,2
stationär 5,4 3,7 1,7 94,6

Tabelle 40: Ambulante Pflege – Qualitätsprofil von Einrichtungen mit und
ohne zertifiziertem Qualitätsmanagement in v. H. 2004 - 1. HJ 2006

Erfüllte Qualitätsparameter nicht zertifiziert zertifiziert
Pflegeanamnese erstellt 68,8 78,4
Biographie berücksichtigt 46,9 52,1
Fähigkeiten/Defizite berücksichtigt 42,3 49,3
Individuelle Pflegeziele 36,2 38,8
Individuelle Pflegemaßnahmen 50,2 52,8
Prophylaxen berücksichtigt 46,5 48,4
Pflegeergebnisse überprüft u. angepasst 44,3 54,9
Interne QS durchgeführt 73,3 86,3
Dekubitusprophylaxe/-therapie angemessen 54,0 51,9
Ernährung, Flüssigkeitsversorgung angemessen 66,3 56,9
Inkontinenzversorgung angemessen 75,5 73,0
Gerontopsychiatrische Pflege angemessen 67,4 67,4
Pflegezustand angemessen 93,5 94,3

Tabelle 41: Stationäre Pflege – Qualitätsprofil von Einrichtungen mit und
ohne zertifiziertem Qualitätsmanagement in v. H. 2004 - 1. HJ 2006

Erfüllte Qualitätsparameter nicht zertifiziert zertifiziert
Pflegeanamnese erstellt 76,0 82,6
Biographie berücksichtigt 68,1 77,5
Fähigkeiten/Defizite berücksichtigt 53,6 55,0
Individuelle Pflegeziele 43,3 42,4
Individuelle Pflegemaßnahmen 51,7 56,1
Prophylaxen berücksichtigt 59,5 67,5
Pflegeergebnisse überprüft u. angepasst 56,8 63,4
Interne QS durchgeführt 80,3 94,7
Dekubitusprophylaxe/-therapie angemessen 59,4 64,3
Ernährung, Flüssigkeitsversorgung angemessen 64,0 64,6
Inkontinenzversorgung angemessen 81,8 79,2
Gerontopsychiatrische Pflege angemessen 66,6 68,6
Pflegezustand angemessen 86,3 88,6

89
,3

97
,1

91
,9

96
,7

92
,8

97
,0

96
,2

97
,8

010203040506070809010
0

ei
nh

ei
tli

ch
vo

lls
tä

nd
ig

20
03

 (2
. H

J)
20

04
20

05
20

06
 (1

. H
J)

68
,8

93
,5

67
,4

75
,5 66
,3

54
,0

73
,3

44
,3

46
,5

50
,2

36
,2

42
,3

46
,9

78
,4

94
,3

67
,4

73
,0 56

,9

51
,9

86
,3

54
,9

48
,4

52
,8

38
,8

49
,3

52
,1

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

an
am

ne
se

 e
rs

te
llt

Bi
og

ra
ph

ie
 b

er
üc

ks
ic

ht
ig

t

Fä
hi

gk
ei

te
n/

De
fiz

ite
 b

er
üc

ks
ic

ht
ig

t

In
di

vi
du

el
le

 P
fle

ge
zi

el
e

In
di

vi
du

el
le

 P
fle

ge
m

aß
na

hm
en

Pr
op

hy
la

xe
n

be
rü

ck
si

ch
tig

t

Pf
le

ge
er

ge
bn

is
se

 ü
be

rp
rü

ft
u.

