Årsredovisning för Hälso- och sjukvårdsnämnden 2010
Bilaga 3
Rapport läkemedelskostnader i Stockholms län 2010
2(11)

Läkemedelskostnader i Stockholms län 2010

- årsrapport

Denna rapport är framtagen av Medicinskt kunskapscentrum i Stockholms läns landsting som ett komplement till Hälso- och sjukvårdsnämndens årsredovisning för 2010. Rapporten belyser kostnadsutvecklingen för läkemedel och andra varor inom den allmänna läkemedelssubventionen (läkemedelsförmånen) vilka förskrivits och hämtats ut på apotek av befolkningen i Stockholms län.

I analysen ingår även rekvirerade läkemedel till alla vårdenheter inom länet men inte receptfri läkemedelsförsäljning direkt till konsument. Materialet omfattar även läkemedelskonsumtion för befolkning och vårdenheter i Norrtälje men inte kostnader för patienter utan personnummer, vilka landstinget betalar för solidariskt och separat enligt en nationell fördelningsprincip.

Alla belopp redovisas utan moms. Förändringar under 2010 vilka påverkar jämförelser över tid är nya betalningsrutiner för tjänste dosdispensering samt att nettopriser införts för rekvirerade läkemedel vid förra årsskiftet, istället för som tidigare, retroaktivt utbetalda rabatter.

De förändringar i ökningstakt som redovisas skiljer sig alltså av naturliga skäl från det som redovisas i läkemedelskapitlet i Hälso- och sjukvårdsnämndens årsbokslut, vilket endast omfattar öppenvård exklusive Norrtäljebor.

Måttlig ökningstakt för läkemedel under 2010
Landstingets samlade kostnader för läkemedel och läkemedelsnära varor steg under året med fem procent. Läkemedel på recept och rekvisition, inklusive kostnader enligt SML, ökade med 5,6 procent, varav kostnaderna för läkemedel inom läke​medels​förmånerna steg med 0,5 procent. Specialläkemedel fortsatte att öka i relativt oförändrad takt, + 8 procent. Faktorer som bromsade kostnadsutvecklingen var sänkta priser för flera läkemedel med bred användning och ökad följsamhet till Kloka Listan.
Specialläkemedel upp åtta procent
Specialläkemedlen steg under 2010 enligt tidigare trend med åtta procent. Beloppsandelen för specialläkemedel ökade därmed till 53 procent, Figur 1. Samtidigt minskade läkemedel som vanligtvis insättes av distriktsläkare, basläkemedel, med 1 procent. Några orsaker till detta var:

· Få nyintroduktioner av läkemedel med stor marknadspotential.
· Patentutgångar och ytterligare kostnadssänkningar för generiska läkemedel.

· Ökad följsamhet till Kloka Listan från 77 till 79 procent.
· Ökade upphandlingsrabatter för rekvisitioner till sluten vård, +11 % (totalt 200 Mkr).
Kostnaderna 2010 för rekvirerade läkemedel till främst akutsjukhus och SÄBO, har i enlighet med upphandlingsavtalet, till skillnad från tidigare år, redovisats netto upphandlingsrabatter. Det betyder att vid jämförelse av årskostnader för rekvirerade läkemedel måste beloppen räknas om till att konsekvent inkludera alternativt exkludera leverantörsrabatter. De samlade landstingskostnaderna för läkemedel och läkemedelsnära produkter har därmed ökat under 2010 med 5 procent.

Tabell 1. Försäljning i Stockholms län av läkemedel och läkemedelsnära produkter 2010 jämfört med 2009. Landstingets kostnader för rekvisitioner innefattar kostnaderna för apotekstjänster inom sluten vård, cirka 80 Mkr under 2010. Uppgifter om försäljningen av läkemedel för egenvård på apotek och i allmän handel, saknas.
[image: image1.wmf]2010

 '2009

Förändr

%

2010

 '2009

Förändr

%

Läkemedel

:

Recept & dosdispenserat

5 670

5 577

94

0,9

4 115

4 077

38

0,5

Dosdispensering, tjänsten*)

57

0

57

-

57

0

57

-

Fria läkemedel recept**)