 a
ng

ep
as

st
In

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

De
ku

bi
tu

sp
ro

ph
yl

ax
e

-th
er

ap
ie

 a
ng

em
es

se
n

Er
nä

hr
un

g,
 F

lü
ss

ig
ke

its
ve

rs
or

gu
ng

 a
ng

em
es

se
n

In
ko

nt
in

en
zv

er
so

rg
un

g
an

ge
m

es
se

n

G
er

on
to

ps
yc

hi
at

ris
ch

e
Pf

le
ge

 a
ng

em
es

se
n

Pf
le

ge
zu

st
an

d
an

ge
m

es
se

n ni
ch

t z
er

tif
iz

ie
rt

ze
rti

fiz
ie

rt

25
,8

21
,1

36
,4

51
,2

37
,8

27
,6

010203040506070809010
0

am
bu

la
nt

st
at

io
nä

r

An
la

ss
be

zo
ge

ne
Ei

nz
el

pr
üf

un
g

St
ic

hp
ro

be
n-

pr
üf

un
g

Ev
al

ua
tio

ns
-

pr
üf

un
g

2%

70
%

19
%

9%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

po
si

tiv
in

di
ffe

re
nt

ne
ga

tiv
ke

in
e

An
ga

be
n

81
,3

89
,7

86
,3

66
,6 81

,8

64
,0

59
,4

80
,3

56
,859

,5

51
,7

43
,3

53
,6

68
,1

76
,0

81
,8

90
,6 88
,6

68
,6

79
,2

64
,6

64
,3

94
,7

63
,467

,556
,1

42
,4

55
,0

77
,5

82
,6

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

an
am

ne
se

 e
rs

te
llt Bi
og

ra
ph

ie
 b

er
üc

ks
ic

ht
ig

t

Fä
hi

gk
ei

te
n/

De
fiz

ite
 b

er
üc

ks
ic

ht
ig

t

In
di

vi
du

el
le

 P
fle

ge
zi

el
e

In
di

vi
du

el
le

 P
fle

ge
m

aß
na

hm
en

Pr
op

hy
la

xe
n

be
rü

ck
si

ch
tig

t

Pf
le

ge
er

ge
bn

is
se

 ü
be

rp
rü

ft
u.

 a
ng

ep
as

st

In
te

rn
e

Q
S

du
rc

hg
ef

üh
rt

De
ku

bi
tu

sp
ro

ph
yl

ax
e

-th
er

ap
ie

 a
ng

em
es

se
n

Er
nä

hr
un

g,
 F

lü
ss

ig
ke

its
ve

rs
or

gu
ng

 a
ng

em
es

se
n

In
ko

nt
in

en
zv

er
so

rg
un

g
an

ge
m

es
se

n

G
er

on
to

ps
yc

hi
at

ris
ch

e
Pf

le
ge

 a
ng

em
es

se
n

Pf
le

ge
zu

st
an

d
an

ge
m

es
se

n

M
ed

ik
at

io
n

sa
ch

ge
re

ch
t d

ok
um

en
tie

rt

Be
da

rfs
m

ed
ik

at
io

n
fe

st
ge

le
gt

ni
ch

t z
er

tif
iz

ie
rt

ze
rti

fiz
ie

rt

0%
0%

2%

16
%

83
%

3%
0%

2%
8%

87
%

5%
2%

5%

22
%

67
%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

tri
fft

 v
ol

l z
u

tri
fft

 ü
be

rw
ie

ge
nd

 z
u

tri
fft

 w
en

ig
er

 z
u

tri
fft

 n
ic

ht
 z

u
ke

in
e

An
ga

be
n

in
fo

rm
at

iv
st

ru
kt

ur
ie

rt
hi

lfr
ei

ch

94
%

6%
0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

An
ge

m
el

de
t

Un
an

ge
m

el
de

t

1%
0%

1%
1%

0%
1%

0%
0%

18
%

80
%

2%

16
%

80
%

18
%

81
%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

tri
fft

 v
ol

l z
u

tri
fft

 ü
be

rw
ie

ge
nd

 z
u

tri
fft

 w
en

ig
er

 z
u

tri
fft

 n
ic

ht
 z

u
ke

in
e

An
ga

be
n

in
fo

rm
at

iv
st

ru
kt

ur
ie

rt
hi

lfr
ei

ch

1%
1%

1%
0%

1%
1%

0%

29
%

68
%

3%
3%

11
%

83
%

22
%

76
%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

tri
fft

 v
ol

l z
u

tri
fft

 ü
be

rw
ie

ge
nd

 z
u

tri
fft

 w
en

ig
er

 z
u

tri
fft

 n
ic

ht
 z

u
ke

in
e

An
ga

be
n

in
fo

rm
at

iv
st

ru
kt

ur
ie

rt
hi

lfr
ei

ch

3%
0%

0%

22
%

75
%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

tri
fft

 v
ol

l z
u

tri
fft

 ü
be

rw
ie

ge
nd

 z
u

tri
fft

 w
en

ig
er

 z
u

tri
fft

 n
ic

ht
 z

u
ke

in
e

An
ga

be
n

1%
0%

0%

33
%

66
%

0%10
%

20
%

30
%

40
%

50
%

60
%

70
%

80
%

90
%

10
0%

tri
fft

 v
ol

l z
u

tri
fft

 ü
be

rw
ie

ge
nd

 z
u

tri
fft

 w
en

ig
er

 z
u

tri
fft

 n
ic

ht
 z

u
ke

in
e

An
ga

be
n

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 201

Tabelle 45: Stationäre Pflege – Ernährung und Flüssigkeitsversorgung sach-
gerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien

2. HJ 2003 1. HJ 2006 Vergleichskriterium
ja nein ja nein

Pflegekonzept liegt vor 61,8 48,1 67,2 44,0
Pflegekonzept umgesetzt 66,9 49,8 71,7 47,6
Fachgerechte Planung 64,8 48,5 71,4 49,0
Fachgerechte Führung 65,7 46,9 71,6 49,1
Individuelle Einsatzplanung 61,9 48,6 68,5 40,2
Dienstbesprechungen 60,8 45,3 67,9 39,4
fachliche Überprüfung 70,2 44,6 73,5 48,1
Pflegekräfte gemäß Qualifikation eingesetzt 63,9 48,6 69,9 49,6
Maßnahmen interne QS durchgeführt 61,3 50,7 67,8 39,8
Fortbildungen finden statt 60,6 45,4 65,7 54,9
Einarbeitungskonzept 63,9 48,8 67,3 51,7

Tabelle 46: Vergleichskriterien mit niedrigen Rängen

Rang
Ernährung
ambulant

Ernährung
stationär

Dekubitus
stationär

Vergleichskriterium

2. HJ
2003

1. HJ
2006

2. HJ
2003

1. HJ
2006

2. HJ
2003

1. HJ
2006

Fortbildungen finden statt 8 7 11 11 11 11
Pflegekonzept liegt vor 9 10 8 10 10 10
Dienstbesprechungen 10 11 10 7 9 9

Nähere Erläuterungen zu dieser Tabelle im Kapitel 5.3 Zusammenhang ausgewähl-
ter Kriterien der Struktur- und Prozessqualität mit der Qualität der pflegerischen Versorgung.

Tabelle 47: Vergleichskriterien mit hohen Rängen

Rang
Ernährung
ambulant

Ernährung
stationär

Dekubitus
stationär

Vergleichskriterium

2. HJ
2003

1. HJ
2006

2. HJ
2003

1. HJ
2006

2. HJ
2003

1. HJ
2006

Fachliche Überprüfung 1 3 1 1 1 1
Pflegekonzept umgesetzt 4 1 2 2 2 2
fachgerechte Führung 2 4 3 3 3 4

Nähere Erläuterungen zu dieser Tabelle im Kapitel 5.3 Zusammenhang ausgewähl-
ter Kriterien der Struktur- und Prozessqualität mit der Qualität der pflegerischen Versorgung.

200 2. Bericht des MDS nach § 118 Abs. 4 SGB XI

Tabellen – Schwerpunktthema 5.3

Tabelle 42: Ergebnisse Versorgungsqualität (Dekubitusprophylaxe
und -therapie sowie Ernährung und Flüssigkeitsversorgung)

Anteil erfüllter Kriterien in v.H.
Kriterium 2. HJ

2003

2004

2005
1. HJ
2006

Dekubitusprophylaxe und -therapie angemessen stationär 56,9 58,4 59,0 64,5
Ernähung und Flüssigkeitsversorgung angemessen ambulant 62,8 65,5 64,9 70,4
Ernähung und Flüssigkeitsversorgung angemessen stationär 59,0 63,7 63,7 65,6

Tabelle 43: Stationäre Pflege – Dekubitusprophylaxe/-therapie in v. H.
2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien

2. HJ 2003 1. HJ 2006 Vergleichskriterium
ja nein ja nein

Pflegekonzept liegt vor 59,5 42,2 66,5 45,1
Pflegekonzept umgesetzt 68,1 40,1 71,3 43,6
Fachgerechte Planung 66,8 36,4 70,9 45,7
Fachgerechte Führung 67,6 35,4 70,7 46,9
Individuelle Einsatzplanung 61,3 37,4 67,8 35,6
Dienstbesprechungen 59,6 31,4 66,8 39,5
fachliche Überprüfung 69,9 38,8 73,4 45,9
Pflegekräfte gemäß Qualifikation eingesetzt 61,1 46,1 68,9 48,8
Maßnahmen interne QS durchgeführt 60,6 37,6 66,8 40,6
Fortbildungen finden statt 58,6 34,3 66,0 47,0
Einarbeitungskonzept 62,5 42,2 66,9 52,8

Tabelle 44: Ambulante Pflege – Ernährung und Flüssigkeitsversorgung sach-
gerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien

2. HJ 2003 1. HJ 2006 Vergleichskriterium
ja nein ja nein

Pflegekonzept liegt vor 67,7 49,7 74,0 51.4
Pflegekonzept umgesetzt 75,3 47,9 80,5 53,5
Fachgerechte Planung 75,7 46,6 79,6 55,6
Fachgerechte Führung 76,6 46,6 78,7 56,5
Individuelle Einsatzplanung 65,4 48,0 74,1 52,2
Dienstbesprechungen 67,2 38,7 72,4 49,6
fachliche Überprüfung 78,3 46,8 79,3 56,4
Pflegekräfte gemäß Qualifikation eingesetzt 70,6 52,3 75,0 58,8
Maßnahmen interne QS durchgeführt 70,7 42,7 76,4 54,0
Fortbildungen finden statt 67,8 42,6 76,1 41,8
Einarbeitungskonzept 70,8 49,8 78,5 53,5

71
,3

70
,9

70
,7

67
,8

66
,8

73
,4

68
,9

66
,8

66
,0

66
,9

66
,5

43
,6

45
,7

46
,9

35
,6

39
,5

45
,9

48
,8

40
,6

47
,0

52
,8

45
,1

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

ko
nz

ep
t l

ie
gt

 v
or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rtb

ild
un

ge
n

fin
de

n
st

at
t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

1.
 H

J
20

06
 ja

1.
 H

J
20

06
 n

ei
n

59
,0

62
,8

56
,9

63
,7

65
,5

58
,4

63
,7

64
,9

59
,0

65
,6

70
,4

64
,5

010203040506070809010
0

De
ku

bi
tu

sp
ro

ph
yl

ax
e

un
d

-th
er

ap
ie

an
ge

m
es

se
n

(s
ta

tio
nä

r)
Er

nä
hr

un
g

un
d

Fl
üs

si
gk

ei
ts

ve
rs

or
gu

ng
an

ge
m

es
se

n
(a

m
bu

la
nt

)
Er

nä
hr

un
g

un
d

Fl
üs

si
gk

ei
ts

ve
rs

or
gu

ng
an

ge
m

es
se

n
(s

ta
tio

nä
r)

2.
 H

J
20

03
20

04
20

05
1.

 H
J

20
06

75
,0

79
,3

72
,4

74
,1

78
,7

79
,6

80
,5

74
,0

78
,5

76
,1

76
,4

58
,8

56
,4

49
,6

52
,2

56
,5

55
,6

53
,5

51
,4

53
,5

41
,8

54
,0

Pf
le

ge
ko

nz
ep

t l
ie

gt
 v

or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rt

bi
ld

un
ge

n
fin

de
n

st
at

t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

1.
 H

J
20

06
 ja

1.
 H

J
20

06
 n

ei
n

59
,6

61
,3

67
,6

69
,9

61
,1

60
,6

58
,6

62
,5

59
,5

66
,8

68
,1 66

,8

67
,8

70
,7

73
,4

68
,9

66
,8

66
,0

66
,9

66
,5

70
,9

71
,3

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

ko
nz

ep
t l

ie
gt

 v
or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rtb

ild
un

ge
n

fin
de

n
st

at
t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt 2.

 H
J

20
03

 ja
1.

 H
J

20
06

 j
a

75
,3

75
,7

67
,7

70
,8

67
,8

70
,7

70
,6

78
,3

76
,6

65
,4

67
,2

80
,5

79
,6

74
,0

78
,5

76
,1

76
,4

75
,0

79
,3

78
,7

74
,1

72
,4

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

ko
nz

ep
t l

ie
gt

 v
or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rtb

ild
un

ge
n

fin
de

n
st

at
t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

2.
 H

J
20

03
 ja

1.
 H

J
20

06
 ja

67
,8

65
,7

67
,3

67
,2

71
,7

71
,4 71

,6

68
,5

67
,9

73
,5

69
,9

39
,8

54
,9

51
,7

44
,0

47
,6

49
,0

49
,1

40
,2

39
,4

48
,1

49
,6

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

ko
nz

ep
t l

ie
gt

 v
or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rtb

ild
un

ge
n

fin
de

n
st

at
t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt 1.

 H
J

20
06

 ja
1.