273

229

44

19,4

273

229

44

19,4

Summa läkemedel recept

5 822

5 672

151

2,7

4 445

4 305

140

3,2

Rekvisitioner netto rabatter***)

1 420

1 278

141

11,1

1 420

1 278

141

11,1

Summa läkemedel

7 515

7 179

336

4,7

6 137

5 812

325

5,6

Läkemedelsnära:

Recept/Hjälpmedelskort****)

221

246

-26

-10

209

235

-26

-12,4

Hjälpmedel direktdistribution*****)

95

93

2

2,1

95

93

2

2,1

Rekvisitioner******)

44

37

4

19,8

44

37

8

17,4

Summa läkemedelsnära

360

376

-20

-5,4

348

364

-16

-4,4

Summa totalt

7 875

7 555

316

4,2

6 485

6 176

309

5,0

Totalt, Mkr

Landstingets kostnader, Mkr

Varutyp, försäljningssätt

.
*) Inkluderat i beloppet för recept till och med år 2009

**) Avser läkemedel enligt SML, särskild subvention av p-piller till unga, fria läkemedel till patienter utan
 sjukdomsinsikt mm. Estimering från 11 månaders data till följd av effekter av omregleringen av
 apoteksmarknaden.
***) Beloppet för 2009 är omräknat till uppskattat nettobelopp utifrån upphandlingsrabatten (ca 180 Mkr)
 vilket motsvarar cirka 90 % av bruttobeloppet.
****) Avser stomihjälpmedel, vissa hjälpmedel vid diabetes och läkemedelsanknutna hjälpmedel, exklusive
 moms.
*****) Exklusive moms.

Tabell 2. Totalbelopp för bas- respektive specialläkemedel år 2007 – 2010 i Stockholms län samt förändring 2009 – 2010, jämför, Tabell 1. Inkluderar inte belopp för fria läkemedel, se Tabell 1. Beloppen för rekvisitioner 2010, är omräknade till belopp inklusive rabatt (brutto), vilken totalt beräknas ha uppgått till ca 200 Mkr, och fördelad på upphandlade bas- resp. specialläkemedel i proportion till försäljningsbelopp.
[image: image2.wmf]2010

2009

Förändring

%

2008

2007

Basläkemedel recept

3 146

3 194

-48

-1

3 210

3 134

Basläkemedel rekvisition

249

241

8

3

253

249

Summa basläkemedel

3 395

3 435

-40

-1

3 463

3 383

Specialläkemedel recept

2 524

2 383

141

6

2 176

1 977

Specialläkemedel rekvisition

1 371

1 217

153

13

1 184

1 047

Summa specialläkemedel

3 895

3 600

295

8

3 360

3 024

Summa läkemedel

7 290

7 035

255

4

6 823

6 407

Beloppsandel specialläkemedel (%)

53

51

49

47

Typ av läkemedel

Mkr

.
[image: image3.emf]0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

2007 2008 2009 2010

Mkr

Basläkemedel recept Basläkemedel rekvisition

Specialläkemedel recept Specialläkemedel rekvisition

47%

49%

51%

53%

Figur 1. Fördelning av totalbelopp per år mellan bas- och specialläkemedel i Stockholms län. Uppgifterna för rekvisitioner år är exklusive leverantörsrabatter för samtliga år, jämför texten till Tabell 2.
Medel mot tumörer och avancerad RA ökade med sju procent
Läkemedel mot tumörer och rubbningar i immunsystemet, ATC-grupp L, fortsatte att såväl svara för en femtedel av totalbeloppet för läkemedel i Stockholms län och att dessutom öka mest, +94 Mkr (+7 %,), Figur 2. Det är särskilt de immunomodulerande läkemedlen TNF-alfa- och interleukinhämmare mot främst reumatoid artrit RA och inflammatorisk tarmsjukdom, inom ATC-grupp L04, som givit denna ökning, Tabell 3 (+14 %.). Jämför utvecklingen i Tabell 4 för etanercept , adalibumab och infliximab, +6 %, +27 % resp. +4 %. Ytterligare indikationer för TNF-alfa-hämmare liksom ökat byte mellan alternativa behandlingar vid terapisvikt, synes ha bidragit till utvecklingen. De medel som ökade mest kan självadministreras varför de förskrivs på recept. De är därmed inte aktuella för upphandling.