 H
J

20
06

 n
ei

n

2. Bericht des MDS nach § 118 Abs. 4 SGB XI 209

Literatur

Deutsches Netzwerk für Qualitätsentwicklung in der Pflege (DNQP) (2001):
Expertenstandard Dekubitusprophylaxe. Osnabrück.

Deutsches Zentrum für Altersfragen (DZA) (2002): Vierter Bericht zur Lage der
älteren Generation in der Bundesrepublik Deutschland: Risiken, Lebensqualität
und Versorgung Hochaltriger – unter besonderer Berücksichtigung demenzieller
Erkrankungen, Berlin, S. 178.

Görres S (1999): Qualitätssicherung in Pflege und Medizin. Bern, Göttingen,
Toronto, Seattle.

Medizinischer Dienst der Spitzenverbände der Krankenkassen e.V. (MDS)
(2005): Grundsatzstellungnahme „Pflegeprozess und Dokumentation“. Essen.

Medizinischer Dienst der Spitzenverbände der Krankenkassen e.V. (MDS)
(2001): Grundsatzstellungnahme „Dekubitusprophylaxe und -therapie“. Essen.

Medizinischer Dienst der Spitzenverbände der Krankenkassen e.V. (MDS)
(2003): Grundsatzstellungnahme „Ernährung und Flüssigkeitsversorgung älterer
Menschen“. Essen.

Medizinischer Dienst der Spitzenverbände der Krankenkassen e.V. (MDS)
(2004): Qualität in der ambulanten und stationären Pflege – 1. Bericht des MDS
nach § 118 Abs. 4 SGB XI. Essen.

Statistisches Bundesamt (2007): Pflegestatistik 2005. Pflege im Rahmen der
Pflegeversicherung. Deutschlandergebnisse. Wiesbaden.

Wingenfeld K (2003): Studien zur Nutzerperspektive in der Pflege. Bielefeld.

Wissenschaftliches Institut der Ortskrankenkassen (WidO) (Hrsg.) (2004):
Qualitätssiegel und Zertifikate für Pflegeeinrichtungen – ein Marktüberblick.
Band 51. Bonn.

66
,9

64
,8

61
,8

63
,9

60
,6

61
,3

63
,9

70
,2

65
,7

61
,9

60
,8

71
,7

71
,4

67
,2

67
,3

65
,7

67
,8

69
,9

73
,5

71
,6

68
,5

67
,9

0,
0

10
,0

20
,0

30
,0

40
,0

50
,0

60
,0

70
,0

80
,0

90
,0

10
0,

0
Pf

le
ge

ko
nz

ep
t l

ie
gt

 v
or

Pf
le

ge
ko

nz
ep

t u
m

ge
se

tz
t

Fa
ch

ge
re

ch
te

 P
la

nu
ng

Fa
ch

ge
re

ch
te

 F
üh

ru
ng

In
di

vi
du

el
le

 E
in

sa
tz

pl
an

un
g

Di
en

st
be

sp
re

ch
un

ge
n

fa
ch

lic
he

 Ü
be

rp
rü

fu
ng

Pf
le

ge
kr

äf
te

 g
em

äß
 Q

ua
lif

ik
at

io
n

ei
ng

es
et

zt

M
aß

na
hm

en
 in

te
rn

e
Q

S
du

rc
hg

ef
üh

rt

Fo
rtb

ild
un

ge
n

fin
de

n
st

at
t

Ei
na

rb
ei

tu
ng

sk
on

ze
pt

2.
 H

J
20

03
 ja

1.
 H

J
20

06
 ja

	Titelblatt
	Inhaltsverzeichnis
	Zusammenfassung
	1. Einführung
	1.1 Vorbemerkungen
	1.2 Verfahren der Datenermittlung
	1.3 Beratungsorientierter Prüfansatz
	1.4 Prüfrechte und Prüfablauf
	1.5 Profession und Qualifikation der MDK-Mitarbeiter

	2. Geprüfte Pflegeeinrichtungen
	2.1 Pflegeinfrastruktur
	2.1.1 Ambulante Pflege
	2.1.2 Stationäre Pflege

	2.2 Prüfungen in ambulanten Pflegediensten
	2.3 Prüfungen in stationären Pflegeeinrichtungen
	2.4 Prüfungen in allen zugelassenen Pflegeeinrichtungen

	3. Prüfungen und Ergebnisse ambulante Pflege
	3.1 Prüfarten ambulante Pflege
	3.2 Prüfungsdurchführung ambulante Pflege
	3.3 Strukturdaten geprüfte ambulante Pflegeeinrichtungen
	3.4 Ergebnisse zur Prozess- und Ergebnisqualität in der ambulanten Pflege
	3.4.1 Rahmenbedigungen der individuellen Leistungserbringung
	3.4.2 Pflegezustand
	3.4.3 Pflegedokumentation und Umsetzung des Pflegeprozesses

	3.5 Ergebnisse zur Struktur- und Prozessqualität in der ambulanten Pflege
	3.5.1 Allgemeine Angaben
	3.5.2 Pflegetheoretische Grundlagen
	3.5.3 Aufbauorganisation Personal
	3.5.4 Ablauforganisation
	3.5.5 Qualitätsmanagement
	3.5.6 Beratung
	3.5.7 Pflegedokumentationssystem

	4. Prüfungen und Ergebnisse stationäre Pflege
	4.1 Prüfarten stationäre Pflege
	4.2 Prüfungsdurchführung stationäre Pflege
	4.3 Strukturdaten geprüfte stationäre Pflegeeinrichtungen
	4.4 Ergebnisse zur Prozess- und Ergebnisqualität in der stationären Pflege
	4.4.1 Rahmenbedigungen der individuellen Leistungserbringung
	4.4.2 Pflegezustand
	4.4.3 Freiheitseinschränkende Maßnahmen
	4.4.4 Pflegedokumentation und Umsetzung des Pflegeprozesses

	4.5 Ergebnisse zur Struktur- und Prozessqualität in der stationären Pflege
	4.5.1 Allgemeine Angaben
	4.5.2 Pflegetheoretische Grundlagen
	4.5.3 Aufbauorganisation Personal
	4.5.4 Ablauforganisation
	4.5.5 Qualitätsmanagement
	4.5.6 Soziale Betreuung
	4.5.7 Pflegedokumentationssystem

	5. Schwerpunktthemen
	5.1 Vergleich zwischen Pflegeeinrichtungen mit und ohne zertifiziertem Qualitätsmanagement
	5.2 Nutzenbewertung von Qualitätsprüfungen durch geprüfte Pflegeeinrichtungen - Befragungsergebnisse des MDK Nordrhein
	5.3 Zusammenhang ausgewählter Kriterien der Struktur- und Prozessqualität mit der Qualität der pflegerischen Versorgung

	Ausblick
	Ein Beispiel aus der Prüfpraxis: Die Wirkung einer MDK-Qualitätsprüfung auf die Entwicklung der Pflegequalität einer stationären Pflegeeinrichtung
	Kurzberichte der MDK
	MDK Baden-Württemberg
	MDK Bayern
	MDK Berlin-Brandenburg
	MDK im Lande Bremen
	MDK in Hessen
	MDK Mecklenburg-Vorpommern
	MDK Niedersachsen
	MDK Nord
	MDK Nordrhein
	MDK Rheinland-Pfalz
	MDK im Saarland
	MDK Sachsen
	MDK Sachsen-Anhalt
	MDK Thüringen
	MDK Westfalen-Lippe
	Knappschaft

	Anhang
	Tabellen - Ambulante Pflege
	Abbildungen - Ambulante Pflege
	Tabellen - Stationäre Pflege
	Abbildungen - Stationäre Pflege
	Tabellen - Schwerpunktthema 5.1
	Abbildungen - Schwerpunktthema 5.1
	Abbildungen - Schwerpunktthema 5.2
	Tabellen - Schwerpunktthema 5.3
	Abbildungen - Schwerpunktthema 5.3