Ett annat medel som ökade inom ATC-grupp L04 var natalizumab (Tysabri) mot MS, +9 % .
Onkologiska läkemedel (L01), ökade åter, + 5 %, efter en period av uppbromsad ökning. Nya indikationer som RA för rituximab (Mabthera) och ökad användning av proteinkinashämmare såsom imatinib (Glivec), bidrog till ökningen. Samtidigt minskade kostnaderna för några läkemedel som en effekt av fallande patent och introduktion av generiska alternativ. Kostnadsuppföljning av onkologiska medel kompliceras av att lokala beredningskostnader redovisas som separata sammanslagna poster.
Nervsystemets läkemedel, ATC-grupp N, steg i belopp med +4 %, Figur 2. Liksom tidigare var det nya neuroleptika som quetiapin, (Seroquel), olanzapin (Zyprexa) och aripiprazol (Abilify) som ökade i volym (+27 %, +12 % respektive +25 %), jämför Figur 3a och Tabell 4. Det generiska antipsykotiska medlet risperidon var däremot oförändrat i volym. Samtidigt sjönk försäljningen av så gott som samtliga äldre neuroleptika. Orsaken till volymökningen av nyare neuroleptika är särskilt ökad användning vid bipolära tillstånd som stämnings-stabiliserande behandling. Andra medel inom ATC-grupp N med betydande ökning i såväl pengar som i volym var metylfenidat (Concerta) mot ADHD, + 46 % och pregabalin (Lyrica) mot neuropatisk smärta och generaliserad ångest, +13 %.

Läkemedel vid andningssjukdomar, ATC-grupp R, fortsatte att stiga kraftigt i kostnad,
(+5 %). Nya nationella rekommendationer av behandling av KOL med inhalationssteroider kan vara en orsak. Dessutom var andelen ordinationer av fast kombination av inhalations-steroid och långverkande luftrörsvidgare vid astma och KOL fortsatt hög trots rekommenda-tion om att åtminstone inledningsvis förskriva innehållande komponenter var för sig. Socialstyrelsen har i öppna jämförelser om läkemedel 2010 rapporterat att följsamheten till den nationella kvalitetsindikatorn, andel nyinsatt fast astmakombination till patienter 25-44 år vilka inte tidigare haft astmaläkemedel, är cirka 40 % i Stockholm. Det är i nivå med riksgenomsnitttet men sämre än i bland annat Gotland och Östergötland. Andra läkemedel inom området med stor ökning i både belopp och volym var tiotropium (Spiriva) mot KOL (+13 %) omalizumab (Xolair) mot astma (+76 %).

Antibiotika sjönk totalt recept plus rekvisitioner i belopp med 4 %. Det sammanhänger med att antalet antibiotikarecept per 1000 invånare sjönk med 2,6 %. Fortfarande är antibiotikakonsumtionen i Stockholm cirka 420 recept per 1000 invånare jämfört med omkring 360 i riket. Läkemedel mot hjärt-kärlsjukdomar sjönk med 9 % till följd av ökad generisk konkurrens och få nylanseringr. Losartan, rekommenderat i Kloka Listan,
sjönk således kraftigt i belopp på grund av mycket stora prissänkningar, Figur 3b.
HIV-läkemedel ökade mindre i kostnad än tidigare år, +10 %. Det avspeglar sannolikt ett något mer konservativt förhållningssätt mot ny terapi än tidigare då effekten av befintlig terapi varit tillräcklig.
Läkemedel mot koagulationsrubbningar och blodsjukdomar sjönk med 4 %. Ett viktigt skäl var att klopidogrel som nu är generiskt, ökade i volym med 6 % samtidigt som beloppet sjönk med 23 Mkr till följd av generiskt utbyte och sänkta priser. Lanseringen av antikoagulantia i tablettform som profylax mot blodpropp efter ortopedisk kirurgi, som ett alternativ till heparin (injektion), fick i linje med gällande rekommendationer, försiktig användning i avvaktan på ytterligare erfarenheter.
[image: image4.emf]0

200

400

600

800

1 000

1 200

1 400

1 600

 L - tumörer och rubbningar i immun

 N - nervsystemet

 J - infektionssjukdomar

 B - blod och blodbildande organ

 A - matsmältning ämnesomsättn

 C - hjärta och kretslopp

 R - andningsorganen G - urin- /könsorgan könshormoner H - hormoner, exkl könshormoner M - rörelseapparaten D - hud S - ögon och öron Övriga läkemedel

Förbrukn. artiklar dia lm

Övriga tekniska artiklar

Mkr

2010

2009

Figur 2. Största ATC-1-grupper av läkemedel och läkemedelsnära produkter (recept + rekvisitioner) 2010 i totalbelopp Mkr inklusive leverantörsrabatter.
Tabell 3. Beloppsmässigt största undergrupper av läkemedel (ATC-3). Totalbelopp recept (förmånsbelopp + egenavgifter) + fakturabelopp för rekvisitioner netto 2010 och 2009, avrundade belopp Mkr.
[image: image5.wmf]ATC-grupp

2010

2009

Förändring

Förändring (%)

Immunsuppressiva (L04)

675

592

84

14,1

Cytostatika (L01)

512

489

23

4,8

Medel vid astma KOL (R03)

408

389

19

5,0

Antidepressiva, ADHD, demens (N06)

305

286

19

6,7

Neuroleptika, hypnotika etc. (N05)

290

268

23

8,5

Virushämmare, systemiska (J05)

283

274

9

3,2

Analgetika (N02)

248

247

2

0,7

Hemostatika (mot blödarsjuka) (B02)

247

227

20

9,0

Könshormoner (G03)

224

215

9

4,2

Diabetesmedel (A10)

220

214

6

2,8

Antibiotika (J01)

217

241

-24

-10,1

ACE-Hämmare och ARB (C09)

207

239

-32

-13,3

Immunstimulerande medel (L03)

197

199

-3

-1,4

Antiepileptika (N03)

166

150

16

11,0

Antikoagulantia (B01)

163

183

-20

-10,8

Urologiska medel (G04)

152

148

4

2,5

Medel vid ögonsjukdomar (S01)

151

139

12

8,4

Lipidsänkande med (C10)

131

140

-9

-6,2

Blod- & vätskeersättning (B05)

121

134

-13

-10,0

Hypofys- hypotalamushormoner (H01)

119

120

-1

-0,7

Tabell 4. Läkemedel, recept och rekvisitioner, med största totalbelopp 2010 jämfört med 2009. Resultat för 2010 gäller för rekvirerade läkemedel efter eventuell upphandlingsrabatt (falskt för liten ökning jämfört med 2009). Gråmarkering avser läkemedel i Kloka Listan 2010. Svart ram: Endast rekommenderat inom specialiserad vård.

[image: image6.emf]2010

Mkr

%

L04AB01 etanercept (ENBREL) S 0 Reumatoid artrit 199 11 6

L04AB04 adalimumab (HUMIRA) S 0 Reumatoid artrit 153 33 27

B02BD02 antihemofilifaktor a (faktor viii) (ADVATE) S 0 Blödarsjuka 137 8 6

R03AK07 formoterol + budesonid (SYMBICORT TURBUHALER) B 0 Astma 137 11 8

L04AB02 infliximab (REMICADE) S U Reumatoid artrit 116 4 4

L03AB07 interferon beta-1a (AVONEX) S 0 Multipel skleros 76 3 4

N05AH03 olanzapin (ZYPREXA) S 0 Psykossjukdom 75 8 11

L01XC03 trastuzumab (HERCEPTIN) S 0 Tumörsjukdom (bröstcancer) 70 -2 -3

N06BA04 metylfenidat (CONCERTA) S 0 ADHD 70 22 46

C09CA06 candesartan (ATACAND) B 0 Hypertoni 67 7 12

L01XC02 rituximab (MABTHERA) S 0 Tumörsjukdom, svår reumatoid artrit 63 11 20

C10AA05 atorvastatin (LIPITOR) B 0 Förhöjda blodfetter 61 -6 -9

H01AC01 somatropin (GENOTROPIN MINIQUICK) S 0 Tillväxtstörning 59 -3 -5

B01AB04 dalteparin (FRAGMIN) B U Blodpropp 58 3 6

L04AA23 natalizumab (TYSABRI) S 0 Multipel skleros 55 4 9

R03BA02 budesonid (PULMICORT TURBUHALER) B 0 Astma 54 2 4

R03AK06 salmeterol + flutikason (SERETIDE DISKHALER) B 0 Astma 54 -2 -4

R03BB04 tiotropiumbromid (SPIRIVA) B 0 Kronisk obstruktiv lungsjukdom KOL 53 6 13

N03AX16 pregabalin (LYRICA) B 0 Neuropatisk smärta, generaliserad ångest 53 6 13

C07AB02 metoprolol (SELOKEN ZOC) B 0 Hjärtsvikt, hypertoni 52 -23 -31

N02BE01 paracetamol (ALVEDON) B U Smärta, feber 51 2 4

G03CA03 östradiol (VAGIFEM) B 0 Östrogen, lokalbehandling 50 1 2

A02BC05 esomeprazol (NEXIUM) S U Syrarelaterade symtom 50 2 4

A10AE04 insulin glargin (LANTUS) B 0 Diabetes mellitus 49 0 1

L01XE01 imatinib (GLIVEC) S 0 Tumörsjukdom (leukemi) 48 -2 -4

J06BA02 immunoglobulin i.v. (KIOVIG) S 0 Immunbrist 48 1 3

N02AA05 oxikodon (OXYCONTIN) B U Smärta 46 -3 -6

J05AR03 tienovir, emtricitabin (TRUVADA) S 0 HIV 44 6 15

J06BA01 immunoglobulin s.c.(GAMMANORM) S 0 Immunbrist 43 -2 -4

B03XA02 darbepoetin alfa (ARANESP) S U Anemi 42 -14 -25

ATC-grupp läkemedel (exempel på produkt)

Förändr. fr. 2009

Basläke-

medel 2010

Upphandlat

sluten vård

Huvudanvändning

Upphandlingen av rekvirerade läkemedel avser endast specifika produkter / varor inom respektive ATC-grupp.

[image: image7.emf]0 5 10 15 20 25 30 35

Eptacog alfa (NOVOSEVEN) - blödarsjuka

Pregabalin (LYRICA) - ångest, neuropatisk smärta, epilepsi

Kandesartan (ATACAND) - hypertoni, hjärtsvikt

Olanzapin (ZYPREXA) - psykos

Quetiapin (SEROQUEL) - psykos

Antihemofilifaktor a (faktor viii) (ADVATE) - blödarsjuka

Ranibizumab (LUCENTIS) - makuladegeneration

Bevacizumab (AVASTIN) - tumörsjukdom

Rituximab (MABTHERA) - tumörsjukdom, reumatoid artrit

Formoterol + budesonid - (SYMBICORT TURBUHALER) - astma

Etanercept (ENBREL) - reumatoid artrit

Paklitaxel (PAKLITAXEL) - tumörsjukdom

Emtricitabin-kombination (ATRIPLA) - HIV

Metylfenidat (CONCERTA) - ADHD

Adalimumab (HUMIRA) - reumatoid artrit

Mkr

Figur 3a + b. Största ökningar (a) och minskningar (b) 2010 för läkemedel via recept och rekvisition i totalbelopp Mkr efter rabatt 2010, se ovan. Substansnamn och exempel på produkt, samt huvudanvändning. Stapel med kraftig kontur ingår i Basläkemedel SLL. Ljusgrå stapel = Kloka Listan 2010.
[image: image8.emf]-25 -20 -15 -10 -5 0

Metoprolol (SELOKEN ZOC) - hjärtsvikt, hypertoni

Klopidogrel (KLOPIDPGREL) - blodpropp

Losartan (COZAAR) - hypertoni, hjärtsvikt

Sibutramin (REDUCTIL) - övervikt

Darbepoetin alfa (ARANESP) - anemi

Losartan, hydroklortiazid (COZAAR COMP) - hypertoni

Metadon (METADON)

Venlafaxin (EFEXOR DEPOT) - depression

Glukosamin (Artrox) - artros

Vehiklar (NATRIUMKLORID) - spädning

Jodixanol (VISIPAQUE) - röntgenkontrast

Papillomavirus human types 6 (GARDASIL) - vaccin mot papillomvirus

Cefuroxim (ZINAZEF) - infektion

Bikalutamid (CASODEX) - prostatacancer

Valciklovir (Valtrex) - Herpes siplex

Mkr

Figur 3b.
Största ökningen på akutsjukhusen
Läkemedelskostnaderna steg närmare fyra procent på akutsjukhusen i Stockholm, Tabell 5. Det var resultatet av en motsvarande ökning för specialläkemedel, Figur 4 och Tabell 6. Vårdcentraler och husläkarmottagningar minskade sina kostnader med två procent till följd av ökad följsamhet till Kloka Listan med en procentenhet och ökad priskonkurrens för generiska läkemedel. Övriga, i huvudsak specialiserade vårdgivare, ökade läkemedelskostnaderna i proportion till andelen specialläkemedel, Tabell 5 och 6.
Fortsatt stigande följsamhet till Kloka Listan
Den sammanlagda följsamheten till Kloka Listan vid receptförskrivning av läkemedel med definierade dygnsdoser DDD, var 79 % (77 %). Följsamheten för vårdcentraler och husläkarmottagningar var 86 %. Resultatförbättringen är en produkt av satsningen på Kloka Listan, aktuellt husläkaravtal samt införandet av KÖL inom akutsjukvård, psykiatri och geriatrik vilket har stimulerat till fler omprövningar av läkemedelsförskrivningen. Samtliga tjugo i volym mest förskrivna läkemedlen hade generisk status. Endast ett, felodipin mot högt blodtryck, fanns inte i Kloka Listan, Figur 6. Läkemedlet har tidigare funnits i listan, men byttes ut mot det likartade medlet amlodipin, bland annat av miljöskäl.
Något ökad följsamhet till fyra av Kloka Råd

Följsamheten till de Kloka Råd som går att följa upp med vanlig försäljningsstatistik, förbättrades något för fyra råd. Utfallet försämrades något för rådet att i första hand välja antihistaminerna loratadin eller cetirizin medan följsamheten till resterande tre råd var i princip oförändrad, Tabell 7.

Tabell 5. Vårdgivar/SLL-kostnad 2010 för recept respektive rekvisitioner för läkemedel och vissa läkemedelsnära varor i Stockholms län. Beloppet för rekvisitioner 2009 är för jämförelse omräknat till kostnad efter upphandlingsrabatt (nettokostnad). Kostnaden för fria läkemedel på recept inom SLL ingår inte.
[image: image9.wmf]Vårdgren, distributionsslag

2009

2010

Förändring

Procent

Akutsjukhus recept

1 800

1 864

64

3,5

Akutsjukhus rekvisition

1 086

1 130

44

4,0

Akutsjukhus totalt

2 886

2 994

107

3,7

Spec. verksamhet öv recept

1 241

1 253

12

1,0

Spec. verksamhet övr rekvisition

0

1

1

-

Övr. spec.mottagningar totalt

1 241

1 253

12

1,0

Vårdcentraler / hlm recept

1 060

1 041

-20

-1,9

Vårdcentraler / hlm rekvisition

0

1

1

-

Vårdcentraler totalt

1 060

1 041

-20

-1,9

Övriga vårdgivare recept

52

51

-1

-2,3

Övriga vårdgivare rekvisition

200

358

158

78,9

Övriga vårdgivare totalt

252

409

157

62

Mkr

Grupperingen Övriga specialistmottagningar inkluderar förutom privata specialistmottagningar även psykiatri och geriatrik. Övriga vårdgivare inkluderar kommunala äldreboenden, företagshälsovård och förskrivning på personlig arbetsplatskod (pensionerade läkare med flera, sannolikt inklusive viss mindre yrkesverksamhet). Uppgifterna om rekvisitioner från öppen vård är förutom för vårdcentralerna, inte helt kompletta.
[image: image10.emf]2010

0 500 1 000 1 500 2 000 2 500 3 000 3 500

Akutsjukhus basläkemedel

Akutsjukhus specialläkemedel

Akutsjukhus summa

Spec. verksamhet öv basläkemedel

Spec. verksamhet öv specialläkemedel

Övr. spec.mottagningar summa

Vårdcentraler basläkemedel

Vårdcentraler specialläkemedel

Vårdcentraler summa

Övriga vårdgivare basläkemedel

Övriga vårdgivare specialläkemedel

Övriga vårdgivare summa

Mkr

-1 %

5%

 3 %

-6 %

- 9 %

1%

-2%

-3

%

-2%

18%

112 %

65 %

Figur 4. Special- (mörkgrå stapel), basläkemedel (ljusgrå stapel) samt summa bas- och specialläkemedel (prickig stapel): Fakturabelopp (netto rabatter) för rekvisitioner + SLL-kostnad recept, helår 2010 jämfört med 2009.
Tabell 6. Special- respektive basläkemedel i SLL-kostnad, recept och rekvisitioner 2010, jämför Figur 4.
[image: image11.wmf]

Vårdgren, läkemedelskategori

2010

Förändring 2010

Procent

Akutsjukhus basläkemedel

508

-7

-1,4

Akutsjukhus specialläkemedel

2 354

102

4,5

Akutsjukhus summa

2 862

95

3,4

Spec. verksamhet öv basläkemedel

621

-41

-6,3

Spec. verksamhet öv specialläkemedel

592

48

8,9

Övr. spec.mottagningar summa

1 213

7

0,6

Vårdcentraler basläkemedel

945

-19

-2,0

Vårdcentraler specialläkemedel

73

-2

-2,8

Vårdcentraler summa

1 018

-21

-2,1

Övriga vårdgivare basläkemedel

148

23

18,3

Övriga vårdgivare specialläkemedel

259

137

111,8

Övriga vårdgivare summa

406

159

64,5

Tidigare inkluderade kostnader tjänsterna dosdispensering öppenvård och läkemedelsberedning sluten vård är inte inkluderade för 2010.
[image: image12.emf]0

500

1 000

1 500

2 000

2 500

3 000

3 500

2009 2010 2009 2010 2009 2010 2009 2010

Akutsjukhus Spec.verksamhet Vårdcentraler / hlm Övriga vårdgivare

SLL-belopp resp. fakturabelopp Mkr

Specialläkemedel rekvisition

Specialläkemedel recept

Basläkemedel rekvisition

Basläkemedel recept

Figur 5. Kostnad för bas- och specialläkemedel fördelat på recept och rekvisitioner per vårdgren per helår, jämför förklaringen till Tabell 5 och Figur 4.
[image: image13.emf]0 5 10 15 20 25 30 35 40

G03AC09 Desogestrel (Cerazette)

C03EA01 Hydroklorotiazid + Amilorid (Normorix)

N05CM06 Propiomazin (Propavan)

N06AB06 Sertralin (Sertralin Ratiopharm)

A12AX Kalcium, Kombinationer (Kalcipos-D)

N06AB04 Citalopram (Citalopram Cnspharma)

N02BE01 Paracetamol (Alvedon)

N05CF01 Zopiklon (Imovane)

C08CA02 Felodipin (Felodipin Ratiopharm)

C09CA06 Kandesartan (Atacand)

C09AA05 Ramipril (Ramipril Hexal)

C07AB02 Metoprolol (Metoprolol Sandoz)

H03AA01 Levotyroxin, T4 (Levaxin)

B03BA01 Cyanokobalamin (Betolvidon)

C08CA01 Amlodipin (Amlodipin Krka)

A02BC01 Omeprazol (Omeprazol Ratiopharm)

C03CA01 Furosemid (Impugan)

C09AA02 Enalapril (Enalapril Actavis)

C10AA01 Simvastatin (Simvastatin Sandoz)

B01AC06 Acetylsalicylsyra (Trombyl)

Antal miljoner DDD

I Kloka Listan 2010

Ej i Kloka Listan

Figur 6. Volym receptförskrivna läkemedel i topp i SLL, 2010 ATC-grupp, substans och exempel på produkt. Läkemedel utan, eller med felaktig definierad volymenhet DDD, är exkluderade.
Tabell 7. Genomsnittlig följsamhet till Läksaks Kloka Råd 2010 jämfört med 2009. Absoluta målvärden är samtliga i måttet DDD per 1000 invånare och dag. Fet stil, prioriterade Kloka Råd.
[image: image14.wmf]Välj ACE-hämmare i första hand framför

ARB, även vid nedsatt njurfunktion

Andel ACE-hämmare av ACE-hämmare +

ARB (DDD)

>75%

57,6

57,6

Välj simvastatin för prevention av hjärt-

kärlsjukdom hos högriskpatienter med

ordinära till måttligt förhöjda

kolesterolhalter.

Andel simvastatin av statiner (DDD)

>80%

74,2

75,7

Välj Insulatard vid insättning av

basinsulin till patienter med diabetes

mellitus typ 2 istället för Lantus eller

Levemir.

Andelen medellångverkande insuliner av

medellångverkande insuliner +

långverkande analoger (DDD)

>70%

42,1

43,6

Använd inte kinoloner vid okomplicerad

cyctit hos kvinnor.

Andel icke-kinoloner av UVI-antibioitka till

kvinnor (recept)

>85%

84,7

85,6

Vid artrossmärta, använd analgetika istället

för glukosamin.

Volym glukosamin (DDD/TID)

 DDD/TID

4,4

2,6

Öka användningen av akamprosat och

naltrexon vid alkoholberoende och följ upp

behandlingen.

Volym akamprosat + naltrexon (DDD/TID)

Skall öka

0,6

0,5

Välj cetirizin eller loratadin, vilka är lika

effektiva antihistaminer som flera

gånger dyrare patentskyddade

alternativ.

Välj cetirizin eller loratadin, vilka är lika

effektiva antihistaminer som flera gånger

dyrare patentskyddade alternativ.

70%

49,6

48,9

Vid indikation för läkemedelsbehand-

ling av lätt till medelsvår depression,

inled med citalopram eller sertralin.

Andelen citalopram + sertralin av SSRI

(DDD)

Skall öka

52,5

52,6

2010

Målvärde

Indikator

Kloka Råd 2009

2009

Kostnadsökningen större än prognos
Den prognos för läkemedelskostnaderna i SLL som publicerades i mars 2010, förutspådde en kostnadsökning för läkemedel på 2,0 % 2010 och 4,0 % 2011. Det är svårt att jämföra den faktiska utvecklingen i denna rapport med prognosens resultat då prognosen endast omfattat läkemedel samt då nettopriser införts vid sjukhusen under 2010. Det förefaller dock som om den totala läkemedelskostnaden i SLL ökat något mer än prognosen, främst på grund av stora ökningar av rekvirerade specialläkemedel under årets sista månader. Fördjupade analyser pågår kring vilka terapiområden där utvecklingen skiljer sig från prognosen.

Sten Ronge

Björn Wettermark
Apotekare

Med dr, Apotekare
Källor:

Apotekens Service AB, Concise: Samtlig redovisad statistik utom Tabell 1 och 7.

Uppföljningsportalen SLL, Läkemedel: Tabell 1 och 7.

Juhasz-Haverinen, M: Beräkning av genomsnittlig korrigeringsfaktor för omräkning av bruttokostnad till nettokostnad 2009 för upphandlade läkemedel till rekvisition (pers. medd. Maj 2010)
Persson M, Wettermark B. Prognosrapport läkemedel 1:2010 www.janusinfo.se .
Basläkemedel i SLL och Upphandlade läkemedel, se www.janusinfo.se, Läkemedelsstatistik resp. I förråd…

MKC/Analys & jämförelser S. Ronge, B. Wettermark
2011-01-27
MKC/Analys & jämförelser S. Ronge, B. Wettermark
2011-01-27