	Literatur

	Tabellenverzeichnis
	01: Zugelassene ambulante Pflegedienste 2006
	02: Eckdaten ambulanter Pflegedienste 2005
	03: Zugelassene stationäre Pflegeeinrichtungen 2006
	04: Eckdaten stationärer Pflegeeinrichtungen 2005
	05: Ambulante Pflege - Einzel- und Stichprobenprüfungen (ohne Mehrfach- und Doppelprüfungen) differenziert nach Bundesländern bis Ende 2006
	06: Ambulante Pflege - Prüfungen nach Prüfarten bis Ende 2006
	07: Stationäre Pflege - Einzel- und Stichprobenprüfungen (ohne Mehrfach- und Doppelprüfungen) differenziert nach Bundesländern bis Ende 2006
	08: Stationäre Pflege - Prüfungen nach Prüfarten bis Ende 2006
	09: Ambulante Pflege - Andere an der Prüfung Beteiligte 2004 - 1. HJ 2006
	10: Ambulante Pflege - Prüfungen nach Trägerart 2004 - 1. HJ 2006
	11: Stationäre Pflege - Andere an der Prüfung Beteiligte 2004 - 1. HJ 2006
	12: Stationäre Pflege - Anteile Prüfungen nach Trägerart 2004 - 1. HJ 2006
	13: Ambulante Pflege - Zufriedenheit
	14: Ambulante Pflege - Pflegezustand
	15: Ambulante Pflege - Pflegedokumentation und Pflegeprozess
	16: Ambulante Pflege - Prozess-/Ergebnisqualität
	17: Ambulante Pflege - Allgemeine Angaben
	18: Ambulante Pflege - Pflegetheoretische Grundlagen
	19: Ambulante Pflege - Aufbauorganisation Personal
	20: Ambulante Pflege - Verantwortungswahrnehmung verantwortliche Pflegefachkraft
	21: Ambulante Pflege - Ablauforganisation
	22: Ambulante Pflege - Qualitätsmanagement
	23: Ambulante Pflege - Pflegeeinsätze
	24: Ambulante Pflege - Pflegedokumentationssystem
	25: Stationäre Pflege - Zufriedenheit
	26: Stationäre Pflege - Pflegezustand
	27: Stationäre Pflege - Freiheitseinschränkende Maßnahmen
	28: Stationäre Pflege - Pflegedokumentation und Pflegeprozess
	29: Stationäre Pflege - Prozess-/Ergebnisqualität
	30: Stationäre Pflege - Behandlungspflege und Umgang mit Medikamenten
	31: Stationäre Pflege - Allgemeine Angaben
	32: Stationäre Pflege - Pflegetheoretische Grundlagen
	33: Stationäre Pflege - Aufbauorganisation Personal
	34: Stationäre Pflege - Verantwortungswahrnehmung verantwortliche Pflegefachkraft
	35: Stationäre Pflege - Ablauforganisation
	36: Stationäre Pflege - Qualitätsmanagement
	37: Stationäre Pflege - Soziale Betreuung
	38: Stationäre Pflege - Pflegedokumentationssystem
	39: Einrichtungen mit zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	40: Ambulante Pflege - Qualitätsprofil von Einrichtungen mit und ohne zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	41: Stationäre Pflege - Qualitätsprofil von Einrichtungen mit und ohne zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	42: Ergebnisse Versorgungsqualität (Dekubitusprophylaxe und -therapie sowie Ernährung und Flüssigkeitsversorgung)
	43: Stationäre Pflege - Dekubitusprophylaxe/-therapie 2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien
	44: Ambulante Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien
	45: Stationäre Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in v. H. 2. HJ 2003/1. HJ 2006 in Korrelation mit Vergleichskriterien
	46: Vergleichskriterien mit niedrigen Rängen
	47: Vergleichskriterien mit hohen Rängen

	Abbildungsverzeichnis
	01: Mitarbeiter der MDK nach Profession 2006
	02: Ambulante Pflege - Prüfungen nach Prüfarten
	03: Stationäre Pflege - Prüfungen nach Prüfarten bis Ende 2006
	04: Anteil geprüfter Pflegeeinrichtungen bis Ende 2006
	05: Prüfquoten (einschließlich Evaluation) 2006
	06: Ambulante Pflege - Prüfarten 2004 - 2006
	07: Ambulante Pflege - Prüfungen nach Trägerart 2004 - 1. HJ 2006
	08: Ambulante Pflege - Anteil Einrichtungen mit zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	09: Stationäre Pflege - Prüfarten 2004 - 1. HJ 2006
	10: Stationäre Pflege - Anteile Prüfungen nach Trägerart 2004 - 1. HJ 2006
	11: Stationäre Pflege - Anteile zertifizierte geprüfte Einrichtungen 2004 - 1. HJ 2006
	12: Ambulante Pflege - Zufriedenheit (Teil I)
	13: Ambulante Pflege - Zufriedenheit (Teil II)
	14: Ambulante Pflege - Zufriedenheit (Teil III)
	15: Ambulante Pflege - Pflegezustand
	16: Ambulante Pflege - Pflegedokumentation und Pflegeprozess (Teil I)
	17: Ambulante Pflege - Pflegedokumentation und Pflegeprozess (Teil II)
	18: Ambulante Pflege - Pflegedokumentation und Pflegeprozess (Teil III)
	19: Ambulante Pflege - Prozess-/Ergebnisqualität
	20: Ambulante Pflege - Allgemeine Angaben
	21: Ambulante Pflege - Pflegetheoretische Grundlagen
	22: Ambulante Pflege - Aufbauorganisation Personal (Teil I)
	23: Ambulante Pflege - Aufbauorganisation Personal (Teil II)
	24: Ambulante Pflege - Verantwortungswahrnehmung verantwortliche Pflegefachkraft
	25: Ambulante Pflege - Ablauforganisation
	26: Ambulante Pflege - Qualitätsmanagement (Teil I)
	27: Ambulante Pflege - Qualitätsmanagement (Teil II)
	28: Ambulante Pflege - Pflegeeinsätze
	29: Ambulante Pflege - Pflegedokumentationssystem
	30: Stationäre Pflege - Zufriedenheit (Teil I)
	31: Stationäre Pflege - Zufriedenheit (Teil II)
	32: Stationäre Pflege - Pflegezustand
	33: Stationäre Pflege - Gesetzeskonformer Umgang mit freiheitseinschränkenden Maßnahmen
	34: Stationäre Pflege - Pflegedokumentation und Pflegeprozess (Teil I)
	35: Stationäre Pflege - Pflegedokumentation und Pflegeprozess (Teil II)
	36: Stationäre Pflege - Pflegedokumentation und Pflegeprozess (Teil III)
	37: Stationäre Pflege - Prozess-/Ergebnisqualität
	38: Stationäre Pflege - Behandlungspflege und Umgang mit Medikamenten
	39: Stationäre Pflege - Allgemeine Angaben
	40: Stationäre Pflege - Pflegetheoretische Grundlagen
	41: Stationäre Pflege - Aufbauorganisation Personal (Teil I)
	42: Stationäre Pflege - Aufbauorganisation Personal (Teil II)
	43: Stationäre Pflege - Verantwortungswahrnehmung verantwortliche Pflegefachkraft
	44: Stationäre Pflege - Ablauforganisation
	45: Stationäre Pflege - Qualitätsmanagement (Teil I)
	46: Stationäre Pflege - Qualitätsmanagement (Teil II)
	47: Stationäre Pflege - Soziale Betreuung
	48: Stationäre Pflege - Pflegedokumentationssystem
	49: Einrichtungen mit zertifiziertem Qualitätsmanagement nach Prüfarten 2004 - 1. HJ 2006
	50: Ambulante Pflege - Qualitätsprofil Einrichtungen mit und ohne zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	51: Stationäre Pflege - Qualitätsprofil Einrichtungen mit und ohne zertifiziertem Qualitätsmanagement 2004 - 1. HJ 2006
	52: Wie haben Sie die durchgeführte Prüfung insgesamt erlebt?
	53: War die Prüfung angemeldet?
	54: Das Einführungsgespräch war aus Ihrer Sicht ...
	55: Der Prüfungsverlauf war aus Ihrer Sicht ...
	56: Das Abschlussgespräch war aus Ihrer Sicht ...
	57: Die vorläufigen Empfehlungen waren aus Ihrer Sicht nachvollziehbar
	58: Der praktische Nutzen der Prüfung für die Qualitätssicherung in Ihrer Einrichtung war hoch
	59: Ergebnisse Dekubitusprophylaxe und -therapie sowie Ernährung und Flüssigkeitsversorgunng
	60: Stationäre Pflege - Dekubitusprophylaxe/-therapie sachgerecht in Korrelation mit Vergleichskriterien 1. HJ 2006
	61: Stationäre Pflege - Dekubitusprophylaxe/-therapie sachgerecht in Korrelation mit Vergleichskriterien 2. HJ 2003/1. HJ 2006
	62: Ambulante Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in Korrelation mit Vergleichskriterien 1. HJ 2006
	63: Ambulante Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in Korrelation mit Vergleichskriterien 2. HJ 2003/1. HJ 2006
	64: Stationäre Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in Korrelation mit Vergleichskriterien 1. HJ 2006
	65: Stationäre Pflege - Ernährung und Flüssigkeitsversorgung sachgerecht in Korrelation mit Vergleichskriterien 2. HJ 2003/1. HJ 2006

	1:

