Analyse des GHM en vue de faire des propositions pour la version de 2004

dans le cadre des travaux de la Tarification à l'activité (T2A)
Généralités

Les études engagées ne sont pas spécifiques à la T2A, toutes les propositions faites amélioreront la classification des GHM quel que soit le mode d'attribution de l'allocation de ressources. Ce qui est plus en rapport avec la T2A, c'est le choix des GHM à améliorer en priorité (même le caractère spécifique de cette priorité est discutable puisque les différences de GHM entre établissements sont les premières anomalies à corriger dans le cadre du financement des établissements).

Différents coefficients de variation ont été calculés pour mesurer la disparité observée sur les durées de séjour entre établissements, diagnostics principaux, actes, modes de sortie, âge. Ayant choisi d'analyser en priorité les GHM qui présentent un CV important entre établissements, les GHM ont été triés sur la valeur du CV pour définir l'ordre dans lequel nous allons travailler. La base de données utilisée pour cette étude contient 2 années pour chacun des secteurs (public et privé) dont on a éliminé d'une part la CM 24 (ambulatoire) et d'autre part les CMD14 (obstétrique) et 15 (nouveau-né) pour des raisons explicitées dans le dernier paragraphe de cette introduction.

L'analyse rapide des deux premières pages (soit 60 GHM) montre que l'ordre obtenu doit être légèrement modifié pour optimiser le travail : la présence de nombreux GHM de type « autres... » est normale, mais ces GHM seront vus (sauf exception) ultérieurement, car ils sont, par construction, inhomogènes ; il faudra néanmoins vérifier que ces GHM restent avec des effectifs bas. On se concentrera donc sur les 50 premiers GHM qui ne sont pas de type « autres... ». Les GHM qui ont une certaine proximité sont traités en même temps quel que soit leur rang dans la liste quand ils appartiennent à la liste des 50 GHM les plus « différents ». Enfin, les GHM médicaux de tumeurs sont analysés comme un seul problème, leurs courbes de durée de séjour étant tout à fait comparables et présentant la même anomalie à savoir un effectif maximum pour les séjours de 1 jour.

Les études sont faites avec la version 5.6 de la fonction groupage (les extensions CIM 10 de la 6.7 ne peuvent pas être présentes dans les fichiers que nous traitons), c'est la raison pour laquelle nous n'étudierons pas les GHM des CMD 14 et 15 (s'ils devaient faire partie de la liste des GHM ayant les disparités de durées de séjour les plus élevées) car ces CMD devraient être fortement améliorées par l'augmentation des niveaux de sévérité et des listes de complications issues des données observées et non plus des « DRG ». Par ailleurs, une modification importante de la version 6.7 n'est pas prise en compte ici, c'est l'impossibilité d'être orienté dans un GHM « avec CMA » si le séjour est inférieur à 3 jours (sauf si le mode de sortie est un décès). Cette modification devrait réduire le nombre « d'outliers du bas » dans de nombreux GHM. Il y a une autre modification de la version 6.7 qui améliore l'homogénéité de quelques GHM, c'est la recherche de certains codes sur l'ensemble des diagnostics et non plus sur le seul DP (quand il s'agit d'une condition recherchée dans le cadre d'une liste d'acte particulière : un cancer du sein dans le cadre des mastectomies, un traumatisme crânien dans le cadre d'une craniotomie etc.). Comme nous connaissons toutes les modifications qui existent dans la version 6.7, nous en tenons compte dans les GHM concernés par une étude détaillée dans le cadre de ce travail.

Enfin, il est important de préciser que le classement des GHM permettant de sélectionner ceux qui seront étudiés ne concerne que ceux des 13 premières CMD. Nous avons en effet supposé, qu’en dehors des catégories majeures 14, 15 et 24 non sélectionnées pour les raisons exposées ci dessus, les CMD 16 à 23 et 25 à 27 concernaient des effectifs plus faibles, des GHM inhomogènes par construction et une appartenance prépondérante dans le secteur public. Néanmoins, nous avons fait un état des lieux pour les CMD 16 à 23 afin de savoir combien de GHM seraient susceptibles d’être également explorés ; on trouvera les résultats de ce premier niveau d’analyse en fin de document.

Remarques : l'expression « DMS par acte », quelquefois utilisée, signifie qu'il s'agit de la DMS des RSA dans lesquels on trouve cet acte. Les valeurs obtenues ne sont probablement pas trop éloignées de la moyenne des RSA n'ayant que cet acte (valeur très difficile à obtenir) quand il s'agit d'actes qui sont classants dans le GHM étudié. En revanche, pour les autres actes, c'est un chiffre que nous utilisons avec prudence. Afin d'illustrer ce propos, nous prendrons le cas des actes de radiologie et des actes d'anesthésie dans un GHM chirurgical : nous avons remarqué que les radiographies avaient des « DMS par acte » parmi les plus élevées du GHM, alors que les actes d'anesthésie ont des « DMS par acte » qui sont proches de la DMS du GHM. Ceci est finalement assez logique, car ni les radiographies ni les anesthésies ne sont classantes, mais les anesthésies sont des marqueurs de « rien » (dans un GHM chirurgical, alors qu'elles sont en général des marqueurs de durées de séjour basses dans un GHM « médical »), tandis que les radiographies sont des marqueurs de séjours « à la hausse » parce qu'il s'agit plus souvent de séjours sans bilan préexistant ou avec des complications nécessitant des actes diagnostiques.

CMD 01 Affections du système nerveux
Chirurgie

001 Craniotomies en dehors de tout traumatisme, âge supérieur à 17 ans

002 Craniotomies pour traumatisme, âge supérieur à 17 ans

003 Craniotomies, âge inférieur à 18 ans

004 Interventions sur le rachis et la moelle pour des affections neurologiques

005 Interventions sur le système vasculaire précérébral

006 Libérations du canal carpien

007 Interventions sur les nerfs crâniens ou périphériques et autres interventions sur le système nerveux, âge supérieur à 69 ans et/ou CMA
1er rang

Etude ATIH février 2003 :

(Données générales : c'est le GHM qui présente la plus grande disparité de durée de séjour entre établissements (CV = 77).

Parmi les coefficients de variation (de la durée de séjour) calculés, ce sont ceux des DP (CV = 128) et des actes (CV = 110) qui sont les plus élevés. La DMS est de 5,8 jours (7,8 pour le public et 3,5 pour le privé), avec une médiane à 3 et un pic à 2 jours. Il y a environ 8000 cas (4450 dans le public et 3677 dans le privé).

(Analyse du contenu : pour une DMS à 6 jours, on trouve deux « populations » médicalement cohérentes : une à DMS basse (plutôt dans le privé) autour de 3 jours avec des lésions et des actes sur les nerfs périphériques et une à DMS élevée (plutôt dans le public), supérieure à 20 jours, dans laquelle on est surpris de trouver des cas de « vasculaire cérébral ».

(Description des séjours de 1 jour: les DP les plus fréquents sont les lésions du nerf cubital, le syndrome du canal carpien, les lésions du nerf plantaire et les névralgies du trijumeau ; les actes sont plus nombreux, mais en rapport avec ces diagnostics.

Remarque 1 : les RSA de syndrome du canal carpien ne devraient pas être groupés ici ; l'erreur provient du codage des actes qui n'est pas franchement faux, mais qui est inexact puisqu'il existe un acte spécifique du canal carpien qui oriente dans le GHM 006.

Remarque 2 : pour les plaies des doigts, la lésion nerveuse est trop souvent choisie en DP, probablement pour échapper au 901 (vérifier que la suture nerveuse n'est pas classante en 09) quand la suture de plaie n'est pas classante, mais aussi peut-être pour une meilleure valorisation quand on trouve des actes sur les tendons.

(Description des séjours de durée >10 jours : la très grande majorité des cas correspond à des AVC ou des syndromes neurologiques lourds avec la réalisation d'une gastrostomie (temporaire ou définitive).

On trouve ensuite des cas qui ne proviennent que de deux établissements (importants) et qui concernent des patients paraplégiques ou quadriplégiques qui présentent des ulcères de décubitus qui ont été traités chirurgicalement au cours du séjour.

Remarque : il est à peu près certain qu'il s'agit d'une erreur de hiérarchisation de DP ; un codage correct aurait orienté ces cas dans les GHM 364 ou 365 dont les DMS sont respectivement de 29,22 et 18,8 jour Les autres cas semblent correspondre à ce GHM qui est partiellement de type « autre ».

(Les pistes possibles (on admet que les syndromes du canal carpien et que les ulcères de décubitus ne font pas partie de ce GHM) : la plus évidente est de modifier les caractéristiques classantes des gastrostomies ce qui aurait l'avantage de classer les RSA dans des groupes médicaux dont la DMS est tout à fait conforme aux cas classés dans le GHM 007 du fait de la gastrostomie.

Il y a deux options :

- la première est de rendre les gastrostomies non classantes,

- la deuxième est de laisser les gastrostomies classantes dans les CMD 03 et 06 (le DP étant alors cohérent avec l'acte) et d'ajouter ces actes à la liste des actes « reclassants 901 ».

L'idéal, pour ce GHM, serait que cette modification suffise à l'améliorer (la première amélioration résulterait de l'arrêt des mauvaises pratiques de codage). Si ce n'était pas le cas, on pourrait proposer une segmentation avec un GHM pour les interventions sur les nerfs périphériques (comprenant les décompressions, sutures, libérations, exérèses nerveuses et les neurolyses), et un GHM de type « autres interventions » sur le système nerveux.

La liste des actes qui classent actuellement dans ce GHM est assez longue et la partition en deux groupes n'est pas très facile à faire ; il faudrait procéder par tâtonnements et par tests successifs, ce qui est chronophage.

008 Interventions sur les nerfs crâniens ou périphériques et autres interventions sur le système nerveux, âge inférieur à 70 ans sans CMA

039 Interventions pour affections du système nerveux, sauf craniotomie, avec CMAS

Médecine

009 Maladies dégénératives du système nerveux, âge supérieur à 80 ans
144ième rang

Etude ATIH janvier 2003 : ce GHM a fait partie de la préétude destinée à élaborer une méthodologie de travail et son analyse reste incomplète.

(Données générales : non faites.

(Analyse du contenu : non faite.

(Description des séjours de durée = 1 jour : dans le secteur privé, la moitié des séjours sélectionnés concerne des ponctions lombaires évacuatrices chez des patients atteints d'hydrocéphalie à pression normale ou SAI. On trouve ensuite des séjours pour injection botulique pour blépharospasme, des bilans pour séquelles d'AVC (problème de codage à la fois de la séquelle et du Z), des transferts et DC précoces pour hémiplégie (erreur de codage des AVC ?).

Dans le secteur public, on trouve aussi des séjours pour ponctions lombaires évacuatrices, mais en plus faible proportion et de nombreux séjours pour maladie d'Alzheimer (codée G30.-) avec trop peu d'actes codés pour que l'on puisse affirmer qu'il s'agit de bilans.

(Description des durées de séjour longues : non faite.

(Les pistes : non faites

010 Maladies dégénératives du système nerveux, âge inférieur à 81 ans
148ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 10 jours (9,6 dans le public et 9 dans le privé), mais il s’agit d’un GHM appartenant surtout au secteur public (62000 cas pour le public contre 5000 cas pour le privé). La médiane est à 7 et la durée de séjour la plus fréquente est de 3 jours. La répartition des durées de séjour est en « cloche » dans le public alors qu’elle est en plateau pour les durées de séjour allant de 3 à 11 jours pour le privé.

(Analyse du contenu : par ordre de fréquence décroissante, on trouve des maladies de Parkinson (DMS autour de 10 jours), les maladies d’Alzheimer (DMS autour de 12 jours), des hémiplégies (DMS autour de 10 jours) et des hydrocéphalies à pression normale avec une DMS de 5,8 jours dans le privé et de 8,6 jours dans le public.

L’analyse des actes non classants montre la fréquence des ponctions lombaires évacuatrices. Tout ceci a déjà été décrit dans le GHM 09.

(Description des séjours de durée <3 jours : il y a des séjours pour scanner, pour ponction lombaire évacuatrice.

Dans le secteur public, il y a beaucoup de séjours sans acte.

A signaler la présence de l’acte K971 qui correspond aux enregistrements nocturnes de la saturation posant les mêmes problèmes que la polysomnographie.

Dans le public, quatre établissements font la majorité des RSA sélectionnés : trois n’ont pas d’acte du tout et un établissement a un acte U999 ou X999 (mis à la place du U999 ?).

(Description des séjours de durée >10 jours : RAS.

(Les pistes : non faites.

011 Accidents ischémiques transitoires et occlusions des artères précérébrales, âge inférieur à 81 ans

012 Accidents ischémiques transitoires et occlusions des artères précérébrales, âge supérieur à 80 ans

013 Affections et lésions du rachis et de la moelle

014 Tumeurs du système nerveux, âge supérieur à 69 ans et/ou CMA

015 Tumeurs du système nerveux, âge inférieur à 70 ans sans CMA

017 Sclérose en plaques et ataxie cérébelleuse

018 Accidents vasculaires cérébraux non transitoires

020 Autres affections cérébro-vasculaires avec CMA

021 Autres affections cérébro-vasculaires sans CMA

022 Affections des nerfs crâniens et rachidiens, âge supérieur à 69 ans et/ou CMA

023 Affections des nerfs crâniens et rachidiens, âge inférieur à 70 ans sans CMA

024 Infections du système nerveux à l'exception des méningites virales

025 Méningites virales

027 Troubles de la conscience et comas d'origine non traumatique

19ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements est nette (CV 51) ; l'autre disparité des durées de séjour importante concerne les actes (CV = 55) non classants. Il compte 20821 cas relevant majoritairement du secteur public (public : 19665, privé : 1156) avec une DMS à 5,2 jours (public : 5,1 ; privé : 7,9) et une médiane à 2. La durée de séjour la plus fréquente est celle de 1 jour dans les deux secteurs.

(Analyse du contenu : le classement dans ce groupe est le fait du seul DP.

La liste des codes d'entrée n'en comporte que cinq : G93.5, G93.6 et les trois codes de la catégorie R40.

(Description des séjours de durée = 1 jour : ils concernent 40 % des cas du public et 22 % des cas du privé.

Il s'agit, dans 57 % des cas sélectionnés (70/122), d'intoxications médicamenteuses, comme on pouvait s'y attendre ; mais il existe aussi près de 20 % de lésions traumatiques classées dans le GHM 027 du fait d'un code R40.- en DP, les lésions traumatiques étant mentionnées comme DA (la majorité de ces cas est due à deux établissements).

25 % des séjours s'achèvent par un décès ou par un transfert en soins de courte durée ou en psychiatrie.

(Description des séjours de durée > 10 jours : ils concernent davantage le secteur public.

Il s'agit de séjours de malades atteints d'affections multiples et graves, notamment carcinologiques, dont les actes témoignent souvent de séjours en réanimation.

(Les pistes : on a la nette impression que les séjours ad hoc pour ce GHM sont les séjours longs et que la DMS est tirée vers le bas par les séjours de 1 et 2 jours.

Ils n'ont pas leur place dans ce GHM où ils sont classés du fait du symptôme « coma » (R40.-) en DP alors que la cause en est connue mais est enregistrée comme DA (intoxication médicamenteuse, lésion traumatique voire AVC).

Les règles de codage sont écrites et diffusées depuis 2000 en ce qui concerne les intoxications médicamenteuses ; les codages erronés et abusifs (en l'absence de CMA le gain est d'au moins 1000 points ISA par séjour, pour un motif d'hospitalisation fréquent) devraient être résolus par le contrôle automatique.

028 Convulsions, épilepsies et céphalées, âge de18 à 69 ans avec CMA, ou âge supérieur à 69 ans

029 Convulsions, épilepsies et céphalées, âge de 18 à 69 ans sans CMA

030 Convulsions, épilepsies et céphalées, âge inférieur à 18 ans

037 Autres affections du système nerveux, âge supérieur à 69 ans et/ou CMA

038 Autres affections du système nerveux, âge inférieur à 70 ans sans CMA
182ième rang

Etude ATIH mars 2003 (incomplète)
Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la disparité des durées de séjour interétablissements est moyenne (CV = 30) mais l’attention est attirée par celles des actes (CV = 43) et des DP (CV = 53). Il compte 46104 séjours dont 93 % dans le public avec une DMS de 3,5 jours (public : 3,6 ; privé : 3,2) et une médiane à 2. La durée de séjour la plus fréquente est de 1 jour

(Analyse du contenu : non faite.

(Description des séjours de durée = 1 jour : les RSA sélectionnés consistent presque uniquement en des hospitalisations de nuit pour enregistrement polysomnographique, enregistrement nocturne de la saturation et EEG de longue durée avec enregistrement vidéo.

Les DP se répartissent entre les troubles du sommeil (catégorie G47) et la suspicion non confirmée d’affection du système nerveux (Z03.3).

(Description des séjours de durée > 7 jours : les RSA sélectionnés montrent majoritairement des séjours pour explorations à visée diagnostique (de troubles de la marche, de syndrome méningé…) ou de surveillance (diabète et autres affections neurologiques).

(Les pistes : les séjours longs paraissent à leur place dans ce GHM.

Il faut en ôter les explorations nocturnes programmées qui constituent la presque totalité des séjours de durée 1 jour.

La création d’un GHM particulier nécessite de répertorier dans la CCAM tous les actes susceptibles d’être faits dans ces conditions.

040 Affections du système nerveux, avec CMAS

041 Lésions traumatiques intracrâniennes sévères, âge supérieur à 69 ans et/ou CMA

042 Lésions traumatiques intracrâniennes sévères, âge inférieur à 70 ans sans CMA
2ième rang

Etude ATIH février 2003

(Données générales : il a une forte disparité des durées de séjour interétablissements (CV 74). Les autres disparités de durées de séjour les plus importantes concernent les actes (CV = 57) et le mode de sortie (CV = 61). Il compte environ 6000 cas (6053 dans le public + 226 dans le privé) avec une DMS à 6,5 jours (6,7 pour le public et 2,9 pour le privé) et une médiane à 3.

Il existe un pic à 1 jour dans les deux secteurs public et privé.

La DMS est de 6,7 jours dans le premier, 2,9 jours dans le second.

(Analyse du contenu : le premier test d'orientation dans ce groupe est effectué sur le DP qui doit appartenir à la liste des lésions crâniennes ou cérébrales traumatiques.

Le deuxième test s'effectue sur tous les diagnostics du RSS pour repérer une lésion intracrânienne considérée, à dire d'expert, comme sévère ; en dépit de celle-ci les deux tiers (4156/6279) des RSA ne mentionnent aucun acte.

(Description des séjours de durée = 1 jour : ils concernent 50 % des cas du privé et 30 % des cas du public.

Ils sont dus au codage : les codes concernés sont, pour l'essentiel, S06.1 (œdème cérébral), S06.2 (lésion traumatique cérébrale diffuse) et S06.7 (lésion traumatique intracrânienne avec coma prolongé) avec, dans la quasi totalité des cas, des modes d'entrée et de sortie « domicile ».

(Description des séjours de durée > 10 j : ils concernent surtout le secteur public.

Leur durée paraît essentiellement liée aux seules lésions traumatiques crâniennes : les autres lésions et affections médicales sont rares.

Les actes témoignent d'un nombre important de séjours en réanimation.

(Les pistes : on a la nette impression que les séjours ad hoc pour ce GHM sont les séjours longs et que la DMS est tirée vers le bas par des séjours de 1 jour présents du fait d'erreurs de codage.

Les pistes sont dans la diffusion de règles de bon usage des codes de la catégorie S06 de la CIM, constituant des références pour le contrôle de qualité.

043 Autres lésions traumatiques intracrâniennes, sauf commotions, âge supérieur à 69 ans et/ou CMA

044 Autres lésions traumatiques intracrâniennes, sauf commotions, âge inférieur à 70 ans sans CMA

045 Commotions cérébrales, âge supérieur à 69 ans et/ou CMA

046 Commotions cérébrales, âge inférieur à 70 ans sans CMA
CMD 02 Affections de l'œil
Chirurgie

048 Interventions sur la rétine

049 Interventions sur l'orbite

050 Interventions primaires sur l'iris

051 Interventions sur le cristallin avec ou sans vitrectomie

052 Autres interventions extra-oculaires, âge supérieur à 17 ans
52ième rang

Etude ATIH février 2003

Préambule : pour des raisons diverses, nous avons déjà étudié plusieurs fois le contenu des GHM 052 et 054 (dans lequel un RSA peut être orienté de deux manières) et nous avons toujours eu du mal à comprendre la répartition des actes entre le GHM des autres interventions intra-oculaires et celui des interventions extra-oculaires (sauf orbite), l'anatomie n'étant apparemment pas le seul critère retenu.

Les quelques études médico-économiques faites il y a quelques années confirmaient, en général, la répartition issue des DRG.

La différence de valorisation sur l'échelle de points ISA entre ces deux GHM est importante : 850 pour le 052 et 1420 pour le 054.

(Données générales : la disparité des durées de séjour interétablissements (CV = 43) n'est pas ce qui attire le plus l'attention, c'est la disparité des durées de séjour sur les DP (CV = 79) et sur les actes (CV = 51) qui se remarque le plus.

C'est un GHM à fort effectif : environ 41000 (20612 dans le public et 20880 dans le privé), à DMS courte : 2,3 jours (2,7 dans le public et 1,8 dans le privé). La médiane est à 2 qui est aussi la durée de séjour la plus fréquente.

Ce qui différencie les deux secteurs, c'est l'importance de l'effectif à 1 jour dans le privé (un peu plus fréquent que les séjours à 2 jours), par ailleurs, le nombre d'établissements ayant une DMS supérieure à 2 jours est relativement important dans le public alors qu'il y en a très peu dans le privé.

(Analyse du contenu : l'analyse des diagnostics met en évidence la présence de 4 codes CIM 10 qui ont une DMS comprise entre 4 et 8 jours pour des effectifs raisonnables et concernant presque exclusivement le public.

Il s'agit de :

- H16.0 (ulcère de la cornée),

- H16.3 (kératite interstitielle et profonde),

- H18.1 (kératopathie bulleuse)

- H20.0 (iridocyclite aiguë et subaiguë).

Ces affections sont très peu présentes dans le privé, mais quand elles le sont, les durées de séjour sont également plus longues. Les affections les plus fréquentes sont les lésions non traumatiques de la paupière et de la conjonctive, puis viennent les strabismes (chez des adultes).

La pathologie traumatique de l'œil appartient surtout au secteur public.

L'analyse des actes montre que la chirurgie de la paupière est la plus fréquente avec quelques actes qui affichent des différences de DMS importantes entre les deux secteurs (l'acte de blépharorraphie a une DMS de 2,4 jours dans le privé et de 6,7 jours dans le public) laissant supposer que les indications ne sont pas tout à fait les mêmes dans les deux secteurs (activité programmée dans le privé, activité « mixte » dans le public).

(Description des séjours de 1 jour : ils appartiennent presque exclusivement au secteur privé.

Les RSA concernent majoritairement des problèmes de paupière et de voies lacrymales, mais on trouve aussi des interventions pour strabisme et il n'y a pas une activité ou une pratique de codage qui puisse être mise en évidence pour décrire le contenu.

(Description des séjours de durée > 6 jours : ils appartiennent surtout au secteur public.

La différence avec la sélection précédente est évidente : il s'agit d'affections cornéennes (kératites, ulcères, ophtalmie...), de lésions traumatiques, de tumeurs des paupières (alors que les séjours courts concernent plutôt des entropions et des ectropions).

Il y a peu de DA alors que c'est souvent une caractéristique des séjours longs.

(Les pistes : elles ne passent pas par une segmentation sur la présence d'une CMA ; en revanche, on peut étudier la possibilité de créer un GHM pour les affections cornéennes (ou sur les actes), mais cela ne résout pas les autres cas « plus coûteux » de ce GHM.

Nous serions plutôt favorables à une redistribution des actes entre les GHM 052 et 054 dans lequel on trouve également des DP de kératite, la difficulté étant la rédaction de libellés explicites pour décrire les nouveaux contenus de ces deux GHM.

053 Autres interventions extra-oculaires, âge inférieur à 18 ans

054 Autres interventions intra-oculaires
51ième rang

Etude ATIH février 2003

Préambule : c'est un GHM dans lequel on est orienté de deux manières : il y a une première liste d'actes qui comprend des interventions « intra-oculaires » sauf les iridectomies qui orientent un RSA dans le GHM 054.

Le test suivant sert à récupérer les interventions sur le cristallin avec ou sans vitrectomie qui sont orientées dans le GHM 051.

Enfin le test suivant concerne les vitrectomies (sans actes sur le cristallin ni une intervention de la première liste) qui sont également orientées dans le GHM 054.

(Données générales : la disparité sur les durées de séjour est proche de celle du GHM 052 (CV = 43), mais la disparité des durées de séjour sur les DP (CV = 42) et les actes (CV = 40) sont moins importantes.

C'est un GHM à fort effectif : environ 59000 (31031 dans le public et 27504 dans le privé), à DMS un peu plus élevée que celle du GHM 052 : 3,4 jours (4,4 dans le public et 2,3 dans le privé). La médiane est à 2 et on a un pic à 2 jours plus important dans le privé que dans le public.

Ce qui différencie les deux secteurs, c'est la concentration des séjours dans des établissements qui ont une DMS à 2 jours dans le privé et à 4 jours dans le public, puis le nombre d'établissements publics qui ont des DMS supérieures à 2 jours alors qu'il n'y en pratiquement pas dans le secteur privé.

(Analyse du contenu : ce qui choque immédiatement dans l'analyse des diagnostics, c'est la présence massive de cataractes, alors qu'elles auraient dû être retenues dans le GHM 051 dont elles ont la DMS.

Les pathologies que l'on rencontre normalement dans ce GHM sont les glaucomes, les décollements de rétine et les traumatismes pénétrants de l'œil ; on retrouve également des affections de la cornée déjà citées dans l'analyse du GHM 052 pour les séjours les plus longs (c'est la seule pathologie que l'on retrouve dans les deux GHM), ce qui justifie que l'on revoit l'ensemble des actes sur la cornée.

L'analyse des actes est rendue difficile à cause de la fréquence élevée d'extractions de cataracte qui ne permet plus de considérer que les vitrectomies de ce GHM sont effectuées en dehors de l'extraction de la cataracte.

Si l'on supprime les interventions pour cataracte (extraction et implantation de cristallin artificiel), plus une partie non déterminée de vitrectomies, les interventions les plus fréquentes de ce GHM sont les antiglaucomateuses.

(Description des séjours de 1 jour : ils appartiennent presque tous au secteur privé.

Dans le public, il n'y a qu'un seul établissement sélectionné parce que le code H466 « injection dans la chambre antérieure » est présent dans les RSA de cataracte alors qu'il fait partie de la liste des vitrectomies.

Dans le privé, de nombreux RSA ont à la fois une cataracte et un glaucome, tous les deux traités au cours du séjour, c'est ce qui explique la présence des cataractes dans ce GHM.

On trouve ensuite des séjours pour glaucome seul puis des séjours pour cataracte seule qui sont groupés ici à cause d'actes tels que « autres interventions ouvrant la sclérotique », « plastie de la pupille », « suture de la sclérotique ».

(Description des séjours de durée > 6 jours : ils appartiennent presque tous au secteur public.

On est d'abord étonné du nombre de RSA qui ont à la fois un glaucome et une cataracte avec un séjour long qui ne s'explique pas par autre chose (l'âge de la population glaucome/cataracte est à l'origine d'un certain nombre de DA que l'on retrouve dans les deux secteurs sans que les actes non classants indiquent une prise en charge éventuelle).

On trouve ensuite des affections cornéennes (les mêmes que dans le GHM 052), des traumatismes oculaires (plus importants que ceux qui sont dans le GHM 052) et des glaucomes « seuls » sans aucun autre élément pour expliquer la durée de séjour.

(Les pistes : dans la mesure où l'on retrouve des associations glaucome/cataracte à la fois dans les séjours les plus courts dans le privé et les séjours les plus longs dans le public, sans aucun autre élément pour expliquer la durée de séjour, il faudrait en savoir plus avant de faire des propositions précises.

La seule modification que l'on puisse proposer c'est celle que nous avons faite pour le GHM 052 concernant les actes sur la cornée (à tester tout de même) et la répartition entre les GHM 054 et 052.

Pour ce dernier point, il faudrait que l'amélioration obtenue vaille le coup, car la notion d'intra-oculaire et d'extra-oculaire (en expliquant pourquoi on a mis les actes de la cornée dans l'un plutôt que dans l'autre) reste plus claire que celle que nous serions obligés d'inventer pour décrire les nouveaux contenus.

Médecine

059 Hyphéma

060 Infections oculaires aiguës sévères

061 Affections oculaires d'origine neurologique

062 Autres affections oculaires, âge supérieur à 17 ans avec CMA

063 Autres affections oculaires, âge supérieur à 17 ans sans CMA

064 Autres affections oculaires, âge inférieur à 18 ans
CMD 03 Affections des oreilles, du nez, de la gorge, de la bouche et des dents
Chirurgie

068 Interventions majeures sur la tête et le cou

069 Exérèses de glandes salivaires

070 Interventions sur les glandes salivaires autres que les exérèses

071 Réparations de fissures labiale et palatine

072 Interventions sur les sinus et l'apophyse mastoïde, âge supérieur à 17 ans
119ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la disparité des durées de séjour interétablissements est moyenne (CV = 35), mais ce GHM est étudié pour celle qui existe entre les actes (CV = 36).

Il compte 72212 séjours dont 28 % dans le public avec une DMS de 3 jours (public : 3,7 ; privé : 2,7) et une médiane à 3. La durée de séjour la plus fréquente est de 2 jours.

(Analyse du contenu : ce GHM contient les séjours avec interventions sur la base du crâne, à l’exclusion de : la selle turcique et de l’oreille interne
 :

- mastoïdectomie et évidemment pétromastoïdien,

- exérèse pour tumeur de l’oreille moyenne,

- ethmoïdectomie,

- intervention sur les sinus frontal, sphénoïdal et maxillaire,

- méatotomie endonasale,

- fermeture de brèche méningée et de fistule bucconasale et buccosinusienne.

La grande majorité des DP, dans les deux secteurs, est en rapport avec :

- les sinusites (J32),

- les polypes du nez et des sinus (J33)

- la déviation de la cloison nasale (J34.2)

La DMS pour ces affections est très homogène, comprise entre 3 jours et 3,5 jours dans le public, entre 2,5 jours et 3 jours dans le privé.

Elles sont suivies par le cholestéatome de l’oreille moyenne dont la DMS est un peu plus longue (public 4 jours, privé 3,5 jours).

(Description des séjours de durée = 1 jour : ils concernent 15 % des cas du public et 17 % de ceux du privé.

Les séjours de durée > 5jours concernent 9 % des cas du public et 2 % de ceux du privé.

Les RSA de durée = 1 jour sélectionnés montrent essentiellement des méatotomies et des ethmoïdectomies endonasales.

Les RSA de durée > 5jours sélectionnés montrent quelques séjours plus lourds (cures de fistule, évidement pétromastoïdien, complications, terrains « polypathologiques ») mais sans différence décisive ni en termes de DP ni en termes d’actes.

En fait les séjours extrêmes apparaissent essentiellement le fait d’un petit nombre d’établissements, notamment dans le privé.

(Description des séjours de durée élevée : non faite

(Les pistes : non faites

073 Interventions sur les sinus et l'apophyse mastoïde, âge inférieur à 18 ans

074 Interventions diverses sur les oreilles, le nez, la gorge ou le cou
77ième rang

Etude ATIH février 2003

Préambule : ce GHM ne fait pas partie des 60 premiers GHM qui ont les disparités de DMS interétablissements les plus élevées, mais il a été choisi parce qu’il a un effectif important et une disparité sur les actes qui peut se comprendre au vu du libellé, mais qui peut, peut-être, faire l’objet d’une amélioration compte tenu du nombre de cas.

En effet, à partir d’un CV de 43 %, le nombre d’établissements ayant la même valeur augmente et nous avons choisi de modifier les critères de choix des GHM analysés en donnant la priorité à l’effectif pour espérer pouvoir segmenter un GHM avec un nombre de cas qui justifient que l’on veuille isoler une différence de coût plus faible.

(Données générales : la disparité des durées de séjour interétablissements donne un CV = 40, mais ce qui incite à explorer le contenu de ce GHM c’est la disparité des durées de séjour sur les actes (CV = 53).

Il y a environ 122000 cas (44421 dans le public et 77601 dans le privé). La DMS est 3 jours (3 dans le public et 2,9 dans le privé). La médiane est 2 qui est aussi la durée de séjour la plus fréquente.

Les courbes de répartition des durées de séjour sont strictement superposables entre les deux secteurs jusqu’à 6 jours ; la seule différence constatée est l’existence d’une « bosse » à 7 jours dans le secteur privé avec un effectif élevé puisqu’il s’agit de 5306 RSA.

L’analyse du nombre d’établissements concernés montre qu’il y en a 3, mais que l’un d’entre eux totalise 80 % des cas expliquant à lui seul la disparité observée.

(Analyse du contenu : le contenu théorique est effectivement « divers ».

L’analyse des DP montre une prédominance des affections de l’oreille avec, d’une part, des affections internes du type cholestéatome, perforation du tympan ou ostéosclérose et, d’autre part, des affections externes de type « oreilles décollées » acquises, mais surtout congénitales.

On trouve ensuite un deuxième groupe avec un effectif important : il s’agit d’affections du nez type déviation de cloison ou hypertrophie des cornets du nez.

Tous les autres DP (très nombreux) ont des effectifs sans rapport avec ceux des groupes cités.

Pour toutes les affections citées, les DMS sont très inférieures à 7 jours et assez semblables dans les deux secteurs.

En revanche, l’analyse des actes permet de retrouver dans le secteur privé deux actes non classants avec des effectifs respectifs de 4815 (474 dans le public) et 4676 (114 dans le public) et une « DMS par acte »
 à 7 jours dans le privé et à 4 jours dans le public : il s’agit des actes J039 « tympanométrie avec étude du reflex stapédien ipsi et controlatéral » et J190 « audiométrie tonale et vocale ». Ces deux actes proviennent quasiment d’un seul établissement (déduction faite à cause de la DMS) mais, dans la mesure où ils ne sont pas classants, on ne peut pas en déduire qu’ils ne sont pas faits ailleurs.

Comme on ne trouve pas d’actes classants opératoires avec un effectif et une DMS approchants, on peut supposer que c’est la réalisation de ces actes diagnostiques avec un acte thérapeutique (classant opératoire) au cours du même séjour qui explique la DMS de cet établissement (l’acte J047 « exploration de l’oreille moyenne avec platinotomie, platinectomie partielle ou totale » a un effectif de plusieurs milliers dans chaque secteur avec une DMS à 4,6 jours dans le privé et 3,4 jours dans le public).

Une curiosité à signaler : dans le secteur privé, on trouve 1691 fois l’acte K780 « ligature isolée de veine superficielles des membres » avec une DMS à 7,5 jours !

(Description des séjours de 1 jour : ils appartiennent majoritairement au secteur privé. Si on retrouve plus souvent des turbinectomies, on trouve également des plasties pour oreille décollée et des tympanoplasties.

(Description des séjours de durée > 7 jours : ils appartiennent quasi exclusivement à l’établissement « hors norme ». Il s’agit de traitements chirurgicaux de la surdité avec les actes exploratoires non classants cités ci-dessus et la présence dans de nombreux RSA de l’acte K780, sans qu’il y ait mention de varices des membres inférieurs : il s’agit donc d’une erreur probablement due à un thésaurus compte tenu du nombre, mais nous n’avons pas trouvé à la place de quel code il était mis.

(Les pistes : nous n’avons pas de proposition pour un tel cas (atypie due à un seul établissement
) et, de toute manière, il faudrait savoir ce qui justifie cette durée de séjour. Par ailleurs, nous incitons le lecteur à se reporter au GHM 375 de chirurgie plastique (CMD 09) pour comprendre qu’une partie de ce GHM aurait très bien pu appartenir au 375 si le DP avait été Z41.1 « autres opérations plastiques pour raison esthétique ».

075 Rhinoplasties

076 Amygdalectomies et/ou adénoïdectomies isolées, âge supérieur à 17 ans

077 Amygdalectomies et/ou adénoïdectomies isolées, âge inférieur à 18 ans

078 Interventions sur les amygdales et les végétations adénoïdes autres que les amygdalectomies et/ou les adénoïdectomies isolées, âge supérieur à 17 ans

079 Interventions sur les amygdales et les végétations adénoïdes autres que les amygdalectomies et/ou les adénoïdectomies isolées, âge inférieur à 18 ans

080 Drains transtympaniques, âge supérieur à 17 ans
15ième rang

Etude ATIH février 2003

(Données générales : c'est un GHM à forte disparité des durées de séjour entre établissements (CV = 53) alors que la DMS est à 2,3 jours (3 pour le public et 1,9 pour le privé), la médiane à 1 et la durée de séjour la plus fréquente est de 1 jour. C'est un GHM à faible effectif (3000 cas dont 916 dans le public et 1801 dans le privé), les cas étant beaucoup plus nombreux dans la CM 24 (il y a en effet un GHM de chirurgie ambulatoire dans cette catégorie).

(Analyse du contenu : la liste d'actes de ce GHM est particulièrement courte et homogène, en termes d'activité, puisqu'il n'y a que 2 actes : un quand il est fait d'un seul côté et l'autre pour la bilatéralité.

Le nombre de séjours de 1 jour est plus important dans le secteur privé.

Les établissements du privé ont majoritairement une DMS comprise entre 1 et 2 jours, alors que la majorité des cas du public se répartissent dans des établissements qui ont une DMS entre 1 et 4 jours.

Dans les deux secteurs, la très grande majorité des DP sont un code de la catégorie H65.- des otites moyennes (la précision « aigüe » ou « chronique », qui semble le code le plus fréquent, peut éventuellement être une interprétation d'un diagnostic du type « otite à répétition » et non la description de l'affection au moment du séjour).

L'analyse des actes présents dans ces RSA montre qu'il n'y a pas d'autres actes classants opératoires (il y a encore 3 GHM chirurgicaux, mais que 2 listes d'actes, après les 2 GHM de drains transtympaniques).

(Description des séjours de 1 jour : ils appartiennent très majoritairement au privé.

Bien que le nombre de DA soit plus grand que celui du GHM 081 (il s'agit en général de pathologies non aigües en rapport avec l'âge nettement plus élevé de la population de ce GHM), les actes indiquent que le seul motif du séjour a été la pose de drains transtympaniques.

(Description des séjours de durée > 2 jours : il y a plus de cas dans le secteur public, mais on en trouve quand même pas mal dans le secteur privé.

L'analyse de la répartition des âges entre les deux secteurs confirme que la population âgée de plus de 65 ans se retrouve dans les deux secteurs, la DMS de ces RSA étant quand même plus élevée dans le public que dans le privé.

Les actes présents dans les RSA indiquent que la cause du drainage transtympanique n'est pas le seul problème qui a été pris en charge au cours du séjour.

Comme c'est le cas pour le GHM 081, on peut supposer que ces séjours plus « médicaux » que « chirurgicaux » sont classés ici parce qu'on a cherché à éviter le groupe 901.

(Les pistes : elles sont du même type que celles qui sont proposées pour le GHM 081 avec les mêmes problèmes (effectif insuffisant dans l'ENC, entre autres, pour segmenter sur la présence d'une CMA).

081 Drains transtympaniques, âge inférieur à 18 ans
12ième rang

Etude ATIH février 2003

(Données générales : c'est un GHM à forte disparité des durées de séjour entre établissements (CV = 56) alors que la DMS est à 1,7 (2 pour le public et 1,3 pour le privé), la médiane à 1 et la durée de séjour la plus fréquente est de 1 jour.

C'est un GHM à faible effectif (environ 3000 cas dont 1363 dans le public et 1172 dans le privé), les cas étant beaucoup plus nombreux dans la CM 24 (il y a en effet un GHM de chirurgie ambulatoire dans cette catégorie).

(Analyse du contenu : la liste d'actes de ce GHM est particulièrement courte et homogène, en termes d'activité, puisqu'il n'y a que 2 actes : un quand il est fait d'un seul côté et l'autre pour la bilatéralité.

Le nombre de séjours de 1 jour est un peu plus important dans le secteur privé.

Les établissements du privé ont majoritairement une DMS, pour ce GHM, à 1 jour, alors qu'un grand nombre de cas du public se répartissent aussi dans des établissements qui ont une DMS à 2 jours.

Enfin, certains établissements du public ont des DMS de 3, 4 ou 5 jours.

Dans les deux secteurs, la très grande majorité des DP sont un code de la catégorie H65.- des otites moyennes, mais on trouve dans le secteur public, d'autres affections des voies aériennes supérieures avec des DMS supérieures à celles des codes d'otites.

L'analyse des actes présents dans ces RSA montre qu'il y a quelques RSA qui ont, en plus, un acte classant opératoire qui aurait orienté le RSA dans un autre GHM chirurgical (il y a encore 3 GHM chirurgicaux, mais que 2 listes d'actes, après les 2 GHM de drains transtympaniques), la DMS de ces quelques cas est effectivement plus longue, mais il n'y a pas de quoi influencer la DMS du GHM compte tenu du nombre de cas concernés.

(Description des séjours de 1 jour : ils appartiennent majoritairement au secteur privé.

Les RSA ne présentent aucune « anomalie » et semblent tout à fait à leur place ici, ce GHM présentant une alternative à celui qui est fait en ambulatoire (mais le problème est peut-être là).

(Description des séjours de durée >2,5 jours : ils appartiennent quasi exclusivement au secteur public.

On trouve parmi les diagnostics (DP ou DA) d'autres pathologies ORL infectieuses, gastro-entérite, bronchite, asthme etc. qui laissent supposer qu'il s'agit de séjours « pédiatriques » où le drainage transtympanique n'est qu'un épiphénomène.

Ces séjours sont manifestement plus médicaux que chirurgicaux et c'est probablement la présence d'un acte classant opératoire qui a fait modifier le choix du DP pour ne pas être classé en 901.

(Les pistes : on est typiquement dans le cas d'un GHM qui contient à la fois une activité programmée (effectuer un drainage transtympanique pour une otite) et une activité non programmée (séjour en pédiatrie pour des problèmes qui dépassent la simple otite). Néanmoins, si l'activité non programmée est classée ici pour « échapper » au groupe 901, on peut éventuellement proposer d'ajouter ces actes à la liste des actes « reclassants 901 », mais cette modification n'aura aucun effet si toutes les pathologies codées appartiennent à la CMD 03 (ce qui est fréquemment le cas).

On peut également proposer de segmenter ce GHM sur la présence d'une CMA comme le souhaite les pédiatres à juste raison pour certains GHM « moins de 18 ans », mais l'effectif de l'ENC ne permet pas de l'envisager et le GHM « adulte » correspondant n’est pas segmenté sur la présence d’une CMA.

082 Autres interventions chirurgicales portant sur les oreilles, le nez, la gorge ou le cou

083 Interventions sur la bouche avec CMA
4ième rang

Etude ATIH février 2003

Préambule : Il s’agit d’un GHM « avec CMA ou >69 ans » et il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : alors que ce GHM présente une forte disparité des durées de séjour entre établissements (CV = 62) l'équivalent « sans CMA » (GHM 084) ne présente pas du tout les mêmes caractéristiques (CV = 36).

L'effectif de ce GHM est faible (environ 2000 cas dont 1010 dans le public et 1269 dans le privé). La DMS est de 4,1jours (5,8 dans le public et 2,7 dans le privé), la médiane est à 2 et il existe un pic à 2 jours dans les deux secteurs (plus important dans le privé). La différence entre les deux secteurs se fait également pour les séjours de 1 jour : il y en a dans le public mais beaucoup moins que dans le privé.

(Analyse du contenu : parmi les activités les plus fréquemment pratiquées, on en trouve une qui est propre au secteur privé : c'est la chirurgie du ronflement ; néanmoins, les DMS restent assez voisines dans les deux secteurs.

En revanche, on trouve deux actes fréquemment pratiqués dans les deux secteurs, mais avec des différences importantes de DMS : il s'agit de l'acte Q443 « drainage d'un abcès périmaxillaire par voie vestibulaire ou palatine » avec une DMS à 2,5 jours pour le privé et à 5,7 jourspour le public, et de l'acte Q780 « exérèse de lésion odontogénique limitée à la région alvéolaire » avec une DMS à 2,3 jours dans le privé et à 7,1 jours dans le public : le fait d'être dans un GHM « avec CMA » nous incite à explorer plus particulièrement les DA.

Remarque : parmi les actes fréquents de ce GHM, on est étonné de trouver autant d'avulsions et d'ablations de dents.

(Description des séjours de durée <2jours : la quasi totalité des cas proviennent du privé.

On trouve de nombreux RSA ayant un code Q443 ou Q780. Dans les deux cas, on trouve beaucoup de CMA de type bronchite chronique, asthme, alcoolisme chronique... (on sait que les DA sont mieux recueillis dans le secteur privé).

En ce qui concerne l'utilisation de Q780 en association avec une avulsion dentaire (ce qui explique l'orientation des RSA dans ce GHM), il faudra établir si c'est une pratique de codage ou si cet acte est justifié.

(Description des séjours de durée >7 jours : ils sont très majoritairement dans le secteur public, mais les cas se ressemblent beaucoup plus dans les deux secteurs.

Il s'agit d'interventions pour affections tumorales, infectieuses et traumatologiques de la bouche et des lèvres.

Tous ces RSA semblent à leur place dans ce GHM avec CMA.

(Les pistes : il y en a une qui est déjà effective en version 6.7 : c'est la suppression de l'effet CMA pour les séjours de moins de 3 jours (sauf si le mode de sortie est un décès).

La disparition de ces cas devrait ramener un CV entre établissements à des valeurs plus acceptables.

Le problème posé par le code Q780 doit être revu dans le cadre de la CCAM.

Si un acte équivalent existe et peut être utilisé en même temps qu'une avulsion dentaire, il faut peut-être le supprimer de la liste de ce GHM (à tester pour analyser les conséquences sur les autres cas codés avec Q780).

084 Interventions sur la bouche sans CMA

Médecine

094 Tumeurs malignes des oreilles, du nez, de la gorge ou de la bouche
24ième rang

Etude ATIH février 2003

Préambule : plusieurs GHM « médicaux » consacrés aux « tumeurs » ont déjà été étudiés avant celui-ci (388, 389, 479, 524 et 525) ; nous invitons le lecteur à se reporter à ces GHM car les remarques faites pour expliquer les disparités observées sont presque toutes valables pour ce GHM.

Nous ne citerons ici que ce qui est particulier à ce GHM.

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 50 et il existe une autre disparité sur les durées de séjour remarquable, c’est celle des actes non classants (CV = 53).

Il y a environ 58000 cas (43063 dans le public et 14705 dans le public), la DMS est de 6,1 jours (6,8 dans le public et 4,3 dans le privé), la médiane est à 3 et la durée de séjour la plus fréquente est de 2 jours.

(Analyse du contenu : on note une différence de DMS entre les tumeurs malignes d’une part et les autres tumeurs de ce GHM (tumeurs à évolution imprévisible et in situ) probablement due au fait que les séjours avec décès ne concernent que les cancers et ont des durées de séjour plus élevées.

(Description des séjours de 1 jour : ils appartiennent presque exclusivement au secteur privé où ils se limitent à une activité d’endoscopie.

(Description des séjours de durée >15 jours : ils appartiennent majoritairement au secteur public.

Il y a beaucoup de DA qui sont des CMA dans ce GHM qui n’est pas segmenté sur la présence d’une CMA.

Les séjours avec la mention de soins palliatifs sont en nombre et ceux qui ont nécessité un séjour en réanimation (probablement pour des problèmes de complications, de dénutrition et de défaillance) ont des durées de séjour particulièrement longues (le repérage se fait sur des actes marqueurs). La présence de stomies est aussi un élément marqueur de ces séjours.

Si toutes les situations qui viennent d’être décrites sont correctement groupées, il n’en est pas de même des RSA qui sont ici parce qu’on a oublié de remplir la zone « séance » surtout pour les traitements radiothérapiques.

(Les pistes : si on devait proposer la création d’un GHM « avec CMA », on serait confronté à l’âge et à un nombre élevé de comorbidités liées au cancer « ORL » telles l’alcoolisme chronique et les métastases. Si ces dernières peuvent être « exclues » avec un DP de cancer parce que nous avons une règle (validée) pour le faire, il n’en est pas de même avec l’alcoolisme chronique.

095 Troubles de l'équilibre

096 Epistaxis

098 Otites moyennes et infections des voies aériennes supérieures, âge de18 à 69 ans avec CMA, ou âge supérieur à 69 ans

099 Otites moyennes et infections des voies aériennes supérieures, âge de 18 à 69 ans sans CMA

100 Otites moyennes et infections des voies aériennes supérieures, âge inférieur à 18 ans

101 Laryngo-trachéites
25ième rang

Etude ATIH février 2003

(Données générales : c'est un des plus petits GHM de la classification qui cumule environ 1000 cas (942 dans le public et 32 dans le privé) avec une DMS à 2,4 jours (2,4 pour le public avec une valorisation de 570 points ISA assez médiocre pour la CMD et 3,5 pour le privé), une médiane à 1 et la durée de séjour la plus fréquente est à 1 jour.

La disparité des durées de séjour interétablissements reste importante (CV = 50), mais la disparité des durées de séjour la plus importante s’observe sur les actes (forcément non classants) avec un CV à 46.

Il y a une différence entre les deux secteurs puisque les RSA sont quasi exclusivement dans le secteur public (32 cas dans le privé sur 2 ans). La grande majorité des cas concerne des enfants de moins de 10 ans.

(Analyse du contenu : il s'agit d'un GHM qui a toujours eu des effectifs faibles dans la base des coûts (mais dans les établissements aussi) et que nous avons voulu supprimer plusieurs fois (nous avions déjà supprimé celui d'épiglottite pour cause d'effectif quasiment nul), parce que outre le problème d'effectif, il y des problèmes de définition de contenu « théorique ».

Lors du passage à la CIM 10, nous avons affecté deux codes dans ce GHM : le code J05.0 de la laryngite obstructive (correspondant au « croup » des nord-américains) qui est sans ambiguïté dans le DRG correspondant, et le code J04.2 de laryngo-trachéite aiguë ou SAI (ce code unique pour une forme précisée et une forme SAI est probablement à l'origine des problèmes de ce GHM) par assimilation, mais dans le DRG correspondant, les codes présents sont des extensions de codes CIM 9 qui ne correspondent qu'aux laryngites aiguës, qu'elles soient obstructives ou non.

Dans le public (seul secteur où les données ont un sens), la DMS du code J04.2 est de 2,7 jours et celle de J05.0 est de 2 jours. La répartition entre ces deux codes est d'environ 50/50.

L'analyse des actes non classants montre que les RSA qui ont des actes ont une DMS légèrement supérieure à ceux qui n'en ont pas, et parmi les actes marqueurs d'un séjour plus long, on trouve la surveillance continue en réanimation et une endoscopie des voies respiratoires, mais cela concerne très peu de cas au total.

(Description des séjours de 1 jour : on rappelle qu'il n'y a pratiquement pas de cas dans le privé.

Il ne semble pas y avoir une prédominance du code J04.2 sur le code J05.0.

Quel que soit le code, il est, en général, le seul code du RSA (pas de DA et pas d'actes).

(Description des séjours de durée >2,5 : la moyenne d'âge est nettement plus élevée et on trouve plus de comorbidités qui peuvent expliquer l'augmentation de durée de séjour.

Le DP est plus souvent J04.2 dont la DMS est légèrement supérieure à celle de J05.0 : si on tient compte des actes non classants présents dans ces RSA, on a l'impression que le J04.2 a peut être plus souvent le sens de SAI que celui de « aigu » dans ces séjours (il y a plus d'actes exploratoires).

(Les pistes : il n'y a rien qui permet de faire des propositions évidentes.

La suppression de ce GHM poserait le problème du GHM d'accueil dans la CMD 03.

On peut, comme les américains, créer une extension du code J04.2 pour isoler les formes aigües des formes SAI et ne laisser que la forme aigüe dans ce GHM. On peut aussi orienter ces codes en CMD 04 et profiter des GHM de pathologies infectieuses (effectifs importants et segmentation sur la présence d'une CMA).

Ceci dit, on peut probablement attendre une version ultérieure et consacrer plus de temps à d'autres GHM, compte tenu de l'effectif de ce GHM et son existence quasi exclusive en secteur public.

102 Traumatismes et déformations du nez

103 Affections de la bouche et des dents sans certaines extractions, réparations ou prothèses dentaires, âge supérieur à 17 ans

104 Affections de la bouche et des dents sans certaines extractions, réparations ou prothèses dentaires, âge inférieur à 18 ans

105 Affections de la bouche et des dents avec certaines extractions, réparations et prothèses dentaires

106 Autres diagnostics portant sur les oreilles, le nez, la gorge ou la bouche, âge supérieur à 17 ans
87ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements est moyenne (CV = 38), mais ce qui attire l’attention c’est celle que l’on observe entre les DP (CV = 56) et celle qui existe entre les actes non classants CV = 54).

Il compte 64815 séjours (40918 dans le public et 23897 dans le public) avec une DMS à 3,2 jours (public : 3,6 ; privé : 2,5) et une médiane à 2. La durée de séjour la plus fréquente est de 1 jour dans des proportions voisines dans les deux secteurs (public : 37%, privé 40%).

(Analyse du contenu : comme dans le cas général des groupes « Autres diagnostics… », un grand nombre de codes commandent le classement dans le GHM 106.

Dans les faits, on constate que la grande majorité des DP concerne les affections bénignes du larynx, notamment des cordes vocales, les ronflements et la surdité. Les deux premiers correspondent à des DMS courtes : 1 à 2,2 jours (paralysies exclues), la dernière à des DMS supérieures à 4 jours

L’analyse des actes non classants montre une situation fréquente dans les GHM médicaux : les actes d’anesthésie sont des marqueurs à la baisse de la DMS et ceux d’imagerie, en particulier les scanographies, des actes à la hausse.

(Description des séjours de durée =1 jour : ils concernent 37 % des cas du public et 40 % de ceux du privé. La grande majorité des RSA sélectionnés mentionne un enregistrement polysomnographique.

Pour 25000 séjours de 1 jour, cet acte a un effectif de près de 10.000 avec une DMS de 1 à 1,1 jour, la plus courte de tous les actes étudiés dans ce GHM ; les autres RSA sélectionnés montrent essentiellement des endoscopies laryngées, le plus souvent thérapeutiques (exérèses de lésion bénigne) ; ces constatations sont valables pour les deux secteurs.

(Description des séjours de durée >5 jours : ils sont plus nombreux dans le public (20 %) que dans le privé (9 %).

Les cas sélectionnés montrent une nette prédominance des explorations pour trouble de l’audition (surdité, acouphènes, hallucinations auditives, affection vasculaire dégénérative de l’oreille…), souvent surdité brutale idiopathique ; les autres cas concernent les glandes salivaires, des affections du larynx différentes de celles des séjours courts (œdème, sténose tumorale ou postopératoire), des lésions traumatiques.

(Les pistes : il faut sortir de ce GHM les hospitalisations de nuit pour enregistrement polysomnographique.

Le problème des polysomnographies doit être envisagé au-delà de ce GHM, car en fonction du DP choisi, les RSA peuvent être orientés dans d’autres GHM, voire d’autres CMD, notamment la 04 où ces RSA sont en nombre important, ce qui nécessite « d’imposer » un DP unique pour les séjours uniquement motivés par cet acte.

107 Autres diagnostics portant sur les oreilles, le nez, la gorge ou la bouche, âge inférieur à 18 ans
CMD 04 Affections de l'appareil respiratoire
Chirurgie

113 Interventions majeures sur le thorax

114 Autres interventions chirurgicales sur le système respiratoire avec CMA

115 Autres interventions chirurgicales sur le système respiratoire sans CMA

143 Interventions pour affections de l'appareil respiratoire, avec CMAS
Médecine

118 Embolies pulmonaires

119 Infections et inflammations respiratoires, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

120 Infections et inflammations respiratoires, âge de 18 à 69 ans sans CMA

121 Infections et inflammations respiratoires, âge inférieur à 18 ans

122 Tumeurs de l'appareil respiratoire

123 Traumatismes thoraciques majeurs, âge supérieur à 69 ans et/ou CMA

124 Traumatismes thoraciques majeurs, âge inférieur à 70 ans sans CMA

125 Epanchements pleuraux, âge supérieur à 69 ans et/ou CMA

126 Epanchements pleuraux, âge inférieur à 70 ans sans CMA

127 Œdème pulmonaire et détresse respiratoire

128 Bronchopneumopathies chroniques

129 Pneumonies et pleurésies banales, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

130 Pneumonies et pleurésies banales, âge de 18 à 69 ans sans CMA

131 Pneumonies et pleurésies banales, âge inférieur à 18 ans

132 Maladies pulmonaires interstitielles, âge supérieur à 69 ans et/ou CMA

133 Maladies pulmonaires interstitielles, âge inférieur à 70 ans sans CMA

134 Pneumothorax, âge supérieur à 69 ans et/ou CMA

135 Pneumothorax, âge inférieur à 70 ans sans CMA

136 Bronchites et asthme, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

137 Bronchites et asthme, âge de 18 à 69 ans sans CMA

138 Bronchites et asthme, âge inférieur à 18 ans

139 Signes et symptômes respiratoires, âge supérieur à 69 ans et/ou CMA

140 Signes et symptômes respiratoires, âge inférieur à 70 ans sans CMA

141 Autres diagnostics portant sur le système respiratoire, âge supérieur à 69 ans et/ou CMA

142 Autres diagnostics portant sur le système respiratoire, âge inférieur à 70 ans sans CMA
CMD 05 Affections de l'appareil circulatoire
Chirurgie

152 Chirurgie de remplacement valvulaire avec circulation extracorporelle et avec cathétérisme cardiaque ou coronarographie

153 Chirurgie de remplacement valvulaire avec circulation extracorporelle, sans cathétérisme cardiaque, ni coronarographie

154 Pontages aorto-coronariens avec cathétérisme cardiaque ou coronarographie

155 Pontages aorto-coronariens sans cathétérisme cardiaque, ni coronarographie

158 Chirurgie majeure de revascularisation, âge supérieur à 69 ans et/ou CMA

159 Chirurgie majeure de revascularisation, âge inférieur à 70 ans sans CMA

160 Autres interventions de chirurgie vasculaire

161 Amputations du membre inférieur, sauf des orteils, pour troubles circulatoires

162 Amputations pour troubles circulatoires portant sur le membre supérieur ou les orteils

163 Pose d'un stimulateur cardiaque permanent avec infarctus aigu du myocarde ou insuffisance cardiaque congestive ou état de choc

164 Pose d'un stimulateur cardiaque permanent sans infarctus aigu du myocarde, ni insuffisance cardiaque congestive, ni état de choc

166 Remplacement ou ablation chirurgicale d'électrodes ou de boîtier de stimulation cardiaque permanente
48ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 44 ; l'autre disparité des durées de séjour importante concerne les DP (CV = 41) ; il compte 15732 séjours (5277 dans le public et 10455 dans le privé) avec une DMS à 4,6 jours (public : 5,8 ; privé : 4,1) et une médiane à 3 ; la durée de séjour la plus fréquente est 2 jours dans les deux secteurs.

(Analyse du contenu : c'est un GHM chirurgical qui comprend d'une part les traitements des complications du matériel de stimulation (et de défibrillation) cardiaque : l'ablation et le remplacement d'électrode (pour déplacement, rupture) et le repositionnement de boîtier (pour migration), et d'autre part la prise en charge de l'usure normale.

Le changement de générateur de stimulation ou de défibrillation peut correspondre à l'une ou l'autre situation : générateur défectueux voire infecté ou changement normal du générateur parvenu en fin de vie. On peut penser que le DP codé Z45.0 « ajustement et entretien d'un stimulateur cardiaque » (près de 50 % des séjours du public 70 % de ceux du privé) correspond au changement normal de la pile.

Les complications correspondent au code de DP T82.1 « complication mécanique d'un appareil cardiaque électronique » ; en ajoutant son effectif à celui des précédents on atteint 68 % des séjours du public et 87 % de ceux du privé ; le reste de l'effectif est essentiellement constitué par le recodage comme DP du diagnostic ayant conduit à la pose initiale du stimulateur, ce qui constitue une erreur, notamment BAV complet (code I44.2), mais sans conséquence sur le résultat de groupage.

A noter : dans la version 6.7, un acte « Déplacement du boîtier de stimulation cardiaque » a été ajouté à la liste des actes classants.

(Description des séjours de durée < 3 jours : ils concernent 30 % des cas du public et près de 40 % des cas du privé.

Les modes d'entrée et de sortie des cas sélectionnés sont très majoritairement « domicile ».

Leur grande majorité correspond à la situation de changement normal de la pile (DP Z45.0 ou diagnostic étiologique et acte de changement de générateur).

Un DP de complication apparaît très lié à l'établissement ; deux en totalisent la quasi totalité sans qu'on puisse évidemment savoir s'il s'agit d'une assimilation abusive (quoique sans effet en termes de classement en GHM) de l'usure normale du générateur à une complication, ou d'établissements spécialisés dans le traitement des complications mais la durée de séjour courte est en faveur du premier terme de l'alternative.

(Description des séjours de durée > 6 jours : ils concernent davantage le secteur public ; il s'agit de séjours pour lesquels des CMA sont plus souvent mentionnées, notamment l'insuffisance cardiaque (codes I50.-) et des myocardiopathies (ischémiques, dilatées...).

Les complications mécaniques sont nettement plus fréquentes, majoritairement dans le public ; on y trouve également les ablations pour endocardite infectieuse.

(Les pistes : il n'apparaît pas de marqueur clair pour expliquer les séjours longs.

L'impression globale à la lecture des cas sélectionnés est celle d'une plus forte proportion de complications mécaniques de l'appareillage et de myocardiopathies avec une insuffisance cardiaque assez souvent codée.

Faut-il prévoir une liste de complications spécifiques comme dans les GHM 163 ou 181 (mais il faudrait que le codage de l'insuffisance cardiaque soir affiné pour accepter de mettre cette affection dans une liste de complications significatives, compte tenu du contexte de ce GHM ?)

Les durées de plus de 6 j concernent plus d'un quart des séjours du public (soit environ 1400) et 15 % de ceux du privé (soit environ 1500).

Il serait bon de rappeler que l'usure normale d'une pile ne peut pas être assimilée à une complication, pour que l'on puisse s'appuyer sur le codage pour une segmentation éventuelle.

167 Ligatures de veines et éveinages

168 Autres interventions sur le système circulatoire

169 Autres interventions cardiothoraciques, âge inférieur à 2 ans, avec circulation extracorporelle

170 Autres interventions cardiothoraciques, âge supérieur à 1 an, ou vasculaires quel que soit l'âge, avec circulation extracorporelle

171 Autres interventions cardiothoraciques, âge inférieur à 2 ans, sans circulation extracorporelle
172 Autres interventions cardiothoraciques, âge supérieur à 1 an, ou vasculaires quel que soit l'âge, sans circulation extracorporelle
42ième rang

Etude ATIH février 2003

Préambule : ce GHM fait partie d'un ensemble de 4 groupes qui ont une racine unique correspondant à la liste d'actes « autres interventions de chirurgie cardio-thoracique » (en gros il s'agit de la chirurgie cardiaque dont on aurait enlevé les remplacements valvulaires et les pontages coronariens).

Les 2 premiers GHM construits à partir de cette liste correspondent à l'existence d'une CEC, les RSA restant se répartissent dans le GHM 171 quand l'âge est <2ans et dans le 172 pour les plus de 1 an.

(Données générales : ce GHM, qui a une disparité des durées de séjour interétablissements proche des valeurs les plus basses que nous étudions dans cette étude (CV = 45), a en revanche une disparité des durées de séjour importante sur les DP (CV = 52) et sur les actes (CV = 56) avec un effectif qui justifie que l'on s'intéresse de près à ce GHM : environ 21000 cas (13236 dans le public et 7318 dans le privé).

La DMS est de 7,3 jours (8,2 dans le public et 5,6 dans le privé), la médiane à 4 et la durée de séjour la plus fréquente est de 2 jours, cette durée de séjour étant surtout spécifique du privé (dans le public, on observe un pic moins important qui se situe à 3 jours).

Tous ces séjours très courts sont particulièrement gênants ici parce que les autres séjours ont des durées plutôt élevées.

(Analyse du contenu : l'analyse des DP montre que la DMS la plus faible se retrouve avec un des effectifs les plus grands pour le diagnostic d'angor.

Un examen des actes montre que la DMS la plus basse du privé est affectée à l'acte opératoire qui a l'effectif le plus élevé dans ce secteur, à savoir K446 « endoprothèse coronarienne peropératoire d'une seule artère coronaire ».

Il n'y a donc pas besoin de chercher plus loin pour comprendre le contenu des très courts séjours : cet acte a été utilisé pour coder la mise en place d'un « Stent » au cours d'un acte de radiologie interventionnelle (pour ne pas utiliser un code en « A » du champ « gamma » ?).

Nous ne savons pas si cette pratique existe encore, elle n'est pas l'exclusivité du privé, mais elle y est plus visible.

Pour cet acte, la DMS du public est de 6,6 jours, ce qui indique que, dans bon nombre de cas, il est correctement utilisé pour un acte peropératoire fait au cours d'un autre acte de chirurgie cardiaque appartenant à la liste de ce GHM, ou d'un GHM testé plus bas (sinon, le RSA serait classé dans un GHM situé plus haut dans l'arbre de décision de la CMD 05).

Un examen plus minutieux montre qu'il n'y a pas que cet acte qui est mal utilisé, mais les effectifs sont moins importants ; on constate, par exemple, que l'acte K541 « intervention de tout type pour tachycardie auriculaire autre que la section du faisceau de His ou de Kent » a une DMS très basse.

En revanche, l'effectif important du code K512 « changement de boîtier intrathoracique de stimulation cardiaque » dans les deux secteurs avec une même DMS d'environ 5 jours fait poser la question de son appartenance à ce GHM ou au GHM 166 qui a une DMS comparable (c'est le caractère « intrathoracique » qui explique la présence de ce code ici).

(Description des séjours de 1 jour (le mode de sortie est quasi exclusivement le domicile) : la sélection faite (1 cas sur 5) appartient exclusivement au privé.

Un établissement représente environ un quart des RSA avec l'utilisation de K541, un établissement a été sélectionné parce qu'il utilise « mal » le code K446 (mais également les codes d'angioplasties peropératoires à la place des codes de radiologie interventionnelle), un établissement représente également une part importante de la sélection avec l'utilisation de K512 et surtout K531 « cartographie cardiaque endocavitaire » dont il faudra vérifier l'appartenance à la liste d'actes de ce GHM.

(Description des séjours de durée >15 jours : la grande majorité appartient au public.

Il y a d'abord des RSA tout à fait à leur place : affections et interventions " péricardiques " (déjà repérées dans les DMS élevées lors de l'analyse du contenu) ou des cas " compliqués " (pose de ballon intra-aortique, comorbidités lourdes, complications).

Il y a ensuite quelques RSA où l'on a peut-être oublié de coder la CEC.

Il y a enfin quelques actes qui ne devraient pas figurer dans cette liste mais dans celle des « autres interventions de chirurgie vasculaire » ainsi que dans celle de « chirurgie majeure de revascularisation » (c'est à vérifier) parce que le contenu des RSA orientés ici, à cause de ces actes, est plus conforme à celui des RSA des GHM 158, 159 ou 160 d'après les DP qui décrivent des maladies d'artères périphériques et non du cœur.

(Les pistes : nous pensons que l'emploi d'actes chirurgicaux à la place d'actes de radiologie interventionnelle ne sera plus possible avec la CCAM, ce qui résout les cas à durée de séjour très courte.

On peut également revoir l'orientation de quelques actes dans un autre GHM de cette CMD.

Médecine

150 Endoprothèses coronariennes et vasculaires périphériques

178 Infarctus aigu du myocarde avec complications cardio-vasculaires et sortie en vie de l'établissement

179 Infarctus aigu du myocarde sans complication cardio-vasculaire

180 Infarctus aigu du myocarde avec décès

181 Cathétérismes cardiaques ou coronarographies avec pathologie cardiaque sévère en dehors d'un infarctus aigu du myocarde

182 Cathétérismes cardiaques ou coronarographies pour une pathologie autre

183 Endocardites aiguës et subaiguës

184 Insuffisances cardiaques et états de choc circulatoire

185 Thrombophlébites veineuses profondes

186 Arrêt cardiaque

187 Troubles vasculaires périphériques, âge supérieur à 69 ans et/ou CMA

188 Troubles vasculaires périphériques, âge inférieur à 70 ans sans CMA

189 Athérosclérose coronarienne, âge supérieur à 69 ans et/ou CMA

190 Athérosclérose coronarienne, âge inférieur à 70 ans sans CMA

191 Hypertension artérielle

192 Cardiopathies congénitales et valvulopathies, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

193 Cardiopathies congénitales et valvulopathies, âge de 18 à 69 ans sans CMA

194 Cardiopathies congénitales et valvulopathies, âge inférieur à 18 ans

195 Arythmies et troubles de la conduction cardiaque, âge supérieur à 69 ans et/ou CMA

196 Arythmies et troubles de la conduction cardiaque, âge inférieur à 70 ans sans CMA

197 Angine de poitrine

198 Syncopes et lipothymies, âge supérieur à 69 ans et/ou CMA

199 Syncopes et lipothymies, âge inférieur à 70 ans sans CMA

200 Douleurs thoraciques

201 Autres affections de l'appareil circulatoire avec CMA

202 Autres affections de l'appareil circulatoire sans CMA
CMD 06 Affections du tube digestif

Chirurgie

211 Résections rectales, âge supérieur à 69 ans et/ou CMA

212 Résections rectales, âge inférieur à 70 ans sans CMA

213 Interventions majeures sur l'intestin grêle et le côlon, âge supérieur à 69 ans et/ou CMA

214 Interventions majeures sur l'intestin grêle et le côlon, âge inférieur à 70 ans sans CMA

215 Interventions sur l'œsophage, l'estomac et le duodénum, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

216 Interventions sur l'œsophage, l'estomac et le duodénum, âge de 18 à 69 ans sans CMA

217 Interventions sur l'œsophage, l'estomac et le duodénum, âge inférieur à 18 ans

44ième rang

Etude ATIH février 2003

(Données générales : c'est moins la disparité sur les durées de séjour interétablissements (CV = 45) que celles qui existent sur les DP (CV = 71) et les actes (CV = 90) qui est ici remarquable.

Il s'agit d'un GHM à faible effectif : environ 5000 cas appartenant majoritairement au secteur public (4597 dans le public et 553 dans le privé), la DMS (11,9 jours) est très différente entre les deux secteurs (12,7 dans le public et 5,1 dans le privé). La médiane est à 6 et la durée de séjour la plus fréquente est à 4 jours (4 dans le public et 5 dans le privé).

Si les établissements publics ont une DMS qui peut varier de 4 à 24 jours (la majorité se situant autour de 8 jours). Les établissements privés sont concentrés sur des DMS allant de 2 à 8 jours (la majorité se situant autour de 5 jours).

(Analyse du contenu : la liste d'actes de ce GHM est importante et concerne l'œsophage d'une part et l'estomac avec le duodénum d'autre part.

La liste des DP possibles est, en revanche, assez limitée et il n'y a que quelques pathologies à effectifs suffisants qui méritent d'être citées : la plus fréquente est la sténose hypertrophique du pylore (environ 2500 cas), viennent ensuite, par ordre décroissant, les reflux gastro-œsophagiens (RGO), les atrésies de l'œsophage et du duodénum et les hernies hiatales congénitales.

L'analyse des actes montre la même chose : les atrésies ont des durées de séjour très longues, les RGO et sténoses pyloriques ont des durées de séjour courtes.

(Description des séjours de durée <5 jours : ils se répartissent équitablement entre les deux secteurs et concernent les mêmes pathologies.

Dans le privé, il s'agit surtout de RGO et quelques sténoses hypertrophiques du pylore ; dans le public, il semble y avoir plus de sténoses pyloriques que de RGO.

(Description des séjours de durée >20 jours : il n'y a aucun RSA du privé dans la sélection faite.

Quand il s'agit de RGO ou de sténoses du pylore, la présence de DA à effet CMA est importante et l'âge indique qu'il s'agit souvent d'un nouveau-né.

Les autres RSA appartiennent logiquement au groupe des atrésies de l'œsophage ou de l'intestin grêle avec, là aussi, de nombreux DA à effet CMA, mais il ne doit pas y avoir beaucoup de cas sans ces DA compte tenu de la lourdeur de cette pathologie et de la chirurgie correctrice.

Une deuxième sélection de RSA avec des durées de séjour >15 jours ne change pas la description obtenue, à part une proportion plus élevée de RSA concernant les RGO et les sténoses pyloriques.

(Les pistes : on serait tenté, à première vue, de proposer une segmentation sur une liste de diagnostics comprenant les absences et atrésies de l'œsophage et de l'intestin grêle, car on est sûr d'isoler les cas les plus lourds, mais, outre le problème probable d'effectif dans l'ENC pour ce nouveau GHM, on laisserait de côté de nombreux RSA ayant le même surcoût parce qu'il s'agit de nouveau-nés, de complications et de comorbidités lourdes.

Les autres solutions sont donc de faire une segmentation sur un âge <2 ans (comme pour la chirurgie cardiaque) ou une segmentation sur la présence d'une CMA comme c'est le cas pour le GHM « adulte ».

Les trois propositions sont assez faciles à tester.

218 Libérations d'adhérences péritonéales, âge supérieur à 69 ans et/ou CMA

219 Libérations d'adhérences péritonéales, âge inférieur à 70 ans sans CMA

220 Interventions mineures sur l'intestin grêle et le côlon, âge supérieur à 69 ans et/ou CMA

221 Interventions mineures sur l'intestin grêle et le côlon, âge inférieur à 70 ans sans CMA

222 Appendicectomies compliquées, âge supérieur à 69 ans et/ou CMA

223 Appendicectomies compliquées, âge inférieur à 70 ans sans CMA

224 Appendicectomies non compliquées, âge supérieur à 69 ans et/ou CMA

225 Appendicectomies non compliquées, âge inférieur à 70 ans sans CMA

226 Interventions réparatrices pour hernies et éventrations à l'exception des hernies inguinales et crurales, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

227 Interventions réparatrices pour hernies et éventrations à l'exception des hernies inguinales et crurales, âge de 18 à 69 ans sans CMA

228 Interventions réparatrices pour hernies inguinales et crurales, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

229 Interventions réparatrices pour hernies inguinales et crurales, âge de 18 à 69 ans sans CMA

230 Interventions réparatrices pour hernies et éventrations, âge inférieur à 18 ans
31ième rang

Etude ATIH février 2003

Préambule : alors que les interventions réparatrices de hernies abdominales font l'objet de 4 GHM pour les adultes (2 pour les hernies inguinales et crurales avec et sans CMA et deux pour les autres hernies avec et sans CMA), ces interventions sont toutes regroupées dans un seul GHM qui n'est pas segmenté sur la présence d'une CMA.:

Si les hernies de l'aine sont très largement majoritaires chez l'enfant, on sait qu'il y a aussi des anomalies congénitales graves de la paroi abdominale qui peuvent également être classées ici.

(Données générales : la disparité interétablissements sur les durées de séjour (CV = 48) choque moins que celles qui existent entre les diagnostics (CV = 107) et les actes (CV = 166).

L'effectif de ce GHM est d'environ 31000 cas (19295 dans le public et 12138 dans le privé). La DMS est de 2,7 jours (3 dans le public et 2,3 dans le privé), la médiane à 2 jours qui est également la durée de séjour la plus fréquente dans les deux secteurs.

(Analyse du contenu : il y a clairement deux populations : les hernies abdominales (DMS autour de 2 jours) et les anomalies congénitales de type exomphale, gastroschisis et aplasie musculaire (DMS aux environs de 30 jours) quasi exclusivement dans le public avec des effectifs qui restent très bas même avec deux années cumulées.

L'analyse des actes donne le même résultat.

(Description des séjours de 1 jour : il n'y a rien d'anormal ; on ne trouve que des hernies inguinales plus souvent pratiquées en 1 jour dans le privé.

(Description des séjours de durée >8 jours : ils appartiennent quasi exclusivement au secteur public.

On trouve les anomalies congénitales déjà signalées, mais aussi des RSA de cure de hernie avec des DA de comorbidités et de complications (en particulier le fait qu'il s'agisse d'un nouveau‑né).

(Les pistes : il est clair qu'il faut orienter les actes de traitement de ces anomalies congénitales dans un autre GHM de la CMD (créer un GHM spécifique posera le problème des effectifs dans l'ENC).

Ce ne serait pas choquant de les ajouter à la liste des interventions majeures sur l'intestin.

On peut également tester une segmentation de ce GHM sur la présence d'une CMA pour voir si on obtient un effectif suffisant dans l'ENC (il faut tenir compte du fait que les cas les plus lourds de ce GHM n'y seront plus).

231 Interventions sur le rectum et l'anus autres que les résections rectales, âge supérieur à 69 ans et/ou CMA

232 Interventions sur le rectum et l'anus autres que les résections rectales, âge inférieur à 70 ans sans CMA

233 Autres interventions sur le tube digestif, âge supérieur à 69 ans et/ou CMA

234 Autres interventions sur le tube digestif, âge inférieur à 70 ans sans CMA

Médecine

246 Tumeurs malignes du tube digestif, âge supérieur à 69 ans et/ou CMA

247 Tumeurs malignes du tube digestif, âge inférieur à 70 ans sans CMA
36ième rang

Etude ATIH février 2003

Préambule : nous avons prévu d'étudier dans une même séquence les GHM « médicaux » de tumeurs car « le pic à 1 jour » régulièrement observé a probablement la même origine.

Ce GHM, qui n'échappe pas à cette « anomalie », est vu séparément à cause d'une des observations faite lors de l'analyse du GHM 259 concernant la présence en très grand nombre de séjours de tumeurs bénignes.

Nous tenons également à rappeler, dans ce préambule, qu'on est autorisé à coder la tumeur en DP dès lors que le diagnostic a été fait au cours du séjour, même s'il n'y a eu aucune prise en charge de la tumeur.

(Données générales : la disparité des durées de séjour entre établissements est à l'origine de la sélection de ce GHM dans notre étude (CV = 47), mais ce qui étonne, c'est celle qui existe entre les DP (CV = 39) alors que le titre du GHM ne fait référence qu'à un type de pathologie (il est vrai que le nombre d'organes concernés et leur position anatomique peuvent être un élément de réponse) et la disparité sur les modes de sortie (CV = 51).

Il y a environ 25000 cas (15610 dans le public et 9494 dans le privé).

La DMS est de 4,6 jours (5,4 dans le public et 3,3 dans le privé). La médiane est à 2 et la durée de séjour la plus fréquente est à un jour, avec une fréquence beaucoup plus élevée dans le privé.

Les RSA sont majoritairement dans des établissements qui ont des DMS de 4 à 6 jours dans le public et de 1 à 3 jours dans le privé.

(Analyse du contenu : l'analyse de la répartition des diagnostics permet de décrire trois populations distinctes :

- La première qui correspond à la DMS la plus courte est composée de tumeurs à « évolution imprévisible » qui se trouve être le code utilisé pour les tumeurs « non précisées bénignes ou malignes » du côlon selon les consignes de codage CIM10 (ces codes sont probablement utilisés pour le codage des termes « tumeur du côlon » dont la plupart doivent être des tumeurs bénignes ou des polypes
).

- La deuxième, avec une DMS intermédiaire est composée des carcinomes in situ et des tumeurs malignes du côlon et du rectum.

- La troisième, avec la DMS la plus élevée, est composée de tumeurs malignes de l'œsophage, de l'estomac et du duodénum (les actes indiquent que les séjours sont motivés par des problèmes d'alimentation).

On retrouve ces trois populations aussi bien dans le public que dans le privé, mais les effectifs de tumeurs malignes sont plus élevés dans le public, alors que c'est le contraire pour les tumeurs à « évolution imprévisible ».

L'analyse des actes confirme que les endoscopies diagnostiques et thérapeutiques sur le côlon, le sigmoïde et le rectum ont une DMS basse, alors que ceux qui concernent l'œsophage (avec pose de prothèses endo-œsophagiennes ou dilatation) et l'estomac ont une DMS plus longue.

La pose d'un système implantable pour chimiothérapie est également un marqueur de séjour plus long.

En ce qui concerne la disparité observée sur le mode de sortie, elle est en partie due au nombre de décès.

(Description des séjours de 1 jour : la quasi totalité appartient au secteur privé.

Ils concernent presque tous des tumeurs à « évolution imprévisible ou de nature non précisée » avec un acte de fibroscopie colique + polypectomie, ce qui confirme une mauvaise pratique de codage du diagnostic qu’elle soit due à la méconnaissance de la nature de la tumeur ou à une « optimisation » du résultat de groupage.

(Description des séjours de durée >8 jours : même si les RSA appartiennent majoritairement au secteur public, la répartition entre public et privé est moins caricaturale que pour les séjours de 1 jour.

Ils ne concernent que des cancers avec une forte représentation des cancers de l'œsophage et de l'estomac.

On trouve pas mal de séjours avec le code de soins palliatifs en DA, d'alimentation parentérale, des séjours au cours desquels il y a des séances de chimiothérapie et de radiothérapie et des séjours avec de nombreux actes exploratoires (dans les établissements qui codent correctement les actes non classants), ce qui est conforme aux RSA attendus (il a toujours été dit que les règles de choix du DP ne devaient orienter dans un GHM de tumeurs que les séjours correspondant à la recherche d'un diagnostic, la phase de bilan d'extension préthérapeutique et la phase finale du cancer).

(Les pistes : il faudrait adopter la solution que nous proposons pour les tumeurs bénignes dans l'étude du GHM 259 pour les codes de tumeurs à « évolution imprévisible » en les orientant dans le même GHM à créer.

Séparer les tumeurs du haut appareil et du bas appareil est un problème d'effectifs sur la base des coûts.

248 Hémorragies digestives, âge supérieur à 69 ans et/ou CMA

249 Hémorragies digestives, âge inférieur à 70 ans sans CMA

250 Ulcères gastro-duodénaux compliqués
37ième rang

Etude ATIH février 2003

(Données générales : la disparité sur les durées de séjour interétablissements donne un CV égal à 46. Ce GHM compte 7897 séjours (public : 4406, privé : 3491) avec une DMS à 6,2 jours (public : 7,5 ; privé : 4,7) et une médiane à 4. La durée de séjour la plus fréquente est de 1 jour dans les deux secteurs mais le nombre de séjours de 1 jour est deux fois plus important dans le privé que dans le public.

(Analyse du contenu : ce GHM réunit :

- les ulcères de l’œsophage,

- les ulcères gastroduodénaux perforés non opérés (car il s’agit d’un GHM « médical »),

- les ulcères gastrojéjunaux (qui comprennent les ulcères postopératoires sur anastomose chirurgicale),

- la sténose pylorique acquise de l’adulte,

- l’obstruction du duodénum.

 Il exclut les complications hémorragiques des ulcères digestifs, classées dans les GHM des hémorragies digestives.

Le DP d’ulcère de l’œsophage représente 72 % de l’ensemble des cas (80 % de ceux du privé et 65 % de ceux du public).

A la lecture des cas sélectionnés, l’obstruction duodénale apparaît peut-être en rapport avec le cancer.

(Description des séjours de durée = 1 jour : ils concernent un tiers des cas du privé et 13 % de ceux du public.

La lecture des cas sélectionnés, exclusivement du privé, montre qu’ils sont vraisemblablement constitués en quasi totalité sinon en totalité d’explorations programmées.

La réalisation conjointe d’une endoscopie haute et d’une coloscopie (assez souvent complétée par une échographie abdominale) est nettement majoritaire.

L’ulcère de l’œsophage en DP coexiste avec d’autres affections digestives en DAS (hernie diaphragmatique, gastrite, diverticulose…) ; la CIM mentionne explicitement que la sous-catégorie K22.1 « ulcère de l’œsophage » comprend les érosions de l’œsophage, lésions fréquemment rapportées au cours des endoscopies digestives.

Il faut constater que le DP d’ulcère de l’œsophage oriente vers un GHM dont la valorisation en points ISA est généralement supérieure à ceux dans lesquels classeraient les autres diagnostics mentionnés comme DAS.

(Description des séjours de durée >9 jours: parmi les cas sélectionnés, les ulcères perforés sont présents mais peu nombreux.

L’essentiel des séjours est le fait de sujets âgés (>75 ans) atteints de maladies multiples en général chroniques.

Chez les sujets moins âgés, on trouve la mention associée soit de l’alcoolisme soit du cancer.

Les cas sélectionnés montrent des séjours de gériatrie et de médecine interne pour lesquels on ne peut que constater le choix de l’ulcère de l’œsophage pour DP, ici aussi largement majoritaire.

(Les pistes : les séjours de 1 jour du GHM 250 posent à nouveau la question des séjours courts plus proches de l’ambulatoire que de l’hospitalisation complète.

L’ambiguïté de l’ulcère-érosion de l’œsophage permet leur classement dans un des GHM médicaux les plus valorisés de la CMD 06.

En fait, on se demande à quoi peut servir ce GHM dans le cadre de l’évolution du traitement de la maladie ulcéreuse.

251 Ulcères gastro-duodénaux non compliqués, âge supérieur à 69 ans et/ou CMA

252 Ulcères gastro-duodénaux non compliqués, âge inférieur à 70 ans sans CMA

253 Maladies inflammatoires de l'intestin

254 Occlusions intestinales non dues à une hernie, âge supérieur à 69 ans et/ou CMA

255 Occlusions intestinales non dues à une hernie, âge inférieur à 70 ans sans CMA

256 Gastro-entérites et maladies diverses du tube digestif, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

257 Gastro-entérites et maladies diverses du tube digestif, âge de 18 à 69 ans sans CMA

258 Gastro-entérites et maladies diverses du tube digestif, âge inférieur à 18 ans

259 Autres affections digestives, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans
23ième rang

Etude ATIH février 2003

Préambule : ce GHM de type « autre » est exceptionnellement étudié parce qu'il présente un nombre de RSA très important pour les durées de séjour « très courtes » (1 et 2 jours) alors que ces GHM sont destinés aux cas plus rares qui n'ont pas pu être orientés dans un autre groupe de la CMD.

Les DMS y sont habituellement plus élevées que pour d'autres GHM, plus homogènes, de la CMD et le contenu est, par construction, peu homogène.

Nous avons régulièrement incité les codeurs à vérifier le contenu de ces GHM quand les effectifs sont nettement plus élevés que la moyenne, car ils contiennent souvent des erreurs de hiérarchisation du DP ou l'oubli d'un acte.

En effet, la totalité des codes CIM autorisés en DP doit être orientée dans un GHM, même lorsqu'il s'agit d'un DP dont le traitement est systématiquement chirurgical (il peut y avoir une contre-indication, un transfert ou un décès avant le traitement).

Ces diagnostics, que l'on pourrait qualifier de « chirurgicaux », sont en général classants dans le GHM « médical » de type « autre ... ».

Nous avons également incité les « contrôleurs » à se pencher sur le contenu de ces GHM, car ils peuvent être un moyen de survaloriser les cas les plus légers.

Enfin, il s’agit d’un GHM « avec CMA ou >69 ans » pour lequel il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : la disparité des durées de séjour reste élevée (CV = 50), mais ce qui attire l’attention c’est celle qui existe sur les actes (CV = 55).

C'est un GHM à fort effectif (environ 98000 dont 41104 dans le public et 57305 dans le privé).

La DMS est de 3,7 jours (2,4 dans le public et 1,7 dans le privé), la médiane est à 2 et la durée de séjour la plus fréquente est à 1 jour (largement plus présente dans le privé que dans le public).

Dans le secteur public, la majorité des cas se trouve dans des établissements qui ont une DMS comprise entre 4 et 6 jours, alors que dans le privé, ils appartiennent à des établissements qui ont une DMS entre 2 et 3 jours.

La valorisation ISA de l'échelle publique 2002 est à 1070 avec 7 GHM « médicaux » qui ont une valorisation inférieure dans la CMD 06.

A âge égal (toutes les tranches d'âges sont présentes dans les deux secteurs et les personnes âgées sont plus nombreuses dans le privé), les DMS sont plus élevées dans le public.

(Analyse du contenu : la population la plus importante est constituée par les tumeurs bénignes et les polypes non adénomateux du tube digestif dans les deux secteurs (les effectifs sont plus importants dans le privé).

La DMS de ces cas est plus basse que celle des autres cas, assez homogène entre les différents codes de tumeurs.

Les actes les plus importants étant les endoscopies diagnostiques et thérapeutiques, il n'y a pas besoin de sélectionner des RSA pour comprendre que cette population est là parce que l'endoscopie n'est pas classante dans cette CMD (sauf exception, les actes « peu dangereux » pour le patient ne sont pas classants pour ne pas les rendre inflationnistes) et que ces cas n'ont pas été pris en charge en ambulatoire.

On trouve ensuite une population qui correspond à des lésions anales et rectales basses traitées par des actes non classants.

Enfin, on est étonné du nombre de hernies inguinales et d'appendicites classées ici ; ces cas doivent majoritairement correspondre à des oublis d'actes.

(Description des séjours courts : sélection non faite.

(Description des séjours longs : sélection non faite.

(Les pistes : nous rappelons que les séjours de moins de 3 jours sont majoritairement orientés dans le GHM 260 depuis la version 6.7.

Qu’il s’agisse du GHM 259 ou 260, il faut sûrement isoler les séjours d'endoscopies diagnostiques et thérapeutiques.

Comme la solution que nous proposons pour le classement des suivis et bilans (voir le rappel en tête de ce document) ne peut pas marcher pour les endoscopies thérapeutiques, nous proposons de créer un GHM « médical » par segmentation du GHM 259 pour tous les diagnostics de tumeurs bénignes et polypes non adénomateux.

En effet ces affections, sans actes classant opératoire, sont forcément le DP d'un séjour pour diagnostic ou pour traitement « non opératoire ».

Ce GHM peut éventuellement entrer en concurrence avec un GHM de « bilan et suivi » s'il était créé dans cette CMD, mais les effectifs permettent peut être de créer deux GHM de très court séjour.

Il reste le cas des lésions anales avec actes non classants : on peut d'abord analyser chaque acte et voir si la DMS permet de l'ajouter dans le GHM chirurgical existant, on peut aussi, si l'effectif le permet, faire la même chose que pour les tumeurs bénignes.

260 Autres affections digestives, âge de 18 à 69 ans sans CMA
47ième rang

Etude ATIH février 2003

(Données générales : c'est un GHM de type « autre » mais avec un gros effectif : environ 79000 (32117 dans le public et 47277 dans le public) la DMS est de 2,3 jours (3 dans le public et 1,8 dans le privé). La médiane est à 1 qui est également la durée la plus fréquente surtout dans le privé.

(Analyse du contenu : idem GHM 259.

(Description des séjours de 1 jour : la sélection faite confirme l'analyse du contenu.

(Description des séjours de durée >6 jours : dans la mesure où il s'agit d'un GHM sans CMA, la sélection faite est examinée. On est étonné du nombre de hernies, d'appendicites et de péritonites sans acte opératoire.

(Les pistes : les mêmes que pour le GHM 259

261 Autres affections digestives, âge inférieur à 18 ans

262 Affections du tube digestif avec CMAS
CMD 07 Affections du système hépato-biliaire et du pancréas
Chirurgie

269 Interventions sur les voies biliaires, autres que les cholécystectomies, âge supérieur à 69 ans et/ou CMA

270 Interventions sur les voies biliaires, autres que les cholécystectomies, âge inférieur à 70 ans sans CMA

271 Cholécystectomies avec exploration de la voie biliaire principale, âge supérieur à 69 ans et/ou CMA

272 Cholécystectomies avec exploration de la voie biliaire principale, âge inférieur à 70 ans sans CMA

273 Cholécystectomies sans exploration de la voie biliaire principale, âge supérieur à 69 ans et/ou CMA

274 Cholécystectomies sans exploration de la voie biliaire principale, âge inférieur à 70 ans sans CMA

275 Interventions diagnostiques sur le système hépato-biliaire et pancréatique pour des affections malignes

276 Interventions diagnostiques sur le système hépato-biliaire et pancréatique pour des affections non malignes

277 Autres interventions sur le système hépato-biliaire et pancréatique

291 Interventions sur le foie, le pancréas et les veines porte ou cave, âge supérieur à 69 ans et/ou CMA

292 Interventions sur le foie, le pancréas et les veines porte ou cave, âge inférieur à 70 ans sans CMA

Médecine

284 Hépatites alcooliques et cirrhoses

285 Affections malignes du système hépato-biliaire ou du pancréas

286 Affections non malignes du pancréas

287 Affections hépatiques à l'exception des tumeurs malignes, des cirrhoses, des hépatites alcooliques, âge supérieur à 69 ans et/ou CMA

288 Affections hépatiques à l'exception des tumeurs malignes, des cirrhoses, des hépatites alcooliques, âge inférieur à 70 ans sans CMA

289 Affections des voies biliaires, âge supérieur à 69 ans et/ou CMA

290 Affections des voies biliaires, âge inférieur à 70 ans sans CMA

293 Affections du système hépato-biliaire et du pancréas avec CMAS
CMD 08 Affections et traumatismes de l'appareil musculo-squelettique

et du tissu conjonctif
Remarque sur cette CMD

Il s’agit de la CMD dans laquelle on trouve de plus de GHM qui présentent des disparités sur les durées de séjour, qu’elles soient observées sur les établissements, sur les DP ou sur les actes. Il est vrai qu’il s’agit de séjours très fréquents dans les deux secteurs d’hospitalisation.

Néanmoins, cette catégorie majeure devrait probablement bénéficier d’une révision du type de celle que nous avons effectuée pour les CMD « grossesses » et « nouveau-nés » en s’appuyant sur une analyse des données à notre disposition. Dans cette hypothèse, nous allons étudier « l’effet » isolé des actes pour les groupes chirurgicaux et des DP pour les groupes « médicaux ».

Dans la double contrainte de délai très court pour tester la version 2004 en grandeur réelle et de souhait que la classification ne change plus pendant la période où le coefficient correcteur sera utilisé, cette étude est destinée à trouver des solutions pour les GHM qu’il faut améliorer et pour lesquels il n’y a pas de solution évidente.

Chirurgie

294 Interventions majeures multiples sur les genoux et/ou les hanches

295 Interventions majeures sur les articulations et greffes de membres
352ième rang (sur les 378 GHM classés)

Etude ATIH février 2003

Remarque : ce GHM n’est pas dans les 60 GHM présentant les plus grandes disparités de durées de séjour interétablissements mais dans les 30 derniers rangs du classement de la totalité des GHM (en fait 378 GHM puisque ce classement ne comprend que ceux des 13 premières catégories majeures). Il est étudié à la demande de la mission T2A parce que c’est un des plus gros effectifs dans le secteur privé et que ce GHM représente une part d’activité élevée dans certains établissements privés.

(Données générales : c'est un GHM qui appartient au bas de la liste des GHM classés par ordre décroissant des coefficients de variation des durées de séjour par établissement (CV = 20), les autres CV étant également tous faibles par ailleurs.

Néanmoins, il y a une forte demande d'étude sur ce GHM dont l'effectif est extrêmement important puisqu'on a environ 323000 cas (123901 dans le public et 199144 dans le privé) avec une DMS à 14,4 (14,5 pour le public et 14,3 pour le privé), une médiane à 13 et la durée de séjour la plus fréquente est à 11 jours.

La répartition des âges au sein des deux secteurs est très proche et la DMS croît régulièrement avec l'âge.

(Analyse du contenu : les DP observés forment deux groupes nets : un « traumatique » (code S et T) et un « non traumatique » (code M) qui comprend majoritairement des arthroses (la coxarthrose étant la plus fréquente), mais aussi des ostéonécroses (aseptique, post-traumatique ou SAI).

Dans les deux secteurs, les DMS des codes « M » sont très standardisées et légèrement inférieures à celles des codes (S et T) qui ont des DMS « par diagnostic » plus variables.

Les remarques qui nous sont faites sur la disparité de ce GHM portent plus souvent sur le « mélange » des prothèses de hanche, de genou et d'épaule que sur la disparité « traumatisme » « arthrose ».

Les actes étant très nombreux dans ce GHM, même pour une indication donnée, il est plus facile de comparer les DMS sur la localisation de l'arthrose pour savoir si les coûts diffèrent indépendamment du prix de la prothèse.

Pour la hanche les DMS sont de 13,2 jours dans le public et de 13,6 dans le privé, pour le genou les DMS sont respectivement de 13,5 jours et 14,2 jours et pour l'épaule 10,3 jours et 9,8 jours (mais on verra que la DMS est abaissée par des erreurs de codage). Les réimplantations de membres sont trop peu fréquentes pour apparaître dans la liste d'actes analysée ici.

(Description des séjours <5 jours : ils appartiennent majoritairement au secteur privé.

Les 2/3 des cas sélectionnés proviennent d'un seul établissement qui, que ce soit des prothèses de hanche ou de genou, a une durée de séjour de 4 jours avec un transfert vers le SSR (les quelques cas de sortie à domicile avec la même durée de séjour correspondent probablement à des erreurs sur le mode de sortie).

Pour les autres cas, on trouve un problème de pratique de codage : il s'agit de syndrome de la coiffe des rotateurs avec un acte d'arthroplastie partielle ou totale de l'épaule alors qu'il s'agit de capsuloplastie ou d'actes similaires dont les codes sont S064, W755, T759 ou T760 (non classants dans ce GHM).

(Description des séjours de durée >24 jours : ils appartiennent aux deux secteurs avec une fréquence légèrement supérieure dans le privé.

On trouve des RSA tout à fait similaires dans les deux secteurs : fractures du col, prothèses de hanche hors traumatisme, mais avec comorbidité ou complications, prothèses de genou, complications de prothèses.

(Les pistes : si on tient compte du fait que les séjours les plus courts sont dus soit à des erreurs soit à des transferts précoces dans le cadre de filières « organisées »
, on peut isoler deux populations : celle qui correspond à des fractures du col du fémur et celle qui correspond aux autres cas.

La différence de DMS est de 2 jours, soit environ 10 % de surcoût dans le cas des fractures, ce qui peut justifier la création d'un GHM puisque les effectifs sont importants.

On pourrait tester la segmentation sur la présence d'une CMA, mais l'homogénéité de la population concernée (qu'il s'agisse d'arthrose ou de fracture du col) ne permettra pas de profiter pleinement de l'effet CMA.

Il est difficile d'aller plus loin à ce niveau de l'étude, car il faudrait évaluer les différences de coût au niveau des prothèses et savoir si ces coûts restent intégrés aux coûts du GHM pour avancer dans les propositions.

Nous n'avons pas observé dans nos sélections de RSA de cas concernant les réimplantations de membres : il faudra voir si ces cas ne sont pas mieux classés dans le GHM 294.

296 Interventions sur la hanche et le fémur, autres que les interventions majeures, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

297 Interventions sur la hanche et le fémur, autres que les interventions majeures, âge de 18 à 69 ans sans CMA

298 Interventions sur la hanche et le fémur, autres que les interventions majeures, âge inférieur à 18 ans

299 Greffes de peau pour maladie de l'appareil musculo-squelettique ou du tissu conjonctif
22ième rang

Etude ATIH février 2003

(Données générales : c'est un GHM à faible effectif (environ 3000 cas dont 2244 pour le public et 1211 pour le privé), tous les coefficients de variation permettant d’évaluer la disparité sur les durées de séjour sont élevés (CV établissement 50, CV des DP 100, CV des actes 80, CV du mode d'entrée 45 et du mode de sortie 62, CV de l'âge 35).

La DMS est de 5,6 jours (6,6 pour le public et 3,8 pour le privé) la médiane est à 2, la durée de séjour la plus fréquente est à 1 jour, aussi bien dans le privé que dans le public, même si ce phénomène est plus marqué dans le privé.

Ce GHM étant l'avant-dernier GHM chirurgical de la CMD 08 (le dernier est de type « autre ») il faut qu'il n'y ait aucun acte sur les tendons ou autres tissus mous, les os ou les articulations des membres pour qu'un RSA soit classé ici.

(Analyse du contenu : le diagnostic le plus fréquent dans les deux secteurs est celui des fractures des doigts de la main (DP non attendu), viennent ensuite les syndactylies (DP attendu) et les lésions tendineuses des doigts (DP non attendu).

Pour tous ces cas, la DMS est inférieure à 3 jours.

Dans les séjours plus longs, on trouve des tumeurs des parties molles et des ostéomyélites.

(Description des séjours de durée <3jours : on trouve surtout des plaies des doigts avec ou sans fracture avec des codes d'actes non classants (les traitements orthopédiques de fracture et les sutures simples de plaie ne sont pas classants) et un acte classant qui est le plus souvent S380 « lambeau local ou locorégional cutané ou fasciocutané, unique, avec pédicule vasculo-nerveux non individualisé ou non individualisable » et quelquefois S381 (c'est le même acte mais avec le terme « multiple » à la place de unique.

L'emploi de ces actes semble abusif au regard des lésions décrites ; c'est peut être la crainte d'une orientation dans un groupe « médical » (le terme est inapproprié dans cette CMD) qui est à l'origine de cette pratique de codage.

(Description des séjours de durée >9jours: on trouve des séjours pour fractures (souvent plusieurs par RSA) traitées orthopédiquement avec des plaies traitées chirurgicalement (ce GHM est en partie fait pour ces cas à condition qu'il ne s'agisse pas de simple suture de plaie), on trouve ensuite des ostéomyélites ou ostéonécroses, puis des cancers de tissus mous.

Ce GHM n'étant pas segmenté en « avec ou sans CMA » tous ces cas paraissent normalement groupés.

(Les pistes : on retrouve ici un problème également décrit dans les GHM 364 à 367 et qu'il faut régler de la même manière, à savoir l'utilisation des codes S380 et S381.

Quel sera le codage avec la CCAM ?

Ce GHM ayant 153 cas dans l'échelle ISA (effectif qui baissera encore si on arrive à éliminer les cas les plus courts), il paraît difficile de pouvoir le segmenter sur la présence d'une CMA.

300 Amputations pour affections de l'appareil musculo-squelettique et du tissu conjonctif
38ième rang

Etude ATIH février 2003

(Données Générales : c'est moins la disparité des durées de séjour interétablissements (CV = 46) qui est remarquable dans ce GHM à faible effectif : environ 3000 cas (2246 dans le public et 1088 dans le privé), que la disparité des durées de séjour entre les diagnostics (CV = 52) et les actes (CV = 54).

La DMS est de 16,9 jours (18,9 dans le public et 12,7 dans le privé). La médiane est à 9 et la durée de séjour la plus fréquente est à 2 jours, ce qui est gênant dans un GHM dont la DMS est élevée.

Dans le privé, on observe un pic à 7 jours donnant un aspect bimodal à la répartition des durées de ce séjour dans ce secteur.

C'est un GHM qui est testé assez haut dans l'arbre de décision de la CMD 08 puisqu'au dessus de lui, on ne trouve que les interventions majeures et les interventions (non majeures) sur la hanche et le fémur.

(Analyse du contenu : dans l'analyse des DP, on constate rapidement qu'il y a deux populations à DMS très différentes :

- La première qui a une DMS longue comprend des DP de tumeurs malignes, les ostéomyélites, les nécroses de moignon d'amputation et quelques traumatismes graves des membres.

- La deuxième a une DMS courte et concerne les anomalies congénitales des doigts et des orteils.

On trouve par ailleurs une curiosité en exclusivité dans le privé : environ 10 % de leurs RSA pour ce GHM d'amputation ont un DP M23.5 « instabilité chronique du genou » !

Comme la DMS de ce DP est de 6 jours, il se peut que les sélections « basses » et « hautes » que nous effectuons pour chaque GHM étudié, ne permettent pas de connaître le fin mot de l'histoire.

L'analyse des actes montre très clairement que les amputations transmétacarpiennes et digitales proximales ont des DMS beaucoup plus courtes, en revanche, les amputations transmétatarsiennes sont peut-être acceptables ici.

(Description des séjours de durée <5 jours : ils appartiennent aux deux secteurs, mais sont plus nombreux en privé.

On trouve effectivement des RSA avec amputation proximale de doigts et la solution des « instabilités du genou amputées » car il y a de nombreux cas dans cette sélection, en provenance d'un seul établissement : c'est manifestement une erreur de thésaurus puisque toutes les informations de ces RSA se rapportent au genou, mais l'acte thérapeutique est une amputation proximale de doigt.

On trouve également de nombreux RSA avec un DP de nécrose de moignon d'amputation et un acte d'amputation de cuisse ou de genou alors que le mode de sortie est le domicile : on peut imaginer que certaines reprises de moignon sont recodées « amputation ».

(Description des séjours de durée >20 jours: on trouve surtout des complications de moignon d'amputation pour lesquelles une amputation à un niveau supérieur est probablement une réalité et des infections profondes osseuses ou articulaires qui ont nécessité une amputation.

(Les pistes : le transfert des quelques actes de la main et des doigts dans le GHM des interventions sur la main et le poignet devrait suffire à améliorer fortement ce GHM qui est à la bonne place dans l'arbre de décision de cette CMD.

On peut faire la même chose pour les amputations transmétatarsiennes en les transférant dans les GHM des interventions sur le pied (à étudier en détail).

301 Interventions sur le rachis, âge supérieur à 69 ans et/ou CMA

302 Interventions sur le rachis, âge inférieur à 70 ans sans CMA

303 Biopsies ostéo-articulaires

304 Interventions sur l'humérus ou sur le membre inférieur à l'exception de la hanche, du fémur et du pied, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

305 Interventions sur l'humérus ou sur le membre inférieur à l'exception de la hanche, du fémur et du pied, âge de 18 à 69 ans sans CMA

306 Interventions sur l'humérus ou sur le membre inférieur à l'exception de la hanche, du fémur et du pied, âge inférieur à 18 ans

307 Interventions sur le genou, âge supérieur à 69 ans et/ou CMA

308 Interventions sur le genou, âge inférieur à 70 ans sans CMA

309 Résections osseuses localisées et/ou ablation de matériel de fixation interne au niveau de la hanche et du fémur

310 Résections osseuses localisées et/ou ablation de matériel de fixation interne au niveau d'une localisation autre que la hanche et le fémur

311 Interventions sur le membre supérieur à l'exception de l'humérus et de la main, âge supérieur à 69 ans et/ou CMA
128ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

Par ailleurs, on est tenté de ne pas analyser ce GHM puisqu'il est « avec CMA » et que l'on sait que depuis la version 6.7 de la classification, on ne peut plus être dans ce GHM quand la durée de séjour est <3jours (sauf avec un mode de sortie de décès), néanmoins le CV des durées de séjour sur le DP et sur les actes étant élevé, on est tenté de savoir ce qui est à l’origine de cette disparité.

(Données générales : la DMS est d’environ 5 jours (5,4 dans le public et 4,1 dans le privé).

Le choix de ce GHM s’est fait sur la disparité des durées de séjour observée pour les DP et pour les actes (CV = 40 dans les deux cas).

La répartition des durées de séjour est similaire dans les deux secteurs avec un « décalage » de 1 jour.

(Analyse du contenu : les DP correspondent pour l’essentiel à des fractures des os du bras et des extrémités de l’humérus, viennent ensuite la rupture de la coiffe des rotateurs.

Les fractures des extrémités inférieures du radius et du cubitus ont des durées de séjour moins élevées.

Les actes correspondent majoritairement à des ostéosynthèses avec une DMS plus basse pour les fixateurs externes et les embrochages.

Si cela s’explique facilement pour les embrochages, cela se comprend moins bien pour les fixateurs externes qui nécessitent en général plusieurs jours d’hospitalisations compte tenu de la complexité des fractures qui relèvent de ce type de traitement.

Il conviendrait de vérifier si des codes de fixateurs externes ne sont pas utilisés pour coder de simples embrochages.

La moitié des cas ont le code W773 : « ostéosynthèse percutanée simple ou complexe par embrochage : métaphyse inférieure radius/cubitus ».

(Description des séjours de 1 jour : on constate d’abord la présence de nombreux RSA de moins de 3 jours qui ne sont plus actuellement groupés dans ce GHM.

Ce sont les RSA codés avec W773 qui forment le gros de cette sélection.

(Description des séjours de durée >10 jours : ils présentent fréquemment un autre traumatisme.

(Les pistes : il faut probablement rendre non classants les embrochages pour que les RSA soient groupés avec les fractures traitées orthopédiquement.

En revanche, il faut étudier les cas avec fixateurs externes avant de prendre une décision sur leur orientation.

312 Interventions sur le membre supérieur à l'exception de l'humérus et de la main, âge inférieur à 70 ans sans CMA

313 Interventions sur le pied

314 Interventions sur les tissus mous, âge supérieur à 69 ans et/ou CMA
29ième rang

Etude ATIH février 2003

Préambule : on est tenté de ne pas analyser ce GHM puisqu'il est « avec CMA » et que l'on sait que depuis la version 6.7 de la classification, on ne peut plus être dans ce GHM quand la durée de séjour est <3jours (sauf avec un mode de sortie de décès).

Néanmoins, nous profitons de son classement dans les 50 GHM ayant la plus grande disparité entre établissements pour vérifier que la présence de CMA, ou l'âge >69 ans, est la seule cause de disparité.

(Données générales : la disparité des durées de séjour interétablissements est encore importante bien que ce GHM soit au 30ième rang (CV = 49), mais c'est la disparité des durées de séjour constatée sur les DP (CV = 59) et sur les actes (CV = 56) qui attire l'attention sans étonner réellement compte tenu du libellé de ce GHM dont l'effectif est d'environ 14000 cas (6148 dans le public et 8024 dans le privé).

La DMS à 7,8 jours (10,3 dans le public et 5,8 dans le privé). La médiane à 5 et la durée de séjour la plus fréquente à 2.

C'est la différence de répartition des durées de séjour entre les deux secteurs (peu de RSA qui ont une durée de séjour supérieure à 9 j dans le privé, ce qui n'est pas le cas pour le public) et le nombre important des séjours de très courte durée dans les deux secteurs qui incitent à explorer ce GHM.

(Analyse du contenu : il y a 141 actes CdAM classants dans la liste de ce GHM, ce qui donne un contenu théorique très diversifié. L'analyse des diagnostics (souvent plus facile pour comprendre le contenu) comprend deux groupes distincts : le plus grand est constitué des lésions tendineuses traumatiques ou non et le plus petit de tumeurs du tissu conjonctif (malignes ou bénignes).

Les DMS les plus élevées sont constatées pour les tumeurs malignes et pour des affections plus rares comme les ostéomyélites et des complications de prothèses ou de moignons d'amputation.

Il y a deux pathologies qui font une grosse part de ce GHM :

- le syndrome de la coiffe des rotateurs (environ 1300 cas dont 1088 dans le privé) dont la DMS se situe autour de 6 jours,

- la rupture du tendon d'Achille (environ 1200 cas dont 887 dans le privé) dont la DMS se situe autour de 5 jours.

Pour tous les autres diagnostics, les effectifs sont en général plutôt faibles.

L'analyse des DMS « par actes » (confère la remarque en page 2) ne permet pas de comprendre les séjours de 2 jours parce qu'il n'y en a aucun qui appartient à des RSA dont la DMS est inférieure à 4.

(Description des séjours de 1 jour : il n'y a pas un type d'activité prédominante, ni un type d'erreur systématique qui peut expliquer la présence de ces RSA dans ce GHM, en revanche ils sont ici en majorité à cause d'un âge >69 ans.

On trouve ensuite des CMA classiques d'affection cardiorespiratoire sans indication claire de prise en charge au cours du séjour.

(Description des séjours de durée >12 jours : les RSA sont « lus » de manière superficielle compte tenu des raisons qui les font apparaître trop longs (la présence de nombreux RSA de moins de 3 jours).

Nous avons juste vérifié que les CMA étaient bien majoritairement des comorbidités et des complications qui nécessitent une prise en charge au cours du séjour.

(Les pistes : pas de proposition tant que nous n'avons pas l'échelle de points ISA correspondant à la version 6.7.

315 Interventions sur les tissus mous, âge inférieur à 70 ans sans CMA
197ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

Remarque : ce GHM est testé avant celui des interventions sur la main, ce qui explique certains problèmes décrits ci-dessous.

(Données générales : la DMS est aux environs de 4 jours (4,3 dans le public et 3,8 dans le privé). La médiane est à 3 et la durée de séjour la plus fréquente est à 2 jours. La répartition des durées de séjour est similaire dans les deux secteurs.

(Analyse du contenu : il y a deux DP qui sont fréquents :

- la rupture de la coiffe des rotateurs avec une DMS autour de 6 jours,

- la rupture du tendon d’Achille avec une DMS autour de 3,5 jours.

Un acte a une DMS courte dans les deux secteurs, il s’agit du code S362 correspondant à une extraction de corps étranger profond.

Or, on sait que le même acte pour les CE superficiels, n’étant pas classant, il se peut que l’utilisation de S362 soit due à son caractère classant opératoire.

(Description des séjours de 1 jour : ils appartiennent majoritairement au secteur privé.

On dépiste un problème lié au CdAM qui n’a pas d’acte de réparation du tendon d’Achille, ce qui explique l’impossibilité d’orienter ces cas dans un autre GHM (cet inconvénient n’existe plus avec la CCAM
).

On constate un problème de codage : l’utilisation de plusieurs actes pour traiter une lésion de la main, dont certains non spécifiques de la main, explique la présence de RSA qui seraient mieux classés dans le GHM de chirurgie de la main.

(Description des séjours de durée >7 jours : dans le privé, les cas sont assez stéréotypés : - il s’agit de réparations complexes du genou sous arthroscopie qui sont classées ici parce qu’il y a un acte supplémentaire de chirurgie « ouverte » (T845 « transfert, transplant ou translocation musculaire et/ou tendineux, y compris lambeaux : genou ») souvent ajouté dans certains établissements ;

- il s’agit également de chirurgie de la coiffe des rotateurs et de chirurgie « ouverte » sur les ligaments du genou pour lesquelles il serait intéressant de voir avec précision pourquoi les actes orientent dans ce GHM.

Pour le secteur public, les RSA sont moins stéréotypés.

Il s’agit de tumeurs et d’infections osseuses.

Il y a un établissement qui fait une bonne part de la sélection avec des RSA ne concernant quasiment que la rupture de la coiffe des rotateurs.

(Les pistes : il est difficile de trouver quelque chose pour améliorer ce GHM qui a une DMS assez basse.

On peut toutefois réorienter les actes sur les ligaments du genou dans le GHM ad oc, qu’il s’agisse de la CCAM ou du CdAM.

316 Interventions sur la main et le poignet pour kyste synovial
13ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 56, mais les autres CV des durées de séjour sont assez bas, le plus élevé étant sur les actes.

Il y a environ 7000 cas (2831 dans le public et 4198 dans le privé) avec une DMS à 1,7 jour (1,6 pour le public et 1,7 pour le privé). La médiane à est à 1 et la durée de séjour la plus fréquente est celle de 1 jour.

Contrairement à la plupart des GHM déjà étudiés avant celui-ci, il n'y a pas de différence « visible » entre le public et le privé sur le graphique représentant la répartition des durées de séjour entre les deux secteurs.

La quasi totalité des séjours sont répartis dans des établissements dont la DMS est de 1 ou de 2 jours dans les deux secteurs, mais il existe quelques établissements qui ont des DMS supérieures pour ce GHM.

(Analyse du contenu : comme pour le GHM 117, le nombre d'actes différents est important, mais contrairement au GHM 117, les DP possibles sont très peu nombreux en théorie et encore plus limités en pratique puisque les quelques « fils » du code M66.1 qui ont été ajoutés lors du passage à la CIM 10 (déchirure de la synoviale avant-bras et main) sont très peu présents dans les RSA de ce GHM.

Néanmoins, les quelques cas codés avec M66.13 qui concerne la synoviale de l'avant bras ont une durée de séjour nettement plus longue dans les deux secteurs.

A noter enfin que les codes « pères » font également partie de ce GHM, d'abord par assimilation avec la CIM 9, puis parce qu'ils deviennent « sélectifs » avec les actes qui sont spécifiques de la main et du poignet à condition que le code « père » ne serve pas à décrire deux lésions de topographies différentes.

Ce qui attire l'attention, c'est le nombre d'actes (27) possibles (parmi la liste commune aux GHM 316 et 317) pour un type de lésion unique : le kyste synovial de la main et du poignet (plusieurs actes pouvant appartenir à un RSA).

(Description des séjours de 1 jour : on les trouve surtout dans le secteur privé.

Il n'y a rien de notable dans les dossiers analysés, si ce n'est la proportion importante d'utilisation du code « père » (donc non topographique) mais avec des actes en rapport avec le poignet et la main : s'il y a souvent plusieurs actes opératoires dans un RSA, ils relèvent en général de ce GHM puisqu'on ne trouve pratiquement pas d'actes sur une autre topographie.

(Description des séjours de durée > 2 jours : contrairement à tous les GHM déjà étudiés, la majorité des RSA appartiennent au secteur privé.

Si un établissement fournit à lui seul 20 cas dans la sélection, on trouve des séjours « longs » dans de très nombreux établissements de ce secteur.

En revanche, les 20 cas de cet établissement correspondent à des cas « ultra simples » : un DP et un acte en rapport, mais tous les séjours sont à 4 ou 5 jours.

D'une manière générale, on retrouve le problème de l'utilisation de codes « pères », mais les actes sont en très grande majorité uniquement sur la main ou le poignet.

En dehors de quelques séjours très longs dans lesquels on trouve une explication à travers une comorbidité, la plupart des séjours ne concernent que l'activité comprise dans ce GHM, mais le séjour est de 4 ou 5 jours, tout à fait similaire aux séjours de 1 jour.

(Les pistes : dans la mesure où il est impossible de comprendre la différence qu'il y a entre les séjours de 1 ou 2 jours et ceux qui sont de 4 ou 5 jours (une main étant momentanément inutilisable, on peut imaginer que les personnes seules chez elles sont gardées à l'hôpital ?) à travers les données dont nous disposons, il est difficile de proposer une solution.

On peut proposer de supprimer les codes « pères » de la liste pour « faire propre » (les codes « fils » n'ayant un classement différent du code « père » que de manière exceptionnelle, il faudra faire une information longtemps à l'avance pour redresser cette pratique de codage), mais ils ne sont pas à l'origine de la disparité entre établissements.

317 Interventions sur la main et le poignet pour une affection autre qu'un kyste synovial

318 Arthroscopies

217ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 2 jours (2,4 dans le public et 2,2 dans le privé). La médiane est à 2 et la durée de séjour la plus fréquente est de 2 jours.

Avec ces données, on est peu tenté d’aller analyser ce GHM, mais la disparité des durées de séjour sur les actes (CV = 39) et sur le DP (CV = 42) mérite qu’on l’explore.

La répartition des durées de séjour est similaire dans les deux secteurs avec un « décalage » d’une demi journée.

(Analyse du contenu : les DP les plus fréquents sont les lésions méniscales du genou anciennes ou récentes, avec une DMS aux environs de 2 jours, puis viennent les ruptures de coiffe des rotateurs avec une DMS aux environs de 3 jours, enfin, les instabilités chroniques du genou avec une DMS autour de 4,5 jours.

L’analyse des actes montre une concordance avec ce qu’on observe sur les diagnostics.

Il n’y a pas de différence entre les arthroscopies diagnostiques ou thérapeutiques sauf pour les réparations complexes du genou sous arthroscopies qui ont clairement une DMS autour de 5 jours.

(Description des séjours de 1 jour : ils sont pratiquement exclusivement des RSA avec l’acte W822 correspondant à une arthroscopie du genou pour exérèse de corps étranger ou méniscectomie.

(Description des séjours de durée > 6 jours : on trouve les traitements complexes du genou et des traitements arthroscopiques de l’épaule dans les deux secteurs.

Dans le secteur public il faut ajouter des RSA dans lesquels l’arthroscopie est un épiphénomène au cours du séjour.

(Les pistes : faut-il réorienter les quelques actes thérapeutiques sous arthroscopie plus lourds dans un GHM de chirurgie « ouverte » ?

Ces actes sont probablement pratiqués par peu d’établissements expliquant ainsi les disparités observées.

319 Autres interventions portant sur l'appareil musculo-squelettique et le tissu conjonctif, âge supérieur à 69 ans et/ou CMA

320 Autres interventions portant sur l'appareil musculo-squelettique et le tissu conjonctif, âge inférieur à 70 ans sans CMA

357 Interventions pour affections de l'appareil musculo-squelettique et du tissu conjonctif, avec CMAS

Médecine

335 Fractures de la diaphyse, de l'épiphyse ou d'une partie non précisée du fémur

336 Fractures de la hanche et du bassin

337 Entorses et luxations du bassin et de la hanche
11ième rang

Etude ATIH février 2003:

(Données générales : il y a environ 4000 cas (2841 dans le public et 1171 dans le privé).

On est donc sur un GHM à faible effectif.

La disparité des durées de séjour entre établissements donne un CV = à 57. La DMS est de 7,2j (8,1 pour le public et 5 pour le privé), la médiane à 4 et les séjours les plus fréquents sont de 1 jour.

Il s'agit d'un GHM faussement « médical » comme c'est le cas de beaucoup de GHM de la CMD 08 puisque les traitements non chirurgicaux des traumatismes ostéo-articulaires ne sont pas classants.

Dans le privé, la très grande majorité des séjours sont dans des établissements qui ont une DMS entre 2 et 4 j pour ce GHM, alors que ceux du public sont dans des établissements qui ont une DMS comprise entre 4 et 8 jours.

Enfin, il s'agit d'un GHM qui n'est pas segmenté sur la présence d'une CMA.

(Analyse du contenu : parmi les DP possibles, la très grande majorité des RSA ont le même DP dans les deux secteurs (1072 dans le privé et 2300 dans le public), il s'agit du code S73.0 de luxation de hanche, mais la DMS de ce diagnostic est de 4,9 dans le privé et de 8,3 dans le public.

Les actes thérapeutiques (non classants) les plus fréquents sont cohérents : il s'agit d'une part de réductions orthopédiques de luxation de hanche (3 actes) et d'autre part de réduction orthopédique de luxation de prothèse de hanche (3 actes).

On retrouve des différences de DMS pour ces 6 actes avec des variation tout à fait similaires dans les deux secteurs : les DMS des actes pour luxation traumatique sont plus élevées que celles pour luxation de prothèse.

Le secteur public a beaucoup plus de jeunes que le privé : tous ces éléments font penser qu'une des différences entre public et privé est faite par la traumatologie d'urgence et par une mauvaise application des règles de codage des complications de prothèses internes.

(Description des séjours de 1 jour : la majorité des séjours sont dans le privé, mais les cas du public sont en tous points semblables.

Ils concernent plus souvent des réductions de prothèses luxées dans le privé, néanmoins, il y a également des séjours pour luxation traumatique.

La très grande majorité des traitements sont « sans traction ».

Comme les modes de sortie sont la plupart du temps le domicile, on comprend mal à quoi correspondent exactement ces cas.

(Description des séjours de plus de 10 jours : ils sont très majoritairement dans le secteur public.

Le traitement orthopédique est presque toujours « avec traction ».

La population la plus « jeune » qui présente une luxation traumatique a également souvent d'autres traumatismes.

Il est difficile de savoir si les DA sont des CMA potentielles à ce stade de l'étude.

(Les pistes : il faut d'abord rappeler les règles de codage des complications de prothèses internes qui figurent dans le manuel des GHM : on ne devrait avoir aucun cas de luxation de prothèse de hanche ici puisque le DP est T84.0 qui oriente les RSA dans le GHM 349 (les codes en « T » doivent être utilisés en DP lorsqu'il s'agit d'une complication mécanique de prothèse.

L'utilisation d'un code de luxation traumatique en DP est une erreur, même si on peut admettre qu'un traumatisme (minime) est à l'origine de la complication).

On est tenté de proposer une segmentation sur le type de traitement orthopédique et faire un GHM « avec traction » et un autre « sans traction » puisque la traction nécessite une hospitalisation plus longue (nous avons constaté, à cette occasion, qu’il n’y a pas de possibilité de distinguer les traitements orthopédiques, selon qu’il y a ou non une traction, dans la CCAM ; les experts ayant déclaré qu’il y avait une traction dans la règle de l’art).

Il faudrait tester la segmentation « avec CMA », mais la population âgée risque d'être plus fréquemment dans ce GHM alors qu'elle ne représente pas les séjours les plus longs dans ce GHM.

Quel que soit le type de segmentation, les 190 cas de l'ENC, pour ce GHM, sont un obstacle à la création de deux GHM surtout quand on aura enlevé les complications de prothèse.

Enfin, il faudrait comprendre comment une luxation de hanche (traumatique) qui nécessite une réduction orthopédique, même sans traction, peut avoir un séjour de 1 jour avec sortie à domicile, à moins qu'il s'agisse de luxations de prothèses dont le codage ne permet pas de l'objectiver (voir le GHM 349).

338 Ostéomyélites

339 Fractures pathologiques et affections malignes de l'appareil musculo-squelettique et du tissu conjonctif

340 Affections du tissu conjonctif, âge supérieur à 69 ans et/ou CMA

341 Affections du tissu conjonctif, âge inférieur à 70 ans sans CMA

342 Arthrites septiques

343 Pathologies rachidiennes relevant d'un traitement médical
138ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 6 jours (6,5 dans le public et 4,9 dans le privé), la médiane est à 4 et la durée de séjour la plus fréquente est à 1 jour.

(Analyse du contenu : un certain nombre de lésions ont des durées de séjour plus courtes que la moyenne : il s’agit des entorses cervicales et des torticolis.

Parmi les actes, les durées de séjour courtes sont constatées pour les actes de saccoradiculographie et de myélographie.

(Description des séjours de 1 jour : ils appartiennent tous au secteur privé dans la sélection effectuée. Ils concernent des RSA ayant comme actes des saccoradiculographies et des infiltrations antidouleur.

(Description des séjours de durée > 15 jours : on trouve des RSA sans acte pour lesquels on peut suspecter l’oubli d’un acte classant. On trouve également des immobilisations pour fracture de colonne et des radiculopathies d’origine discale.

Les pistes : non faites.

Le problème réside dans les douleurs d’origine vertébrale dont on trouve des cas aussi bien dans les séjours très courts (traitées par infiltration ?) que dans les séjours très longs (traitées par immobilisation ?).

344 Maladies osseuses et arthropathies spécifiques, âge supérieur à 69 ans et/ou CMA

345 Maladies osseuses et arthropathies spécifiques, âge inférieur à 70 ans sans CMA

346 Arthropathies non spécifiques

347 Signes et symptômes concernant l'appareil musculo-squelettique et le tissu conjonctif

348 Tendinites, myosites et bursites

349 Suites de traitement après une affection de l'appareil musculo-squelettique ou du tissu conjonctif
32ième rang

Etude ATIH février 2003

Préambule : c'est un GHM dont le libellé est déjà une énigme dans le cadre du court séjour.

Son contenu théorique peut également laisser perplexe :

- il y a les complications mécaniques de prothèses et de réimplantations de membre qui n'ont pas été retenues par un acte classant opératoire !

- il y a les séquelles de traumatismes qui sont peut-être encore utilisées en DP dans le fichier de RSA que nous utilisons pour cette étude, mais qui ne devrait plus l'être avec les consignes de codage qui sont diffusées dans le manuel des GHM ;

- il y a enfin des codes « Z » de soins, contrôle et ajustement (dont celui qui correspond aux ablations de matériels) qui orientent dans ce GHM quand il n'y a pas d'actes classants opératoires.

(Données générales : la disparité des durées de séjour entre établissements donne un CV = 48, mais ce qui attire l'œil, c'est la disparité des durées de séjour sur les actes (CV = 61).

Il y a environ 39000 cas (25146 dans le public et 13846 dans le privé, la DMS est de 4,1 dans le privé et dans le public, la médiane est à 2 et la durée de séjour la plus fréquente est celle de un jour.

La répartition des durées de séjour entre les deux secteurs ne fait apparaître aucune différence.

Les répartitions par mode de sortie, sexe et âge donnent des résultats identiques dans les deux secteurs, cette remarque étant faite pour souligner la rareté du phénomène.

(Analyse du contenu : l'effectif le plus élevé est attribué au DP Z47.0 « soins de contrôle impliquant l'enlèvement d'une plaque et autre prothèse interne de fixation » dont la DMS est courte (environ 2 j ce qui est proche de la DMS du GHM 310 d'ablation de matériel pour des localisations autres que la hanche et le fémur) ; viennent ensuite les complications mécaniques de prothèse dont la DMS est au environ de 5, puis le DP Z47.8 « autres soins de contrôle orthopédiques précisés » ou non précisés.

L'analyse des actes permet de les mettre en correspondance avec les diagnostics cités.

Le plus fréquent est celui de réduction orthopédique de prothèses de hanche luxée sans traction (voir l'analyse du GHM 337 à propos de ces cas quand ils sont codés avec un code de luxation de hanche en DP) avec une DMS autour de 4, le même acte « avec traction » a une DMS d'environ 8 j ; on trouve ensuite les ablations de broches avec une DMS d'environ 2 jours et de matériels d'ostéosynthèse externes avec une DMS d'environ 3 jours, le DP de ces deux types d'actes aurait dû être Z47.8 alors qu'il est probablement Z47.0 comme le laisse supposer la fréquence de Z47.0 dans ce GHM.

On remarque enfin qu'un certain nombre de RSA sont classés ici, alors qu'ils ne correspondent pas au contenu annoncé : il s'agit de cas où l'on a utilisé des actes de type « autres interventions » sur les muscles, sur l'articulation du genou etc.

Ces actes ont été rendus non classants il y a quelques années, car ils orientaient les RSA dans le GHM chirurgical de type « autres interventions... » en général mieux valorisé que de nombreux autres GHM de la CMD : cet inconvénient disparaîtra avec la CCAM.

(Description des séjours de 1 jour : ils appartiennent plus au privé qu'au public.

On trouve surtout des ablations de matériels externes et on est surpris, comme dans le GHM 337, du nombre de cas de réductions orthopédiques de prothèses de hanche luxées sans traction avec une durée de 1 jour !

(Description des séjours de durée > 10 jours : ils appartiennent aux deux secteurs pratiquement à part égale.

On retrouve des réductions orthopédiques pour luxations de prothèses de hanche, mais avec traction.

On trouve quelques séjours correspondant manifestement à des oublis d'actes.

Dans le secteur public, on trouve des RSA avec des DA qui auraient un effet CMA.

(Les pistes : on peut d'abord rendre classantes les ablations de broches et de matériels d'ostéosynthèse externe dans le GHM 310, ce qui enlèverait la partie basse de ce GHM.

Comme pour le GHM 337, il faut savoir si au sein des RSA restants, il y aura suffisamment de monde pour segmenter le GHM sur des actes classants non opératoires (les réductions orthopédiques avec traction) ou la présence d'une CMA.

350 Fractures, entorses, luxations et dislocations de l'avant-bras, de la main, du pied ou multiples ou mal précisées, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

351 Fractures, entorses, luxations et dislocations de l'avant-bras, de la main, du pied ou multiples ou mal précisées, âge de 18 à 69 ans sans CMA

352 Fractures, entorses, luxations et dislocations de l'avant-bras, de la main, du pied ou multiples ou mal précisées, âge inférieur à 18 ans

353 Fractures, entorses, luxations et dislocations du bras, de la jambe à l'exception du pied, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

354 Fractures, entorses, luxations et dislocations du bras, de la jambe à l'exception du pied, âge de 18 à 69 ans sans CMA
188ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 3 jours (3,2 dans le public et 2,9 dans le privé), la médiane est à 2 et la durée de séjour la plus fréquente est de 1 jour.

C’est la disparité des durées de séjour sur les actes (CV = 41) et sur les DP (CV = 44) qui attire l’attention.

La répartition des durées de séjour est similaire dans les deux secteurs.

(Analyse du contenu : le plus gros effectif est celui des luxations d’épaule qui ont une DMS inférieure à celle des fractures de l’humérus dont la DMS est elle-même inférieure à celle des fractures de jambe.

L’analyse des actes amène à la même conclusion.

(Description des séjours de 1 jour : on retrouve les luxations d’épaule, mais on a aussi des entorses de genou, de cheville et des fractures malléolaires avec en général une anesthésie générale pour ces lésions du membre inférieur).

(Description des séjours de durée > 7 jours : on a des séjours sans acte qui font suspecter qu’il en manque un, peut-être classant, et des fractures de jambe traitées orthopédiquement.

(Les pistes : la DMS de ce GHM ne permet pas de voir clairement ce qu’on pourrait proposer pour améliorer ce GHM.

Peut-être qu’une partie de son contenu relève plutôt de l’ambulatoire ?

355 Fractures, entorses, luxations et dislocations du bras, de la jambe à l'exception du pied, âge inférieur à 18 ans
55ième rang

Etude ATIH février 2003

(Données Générales : il y a environ 20000 cas (17495 dans le public et 2944 dans le privé), la DMS est à 2,2 (2,3 dans le public et 1,8 dans le privé), la médiane à 1 qui est aussi la durée de séjour la plus fréquente.

Outre la disparité sur les durées de séjour interétablissements (CV = 43), on note une certaine disparité des durées de séjour sur les DP (CV = 33) et sur les actes (CV = 30).

Ces cas se trouvent surtout dans le secteur public, néanmoins il y en a suffisamment dans le secteur privé pour qu'on puisse noter qu'il n'y pas de différence notable entre les deux secteurs.

(Analyse du contenu : le contenu « théorique » de ce GHM se répartit entre des traumatismes récents : codes « S » et des lésions récidivantes (luxations) ou anciennes (atteintes méniscales et ligamentaires du genou pour l'essentiel) : code « M ».

Dans ce GHM qui concerne des patients de moins de 18 ans, les RSA qui ont un DP en "M" sont très minoritaires.

Parmi les traumatismes récents, la majorité est constituée de fractures (clavicule, extrémité inférieure de l'humérus tibia et cheville), puis de luxations (majoritairement le coude), les entorses ne représentent que très peu de cas en hospitalisation.

Les entorses et luxations ont des DMS légèrement plus courtes que les fractures et, à lésions égales, les traumatismes du membre supérieur ont des DMS légèrement inférieures à celles du membre inférieur, toutes ces constatations étant très logiques.

L'analyse des actes n'apporte rien de plus.

(Description des séjours de 1 jour : il n'y a rien à signaler.

(Description des séjours de durée > 5 jours : on note la fréquence plus élevée d'un autre traumatisme, d'une complication ou d'une comorbidité.

(Les pistes : ce GHM est étudié parce qu'il est dans les 60 premiers GHM dont le CV des durées de séjour entre établissements est le plus élevé.

Il est évident qu'avec la DMS de ce GHM, il est difficile de voir des vraies différences entre des séjours de 2 jours et de 4 jours.

Néanmoins, compte tenu du nombre de cas dans l'ENC, pour ce GHM, on peut envisager de le segmenter sur la présence d'une CMA comme c'est le cas de celui des adultes.

356 Autres pathologies de l'appareil musculo-squelettique et du tissu conjonctif
162ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissement que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 6 jours avec une médiane à 4 et la durée de séjour la plus fréquente est à 1 jour.

Ce qui attire l’attention, c’est la disparité des durées de séjour sur les DP (CV = 46) et sur les actes (CV = 40).

La DMS est la même dans les deux secteurs, mais les effectifs sont très supérieurs dans le public (41000 pour 10000 dans le privé).

(Analyse du contenu : on trouve d’abord des fractures codées avec des codes de lésions multiples ou imprécises (surtout colonne avec bassin), viennent ensuite des hémangiomes et des lymphangiomes puis les algoneurodystrophies.

Parmi les actes non classants, on trouve des sutures de plaie, des traitements orthopédiques de fractures de colonne, mais la majorité des RSA n’ont aucun acte et c’est peut-être le problème de ce GHM.

(Description des séjours de durée < 3 jours : on trouve des infiltrations pour algoneurodystrophie et des destructions par laser d’angiomes.

(Description des séjours de durée > 10 jours : des séjours sans acte qui correspondent peut-être à des séjours avec acte classant oublié ?

Il y a aussi des séjours pour algoneurodystrophie, ce qui complique la possibilité de faire des propositions pour améliorer ce GHM.

(Les pistes : non faites.

358 Affections de l'appareil musculo-squelettique et du tissu conjonctif, avec CMAS

CMD 09 Affections de la peau, des tissus sous-cutanés et des seins
Chirurgie

364 Greffes de peau et/ou parages de plaie pour ulcère cutané ou cellulite, âge supérieur à 69 ans et/ou CMA
46ième rang

Etude ATIH février 2003

Préambule : il s’agit d’un GHM « avec CMA ou > 69 ans » pour lequel il faut d’abord noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

Compte tenu de la DMS de ce GHM, le nombre de RSA réorientés sera plus faible que pour d’autres GHM.

(Données générales : c'est le GHM à effectifs et à disparité des durées de séjour entre établissements (CV = 45) les plus bas des 4 GHM de greffes de peau et parages de plaies de la CMD 09.

Il y a environ 4000 cas (2620 dans le public et 912 dans le privé) avec une DMS à 26,7 jours (29,9 pour le public et 17,7 pour le privé), une médiane à 17 et un pic à 2 jours qui ne concerne que le privé.

Si dans le secteur public la majorité des établissements ont une DMS autour de 20 jours, elle avoisine 15 jours dans le privé, mais ce sont certains établissements du privé qui, avec une DMS autour de 5 jours, génèrent la différence observée entre les deux secteurs.

(Analyse du contenu : les DP possibles sont très limités dans la version 5.6 de la fonction groupage utilisée pour ces travaux. Ils devraient être un peu plus nombreux dans la version 6.7 puisque les codes qui font la spécificité des GHM 364 et 365 sont maintenant recherchés en DP et en DA.

Dans les deux secteurs, ce sont les ulcères de décubitus (L89) et les ulcères des membres inférieurs NCA (L97) –théoriquement non dus à des varices– qui se retrouvent majoritairement dans ce GHM.

(Description des séjours de durée < à 10jours : ils concernent surtout le secteur privé.

Les séjours les plus courts concernent des lésions infectieuses localisées de la peau (la CIM ne permet pas de distinguer un abcès, d'un furoncle ou d'un anthrax) traitées par une incision-drainage ou une excision avec un lambeau (codes S380 ou S381) pour lequel nous aurions la même interprétation que celle qui est décrite dans le GHM 366.

Alors que les RSA d'infection cutanée localisée représentent la quasi totalité des séjours très courts du GHM 365, on a ici une proportion plus importante de séjours avec un DP L89 ou L97. Le problème peut venir des CMA et de l'âge des patients très corrélés aux DP surtout pour L89 (escarres).

Enfin, il semble que les RSA qui ont les séjours les plus courts correspondent aux « ulcères » qui sont le motif de venue à l'hôpital pour y être traités et non des " ulcères " qui représentent une complication au cours d'un séjour.

Les règles actuelles de choix du DP ne permettent pas de distinguer ces cas.

(Description des séjours de durée > 40 jours : ils correspondent majoritairement au secteur public, mais les cas sont identiques dans les deux secteurs et très stéréotypés : il s'agit presque uniquement d'ulcères de décubitus avec un nombre de DA plus élevé que dans les RSA les plus courts, indiquant qu'il s'agit de cas plus compliqués.

(Les pistes : ce qu'on pourra faire pour le GHM 365 améliorera ce GHM également.

Tant que le DP n'est pas le « motif » de l'hospitalisation, il sera difficile de trouver une solution aux problèmes posés ici.

365 Greffes de peau et/ou parages de plaie pour ulcère cutané ou cellulite, âge inférieur à 70 ans sans CMA
28ième rang

Etude ATIH février 2003

(Données générales : environ 2000 cas (1778 dans le public et 693 dans le privé) avec une DMS à 17,2 jours (20 pour le public et 10 pour le privé), une médiane à 10 et un pic à 1 jour extrêmement important dans le privé, plus modeste dans le public, mais ça reste la durée la plus fréquente dans ce secteur.

La disparité des durées de séjour entre établissements est relativement importante (CV = 49) : si la majorité des établissements du public ont une DMS autour de 20 jours, la majorité des établissements du privé ont une DMS inférieure à 10 jours.

(Analyse du contenu : par construction, les DP sont peu nombreux, les DMS les plus longues concernent, dans les deux secteurs, les ulcères de décubitus et des membres inférieurs.

(Description des séjours < 3 jours : ils concernent majoritairement le secteur privé. Il s'agit, pour l'essentiel de lésions infectieuses localisées de la peau (la CIM ne permet pas de distinguer un abcès d'un furoncle ou d'un anthrax) traitées par une incision-drainage ou une excision avec un lambeau (codes S380 ou S381) pour lequel nous aurions la même interprétation que celle qui est décrite dans le GHM 366.

(Description des séjours > 25 jours : ils correspondent majoritairement au secteur public, mais les cas sont identiques dans les deux secteurs et très stéréotypés : il s'agit presque uniquement d'ulcères de décubitus.

(Les pistes : il faut regarder si le codage CCAM autorise les associations qui sont actuellement utilisées dans les très courts séjours et qui semblent être des pratiques de codage (à vérifier et à décrire).

Si on arrive à éliminer ces séjours très courts (nous n'avons pas trouvé de critères discriminants pour le faire sur des données médicales), il n'y a pas grand chose d'autre à faire : les séjours très longs ne correspondent pas à des anomalies d'orientation.

366 Greffes de peau et/ou parages de plaie à l'exception des ulcères cutanés et cellulites avec CMA

3ième rang

Etude ATIH février 2003

Préambule : il s’agit d’un GHM « avec CMA ou >69 ans » pour lequel il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : environ 9000 (3449 dans le public et 5924 dans le privé) cas avec une DMS à 8,8 jours (14,7 dans le public et 5,3 dans le privé), une médiane à 4 et un pic à 2 jours.

Les disparités sur les durées de séjour les plus élevées sont sur le DP (CV = 84) et sur les actes (CV = 71).

La disparité des durées de séjour entre établissements est une des plus élevée (CV = 72).

Les répartitions de durée de séjour présentent une différence importante entre le secteur public et le secteur privé.

(Analyse du contenu : elle est faite sur les diagnostics parce que leur regroupement est aisé et qu'ils sont bien corrélés avec les actes beaucoup plus nombreux.

Les séjours les plus courts correspondent aux tumeurs cutanées et du sein ainsi qu'aux plaies de la tête et du membre supérieur.

Les séjours les plus longs correspondent aux affections de la peau, en général infectieuses, et aux plaies du membre inférieur.

Tous ces RSA sont classés ici parce qu'ils ont un acte de greffe ou de lambeau.

Remarque 1 : les RSA qui ont un code de tumeur maligne du sein ont quasiment tous un acte d'exérèse plus ou moins large du sein : ces RSA seraient mieux classés dans les GHM ad hoc de mastectomie pour tumeur maligne du sein, c'est un code supplémentaire pour coder le type de reconstruction qui oriente le RSA dans le GHM 366.

Remarque 2 : on peut faire la même remarque pour les exérèses de tumeur cutanée.

Remarque 3 : on est étonné de trouver ici autant de pathologies infectieuses de la peau nécessitant des greffes alors qu'il existe 2 GHM ad hoc (364 et 365).

(Description de la population à durée de séjour de très courte durée : les RSA proviennent presque exclusivement du secteur privé et concernent deux types de RSA :

- le premier concerne des exérèses cutanées très circonscrites et des parages de plaies simples avec un code supplémentaire (S380 ou S381) de lambeau dont l'utilisation semble impropre ; il semble que l'on soit confronté ici à une pratique de codage et non à une activité différente ;

- le deuxième concerne l'utilisation du code S423 « greffe dermo-cellulo-adipeuse » dans le cadre de la chirurgie esthétique.

(Description de la population à durée de séjour très longue : on trouve une forte proportion de séjours qui relèvent plutôt des GHM 364 et 365 dont les DMS sur l'échelle ISA sont respectivement de 29,22 et 18,8.

Ces RSA sont là pour deux raisons :

- la première est que le diagnostic d'ulcère et de cellulite nécessaire aux GHM 364 et 365 se trouve en DA et non en DP : ce problème est résolu à partir de la version 7 de la classification puisque nous recherchons maintenant ces diagnostics en DP ou en DA.

- la deuxième raison est l'insuffisance de la liste de diagnostics spécifique des GHM 364 et 365 : au vu des RSA analysés, on peut proposer d'ajouter les codes L08.-, L88, R02, T87.5, A48.0 et les codes en « T » qui correspondent aux complications infectieuses post-opératoires après validation en raison des consignes de codage existantes.

En recherchant les codes en DP ou en DA, on n'est plus obligatoirement limité par les diagnostics d'entrée de la CMD 09.

(Les pistes proposées : pour les séjours très courts, il faut d'abord se rappeler que la majorité des séjours de moins de 3 jours sont réorientés et ensuite vérifier si cette pratique de codage est encore possible avec la CCAM.

Il faut également vérifier la place de S423 (greffe dermo-cellulo-adipeuse) dans la liste des actes car cet acte est utilisé pour des séjours très courts dans le privé avec un acte de chirurgie esthétique (lifting, liposuccion, blépharoplastie...).

Il faut également vérifier le codage des exérèses mammaires avec reconstruction immédiate dans la CCAM (un seul acte ou plusieurs ?) car ces RSA sont mieux classés dans les GHM ad hoc (DMS à 9,3 et 6,82)

Pour les séjours les plus longs, il ne reste plus qu'à compléter la liste des diagnostics qui orientent dans les GHM 364 et 365 après validation de chaque code proposé ci dessus.

367 Greffes de peau et/ou parages de plaie à l'exception des ulcères cutanés et cellulites sans CMA
30ième rang

Etude ATIH février 2003

(Données générales : environ 58 000 cas (23287 dans le public et 34675 dans le privé) avec une DMS à 4,4 jours (5,8 pour le public et 3,4 pour le privé), une médiane à 2 et un pic à 1 beaucoup plus important dans le privé que dans le public.

Outre la disparité des durées de séjour entre établissements (CV = 48), les plus élevés sont celles qui s’observent sur les DP (CV = 57) et sur les actes (CV = 54).

(Analyse du contenu : les diagnostics sont les mêmes que pour le GHM 366.

Les plaies du membre inférieur ont les DMS les plus élevées.

Les cancers du sein ont une DMS plus élevée que les autres tumeurs.

Il n'y a plus de pathologies infectieuses cutanées car elles font en général partie de la liste des CMA et classent au moins le RSA en 366 à défaut d'orienter les RSA dans les GHM 364 et 365.

(Description des séjours < 3 jours : idem 366.

(Description des séjours > 10 jours : la lecture montre des cas beaucoup plus dispersés ne pouvant pas être décrits simplement à l'exception des cancers du sein ayant subit une mastectomie totale qui deviennent les plus longs du GHM compte tenu de sa DMS.

(Les pistes : ce sont les mêmes que pour le GHM 366

368 Mastectomies totales pour tumeur maligne, âge supérieur à 69 ans et/ou CMA

369 Mastectomies totales pour tumeur maligne, âge inférieur à 70 ans sans CMA

370 Mastectomies subtotales pour tumeur maligne, âge supérieur à 69 ans et/ou CMA

371 Mastectomies subtotales pour tumeur maligne, âge inférieur à 70 ans sans CMA

372 Interventions sur le sein pour des affections non malignes autres que les actes de biopsie et d'excision locale

373 Biopsies et excisions locales pour des affections non malignes du sein
215ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la disparité des durées de séjour interétablissements donne un CV = à 28, mais c’est celle qu’on observe sur les actes (CV = 58) qui attire l’attention (elle est par contre faible entre les DP avec un CV = à 10).

Il compte 49384 séjours également partagés entre les secteurs public et privé avec une DMS de 2,5 jours égale entre eux ; la médiane est à 2 et la durée de séjour la plus fréquente est de 2 jours.

Les chiffres et graphiques ne permettent pas d’expliquer le coefficient de variation de 58 pour les actes.

(Analyse du contenu : non faite.

(Description des séjours de courte durée : non faite.

(Description des séjours de durée > 5jours : les RSA sélectionnés pour les séjours longs (>5 jours) sont majoritairement issus du secteur public.

Ils montrent une plus forte proportion de terrains défavorables (pathologie cardiovasculaire, diabète, obésité…) et de prise en charge concomitante d’une autre affection (digestive, traumatique…) parfois opérée (affection vasculaire, génitale…) ; dans certains cas, il est envisageable que le classement dans le GHM 373 ne soit que le résultat d’une volonté d’éviter le groupe 901 (plus d’une affection a été explorée, parfois longuement, mais le seul acte classant a concerné le sein).

(Les pistes : non faites.

374 Interventions sur la région anale et périanale

375 Interventions plastiques
46ième rang

Etude ATIH février 2003

(Données générales : la disparité sur les durées de séjour donne un CV de 45, celle que l’on observe sur les DP donne un CV de 33 et un CV de 52 sur les actes. L'effectif est d'environ 29000 (7651 dans le public et 21369 dans le privé), la DMS est 2,9 (3,5 dans le public et 2,7 dans le privé), la médiane est à 2 et la durée la plus fréquente est de 1 jour. C'est l'avant dernier GHM chirurgical de la CMD 09, le dernier étant de type « autres interventions... ».

(Analyse du contenu : le DP Z41.1 « autres opération plastique pour raisons esthétiques » (autre que l'implant des cheveux, donc la quasi totalité des motifs de chirurgie esthétique) est très majoritaire (15258 dans le privé et 3374 dans le public) avec une DMS très voisine (2,4 jours et 2,6 jours).

Le deuxième groupe de diagnostics est représenté par la catégorie Z42.- de la CIM 10 utilisée pour les « reconstructions » secondaires.

On trouve ensuite les tumeurs malignes de la peau dans les deux secteurs, avec une DMS plus courte dans le privé (à noter que l'acte classant n'est pas un acte appartenant aux autres GHM chirurgicaux testés avant celui-ci).

On trouve enfin diverses affections cutanées comme des tumeurs bénignes, des chéloïdes, des stries atrophiques et quelques plaies.

Les actes sont très divers : parmi les gros effectifs, on trouve les liftings, les dermolipectomies (parmi les DMS les plus longues) et les liposuccions (beaucoup de dermolipectomies et de liposuccions sont classées en CMD 10 quand le DP est une adiposité localisée ou une obésité), des blépharoplasties, des rhinoplasties et des plasties de l'oreille (pour ces trois types d'actes, beaucoup sont classées en CMD 02 ou 03 avec des DP de ptose de paupière, de déformation nasale ou d'oreille décollée).

La présence de cures d'éventrations abdominales non classantes dans ce GHM et avec des durées de séjour proches de celles des dermolipectomies est probablement due à l'association de ces deux actes dans un certain nombre de cas.

(Description des séjours de 1 jour : ils appartiennent presque exclusivement au secteur privé. Ils correspondent à des liftings, rhinoplasties et blépharoplasties.

(Description des séjours de durée > 7 jours : ils se partagent entre les deux secteurs de manière équilibrée.

Dans le privé, il s'agit massivement de dermolipectomies abdominales.

Dans le secteur public, les cas se répartissent entre les dermolipectomies abdominales et les reconstructions secondaires à une chirurgie d'exérèse ou après traumatismes en pratiquant des actes qui ne sont pas classants dans un GHM testé avant.

(Les pistes : on aurait envie de segmenter ce GHM avec deux listes d'actes assez faciles à faire pour les actes les plus fréquents, mais la liste de ce GHM est assez importante et il n'est pas sûr que nous ayons tous les effectifs nécessaires pour les répartir tous dans une des deux listes.

Néanmoins, avant de se lancer dans cette opération, il faudrait d'abord se pencher sur le problème des DP qui peuvent permettre de choisir entre plusieurs CMD alors que le coût des séjours doit être assez semblable pour un type d'acte donné.

Si ce choix est conservé, est-ce pour distinguer les séjours « payés » par l'assurance maladie des autres séjours ?

Si les séjours qui ont un DP de « chirurgie esthétique » doivent, in fine, ne pas avoir de tarif, pourquoi segmenter le GHM entre les actes les plus lourds et les autres ?

Il reste néanmoins les cas de reconstructions après chirurgie ou traumatisme, mais il faudrait analyser plus finement les actes utilisés pour comprendre pourquoi le RSA n'a pas été classé plus haut dans l'arbre de décision de cette CMD.

376 Autres interventions sur la peau, les tissus sous-cutanés ou les seins, âge supérieur à 69 ans et/ou CMA
35ième rang

Etude ATIH février 2003

Préambule : il s'agit d'un GHM de type « autres interventions » qui est étudié parce qu'il a un effectif suffisamment important pour qu'on se penche sur la tranche des séjours de 1 et 2 jours qui correspondent probablement à une « activité » qui ne répond pas à la notion de « rareté » qui est en général la caractéristique de ce type de GHM.

Par ailleurs, il s’agit d’un GHM « avec CMA ou >69 ans » pour lequel il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 47, mais ce qui attire l'attention, ce sont les disparités de durée de séjour sur les DP (CV = 61), sur les actes (CV = 59) et sur les modes de sortie (CV = 51).

L'effectif de ce GHM est d'environ 42000 (24520 dans le public et 17379 dans le privé), la DMS est de 9,2 jours (11,5 dans le public et 5,9 dans le privé), la médiane est à 4 et on constate un pic à 2 jours avec un nombre de séjours à 1 jour très important. Cette constatation peut être faite dans les deux secteurs, mais elle est nettement plus importante dans le privé créant une disparité importante avec le public.

Si dans le public la majorité des RSA appartiennent à des établissements qui ont une DMS comprise entre 7 et 16 jours, cette DMS est comprise entre 3 et 8 jours dans le privé.

Enfin, les patients sont plus âgés dans le public, et la disparité des durées de séjour entre les modes de sortie est due à l’augmentation de la DMS pour les séjours avec transfert ou décès, dont les effectifs ne sont pas négligeables.

(Analyse du contenu : l'analyse de la répartition des DP montre que l'on a une grande variété de pathologies dans les deux secteurs avec quatre groupes qui émergent :

- celui des tumeurs (avec des effectifs et une DMS (peu élevée) comparable dans les deux secteurs),

- celui des infections cutanées (avec des effectifs comparables mais des DMS élevées et supérieures dans le public),

- celui des ulcères de décubitus ou des membres inférieurs (beaucoup plus nombreux dans le public, avec une DMS élevée pour l'ensemble, mais qui est deux fois plus grande dans le public),

- celui des lésions traumatiques (avec des effectifs comparables et une DMS un peu plus élevée dans le public).

L'analyse des actes montre que l'on ne peut pas faire plusieurs groupes à mettre en cohérence avec les diagnostics.

Il s'agit principalement d'exérèses et de mises à plat cutanées.

Comme ces interventions correspondent à tous les diagnostics que nous avons cités, les DMS de chaque acte ne permettent plus de faire des rapprochements diagnostic-acte, sauf peut-être pour les excisions de lésions infectieuses, mais la DMS de ces actes n'est plus aussi différente de celle des autres cas.

(Description des séjours de durée < 3 jours : ils appartiennent au secteur privé.

Ils comprennent d'une part des exérèses de tumeurs bénignes ou de kystes de la peau et d'autres part des traitements d'abcès codés avec des actes classants dont on n'est pas sûr qu'ils soient les bons actes ; en effet, les incisions et drainages superficiels ne sont pas classants, alors que ceux qui sont profonds ou destinés aux parties molles le sont.

De nombreux abcès sont traités par des « excisions de lésions profondes » dont l'utilisation est facilitée par l'existence d'un espace de liberté pour en interpréter le sens.

Ces RSA sont groupés dans un GHM « avec CMA » parce que le groupage est effectué avec la version 5.6, la grande majorité de ces cas ne serait plus dans ce GHM avec la version 6.7.

La lecture des CMA permet néanmoins de comprendre pourquoi un certain nombre de RSA de 3 ou 4 jours seront classés avec un peu d'excès dans ce GHM, même en version 6.7 (ce sont surtout des diagnostics de type asthme, bronchite chronique... qui sont les CMA).

(Description des séjours de durée > 17 jours : ils appartiennent au secteur public.

La plupart des RSA correspond à des ulcères cutanés et des escarres.

Comme on est déjà dans un GHM « avec CMA », on ne pousse pas l'analyse au niveau des DA.

(Les pistes : le contenu de ce GHM sera déjà très différent à partir de la version 6.7 de la fonction groupage.

Par ailleurs, la CCAM devrait améliorer également ce GHM puisque les libellés sont beaucoup plus précis.

Néanmoins, à partir du moment où certains actes sont classants et d'autres pas, pour un même type d'interventions, la tentation d'utiliser les actes classants plutôt que les autres existera encore.

Nous pensons qu’une partie de l’hétérogénéité vient du mélange entre des séjours dont le motif est le traitement d’une escarre ou d’un ulcère des membres inférieurs avec des séjours qui se sont compliqués par une escarre qui a été choisie comme DP parce qu’il a mobilisé plus de ressources que l’affection qui avait motivé l’hospitalisation ; ces derniers séjours ont toutes les raisons d’être plus longs que ceux qui correspondent à une activité de traitement programmé.

377 Autres interventions sur la peau, les tissus sous-cutanés ou les seins, âge inférieur à 70 ans sans CMA
176ième rang

Etude ATIH mars 2003 (incomplète)
Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la disparité des durées de séjour interétablissements est moyenne (CV = 31) mais ce qui attire l’attention c’est celle qui existe entre les DP (CV = 50) et entre les actes (CV = 47).

Il compte 83352 séjours dont 55 % dans le secteur public ; sa DMS est de 3,3 jours (public 3,7 ; privé 2,8) ; la médiane est à 2 et la durée de séjour la plus fréquente est de 1 jour.

(Analyse du contenu : la majorité des séjours, dans le public comme dans le privé, est constituée par les exérèses de lipomes et de kystes (plus nombreuses dans le privé) et les interventions pour infection (abcès, phlegmons…, plus nombreuses dans le public).

Les reprises de cicatrice sont aussi assez bien représentées, en nombre égal, dans les deux secteurs.

C’est pour les infections qu’il existe les plus grandes différences de DMS entre les deux secteurs.

Les escarres et ulcérations cutanées, quoique peu nombreuses en proportion, sont caractérisées par des durées de séjour particulièrement longues ; elles sont majoritairement dans le secteur public où leur DMS est considérablement plus longue que dans le privé.

(Description des séjours de durée 1 jour : ils représentent 31 % des séjours du public et 37% de ceux du privé.

On y trouve les lésions et actes qu’on attend : exérèse de tumeur cutanée dont kyste, nævus et lipome, évacuation de collection et abcès, Molluscum et verrues, reprise de cicatrice.

(Description des séjours de durée > 6 jours : ils représentent 10 % des séjours du public et 5 % de ceux du privé.

Les RSA sélectionnés montrent dans le secteur public de très nombreux curages ganglionnaires isolés (de seconde intention) pour cancer du sein mais surtout deux établissements d’outre-mer, très fortement représentés en termes de nombre de RSA, sont caractéristiques ; leurs RSA montrent des séjours longs pour des actes et lésions en majorité souvent banals (évacuations d’abcès et de phlegmons) mais l’acte peut aussi évoquer une lésion plus sévère : exérèse d’un abcès ou d’une tumeur musculaire (parasite ?), amputation d’orteil voire de membre inférieur.

On trouve aussi des RSS mal classés (laparotomie exploratrice voire résection du grêle pour plaies de la paroi abdominale, fracture ouverte codée en DAS avec une plaie en DP…).

(Les pistes : non faites.

Médecine

385 Ulcères cutanés

386 Affections dermatologiques sévères, âge supérieur à 69 ans et/ou CMA

387 Affections dermatologiques sévères, âge inférieur à 70 ans sans CMA

388 Tumeurs malignes des seins, âge supérieur à 69 ans et/ou CMA
8ième rang

Etude ATIH février 2003

Préambule : il s’agit d’un GHM « avec CMA ou > 69 ans » dont l’effectif est supérieur à celui du GHM « sans CMA », ce qui n’est pas le cas en général.

Il faut d’abord noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : la disparité des durées de séjour interétablissements est importante (CV = 59), mais c’est le seul coefficient de variation qui attire l’attention.

L’effectif de ce GHM est d’environ 12000 (9963 dans le public et 2423 dans le privé), la DMS est de 10,8 jours (11,1 dans le public et 9,9 dans le privé), la médiane est à 6 et la durée de séjour la plus fréquente est celle de 1 jour, ce qui ne peut plus être le cas dans la version actuelle de la classification (voir le préambule), sauf si la très grande majorité de ces cas correspond à des décès.

(Analyse du contenu : même remarque que pour le GHM 389.

(Description des séjours de durée <4 jours : on remarque d’abord que la proportion de décès dans cette sélection est importante (18 RSA sur 60).

On profite de la présence de tous les RSA de « moins de 3 jours » (avant que la majorité d’entre eux ne soit plus classée ici) pour analyser les codes qui ont joué le rôle de CMA : on constate que c’est parce que les métastases ne sont pas exclues par un DP de cancer (nous n’avons jamais osé le faire parce qu’elles avaient une « part explicative » de la durée de séjour) que de nombreux RSA sont classés ici. (NB : il faudrait refaire la sélection).

(Description des séjours de durée >19 jours : si les CMA sont plus diversifiées, il n’en reste pas moins que de nombreux RSA sont classés ici à cause de CMA circonscrites aux codes de métastases, mais la présence d’actes exploratoires dans de nombreux RSA indique qu’elles sont probablement diagnostiquées au cours de ce séjour, alors qu’elles relèveraient plutôt du « constat » dans les séjours très courts.

Dans les RSA sans aucun acte codé, on s’attendait à voir souvent le DA Z51.5 « soins palliatifs », quand ce code est absent, cela peut suggérer l’oubli du codage d’un acte opératoire classant, c’est encore plus évident quand on a des actes de passage dans une salle de réveil et des actes d’anesthésie sans acte classant opératoire.

Enfin, quel que soit le nombre d’actes ou de DA, on a du mal à comprendre les causes exactes des durées de séjour >30 jours.

Pour un établissement qui a beaucoup de RSA dans cette sélection, on trouve des durées de séjour longues avec de nombreux cas de plus de 100 jours et le code Z51.2 « autres formes de chimiothérapie » en DA (« autres » que pour des tumeurs) : est-ce qu’il s’agit d’un établissement qui applique mal les consignes de codage des séances de chimiothérapie en se trompant de DP (et de code) et en ne remplissant pas la zone de séances ?

(Les pistes : ce GHM, dont la DMS est élevée, devrait gagner en homogénéité quand les séjours de moins de trois jours seront, pour la plus grande part, classés dans le GHM 389.

On peut se reposer la question des exclusions de diagnostics entre la tumeur primitive et les localisations secondaires (nous y serions favorables compte tenu des liens qui existent entre ces manifestations d’une même maladie), mais il faut vérifier que l’on ne dégradera pas le couple de GHM « avec » et « sans » CMA. Les remarques faites pour le GHM 389 restent valables ici.

389 Tumeurs malignes des seins, âge inférieur à 70 ans sans CMA
26ième rang

Etude ATIH février 2003

(Données générales : il existe une disparité des durées de séjour interétablissements (CV = 49) et c’est la disparité des durées de séjour sur les modes de sortie qui attire le plus l’attention (CV = 48).

C’est un petit GHM avec un effectif d’environ 5000 cas (4193 dans le public et 1205 dans le privé), la DMS est de 4,2 jours (4,3 dans le public et 4 dans le privé), la médiane est à 2 et la durée de séjour la plus fréquente et celle de 1 jour.

Les séjours très courts sont plus nombreux dans le privé.

La DMS des patients décédés est de 10 jours dans le privé et de 12 jours dans le public avec un nombre suffisant pour expliquer la disparité observée sur les modes de sortie.

(Analyse du contenu : les DP possibles sont peu nombreux, mais ils comprennent d’une part les cancers (c’est la majorité des cas) et d’autre part les carcinomes in situ avec une DMS plus basse.

L’analyse des actes non classants montre une situation assez typique des groupes médicaux : les actes d’anesthésie sont des marqueurs à la baisse et ceux de radiologie, en particulier de scanner, sont des marqueurs à la hausse.

Une activité apparaît à l’origine de séjours plus courts que la moyenne, c’est celle de curiethérapie.

Le nombre de décès et la DMS de ces cas indiquent que ce GHM comporte à la fois des séjours en fin de vie et des séjours en période de diagnostic.

(Description des séjours de 1 jour : ils se répartissent entre les deux secteurs et comprennent des séjours avec biopsie et surtout des séjours avec mise en place d’une chambre implantable pour chimiothérapie.

On trouve ensuite des séjours qui ressemblent fortement à des séances de chimiothérapie.

(Description des séjours de durée > 6 jours : ils appartiennent plutôt au public.

Dans le privé, on est étonné du nombre de séjours sans acte et du faible nombre de DA indiquant des soins palliatifs alors que le mode de sortie « décédé » est présent dans plusieurs RSA de la sélection.

Dans le secteur public, on trouve également ces séjours sans acte et la présence de quelques actes d’anesthésie isolés est en faveur d’un oubli d’actes opératoires du type mastectomie.

Pour d’autres cas, les actes de radiographies osseuses, scintigraphies, scanners et biopsie indiquent qu’il s’agit de séjours en phase initiale pour bilans d’extension préthérapeutiques.

(Les pistes : il faudrait inciter à vérifier les dossiers sans acte.

Les séjours pour pose de chambre implantable et pour séance de chimiothérapie ne devraient pas avoir le cancer en DP.

Les séjours qui ne concernent que les soins palliatifs « terminaux » devraient avoir une règle unique, quelque soit la maladie (avec un GHM spécifique ?). Il faudra revoir ce qui reste une fois qu’on a enlevé tous les RSA qui ne devraient pas être classés ici.

390 Affections non malignes des seins

391 Lésions, infections et inflammations de la peau et des tissus sous-cutanés, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

392 Lésions, infections et inflammations de la peau et des tissus sous-cutanés, âge de 18 à 69 ans sans CMA

393 Lésions, infections et inflammations de la peau et des tissus sous-cutanés, âge inférieur à 18 ans

394 Traumatismes de la peau et des tissus sous-cutanés, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

395 Traumatismes de la peau et des tissus sous-cutanés, âge de 18 à 69 ans sans CMA

396 Traumatismes de la peau et des tissus sous-cutanés, âge inférieur à 18 ans

397 Autres affections dermatologiques, âge supérieur à 69 ans et/ou CMA

398 Autres affections dermatologiques, âge inférieur à 70 ans sans CMA
CMD 10 Affections endocriniennes, métaboliques et nutritionnelles
Chirurgie

Ex 405 Interventions sur l'hypophyse ou les glandes surrénales

407 Interventions pour obésité

408 Interventions sur les parathyroïdes

409 Interventions sur la thyroïde

410 Interventions sur le tractus thyréoglosse

411 Autres interventions pour troubles endocriniens, métaboliques ou nutritionnels, âge supérieur à 69 ans et/ou CMA

412 Autres interventions pour troubles endocriniens, métaboliques ou nutritionnels, âge inférieur à 70 ans sans CMA

413 Interventions sur l'hypophyse

414 Interventions sur les glandes surrénales

426 Interventions pour affections endocriniennes, métaboliques et nutritionnelles, avec CMAS
43ième rang

Etude ATIH février 2003

Préambule : il s’agit d’un GHM « avec CMAS » pour lequel il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 45 ; les autres disparités de durées de séjour importantes concernent les actes (CV = 71), les DP (CV = 59) et les modes de sortie (CV = 41).

C'est un GHM à très faible effectif puisqu'il compte 2065 séjours dont 84 % dans le secteur public ; la DMS est de 19,1 jours (public : 20,4 ; privé : 12) et la médiane de 10 ; la durée de séjour la plus fréquente est 4 jours dans le public, 5 jours dans le privé.

(Analyse du contenu : c'est un GHM chirurgical dans lequel tous les actes opératoires de la CMD 10 sont classants.

En l'absence de CMAS, ces actes sont répartis dans six listes classantes dans les GHM n° 405 à 412 (sept depuis la version 6.7 du fait de la scission du GHM 405).

Le GHM 426, qui réunit des interventions sur l'hypophyse, les glandes surrénales, la thyroïde, pour obésité etc., est donc hétérogène par construction ; son unité est due à la seule mention d'au moins une CMAS.

(Description des séjours de durée < 5 jours : ils concernent 18 % des cas du public et 22 % des cas du privé.

Les cas sélectionnés montrent une homogénéité des prises en charge entre les deux secteurs, largement dominées par les interventions pour affection de la thyroïde, suivies des gastroplasties pour obésité ; les autres séjours sont en rapport avec des interventions endocriniennes (surrénale, parathyroïde) et plus rarement avec des liposuccions et des lipectomies pour « adiposité localisée », des réalisations de gastrostomie de nutrition, des amputations distales chez des diabétiques.

Les CMAS codées consistent majoritairement en des complications postopératoires.

Il existe manifestement des abus.

La « paralysie des cordes vocales et du larynx » après intervention sur la thyroïde est particulièrement fréquente (il s'agit sans doute du banal œdème postopératoire transitoire touchant le nerf récurrent) ; elle est systématique parmi les cas sélectionnés d'un établissement.

Un autre établissement utilise l'insuffisance respiratoire aigüe à titre systématique après gastroplastie pour obésité.

(Description des séjours de durée > 25 jours : ils représentent 25 % des séjours du secteur public, 12% du secteur privé.

Il s'agit de séjours lourds caractérisés par la multiplicité des CMAS et CMAE
, le passage en réanimation et la fréquence des modes de sortie par transfert et décès.

(Les pistes : pour les séjours courts le problème est le codage abusif de CMAS, mais les séjours de moins de 3 jours (sauf avec décès) ne sont plus dans ce GHM à partir de la version 6.7 ; sa solution est dans la rédaction de définitions et dans le contrôle de qualité externe.

Une valorisation plus juste des séjours longs pourrait être apportée par la prise en compte de la réanimation ; mais en constatant la fréquence des CMA multiples on ne peut s'empêcher d'évoquer un mécanisme de type EfP.

Les séjours longs sont à leur place dans ce GHM « avec CMAS ».

Médecine

418 Diabète, âge supérieur à 35 ans

419 Diabète, âge inférieur à 36 ans

420 Troubles métaboliques ou nutritionnels divers, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

421 Troubles métaboliques ou nutritionnels divers, âge de 18 à 69 ans sans CMA
27ième rang

Etude ATIH février 2003

(Données générales : c'est un GHM à effectif moyen : environ 41000 (30674 dans le public et10087 dans le privé) avec une DMS à 5,1 jours (4,7 , pour le public et 6,4 pour le privé), une médiane à 2 et la durée la plus fréquente est de 1 jour dans les 2 secteurs, néanmoins, on n'est pas en présence d'une répartition des durées de séjour en forme de " versant " comme la plupart des GHM déjà étudiés, quand le mode 1 est le plus fréquent, on observe un pic à 4 jours dans le public et une « cloche » entre 7 et 9 jours dans le privé.

Ce GHM présente donc à la fois des disparités de durées de séjour entre secteurs et des disparités intraGHM avec un aspect bimodal propre à chaque secteur.

Analyse du contenu : le libellé du GHM indique par lui même qu'il est assez « divers ».

Face à cette réalité théorique, l'analyse des DP montre que les gros effectifs (au moins 1000 cas dans un des deux secteurs) peuvent être classés en deux groupes : un pour lequel les DMS sont très semblables dans les deux secteurs et un dans lequel elles sont très différentes.

Dans le premier groupe, on trouve les DP « hypoglycémie SAI » (3,7 jours en privé et 3,8 jours en public, mais peu de cas en privé), « tétanie » (2,5 jours en privé et 2,1 jours en public), « adiposité localisée » (1,7 jours en privé et 2,0 jours en public avec 2 fois plus de cas en privé), « hypokaliémie » (3,9 jours dans les 2 secteurs).

Dans le deuxième groupe, on trouve les DP « obésité due à un excès calorique » (8 jours en privé et 4,7 jours en public pour des effectifs comparables), « obésité SAI » (6,4 jours en privé et 4,7 jours en public avec 4 fois plus de cas dans le public), « perte de poids anormale » (3,7 en privé et 5,8 en public dans lequel il y a 4 fois plus de cas).

Enfin, les DMS les plus longues correspondent à des codes de malnutrition avec des effectifs plus petits et une majorité de cas dans le public.

L'analyse des actes non classants fait émerger les liposuccions dans les deux secteurs avec une DMS équivalente et semblable à celle qu'on observe pour les DP « adiposités localisées ».

(Description des séjours de 1 jour : ils appartiennent quasi exclusivement au secteur privé et concernent majoritairement des séjours pour liposuccion, les autres séjours correspondent à des endoscopies digestives pour obésité ou amaigrissement.

(Description des séjours > 8 jours : ils appartiennent majoritairement au secteur privé où on trouve exclusivement un DP d'obésité.

Dans le secteur public, alors qu'on s'attendait à avoir plutôt des séjours pour malnutrition ou amaigrissement anormal, on a quand même une majorité de cas qui ont un DP d'obésité.

(Les pistes : il est clair qu'il y a une activité qui tire la DMS par le bas (les liposuccions) et une activité qui tire la DMS vers le haut (l'obésité dont la prise en charge est probablement une cure d'amaigrissement).

Créer un GHM en rendant la liposuccion classante (opératoire ?) est possible, en revanche, créer un GHM pour la prise en charge de l'obésité, alors qu'il n'y a pas d'actes qui permettent de décrire ce qui est fait, est plus difficile ; compte tenu de la DMS actuellement observée, il s'agirait d'un GHM « cher » (même avec un probablement faible coût de journée) dont le contenu serait difficile à maîtriser et à contrôler.

On peut éventuellement créer une extension d'un code « Z » pour coder le DP (le type d'obésité serait codé en DR) de « cure d'amaigrissement » à orienter en CMD 10 (pour un GHM spécifique) et non 23, avec l'application des règles de codage actuelles (maladie connue qui vient pour une séquence de soins), ce qui facilite le contrôle.

422 Troubles métaboliques ou nutritionnels divers, âge inférieur à 18 ans

423 Maladies métaboliques congénitales
18ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements est nette (CV = 52) ; l'autre disparité des durées de séjour importante concerne les actes (CV = 53).

Il compte 9016 séjours, très majoritaires dans le secteur public (public : 7761, privé : 1255) avec une DMS à 5,2 jours (public : 5,2 ; privé : 5) et une médiane à 3 ; la durée de séjour la plus fréquente est à 1 jours dans les deux secteurs.

(Analyse du contenu : il comprend, à côté des maladies métaboliques héréditaires (MMH), quelques affections de définition plus incertaine : « hyperlipidémie SAI », « anomalie du métabolisme des lipoprotéines SAI » et surtout « lipomatose NCA » et « lipodystrophie NCA ».

(Description des séjours de durée = 1 jour : ils concernent 30 % des cas du public et 40 % de ceux du privé ; quant aux séjours sélectionnés, la quasi-totalité a pour mode d'entrée et de sortie « domicile » et il s'agit pour près de 50 % (68/143) de liposuccion et pour 30 % de ponction-biopsie hépatique (PBH) pour hémochromatose ; les 20 % restant sont a priori des bilans.

(Description des séjours de durée > 8 jours : ils sont à peu près également répartis entre les deux secteurs.

Les DP sont dominés dans le privé par les hyperlipidémies : 86 % (66/77) des cas sélectionnés, 60 cas concernant le même établissement ou les âges relativement jeunes des patients évoquent une spécialisation dans la prise en charge des dyslipidémies (des établissements de ce type pourraient expliquer le pic d'effectif à 14 jours du graphique " statistiques par finess - DMS secteur privé).

Les DP sont plus variés dans le public (comparer les graphiques « statistiques par DP » privé et public) dans lequel on trouve notamment la totalité des cas de MMH (donc des enfants et adolescents) ; mais on constate surtout des séjours de patients âgés atteints d'affections chroniques multiples, majoritairement mono-unités, pour lesquels on a du mal à comprendre le choix du DP.

Quand on a en DP une anomalie des triglycérides et en DA un code d'alcoolisme, on peut se demander si le choix n'a pas été « optimisé » (1360 points ISA avec une DMS à 4,64 jours pour le GHM 423 et 1255 points ISA avec une DMS à 8,22 jours pour le GHM 631 « Ethylisme avec dépendance », ce qui traduit probablement le coût des bilans dans le cadre des vraies maladies métaboliques congénitales).

(Les pistes : il apparaît souhaitable de distinguer les séjours courts ; pour la liposuccion une consigne de codage pourrait imposer l'emploi de E65 « adiposité localisée » au lieu de « lipomatose » ou de « lipodystrophie ». On peut réfléchir à rendre la PBH classante non opératoire : à la baisse ? pour certains DP (hors CMD 7 par exemple) ? mais avec des problèmes d'effectifs probables.

La place des MMH parmi les séjours longs pourrait ultérieurement être réétudiée car il s'agit de maladies particulièrement coûteuses prises en charge dans un petit nombre d'établissements.

On peut aussi revoir la répartition des codes de ce GHM avec ceux des autres GHM de troubles métaboliques.

424 Autres troubles endocriniens, âge supérieur à 69 ans et/ou CMA

425 Autres troubles endocriniens, âge inférieur à 70 ans sans CMA

427 Affections endocriniennes, métaboliques et nutritionnelles, avec CMAS
CMD 11 Affections du rein et des voies urinaires
Chirurgie

430 Interventions sur les reins et les uretères et chirurgie majeure de la vessie pour une affection tumorale

431 Interventions sur les reins et les uretères et chirurgie majeure de la vessie pour une affection non tumorale, âge supérieur à 69 ans et/ou CMA

432 Interventions sur les reins et les uretères et chirurgie majeure de la vessie pour une affection non tumorale, âge inférieur à 70 ans sans CMA

435 Autres interventions sur la vessie à l'exception des interventions transurétrales, âge supérieur à 69 ans et/ou CMA

436 Autres interventions sur la vessie à l'exception des interventions transurétrales, âge inférieur à 70 ans sans CMA

437 Interventions transurétrales ou par voie transcutanée, âge supérieur à 69 ans et/ou CMA

438 Interventions transurétrales ou par voie transcutanée, âge inférieur à 70 ans sans CMA

439 Interventions sur l'urètre, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

10ième rang

Etude ATIH février 2003

Préambule : Il s’agit d’un GHM « avec CMA ou > 69 ans » dont l’effectif est supérieur à celui du GHM « sans CMA », ce qui n’est pas le cas en général.

Il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : il a une nette disparité des durées de séjour interétablissements (CV = 58).

Il compte 4286 cas (1410 dans le public et 2366 dans le privé) avec une DMS à 6 jours (7,6 jours dans le public, 5 jours dans le privé) et une médiane à 4 ; il existe un pic à 2 jours dans les deux secteurs.

(Analyse du contenu : id. GHM 440.

(Description des séjours de durée = 1 jour : ils concernent environ 12 % des cas des deux secteurs.

Leurs modes d'entrée et de sortie sont « domicile » ; autres caractéristiques : id. GHM 440.

(Description des séjours de durée > 8 jours : comme le GHM 440, ils diffèrent des précédents par des actes plus lourds et par des malades de sexe très majoritairement masculin ; les résections endoscopiques prostatiques sont plus fréquentes.

(Les pistes : id. GHM 440.

Une segmentation apparaissant ici d'autant moins envisageable que les effectifs du GHM 439 fondent avec la V7 : environ 1100 séjours de moins de trois jours passent dans le GHM 440.

440 Interventions sur l'urètre, âge de 18 à 69 ans sans CMA
7ième rang

Etude ATIH février 2003

(Données générales : il a une nette disparité des durées de séjour interétablissements (CV = 59) ; l'autre disparité des durées de séjour importante concerne les actes (CV = 50).

Il compte environ 4000 cas (1777 dans le public et 2508 dans le privé) avec une DMS à 4,3 jours (5,4 jours dans le public, 3,6 jours dans le privé) et une médiane à 3 ; il existe un pic à 2 jours dans les deux.

(Analyse du contenu : les actes les plus fréquents sont à peu près les mêmes dans les deux secteurs : méatoplastie, urétrotomie interne aveugle, urétroplastie, cure de diverticule et dilatation.

(Description des séjours de durée = 1 jour : ils concernent environ 20 % des cas des deux secteurs.

Leurs modes d'entrée et de sortie sont « domicile ».

Les actes sont comparables dans les deux secteurs, dominés par la méatoplastie et l'urétrotomie interne aveugle ; le sexe féminin est très majoritaire ; c'est dans les séjours de durée = 1 jour que l'on trouve un nombre important d'urétrostomies cutanées (N275) chez la femme ; il s'agit d'un non-sens médical dû à une probable erreur de codage (N275 à la place de N215 « cathétérisme transurétral évacuateur »), que l'on retrouve dans plusieurs établissements des deux secteurs répartis sur l'ensemble du territoire national). Comme cette erreur coexiste presque toujours avec un autre acte classant dans le GHM 440 (méatoplastie pour l'essentiel), cette erreur est sans effet sur le résultat de groupage.

(Description des séjours de durée > 7 jours : ils diffèrent des précédents par deux éléments : les actes sont plus lourds (urétroplastie, parfois en plusieurs temps) et le sexe des malades : essentiellement des hommes ; les sténoses urétrales iatrogéniques sont bien représentées.

La durée des séjours n'est pas expliquée par des prises en charge supplémentaires (le problème urétral est le seul signalé) et un geste sur la prostate n'apparaît qu'exceptionnellement.

(Les pistes : on a la nette impression que l'on peut séparer les actes classants dans ce GHM en deux groupes : ceux qui sont marqueurs de prises en charge courtes et ceux qui le sont de prises en charge lourdes ; les premiers concernent majoritairement des femmes, les seconds des hommes (voir le graphique supplémentaire « statistiques par sexe ») ; mais une subdivision du GHM selon les actes ou le sexe est-elle possible compte tenu des effectifs (145 observations dans l'étude nationale de coûts) ?

On observera toutefois qu'avec la V7 l'effectif du GHM 440 augmentera (séjours avec CMA classés en V6 dans le GHM 439 mais dont la durée est inférieure à trois jours).

441 Interventions sur l'urètre, âge inférieur à 18 ans

442 Autres interventions sur les reins et les voies urinaires

468 Interventions pour affections des reins et des voies urinaires, avec CMAS

Médecine

452 Tumeurs des reins et des voies urinaires, âge supérieur à 69 ans et/ou CMA

453 Tumeurs des reins et des voies urinaires, âge inférieur à 70 ans sans CMA
50ième rang

Etude ATIH février 2003

Préambule : plusieurs GHM « médicaux » consacrés aux « tumeurs » ont déjà été étudiés avant celui-ci (388, 389, 479, 524 et 525).

Nous invitons le lecteur à se reporter à ces GHM parce que les remarques faites pour expliquer les disparités observées sont presque toutes valables pour ce GHM.

Nous ne citerons ici que ce qui est particulier à ce GHM.

(Données générales : en dehors de la disparité sur les durées de séjour interétablissements (CV = 44), c’est la disparité des durées de séjour sur les modes de sortie (CV = 42) qui attire l’attention, mais ceci est classique pour un GHM « médical » de tumeurs et s’explique par le nombre de décès et la durée de séjour en moyenne plus élevée pour ces RSA.

Il y a environ 6000 cas, ce qui en fait un GHM à faible effectif (4297 pour le public et 1389 pour le privé), la DMS est à 4,5 jours (4,5 dans le public et 4,4 dans le privé), la médiane est à 2 et la durée de séjour la plus fréquente est celle de 1 jour.

(Analyse du contenu : la première remarque porte sur le contenu théorique.

A l’inverse de la plupart des GHM « médicaux » de tumeurs qui ne comprennent que les cancers, les tumeurs in situ et les tumeurs à évolution imprévisible, ce GHM comprend également les tumeurs bénignes.

Il faut également noter que les polypes de vessie (considérés comme potentiellement malins) sont une affection fréquente et codée avec un code de tumeur à évolution imprévisible.

Un rapide coup d’œil (l’analyse n’est pas faite en détail) sur les DMS par DP montre que celle des séjours pour tumeurs bénignes ou à évolution imprévisible est inférieure à celle des cancers, ce qui est probablement dû, en partie, aux séjours plus longs des cas décédés.

(Description des séjours de 1 jour : ils sont bien répartis entre les deux.

Il s’agit en général d’une activité endoscopique (diagnostique et surtout thérapeutique pour les tumeurs bénignes).

Un établissement est surreprésenté ici avec des séjours qui font penser à de la chimiothérapie : on trouve un code d’acte de chimiothérapie et un code N918 « instillation intravésicale ».

(Description des séjours de durée > 5 jours : il y a d’abord des séjours longs qui sont un multiple de 7 avec l’acte N918. Il y a peu de séjours pour soins palliatifs, mais il y a un GHM « avec CMA » qui correspond à celui-ci.

(Les pistes : on peut proposer de segmenter ce GHM avec une liste de tumeurs bénignes (c’est la même proposition que celle qui a été faite pour les tumeurs bénignes digestives classées dans un GHM de type « autres ») pour le distinguer d’un GHM de bilan à créer éventuellement.

Il faudra aussi comprendre à quoi correspondent les séjours (très courts ou très longs) pour instillation intravésicale.

454 Infections des reins et des voies urinaires, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

455 Infections des reins et des voies urinaires, âge de 18 à 69 ans sans CMA

456 Infections des reins et des voies urinaires, âge inférieur à 18 ans

457 Lithiases urinaires, âge supérieur à 69 ans et/ou CMA

458 Lithiases urinaires, âge inférieur à 70 ans sans CMA

459 Signes et symptômes concernant les reins et les voies urinaires, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

460 Signes et symptômes concernant les reins et les voies urinaires, âge de 18 à 69 ans sans CMA

461 Signes et symptômes concernant les reins et les voies urinaires, âge inférieur à 18 ans

462 Rétrécissement urétral, âge supérieur à 69 ans et/ou CMA

463 Rétrécissement urétral, âge inférieur à 70 ans sans CMA

465 Autres affections des reins et des voies urinaires, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

466 Autres affections des reins et des voies urinaires, âge de 18 à 69 ans sans CMA
33ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 47 ; il compte 21407 séjours dont les trois-quarts dans le secteur public (16383 contre 5024) avec une DMS à 4,3 jours (public : 4,5 ; privé : 3,6) et une médiane à 3 ; les durées de séjour les plus fréquentes sont 1 et 2 jours dans les deux secteurs.

(Analyse du contenu : comme dans tous les GHM « autres... », un grand nombre de codes placés en position de DP sont classants dans ce groupe.

Dans la version 5.6, la néphropathie hypertensive avec insuffisance rénale (code I12.0) a été ôtée de la liste (et placée dans celle des GHM d'insuffisance rénale).

Dans la version 6.7, le syndrome de la queue de cheval a été déplacé dans la CMD 01 des affections du système nerveux. Il en résulte que les DP classant dans le GHM 466 sont essentiellement les complications rénales du diabète et les autres glomérulopathies, les uropathies obstructives, les néphropathies tubulo-intersticielles en dehors de la pyélonéphrite, les tubulopathies, des atteintes non infectieuses de la vessie et de l'urètre et les malformations congénitales de l'appareil urinaire.

(Description des séjours de durée = 1 jour : ils concernent 22 % des cas du public et 26 % des cas du privé.

Les cas sélectionnés montrent essentiellement des séjours très vraisemblablement programmés pour exploration (imagerie, cystoscopie...) et pour ablation de sondes de drainage urétéral (sondes « double J »).

(Description des séjours de durée > 7 jours : ils concernent davantage le secteur public.

Deux types de prise en charge dominent nettement : les complications rénales du diabète (on observe à son propos une très forte proportion de non respect de la règle concernant le double codage en manifestation et en étiologie, mais c'est sans conséquence sur le groupage) et les suivis de greffes de rein ; ces dernières sont, hors quelques exceptions, prises en charge par le secteur public où l'effectif du code Z94.0 porteur de greffe de rein est massif (n=2219), comparable à celui du diabète.

Pour les suivis de greffe de rein dans les cas sélectionnés, la durée des séjours et la mention parfois en DA d'un rejet de greffe font penser qu'il ne s'agit probablement pas de surveillances banales de transplantés sans complication. Le rejet de greffe codé comme diagnostic principal (T86.-) sortirait ces séjours du GHM 466 et les classerait dans la CMD 21.

(Les pistes : la question est surtout celle de l'orientation des séjours longs dans ce GHM « sans CMA ».

La mauvaise qualité du codage du diabète (code étiologique en DP, parfois sans mention du code de manifestation alors que, pour le PMSI ce dernier est prioritaire et obligatoire) est sans conséquence sur le groupage puisque les deux codes orientent le RSA dans le même GHM.

Les diagnostics des cas sélectionnés témoignent surtout d'associations de facteurs de risque : au diabète s'ajoutent l'obésité, les hyperlipidémies, l'hypertension... toutes affections chroniques qui n'appartiennent pas à la liste des CMA.

Toutes les pathologies qui sont en DA rendent peu clair le motif essentiel du séjour de ces patients diabétiques (déséquilibre du diabète ? éducation ?) sans offrir de critère de scission du GHM.

Les règles de codage des différentes prises en charge du diabète et la possibilité d'orienter dans deux CMD différentes les codes de manifestations et d'étiologies est un sujet que nous avons déjà travaillé plusieurs fois sans trouver de solutions satisfaisantes à ces séjours comme à ceux qui relèvent d’une manière générale de la médecine interne.

467 Autres affections des reins et des voies urinaires, âge inférieur à 18 ans

469 Affection des reins et des voies urinaires, avec CMAS

470 Insuffisance rénale, avec dialyse
35ième rang

Etude ATIH février 2003

(Données générales : la disparité interétablissements est de 47 ; ce GHM compte 14512 séjours dont 85 % dans le secteur public avec une DMS à 10,8 jours (10 jours dans le public et 15,6 jours dans le privé) et une médiane à 6 ; la durée de séjour la plus fréquente est de 1 jour dans les deux secteurs ; dans le privé, il existe, en outre, un pic (20 % des cas) entre 25 et 29 jours ; la distribution des DMS est en faveur d’un « effet-établissements » important.

(Analyse du contenu : le classement d’un RSS dans ce GHM a lieu après deux tests successifs :

- le premier sur le codage d’une insuffisance rénale comme DP,

- le second sur la présence d’un acte de dialyse rénale.

Dans le privé, 88 % des DP sont la dialyse extracorporelle (hémodialyse, code Z49.1) et l’insuffisance rénale chronique (codes N18.–) dans une proportion respective de 2/3 – 1/3.

Dans le public, la prédominance des DP de dialyse et d’insuffisance rénale chronique est plus faible (78 %) mais compensée par l’insuffisance rénale aigüe ; l’effectif de la dialyse péritonéale, symbolique dans le privé, surpasse celui de l’hémodialyse.

(Description des séjours de durée <3 jours : ils concernent près de 40 % des cas du public et 22 % des cas du privé ; les séjours de 1 jour en représentent la moitié, très majoritairement le fait du public ; parmi les cas sélectionnés, les séjours de 1 jour sont sans doute des séances pour lesquelles l’item « nombre de séances » du RSS n’a pas été renseigné, soit par oubli, soit parce qu’une affection a été prise en charge en sus de la dialyse ; pour les séjours de 1 jour on peut se demander s’il ne s’agit pas de dialyse effectuée la nuit pour ne pas perturber l’activité diurne des patients.

(Description des séjours de durée >16 jours : en proportion, ils concernent davantage le secteur privé (40 % de ses séjours contre 20 % de ceux du public).

La grande majorité des cas sélectionnés témoigne très probablement de séances pour lesquelles on a omis de renseigner l’item « nombre de séances » (rien d’autre n’explique sans doute le pic à 25-29 jours cité plus haut).

Les autres cas, marginaux en nombre, sont des séjours de réanimation, certains pour insuffisance rénale aigüe.

Dans un établissement, sont enregistrés des actes opératoires de chirurgie digestive ou orthopédique sans rapport avec les diagnostics du RSA mais sans effet sur le groupage car il s’agit de séjours mono-unités (RSS monoRUM) avec un DP d’entrée dans la CMD 11.

(Les pistes : le renseignement correct de l’item « nombre de séances » du RSS (en tout cas pour les très séjours long.

Elle relève donc, outre de la formation des producteurs de RSS, du contrôle de qualité externe.

471 Insuffisance rénale, sans dialyse
CMD 12 Affections de l'appareil génital masculin
Chirurgie

474 Interventions pelviennes majeures chez l'homme avec CMA

475 Interventions pelviennes majeures chez l'homme sans CMA

476 Interventions sur le pénis

477 Prostatectomies transurétrales, âge supérieur à 69 ans et/ou CMA

478 Prostatectomies transurétrales, âge inférieur à 70 ans sans CMA

479 Interventions sur les testicules pour des tumeurs malignes
55ième rang

Etude ATIH février 2003

(Préambule : le contenu théorique devrait être assez homogène sur le plan médical puisqu'il concerne les interventions qui se pratiquent sur un seul organe (certes bilatéral) et uniquement pour tumeurs malignes, néanmoins, la liste des tumeurs malignes n'est pas spécifique des testicules (elle concerne tous les organes génitaux masculins) et comprend, outre les cancers, les carcinomes in situ et les tumeurs à évolution imprévisible dont, malheureusement (ce n'était pas le cas avec la CIM 9).

Les codes sont également utilisés pour le codage des tumeurs « non précisées malignes ou bénignes ».

Par ailleurs, la recherche d'un code de tumeur maligne s'effectuait seulement sur le DP avant la version 6.7, mais depuis cette version, elle s'effectue sur l'ensemble des diagnostics ; cette modification a été faite parce qu'elle améliorait les performances de cette CMD et la cohérence médicale des GHM 480 et 481 dans lesquels on trouvait des DA de tumeurs malignes.

(Données générales : la disparité sur les durées de séjour donne un CV à 43 et parmi les autres disparités de durées de séjour, seule celle qui concerne les actes (CV = 37) donne une piste pour l'analyse de ce GHM, bien qu'elle soit une des plus basses parmi les GHM étudiés.

L'effectif de ce GHM est faible : environ 7000 cas (2571 dans le public et 3966 dans le privé), la DMS est de 4,8 jours (5,5 dans le public et 4,3 dans le privé), la médiane est 3 et on a un pic à 3 jours dans les deux secteurs. La majorité des établissements ont une DMS qui se situe autour de 4 jours dans les deux secteurs, mais il y a plus d'établissements du public qui ont une DMS supérieure. La majorité des RSA appartiennent à des établissements qui ont une DMS de 6 jours dans le public et de 4 jours dans le privé.

(Analyse du contenu : c'est finalement moins le problème de la présence des codes de tumeurs à évolution imprévisible du testicule (confère le préambule) qui pose problème dans ce GHM, que la présence de toutes les tumeurs malignes de l'appareil génital masculin puisque le DP le plus fréquent est celui de cancer de la prostate (2748) suivi du cancer du testicule (2475 cas) avec une DMS un peu plus élevé pour les séjours avec un DP de cancer de prostate (4,8 contre 3,8).

Les autres DP possibles ont des effectifs très faibles.

L'analyse des actes montre que les deux interventions les plus fréquentes sont l'orchidectomie isolée qui se fait pour un cancer du testicule et l'orchidectomie ou pulpectomie bilatérale qui se fait pour le cancer de la prostate. Ces actes ont des effectifs qui correspondent aux deux diagnostics cités et une différence de DMS analogue.

Ni les diagnostics, ni les actes ne permettent de comprendre le contenu des séjours de 2 jours qui sont les plus fréquents de ce GHM.

Enfin, il est clair que la population des tumeurs testiculaires est jeune alors que celle du cancer de la prostate est âgée.

(Description des séjours de 1 jour : on trouve aussi bien des cancers de prostate avec pulpectomie bilatérale que des cancers du testicule avec orchidectomie isolée.

(Description des séjours de durée > 7 jours : dans le privé, il s'agit de cancers de la prostate (donc population âgée) sauf pour un établissement où tous les cas de cancers du testicule, présents dans la sélection, ont également une cure de hernie inguinale.

Dans le public, on conserve une majorité de cancers de prostate, mais les RSA de cancers de testicule présents dans la sélection, ont peu d'informations supplémentaires pour expliquer la longueur du séjour, même si on trouve plus souvent un DA à effet CMA.

Les pistes : la différence de DMS entre les deux groupes de patients semble être expliquée par la différence d'âge et elle reste acceptable (bien qu'aux environs de 25 %) au sein d'un même GHM.

Par ailleurs, on n'a pas pu expliquer les durées de séjour très courtes.

L'effectif de ce GHM dans l'ENC ne permet pas d’envisager une segmentation qu'on aurait du mal à imaginer, que ce soit sur le plan médical ou le plan économique. On a l'impression que, pour une même activité, certains la font en 2 jours et d'autres en 8 jours.

Ce GHM pourrait être repris ultérieurement avec d'autres explorations.

480 Interventions sur les testicules pour des affections non malignes, âge supérieur à 17 ans

481 Interventions sur les testicules pour des affections non malignes, âge inférieur à 18 ans

482 Circoncision, âge supérieur à 17 ans

483 Circoncision, âge inférieur à 18 ans

484 Autres interventions pour tumeurs malignes de l'appareil génital masculin

485 Autres interventions pour des affections non malignes de l'appareil génital masculin

501 Interventions pour affections de l'appareil génital masculin, avec CMAS

Médecine

494 Tumeurs malignes de l'appareil génital masculin, âge supérieur à 69 ans et/ou CMA
40ième rang

Etude ATIH février 2003

(Préambule : plusieurs GHM « médicaux » consacrés aux « tumeurs » ont déjà été étudiés avant celui-ci (388, 389, 479, 524 et 525).

Nous invitons le lecteur à se reporter à ces GHM parce que les remarques faites pour expliquer les disparités observées sont presque toutes valables pour ce GHM.

Nous ne citerons ici que ce qui lui est particulier.

Il s’agit d’un GHM « avec CMA ou >69 ans » pour lequel il faut noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

(Données générales : en dehors de la disparité sur les durées de séjour interétablissements (CV = 46), c’est la disparité des durées de séjour sur les actes non classants qui attire l’attention (CV = 41) et sur les modes de sortie (CV = 38), mais cela est commun à tous les GHM « médicaux » de « cancers » en raison du nombre de décès.

Il y a environ 18000 cas (12384 dans le public et 6108 dans le privé) ; la DMS est de 8,5 jours (9,7 dans le public et 6,1 dans le privé) ; la médiane est à 5 et la durée de séjour la plus fréquente est de 1 jours.

(Analyse du contenu : non faite.

(Description des séjours de 1 jour : il s’agit massivement de cancer de la prostate et c’est donc l’âge qui explique le plus la présence de ces RSA dans un GHM « avec CMA ».

Le problème évoqué dans les autres GHM de « tumeurs » concernant le rôle de « CMA » joué par les métastases semble ne pas se poser ici car on en retrouve sur très peu de séjours.

(Description des séjours de durée > 15 jours : étude non faite.

(Les pistes : pas de proposition particulière pour ce GHM dont le contenu est déjà modifié à partir de la version 6.7.

495 Tumeurs malignes de l'appareil génital masculin, âge inférieur à 70 ans sans CMA
14ième rang

Etude ATIH février 2003

Préambule : plusieurs GHM « médicaux » consacrés aux « tumeurs » ont déjà été étudiés avant celui-ci (388, 389, 479, 524 et 525). Nous invitons le lecteur à se reporter à ces GHM parce que les remarques faites pour expliquer les disparités observées sont presque toutes valables pour ce GHM. Nous ne citerons ici que ce qui est particulier à ce GHM.

(Données générales : la disparité des durées de séjour interétablissements est élevée (CV = 55) ainsi que celle que l’on observe sur les actes non classants (CV = 49) et sur les modes de sortie (CV = 48), mais cela est commun à tous les GHM « médicaux » de « cancers » en raison du nombre de décès.

C’est un petit GHM avec environ 4000 cas (2519 dans le public et 1926 dans le privé) ; la DMS est de 4 (4,8 dans le public et 2,8 dans le privé) ; la médiane est à 2 et la durée de séjour la plus fréquente est de 1 jour.

(Analyse du contenu : non faite.

(Description des séjours de 1 jour : ils appartiennent presque exclusivement au secteur privé avec pratiquement toujours le même acte : N622 « ponction échoguidée de la prostate, unique ou multiple ».

Cet acte a déjà été évoqué dans le cadre de l’étude du GHM 497 ci-dessous.

(Description des séjours de durée > 6 jours : quand il n’y a aucun acte, on est tenté de penser qu’il manque un acte opératoire.

Il y a peu de séjours avec la mention de soins palliatifs. On trouve des séjours avec de nombreux actes diagnostiques évoquant des bilans d’extensions préthérapeutiques correctement classés ici.

(Les pistes : que ce soit la présence d’une AG ou une liste d’actes exploratoires qui soit utilisée pour segmenter ce GHM, il paraît difficile de concevoir le nouveau GHM « très court séjour » dans le contexte limité des GHM 494 et 495 ; il faut l’envisager avec les cas identiques contenus dans les GHM 496 et 497.

496 Hypertrophie prostatique bénigne, âge supérieur à 69 ans et/ou CMA

497 Hypertrophie prostatique bénigne, âge inférieur à 70 ans sans CMA
39ième rang

Etude ATIH février 2003

(Données générales : la disparité des durées de séjour interétablissements donne un CV de 46 ; c'est un GHM à faible effectif, il compte 4088 séjours également partagés entre les secteurs public (2134) et privé (1954) avec une DMS à 3,2 (public : 3,8 ; privé : 2,5) et une médiane à 2 ; la durée de séjour la plus fréquente est 1 jour dans les deux secteurs.

(Analyse du contenu : le classement dans ce groupe est le fait d'un seul DP, N40 « Hypertrophie prostatique ».

L'anesthésie générale et l'utilisation d'une salle de réveil, deux fois plus fréquentes dans le privé que dans le public, s'accompagnent d'une durée de séjour courte.

Les actes les plus fréquents (1600) sont la ponction échoguidée de la prostate et l’échographie prostatique transrectale qui se trouve très majoritairement dans des RSA dont la DMS est inférieure à 2 jours.

(Description des séjours de durée = 1 jour : ils concernent 30 % des cas du public et 40 % des cas du privé ; l'anesthésie générale est très fréquente, notamment dans le privé ; les modes d'entrée et de sortie sont pour la quasi totalité « domicile ».

(Description des séjours de durée > 5 jours : ils concernent davantage le secteur public.

Leur analyse est évocatrice de séjours « sous-codés » : oubli de CMA (au premier rang la rétention aigüe que l'on peut déduire de la mention de cathéters suspubiens et de sondes urétrovésicales.

Tous les diabètes sont codés « sans complication »...), RSS relevant d'un GHM chirurgical mais classés ici du fait d'erreurs de codage : résection endoscopique de l'urètre (acte non opératoire) au lieu d'une résection de prostate et utilisation du code W322, qui est un acte d'orthopédie, au lieu de N322 « résection prostatique » (erreur de thésaurus probable).

(Les pistes : les séjours courts sont très marqués par quelques actes précis largement dominés par des explorations sous anesthésie générale, la ponction échoguidée de la prostate et l'échographie prostatique transrectale : on peut donc imaginer faire une segmentation sur la présence d’une AG.

Quant aux séjours longs, on est autorisé à penser qu'un codage correct des diagnostics associés réorienterait leur grande majorité dans le groupe « avec CMA ».

Une analyse complète du GHM 493 (plutôt 497) nécessiterait toutefois celle de l'ensemble des modes de prise en charge médicale et chirurgicale de l'hypertrophie et de l'adénome prostatique, également classés dans les GHM 459, 460, 477 et 478. Un RSS est notamment classé dans l'un des deux premiers si le symptôme révélant ou compliquant l'affection prostatique est mentionné comme DP.

498 Infections et inflammations de l'appareil génital masculin

500 Autres affections de l'appareil génital masculin
CMD 13 Affections de l'appareil génital féminin
Chirurgie

504 Exentérations pelviennes, hystérectomies élargies ou vulvectomies

505 Hystérectomies, âge supérieur à 69 ans et/ou CMA

506 Hystérectomies, âge inférieur à 70 ans sans CMA

507 Interventions réparatrices sur l'appareil génital féminin

508 Interventions sur le système utéro-annexiel pour des tumeurs malignes

509 Interventions sur le système utéro-annexiel pour des affections non malignes, autres que les interruptions tubaires
210ième rang

Etude ATIH mars 2003 (incomplète)

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur des GHM à gros effectifs avec une disparité des durées de séjour entre établissements que l’on peut qualifier de moyenne, mais une disparité des durées de séjour que l’on estime élevée sur le DP et/ou les actes.

(Données générales : la DMS est aux environs de 4 jours (4,2 dans le public et 3,8 dans le privé), la médiane est à 3 et la durée de séjour la plus fréquente est à 3 jours.

C’est la disparité des durées de séjour sur les actes qui attire l’attention (CV = 41).

La répartition des durées de séjour est similaire dans les deux secteurs.

(Analyse du contenu : les gros effectifs sont faits par les tumeurs et kystes ovariens qui ont une DMS proche de celle du GHM, viennent ensuite les séjours liés à la stérilité avec une DMS un peu plus basse et surtout les FIV avec une DMS proche de 1 jour.

Les séjours avec des interventions sous cœlioscopie ont une DMS inférieure à ceux qui ont des interventions par laparotomie.

(Description des séjours de 1 jour : ils concernent la procréation médicalement assistée, qu’il s’agisse des prélèvements d’ovocytes ou des réimplantations intra-utérines d’embryons.

Bien que cela soit sans conséquence sur le groupage, on reste étonné de voir un établissement du privé, représentant une forte proportion des RSA sélectionnés, qui pratique dans le même séjour le prélèvement d’ovocytes et le transfert intra-utérin d’embryons !

(Description des séjours de durée > 7 jours : RAS.

(Les pistes : isoler la PMA ?

510 Interruptions tubaires pour des affections non malignes

511 Interventions sur la vulve, le vagin ou le col utérin

512 Laparoscopies ou cœlioscopies diagnostiques

513 Ligatures tubaires par laparoscopie ou cœlioscopie

514 Dilatations et curetages, conisations pour tumeurs malignes

515 Dilatations et curetages, conisations pour des affections non malignes

516 Autres interventions sur l'appareil génital féminin

528 Interventions pour affections de l'appareil génital féminin, avec CMAS

Médecine

524 Tumeurs malignes de l'appareil génital féminin, âge supérieur à 69 ans et/ou CMA
53ième rang

Etude ATIH février 2003

Préambule : il s’agit d’un GHM « avec CMA ou > 69 ans » dont l’effectif est supérieur à celui du GHM « sans CMA », ce qui n’est pas le cas en général, mais qui se voit dans plusieurs GHM de « cancer ».

Il faut d’abord noter que les séjours de moins de 3 jours (sauf en cas de décès) ne sont plus dans ce GHM depuis la version 6.7 de la classification des GHM.

Ce GHM a été étudié en même temps que les autres GHM « médicaux » de « tumeurs » pour voir s’ils avaient des points communs à traiter de la même manière. Alors que pour d’autres GHM de « tumeurs », le couple « avec » et « sans » CMA se retrouve dans les 60 GHM ayant la plus grande disparité interétablissements.

Ce GHM est séparé de son « conjoint » par une cinquantaine d’autres GHM (le GHM 525 est au delà du 100ième rang).

(Données générales : la disparité des durées de séjour interétablissements (CV = 43) se retrouve, avec cette valeur, sur de nombreux GHM et c’est la disparité des durées de séjour sur les modes de sortie (CV = 39) qui peut être soulignée : comme pour d’autres GHM de « cancers », c’est le nombre de décès qui en est à l’origine.

C’est un des derniers GHM étudiés comme faisant partie des « plus pires », les suivants étant choisis pour leur effectif élevé avec au moins une disparité « importante » sur un autre critère que celui de l’établissement.

L’effectif de ce GHM est d’environ 12000 (8755 dans le public et 2775 dans le privé) pour environ 7000 cas dans le GHM « sans CMA » ; la DMS est de 9,9 jours (10,4 pour le public et 8,5 pour le privé), ce qui est comparable au GHM équivalent pour les cancers du sein. La médiane est à 6 et la durée de séjour la plus fréquente est à 2 jours.

(Analyse du contenu : le contenu théorique comprend les cancers, mais aussi les carcinomes in situ et les tumeurs à évolution imprévisible dont les codes servent également à coder les tumeurs SAI. Ce n’est pas la présence de cette dernière catégorie de tumeurs qui est à l’origine d’une disparité quelconque puisque le nombre de cas est très faible au regard des cancers de l’utérus qui sont les plus nombreux suivis des cancers de l’ovaire.

En revanche, on constate une différence de DMS entre ces deux localisations de cancer, les séjours pour cancer de l’ovaire étant plus longs dans les deux secteurs.

L’analyse des actes non classants montre, comme pour de nombreux GHM « médicaux », des actes de radiologie qui sont des marqueurs « à la hausse » et des actes d’anesthésie qui sont des marqueurs « à la baisse ».

Une activité semble expliquer un certain nombre de séjours plus courts que la moyenne, c’est celle de curiethérapie.

(Description des séjours de durée < 3 jours : nous rappelons qu’en dehors des cas avec un décès, ces RSA sont déjà classés dans le GHM 525 en version 6.7 et suivante.

L’analyse des RSA qui seront réorientés permet de savoir quels codes jouent le rôle de CMA. Le privé en a proportionnellement plus que le public. C’est l’âge élevé des cancers de l’utérus et l’existence de métastases pour le cancer de l’ovaire (voir la remarque faite sur les exclusions de diagnostics dans la description des séjours très courts du GHM 388) qui expliquent la présence des RSA ici.

(Description des séjours de durée > 15 jours : on ne retrouve pas un petit nombre d’établissements qui seraient à l’origine de la disparité parce qu’ils ont des RSA de chimiothérapie ou de radiothérapie mal codés, néanmoins ce type de RSA compose une partie de la sélection faite.

On trouve bien sûr des RSA avec le code de soins palliatifs en DA, mais aussi de nombreux séjours longs avec un mode de sortie « décès », pas de code de soins palliatifs ni d’acte.

Les RSA de cette sélection concernent plus souvent les tumeurs ovariennes que les tumeurs utérines.
(Les pistes : ce GHM, dont la DMS est élevée, devrait gagner en homogénéité quand les séjours de moins de trois jours seront, pour la plus grande part, classés dans le GHM 525.

On peut se reposer la question des exclusions de diagnostics entre la tumeur primitive et les localisations secondaires (nous y serions favorables compte tenu des liens qui existent entre ces manifestations d’une même maladie), mais il faut vérifier que l’on ne dégradera pas le couple de GHM « avec » et « sans » CMA.

Il faudrait inciter à vérifier les dossiers sans acte.

Les séjours pour pose de chambre implantable et pour séance de chimiothérapie ne devraient pas avoir le cancer en DP.

Les séjours qui ne concernent que les soins palliatifs « terminaux » devraient avoir une règle unique, quelque soit la maladie (avec un GHM spécifique ?).

Il faudra revoir ce qui reste une fois qu’on a enlevé tous les RSA qui ne devraient pas être classés ici.

525 Tumeurs malignes de l'appareil génital féminin, âge inférieur à 70 ans sans CMA
111ième rang

Etude ATIH février 2003

(Données générales : non analysées.

(Analyse du contenu : non faite mais probablement identique à celui du GHM 524.

(Description des séjours de durée très courte : les remarques qui figurent ici sont issues de la lecture des RSA dont la durée de séjour est < 3 jours dans le GHM 524.

En effet, l’analyse des très courts séjours dans un GHM « avec CMA » est centrée sur le type de CMA qui a motivé l’orientation du RSA, les autres causes sont communes aux GHM « avec » et « sans » CMA.

Comme pour d’autres GHM de « tumeurs », on retrouve les séjours pour pose de chambre implantable ou des séances de chimiothérapie « mal codées » qui n’auraient pas dû avoir le cancer en DP, les séjours pour un acte exploratoire (biopsie, endoscopie, examen pelvien sous AG…), mais aussi des séjours pour actes thérapeutiques non classants : endométrectomie, curiethérapie, ponction d’ascite.

(Description des séjours de longue durée : sélection non faite.

(Les pistes : voir le GHM 524.

526 Infections de l'appareil génital féminin

527 Autres affections de l'appareil génital féminin

CMD 14 Grossesses pathologiques, accouchement et affections du post-partum
Chirurgie

Ex 530 Césariennes avec CMA
531 Césariennes sans complication significative

533 Accouchements par voie basse avec autres interventions

534 Affections du post-partum ou du post-abortum avec intervention chirurgicale

537 Césariennes avec complications majeures

538 Césariennes avec autres complications

Médecine

541 Affections médicales du post-partum ou du post-abortum

543 Grossesses ectopiques

544 Menaces d'avortement

545 Avortements avec aspiration ou curetage ou hystérotomie

546 Avortements sans aspiration, ni curetage, ni hystérotomie

547 Faux travail

Ni chirurgie, ni médecine

535 Accouchements par voie basse avec complications majeures

536 Accouchements par voie basse avec autres complications

Ex 539 Accouchements par voie basse avec complications

540 Accouchements par voie basse sans complication significative

548 Affections de l'ante partum, avec ou sans intervention chirurgicale, avec complications

549 Affections de l'ante partum, avec ou sans intervention chirurgicale, sans complications

CMD 15 Nouveau-nés, prématurés et affections de la période périnatale
Ni chirurgie, ni médecine

858 Nouveau-nés de 1500 g à 1999 g, avec problème majeur ou sévère

859 Nouveau-nés de 2500 g et plus, avec autre problème significatif

860 Nouveau-nés de 2500 g et plus, avec problème sévère

861 Autres problèmes post-néonatals précoces

862 Transferts précoces de nouveau-nés vers un autre établissement

863 Nouveau-nés de moins de 1000 g, décédés

864 Nouveau-nés de moins de 1000 g, sortis en vie

865 Nouveau-nés de 1000 g à 1499 g, décédés

866 Nouveau-nés de 1000 g à 1499 g, sortis en vie

867 Nouveau-nés de 1500 g et plus, décédés

868 Nouveau-nés de 1500 g à 1999 g, sans problème significatif

Ex 869 Nouveau-nés de 1500 g à 1999 g, avec problème majeur

Ex 870 Nouveau-nés de 1500 g à 1999 g, sans problème majeur

871 Nouveau-nés de 2000 g à 2499 g, avec problème sévère

872 Nouveau-nés de 2000 g à 2499 g, avec problème majeur

Ex 873 Nouveau-nés de 2000 g à 2499 g, sans problème majeur

874 Nouveau-nés de 2500 g et plus, sans problème significatif

875 Nouveau-nés de 2500 g et plus, avec problème majeur
Ex 876 Nouveau-nés de 2500 g et plus, avec autre problème significatif
877 Nouveau-nés de 2000 g à 2499 g, avec autre problème significatif
878 Nouveau-nés de 2000 g à 2499 g, sans problème significatif
879 Nouveau-nés de 1500 g à 1999 g avec autre problème significatif
CMD 16 Affections du sang et des organes hématopoïétiques
Chirurgie

566 Interventions sur la rate, âge supérieur à 17 ans
567 Interventions sur la rate, âge inférieur à 18 ans
568 Autres interventions pour affections du sang et des organes hématopoïétiques
569 Interventions pour affections du sang et des organes hématopoïétiques, avec CMAS

Médecine

570 Affections du sang et des organes hématopoïétiques, avec CMAS
571 Troubles de la lignée érythrocytaire, âge supérieur à 17 ans
572 Troubles de la lignée érythrocytaire, âge inférieur à 18 ans
573 Troubles de la coagulation
574 Affections du système réticulo-endothélial ou immunitaire, âge supérieur à 69 ans et/ou CMA
575 Affections du système réticulo-endothélial ou immunitaire, âge inférieur à 70 ans sans CMA
CMD 17 Affections myéloprolifératives et tumeurs de siège imprécis ou diffus
Chirurgie

576 Interventions pour affections myéloprolifératives et tumeurs de siège imprécis ou diffus, avec CMAS

578 Interventions majeures au cours de lymphomes ou de leucémies

579 Autres interventions au cours de lymphomes ou de leucémies, âge supérieur à 69 ans et/ou CMA

580 Autres interventions au cours de lymphomes ou de leucémies, âge inférieur à 70 ans sans CMA

581 Interventions majeures pour affections myéloprolifératives ou tumeurs de siège imprécis ou diffus, avec CMA

582 Interventions majeures pour affections myéloprolifératives ou tumeurs de siège imprécis ou diffus, sans CMA

583 Autres interventions au cours d'affections myéloprolifératives ou de tumeurs de siège imprécis ou diffus

Médecine

577 Affections myéloprolifératives et tumeurs de siège imprécis ou diffus, avec CMAS
Etude ATIH avril 2003

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur quelques GHM appartenant aux CMD 16 à 23 et présentant des critères de disparité des durées de séjours analogues à ceux des GHM précédemment étudiés.

(Données générales : la disparité des durées de séjour entre établissements et entre les actes est moyenne (CV = 36), mais elle est plus importante 42 entre les DP (CV = 42). Ce GHM compte 22380 séjours dont presque 95 % dans le secteur public ; sa DMS est de 14,9 jours (public 14,9 ; privé 13,5) ; la médiane est de 8 jours et la durée de séjour la plus fréquente est de 1 jour.

(Analyse du contenu : près de 40 % des séjours sont dus à la radiothérapie ou à la chimiothérapie, cette dernière étant très majoritaire.

Les autres diagnostics principaux sont les leucémies, le myélome multiple, les lymphomes (majoritairement non hodgkiniens), les syndromes myélodysplasiques (incluant l’anémie réfractaire) et les surveillances après traitement de tumeur.

On remarque aussi un nombre non négligeable de DP codés C80 (tumeur maligne sans précision de sa localisation ni de son caractère primitif ou métastatique). C’est une erreur de codage dénoncée depuis longtemps qui n’est plus possible avec la version 6.7, C80 étant désormais inutilisable comme DP.

Autre remarque : On observe plusieurs cas de fracture du col du fémur : il s’agit sans doute de fractures métastatiques ; elles sont néanmoins codées S72.0 ; s’agit-il d’une ignorance du codage des fractures métastatiques ou bien est-ce parce qu’elles ne sont pas dans la liste des CMAS que S72.0 est utilisé ?

(Description des séjours de durée <5 jours : ils représentent 53 % des séjours du public et du privé.

Les cas sélectionnés montrent essentiellement des CMAS abusives, incompatibles avec la durée du séjour ; la limite de 3 jours imposée par la version 6.7 ne corrigerait que partiellement ces abus.

Certains séjours sont classés dans ce GHM par redondance : le SIDA faisant partie de la liste des CMAS, dans les cas de chimiothérapie pour tumeur due à l’infection par le VIH la maladie est sa propre CMAS.

(Description des séjours de durée > 20 jours : l’analyse statistique montre que les séjours qui ont les plus longues durées sont ceux dont les modes de sortie sont « transfert » et « décès » et ceux des sujets jeunes.

Cette dernière population n’est pratiquement prise en charge que par le secteur public.

La lecture des cas sélectionnés confirme la forte proportion des transferts et surtout des décès.

Le marqueur majeur des séjours longs est l’infection, elle est le plus souvent une septicémie
.

(Les pistes : l’obligation de coder le DP des bilans programmés avec un code Z prédéterminé, associé au fait que les séjours de moins de trois jours ne sont plus classés « avec CMA » à partir de la version 6.7 ôtera une proportion importante des séjours courts de ce GHM, mais pas tous.

La révision de la liste des CMAS peut-être, le contrôle externe sans doute (des péritonites, des septicémies, des pancréatites aiguës sont traitées en 3 ou 4 jours !), pourraient aussi jouer un rôle.

585 Chimiothérapie pour leucémie aiguë

586 Chimiothérapie pour autre tumeur, avec CMA

587 Chimiothérapie pour autre tumeur, sans CMA

589 Lymphomes ou leucémies, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

590 Lymphomes ou leucémies, âge de 18 à 69 ans sans CMA

591 Lymphomes ou leucémies, âge inférieur à 18 ans

592 Radiothérapie et surveillance

594 Antécédents ou suspicion d’affections tumorales avec exploration endoscopique

595 Antécédents ou suspicion d’affections tumorales sans exploration endoscopique

596 Autres affections myéloprolifératives ou tumeurs de siège imprécis ou diffus, âge supérieur à 69 ans et/ou CMA

597 Autres affections myéloprolifératives et tumeurs de siège imprécis ou diffus, âge inférieur à 70 ans sans CMA
CMD 18 Maladies infectieuses et parasitaires
Chirurgie

601 Interventions pour maladies infectieuses ou parasitaires
Médecine

604 Septicémies, âge supérieur à 17 ans

605 Septicémies, âge inférieur à 18 ans

606 Infections post-opératoires et post-traumatiques

607 Fièvres d'étiologie indéterminée, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

608 Fièvres d'étiologie indéterminée, âge de 18 à 69 ans sans CMA

609 Maladies virales, âge supérieur à 17 ans

610 Maladies virales et fièvres d'étiologie indéterminée, âge inférieur 18 ans

611 Autres maladies infectieuses ou parasitaires

Ni chirurgie, ni médecine

602 Maladies infectieuses et parasitaires, avec CMAS, avec ou sans acte
CMD 19 Maladies et troubles mentaux
Chirurgie

615 Interventions chirurgicales avec un diagnostic principal de maladie mentale
Médecine

618 Troubles aigus de l'adaptation et du fonctionnement psycho-social

619 Névroses dépressives

620 Névroses autres que les névroses dépressives

621 Troubles de la personnalité et du comportement avec réactions impulsives

624 Maladies et troubles mentaux de l'enfance

625 Autres troubles mentaux

626 Troubles mentaux d'origine organique et retards mentaux, âge inférieur à 81 ans

627 Psychoses, âge inférieur à 81 ans
Etude ATIH avril 2003

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur quelques GHM appartenant aux CMD 16 à 23 et présentant des critères de disparité des durées de séjours analogues à ceux des GHM précédemment étudiés.

(Données générales : la disparité des durées de séjour entre établissements est importante (CV = 52). Elle l’est également entre les actes (CV de 45), mais elle est acceptable entre les DP (CV = 25).

Ce GHM compte 22587 séjours en quasi totalité (95 %) dans le secteur public. Sa DMS est de 7,4 jours (12,4 jours pour les 1019 séjours du privé) ; la médiane est de 4 jours et la durée de séjour la plus fréquente de 1 jour.

(Analyse du contenu : le classement dans ce GHM suppose un DP de schizophrénie, de trouble schizotypique ou schizoaffectif, de délire, de manie, de trouble affectif bipolaire (psychose maniacodépressive) ou de dépression sévère, troubles mentaux évoquant a priori la gravité ; néanmoins les séjours d’un jour représentent près de 30 % des séjours du secteur public contre 6 % de ceux du privé.

(Description des séjours de durée < 3 jours : les cas sélectionnés montrent en grande majorité des séjours qui s’achèvent par transfert ou mutation.

Ils concernent un petit nombre d’établissements et témoignent donc de pratiques courantes. Un établissement, pourvoyeur d’une grande partie des séjours courts sélectionnés, transfère en court séjour. Les autres mutent ou transfèrent en psychiatrie ; des DA d’intoxication médicamenteuse ou alcoolique aiguë témoignent vraisemblablement d’erreurs de choix du DP ; elles sont minoritaires.

(Description des séjours de durée > 12 jours : dans les RSA des cas sélectionnés ni les DA (affections chroniques) ni les actes non classants (explorations courantes), lorsqu’il en est mentionné, n’expliquent la durée de séjour, souvent supérieure à 20 jours, parfois bien au-delà.

Les séjours longs paraissent correspondre à de réelles prises en charge psychiatriques en MCO.

Dans certains établissements, la sortie se fait par mutation ou par transfert, mais alors beaucoup plus souvent en moyen ou long séjour qu’en psychiatrie. Dans d’autres, des patients, parfois jeunes, sont hospitalisés depuis leur domicile et y retournent après un séjour long, le RSA ne mentionnant pas d’autre affection que la maladie mentale.

(Les pistes : le problème posé par ce GHM tient surtout au fait qu’il répertorie une activité hors champ. Il peut éventuellement s’agir de services de psychiatrie « sectorisés » qui produiraient des RUM parce qu’ils sont situés géographiquement dans un établissement MCO.

La solution à son hétérogénéité dépend peut-être plus des SROS que de modifications de la classification des GHM.

634 Troubles mentaux d'origine organique et retards mentaux, âge supérieur à 80 ans

635 Psychoses, âge supérieur à 80 ans
CMD 20 Troubles mentaux organiques liés à l'absorption de drogues

ou induits par celle-ci
Ni chirurgie, ni médecine

629 Toxicomanies non éthyliques avec dépendance

630 Abus de drogues non éthyliques sans dépendance

631 Ethylisme avec dépendance

632 Ethylisme aigu
Etude ATIH avril 2003

Préambule : ce GHM a été analysé dans le cadre d’une étude complémentaire portant sur quelques GHM appartenant aux CMD 16 à 23 et présentant des critères de disparité des durées de séjours analogues à ceux des GHM précédemment étudiés.

(Données générales : la disparité des durées de séjour entre établissements est franche (CV = 45), mais c’est surtout la disparité des durées de séjours entre les actes non classants (CV = 68) qui attire l’attention alors qu’elle est faible entre les DP (CV = 21).

Ce GHM compte 84527 séjours en quasi totalité dans le secteur public. Sa DMS est de 2,1 jours (4,4 jours pour les 961 séjours du privé). La médiane et la durée de séjour la plus fréquente sont de 1 jour.

L’analyse statistique montre, dans le secteur privé, un pic à 10,5 jours pour 84 séjours, c’est aussi la DMS pour 4 établissements du privé, il y a même 5 établissements de ce secteur qui ont une DMS à 15 jours, mais pour peu de RSA ; 61000 RSA sont sans aucun acte codé.

(Analyse du contenu : seulement trois codes (F10.0, F10.1 et R78.0) classent dans ce GHM ; F10.0, l’état d’ivresse, domine très largement (97 %) ; les actes mentionnés sont exploratoires et des plus variés (encéphale, appareils digestif, respiratoire, cardiovasculaire…).

Les scannographies crâniennes, EEG, échographies abdominales, endoscopies digestives et les explorations cardiaques (hors l’ECG) sont des marqueurs à la hausse de la DMS.

(Description des séjours de durée = 1 jour : ils représentent près des trois quarts des séjours du public (39 % des séjours du privé ; les diagnostics associés des cas sélectionnés, lorsqu’il en est mentionné, consistent notamment en de la petite traumatologie.

(Description des séjours de durée > 8 jours : les diagnostics associés sont la règle, consistant en affections somatiques (complications de l’alcoolisme et affections intercurrentes) et/ou en troubles mentaux autres qui expliquent manifestement mieux la durée du séjour que l’ivresse. On comprend la disparité liée aux actes (diagnostiques) dont le nombre et la nature sont très variables.

(Les pistes : le respect des règles de choix du DP classerait les séjours longs dans d’autres GHM plus idoines.

633 Troubles mentaux organiques induits par l'alcool ou d'autres substances
CMD 21 Traumatismes, allergies et empoisonnements
Chirurgie

636 Greffes de peau pour lésions autres que des brûlures

637 Parages de plaies pour lésions autres que des brûlures

638 Interventions sur la main ou le poignet à la suite de blessures

639 Autres interventions pour blessures ou complications d'acte, âge supérieur à 69 ans et/ou CMA

640 Autres interventions pour blessures ou complications d'acte, âge inférieur à 70 ans sans CMA

642 Interventions pour traumatismes, allergies et empoisonnements, avec CMAS

Médecine

643 Traumatismes, allergies et empoisonnements, avec CMAS

644 Traumatismes complexes, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans ********************

645 Traumatismes complexes, âge de 18 à 69 ans sans CMA

646 Traumatismes complexes, âge inférieur à 18 ans

647 Réactions allergiques non classées ailleurs, âge supérieur à 17 ans

648 Réactions allergiques non classées ailleurs, âge inférieur à 18 ans

649 Effets toxiques des médicaments et autres produits, âge de 18 à 69 ans avec CMA, ou âge supérieur à 69 ans

650 Effets toxiques des médicaments et autres produits, âge de 18 à 69 ans sans CMA

651 Effets toxiques des médicaments et autres produits, âge inférieur à 18 ans

652 Complications iatrogéniques non classées ailleurs, âge supérieur à 69 ans et/ou CMA

653 Complications iatrogéniques non classées ailleurs, âge inférieur à 70 ans sans CMA

654 Autres traumatismes et effets nocifs autres que les intoxications, âge supérieur à 69 ans et/ou CMA

655 Autres traumatismes et effets nocifs autres que les intoxications, âge inférieur à 70 ans sans CMA

CMD 22 Brûlures

Chirurgie

660 Brûlures non étendues avec greffe cutanée

661 Brûlures non étendues avec parages de plaie ou autres interventions chirurgicales

Médecine

662 Brûlures avec transfert précoce vers un autre établissement

663 Brûlures étendues

664 Brûlures non étendues sans intervention chirurgicale

CMD 23 Facteurs influant sur l'état de santé

et autres motifs de recours aux services de santé
Chirurgie

669 Interventions chirurgicales avec autres motifs de recours aux services de santé

Médecine

670 Rééducation

671 Signes et symptômes avec CMA

672 Signes et symptômes sans CMA

673 Suivi thérapeutique avec antécédent d'affections malignes

674 Suivi thérapeutique sans antécédent d'affections malignes

675 Autres facteurs influant sur l'état de santé
Etude ATIH avril 2003

Remarques : le GHM 675 est remarquable depuis la mise en place du PMSI par l’importance de son effectif qui est probablement sous-évalué du fait de l’utilisation encore insuffisante d’un code « Z » en DP et par son inhomogénéité.

(Données générales : la remarque faite ci-dessus explique la grande disparité des durées de séjours aussi bien entre établissements (CV = 82), qu’entre DP (CV = 79), actes (CV = 60).

Les autres coefficients de variation sont moins élevés, mais ils ne sont pas bons non plus.

C’est un GHM à gros effectifs puisqu’il contient 490155 RSA (347062 dans le public et 143093 dans le privé). La DMS est de 4,8 jours (4,5 dans le public et 5,4 dans le privé). La médiane est à 2 et la durée de séjour la plus fréquente est de 1 jour.

Malgré une disparité des durées de séjours importante entre établissements, la répartition de ces durées ne fait pas apparaître une grande différence entre secteur public et privé du moins pour les durées de séjour qui vont jusqu’à 7 jours. La différence qu’on remarque c’est des « pics », dans le secteur privé, pour des durées de 18 jours ou de 29 jours par exemple.

(Analyse du contenu : le contenu théorique correspond à la quasi totalité des codes « Z » de la CIM 10.et beaucoup ne correspondent pas à des motifs d’hospitalisation sauf dans des conditions exceptionnelles (les codes étant faits pour des prises en charge hors hospitalisation ou dans le secteur social).

L’analyse des DP, limitée aux gros effectifs, permet de distinguer plusieurs groupes de RSA :

- ceux qui sont aujourd’hui normalement orientés dans ce GHM

· création d’un accès vasculaire avec une DMS comparable dans les deux secteurs proche de 2,5 ;

· soins palliatifs, avec une DMS aux environs de 12 dans le privé et de 14 dans le public ;

· actes non effectués pour contre-indication (plus nombreux dans le privé, mais cela peu se comprendre puisque l’activité programmée y est plus importante) avec une DMS identique à 1,9 jours ;

· surveillances et conseils diététiques qui doivent correspondre aux cas d’éducation diabétique faite en hospitalisation, mais aussi probablement à des cures d’amaigrissement dans le privé qui expliqueraient la DMS à 15,2 jours semblable à ce qu’on avait observé dans la CMD 10 ;

· sujet en attente de placement avec une DMS à 6,3 dans le privé et 5,2 dans le public ;

- ceux qui auraient certainement pu être orientés dans une CMD plus appropriée si les consignes d’utilisation des codes de suspicions de maladie (le symptôme est prioritaire) ou de dépistages de tumeurs étaient appliquées. Ces derniers sont en effet destinés aux dépistages systématiques d’une population sans signe particulier et non aux cas qui font l’objet d’une recherche de tumeurs sur un signe d’appel (c’est alors le DP) ou un antécédent familial.

Les RSA codés « dépistage » ont une DMS autour de 2,5 jours, toutes localisations confondues, comparable dans les deux secteurs ;

- ceux qui sont là par manque d’informations sur le motif d’hospitalisation et que l’on a résolu par l’emploi de code tels que Z51.8 des autres formes de soins précisés ou Z01.8 des autres examens spécialisés ;

- ceux qui résultent d’un DP qui théoriquement ne relève pas d’une hospitalisation « MCO » comme ceux qui décrivent des séjours pour convalescences avec la catégorie Z54.

Dans le privé, les DMS sont comprises entre 14 et 26 jours selon le code de la catégorie, elles sont moins élevées dans le public.

Dans le secteur prive, il s’agit peut-être d’établissements à reclasser ?

L’analyse des actes montre d’abord que 178975 RSA du public et 56984 du privé n’ont aucun acte codé, ce qui confirme l’utilisation de cette CMD pour le classement des RSA pour lesquels on a peu ou pas de données afin de répondre au souci d’exhaustivité, c’est d’autant plus flagrant que la DMS de ces cas est plutôt élevée (7,4 jours dans le privé et 4,5 jours dans le public).

Comme dans les autres groupes médicaux, on constate que les actes d’imagerie sont des marqueurs de séjours plutôt longs (au delà de 6 jours pour la plupart d’entre eux) et les actes d’anesthésie des marqueurs de séjours plutôt courts (autour de 2,5 jours).

Parmi les actes non classants, les gros effectifs sont faits par les mises en place d’un système implantable pour chimiothérapie et les endoscopies.

Un acte attire l’attention, moins par le nombre de RSA (1443 dans le privé et 4171 dans le public), que par une DMS élevée (23,6 jours dans le privé et 12,1 jours dans le public) : il s’agit de la séance d’hémodialyse : problème connu.

(Description des séjours de 1 jour : ils appartiennent presque exclusivement au secteur privé.

Il s’agit majoritairement de fibrocolonoscopies, viennent ensuite des coronarographies et des poses de chambres implantables.

(Description des séjours de durée > 20 jours : ils sont nettement plus fréquents dans le privé que dans le public et correspondent surtout à des séjours pour convalescences avec des durées souvent supérieures à 30 jours et ensuite à des soins palliatifs.

Dans le secteur public, la sélection contient surtout des soins palliatifs.

(Les pistes : on ne peut pas grand chose pour les RSA qui correspondent à une recherche d’exhaustivité.

Il faut probablement faire un GHM de soins palliatifs à condition que le DP ne soit pas le cancer pour avoir un maximum de cas groupés ici et non dans les GHM de tumeurs, ce qui est souvent le cas.

Il faut régler le problème des convalescences , mais comment ? (faire un GHM en MCO ne nous paraît pas judicieux). L’utilisation du DR permettra de rapatrier les coronarographies et les endoscopies dans les GHM ad oc existants ou à créer. On peut créer un GHM de pose d’accès vasculaire comme cela a été fait en CM 24 ; enfin on peut faire une segmentation sur l’anesthésie générale s’il reste suffisamment de cas.

CMD 24 Séances et séjours de moins de 24 heures
Chirurgie

701 Affections de la CMD n°01 : ambulatoire, avec autre acte opératoire de la CMD n°01
702 Affections de la CMD n°02 : ambulatoire, avec autre acte opératoire de la CMD n°02
703 Affections de la CMD n°03: ambulatoire, avec autre acte opératoire de la CMD n°03
704 Affections de la CMD n°04 : ambulatoire, avec acte opératoire de la CMD n°04
705 Affections de la CMD n°05 : ambulatoire, avec autre acte opératoire de la CMD n°05
706 Affections de la CMD n°06 : ambulatoire, avec autre acte opératoire de la CMD n°06
707 Affections de la CMD n°07 : ambulatoire, avec acte opératoire de la CMD n°07
708 Affections de la CMD n°08 : ambulatoire, avec autre acte opératoire de la CMD n°08
709 Affections de la CMD n°09 : ambulatoire, avec acte opératoire de la CMD n°09
710 Affections de la CMD n°10 : ambulatoire, avec acte opératoire de la CMD n°10
711 Affections de la CMD n°11: ambulatoire, avec autre acte opératoire de la CMD n°11

712 Affections de la CMD n°12 : ambulatoire, avec autre acte opératoire de la CMD n°12
713 Affections de la CMD n°13 : ambulatoire, avec autre acte opératoire de la CMD n°13

714 Affections de la CMD n°14 : ambulatoire, avec autre acte opératoire de la CMD n°14

716 Affections de la CMD n°16 : ambulatoire, avec acte opératoire de la CMD n°16

717 Affections de la CMD n°17 : ambulatoire, avec acte opératoire

718 Affections de la CMD n°18 : ambulatoire, avec acte opératoire

719 Affections de la CMD n°19 : ambulatoire, avec acte opératoire

721 Affections de la CMD n°21 : ambulatoire, avec acte opératoire de la CMD n°21

722 Affections de la CMD n°22 : ambulatoire, avec acte opératoire de la CMD n°22

723 Motifs de recours de la CMD n°23 : ambulatoire, avec acte opératoire

761 Libération du canal carpien, en ambulatoire

762 Interventions sur le cristallin, en ambulatoire

763 Amygdalectomies et/ou adénoïdectomies, en ambulatoire

764 Drains transtympaniques, en ambulatoire

765 Ligatures de veines et éveinages, en ambulatoire

766 Interventions réparatrices pour hernies abdominales, en ambulatoire

767 Interventions sur le rectum et l'anus, en ambulatoire

768 Résections osseuses localisées et ablations de matériel de fixation, en ambulatoire

769 Interventions sur la main, en ambulatoire

770 Arthroscopies, en ambulatoire

771 Interventions transurétrales, sauf prostatectomie, en ambulatoire

772 Interventions sur les testicules, en ambulatoire

773 Circoncisions, en ambulatoire

774 Interventions sur le système utéro-annexiel, en ambulatoire

775 Interventions sur la vulve, le vagin et le col utérin, en ambulatoire

776 Dilatations et curetages en dehors de la grossesse, et conisation, en ambulatoire

777 Dilatations et curetages au cours de la grossesse, en ambulatoire
Médecine

680 Epuration extra-rénale en séances

681 Chimiothérapie pour tumeur en séances

Ex 683 Autres séances avec acte opératoire

Ex 684 Autres séances sans acte opératoire

685 Préparations à une irradiation externe avec une dosimétrie tridimensionnelle

686 Autres préparations à une irradiation externe

687 Techniques spéciales d'irradiation externe, en séances

688 Techniques complexes d'irradiation externe, en séances

689 Autres techniques d'irradiation externe, en séances

690 Transfusion, en séances

801 Affections de la CMD n°01 : ambulatoire, sans acte opératoire de la CMD n°01

802 Affections de la CMD n°02 : ambulatoire, sans acte opératoire de la CMD n°02

803 Affections de la CMD n°03: ambulatoire, sans acte opératoire de la CMD n°03

804 Affections de la CMD n°04: ambulatoire, sans acte opératoire de la CMD n°04

805 Affections de la CMD n°05: ambulatoire, sans acte opératoire de la CMD n°05

806 Affections de la CMD n°06: ambulatoire, sans acte opératoire de la CMD n°06

807 Affections de la CMD n°07 : ambulatoire, sans acte opératoire de la CMD n°07

808 Affections de la CMD n°08: ambulatoire, sans acte opératoire de la CMD n°08

809 Affections de la CMD n°09: ambulatoire, sans acte opératoire de la CMD n°09

810 Affections de la CMD n°10: ambulatoire, sans acte opératoire de la CMD n°10

811 Affections de la CMD n°11: ambulatoire, sans acte opératoire de la CMD n°11

812 Affections de la CMD n°12: ambulatoire, sans acte opératoire de la CMD n°12

813 Affections de la CMD n°13: ambulatoire, sans acte opératoire de la CMD n°13

814 Affections de la CMD n°14 : ambulatoire, sans acte opératoire de la CMD n°14

816 Affections de la CMD n°16 : ambulatoire, sans acte opératoire de la CMD n°16

817 Affections de la CMD n°17 : ambulatoire, sans acte opératoire

818 Affections de la CMD n°18 : ambulatoire, sans acte opératoire

819 Affections de la CMD n°19 : ambulatoire, sans acte opératoire

821 Affections de la CMD n°21 : ambulatoire, sans acte opératoire de la CMD n°21

822 Affections de la CMD n°22 : ambulatoire, sans acte opératoire de la CMD n°22

823 Motifs de recours de la CMD n°23 : ambulatoire, sans acte opératoire

827 Greffes d'organes : ambulatoire, sans acte opératoire de la CMD n°27

830 Endoscopies sous anesthésie, en ambulatoire

831 Mise en place de certains accès vasculaires, en ambulatoire

833 Affections de la CMD n°08: ambulatoire, sans acte opératoire de la CMD n°08, avec anesthésie

834 Affections de la CMD n°09: ambulatoire, sans acte opératoire de la CMD n°09, avec anesthésie

835 Affections de la CMD n°13: ambulatoire, sans acte opératoire de la CMD n°13, avec anesthésie

836 Affections de la CMD n°17: ambulatoire, sans acte opératoire de la CMD n°17, avec anesthésie

837 Motifs de recours de la CMD n°23 :ambulatoire, sans acte opératoire, avec anesthésie

838 Autres motifs de recours pour infection à VIH, en ambulatoire

839 Autres motifs de recours chez un patient diabétique, en ambulatoire

885 Affections de la bouche et des dents avec certaines extractions, réparations et prothèses dentaires, en ambulatoire

886 Cathétérismes cardiaques ou coronarographies, en ambulatoire

887 Lithotritie extracorporelle de l'appareil urinaire, en ambulatoire

Ni chirurgie, ni médecine

815 Affections de la CMD n°15 : ambulatoire
820 Affections de la CMD n°20 : ambulatoire
880 Décès immédiat

890 Transfert immédiat

CMD 25 Maladies dues à une infection par le VIH
Chirurgie

600 Interventions pour maladie due au VIH

Médecine

612 Maladies dues au VIH, avec plusieurs complications infectieuses

613 Maladies dues au VIH, avec une seule complication infectieuse

614 Autres maladies dues au VIH

Ni chirurgie, ni médecine

598 Maladies dues au VIH, avec décès

599 Maladies dues au VIH, âge inférieur à 13 ans

26 Traumatismes multiples graves

Chirurgie

656 Interventions pour traumatismes multiples graves, avec CMAS

657 Interventions pour traumatismes multiples graves, sans CMAS

Médecine

658 Traumatismes multiples graves, avec CMAS

659 Traumatismes multiples graves, sans CMAS

27 Transplantations d'organes

Chirurgie

116 Transplantations pulmonaires

151 Transplantations cardiaques

279 Transplantations pancréatiques

280 Transplantations hépatiques

429 Transplantations rénales

Médecine

564 Allogreffes de cellules souches hématopoïétiques

565 Autogreffes de cellules souches hématopoïétiques

Ex 584 Greffes de moelle

90 Erreurs et autres séjours inclassables

Ni chirurgie, ni médecine

900 Erreurs détectées par les contrôles effectués sur les RUM et leur séquencement

901 Actes sans relation avec le diagnostic principal

902 Diagnostic invalide comme diagnostic principal, dans certaines circonstances

903 Autres erreurs détectées dans le parcours de l'arbre de groupage

904 Erreurs détectées dans les RSA par le logiciel MAHOS

908 Reclassement par le logiciel MAHOS des séjours en hospitalisation complète du groupe 901

909 Reclassement par le logiciel MAHOS des séjours ambulatoires du groupe 901

910 Erreurs d'implémentation de la fonction groupage ou erreur d'exécution d'un programme

Quelques commentaires sur les CMD 16 à 23
Rappel : les CMD 14 (grossesses) et 15 (nouveau-nés) ne sont pas étudiées compte tenu de la refonte dont elles ont bénéficié dans la version 6.7 ; la CM 24 des séjours « ambulatoires » n’est pas non plus explorée puisque nous avons surtout travaillé sur les durées de séjour pour avoir des effectifs confortables.

CMD 16 des affections des organes hématopoïétiques : en dehors des anémies, les RSA relèvent majoritairement du public. Aucun coefficient de variation n’attire l’attention sur une disparité des durées de séjour.

CMD 17 des affections malignes sanguines et de topographies imprécises : les GHM de chimiothérapie et de radiothérapie présentent des disparités de durées de séjour interétablissements importantes, mais nous pensons qu’il s’agit probablement du même phénomène que nous avons constaté lors de l’analyse du GHM de dialyse : l’absence du nombre de séances dans la zone ad oc du RSA.

Le seul GHM qui paraît intéressant à explorer est le 577 des affections « médicales » avec CMAS. L’effectif relativement important de ce GHM et la disparité des durées de séjour sur les DP difficile à comprendre (CV = 42) incitent à étudier ce GHM.

CMD 18 des maladies infectieuses : les RSA relèvent majoritairement du public. Aucun coefficient de variation n’attire l’attention sur une disparité des durées de séjour.

CMD 19 des troubles mentaux : le seul GHM qui attire l’attention est le 627 des psychose chez des patients âgés de moins de 81 ans parce que la DMS est très supérieure dans le secteur privé (12,4 jours contre 7,1 dans le public) mais l’effectif du privé est très inférieur à celui du public (1019 pour 21568).

CMD 20 des troubles mentaux liés à l’absorption de drogues : la première chose qui saute aux yeux, c’est la DMS à 17 jours du secteur privé pour le GHM 631 de la dépendance alcoolique alors qu’elle est de 8,4 jours dans le public, mais nous en connaissons déjà les causes.

Dans une étude préliminaire, ce GHM était apparu des plus discordants entre les deux secteurs. Nous avions constaté que le privé avait des établissements avec des DMS qui sont des multiples de semaines (7, 14, 21).

L’assurance maladie interrogée nous a informés qu’il s’agit en fait d’établissements qui relèvent plus du type SSR que tu type MCO.

L’autre GHM qui attire l’attention est le 632 de l’alcoolisme sans dépendance à cause de la disparité des durées de séjour interétablissements (CV = 45), mais surtout à cause de celle qui est observée sur les actes non classants (CV = 68).

Ce GHM est quasiment inexistant dans le privé (961 RSA contre 83566), mais nous pensons qu’il est intéressant de l’étudier plus en détail.

CMD 21 des traumatismes et empoisonnements : c’est une CMD peu représentée dans le secteur privé, certaines disparités sont dues à des phénomènes déjà repérés dans des analyses de GHM (notamment celui des greffes de peau).

Le seul GHM qui paraît intéressant est le 650 des effets toxiques des médicaments chez l’adulte parce que la DMS est plus élevée dans le privé, mais l’effectif de ce secteur est faible au regard de celui du public (2152 cas pour 119189).

CMD 22 des brûlures : les RSA relèvent majoritairement du public. Aucun coefficient de variation n’attire l’attention sur une disparité des durées de séjour.

CMD 23 des autres motifs de recours : les GHM 669 (avec acte opératoire quel qu’il soit) et 675 (autres motifs sans acte opératoire) présentent des disparités de durées de séjour importantes, mais attendues.

Nous allons les examiner pour évaluer la part de ces GHM qui serait résolue par la création de GHM de « bilan » avec une meilleure utilisation du DR (voir infra).

Il y a un autre GHM qui attire l’attention, c’est le 670 de rééducation (dans le secteur MCO) parce que la DMS du privé est de 28,1 jour contre 8,5.

Nous pensons qu’il s’agit probablement de la même cause que pour la prise en charge de l’alcoolisme chronique et qu’il s’agit d’établissements qui relèvent probablement d’un reclassement.

L’exploration « statistique de ces CMD a permis de sélectionner quatre GHM à analyser de la même manière que ceux qui ont déjà été faits. Il s’agit :

· 577 « Affections myéloprolifératives et tumeurs de siège imprécis ou diffus, avec CMAS »

· 627 « Psychoses, âge inférieur à 81 ans »

· 632 « Ethylisme aigu »

· 675 « Autres facteurs influant sur l’état de santé »

Eléments de réflexions

Un certain nombre de réflexions ont fait l’objet de notes indépendantes de cette étude. Pour celles qui concernent une meilleure utilisation du DR, il nous paraît utile de les replacer ici.

Rappel sur la proposition faite pour tous les séjours de 1 jour (et peut-être 2 ?) concernant les suivis et les bilans de maladies connues :

Les consignes actuelles, pour ce type de séjours, sont de coder un code « Z » en DP et la maladie en DR quand il n'y a pas de fait nouveau, ou le fait nouveau en DP quand il y en a un. Le premier problème de cette règle est le « recodage » de la maladie quand il s'agit d'une évolution de celle-ci (donc les contrôles sont plus difficiles que lorsqu'il s'agit d'une complication) et le deuxième problème est lié au fait que le DP peut être différent (code « Z » ou code maladie) alors que le séjour est le même quand il n'y a pas de prise en charge du « fait nouveau » dans la même hospitalisation.

Les séjours d’un jour et plus sont souvent orientés dans la CMD n°23
 dont les GHM sont peu descriptifs, ce qui explique probablement la réticence de certains codeurs (surtout quand ils sont cliniciens) pour utiliser les codes « Z ».

Dans la solution que nous proposons, nous appliquerions la règle du code « Z » en DP dans tous les cas quand il n'y a pas d'autres motifs que le bilan ou le suivi d'une maladie déjà connue, sans prise en charge thérapeutique aussi infime soit-elle, et nous donnerions tout son sens au DR qui n'est actuellement pas utilisé en dehors de la CM 24. Pour une liste limitée de codes « Z » utilisés en DP (il ne s'agit pas d'orienter tous les codes « Z » dans une CMD précise), nous proposons d'utiliser le DR pour orienter le RSA dans une CMD plus appropriée afin de bénéficier, le cas échéant, des actes classants, et de créer un (ou plusieurs) GHM pour tenir compte du DP (donc du code « Z » et éventuellement du DR), car il ne s'agit pas de ventiler tous ces séjours de courte durée dans les GHM existants.

Cette solution aurait plusieurs avantages :

- très peu de modifications de règles de codage avec des ajustements qui vont dans le sens de la logique,

- donner tout son sens au DR (c'est bien un élément du DP et non l'étiologie ou la cause de la maladie) en l'utilisant pour ce qu'il est,

- rendre plus attrayante l'utilisation des codes « Z » puisque le nombre de cas orientés dans une CMD descriptive de la discipline du service devrait augmenter,

- un codage plus facile à utiliser pour créer des GHM destinés aux séjours de très courte durée dans toutes les CMD où cela se justifie,

- une solution plus « propre » que celle qui consiste à augmenter la durée de séjour de la CM 24, même si le résultat risque d'être assez différent puisque ce n'est pas sur la durée de séjour que seront créés les GHM, mais sur des listes de diagnostics et d'actes.

Rappel sur les généralités nécessaires à une définition claire du DR tel qu’il est souhaitable de l’utiliser dans le cadre de la T2A

Problème posé : dans le cadre de l’activité programmée sans prise en charge thérapeutique au cours du séjour, il apparaît nécessaire « d’imposer » un DP afin de pouvoir classer les RSA dans un GHM dont l’homogénéité est faite par les actes effectuées et non par les raisons médicales qui sont à l’origine de la demande. Pour illustrer ce propos, on peut prendre l’exemple des séjours pour polysomnographie ou pour endoscopie diagnostique qui sont très standardisés par l’acte, mais que l’on peut retrouver dans plusieurs CMD en fonction du DP.

Les principes à retenir :

· changer le moins possible les définitions actuelles du DP et du DR,

· se rapprocher de la logique « clinique »,

· faire toutes les listes nécessaires de codes (actes ou motifs de recours) concernés par les règles écrites.

Les notions importantes à développer :

· Il faut utiliser la définition actuelle du DP en la renforçant. Dans les séjours programmés sans prise en charge thérapeutique, ce n’est pas la raison médicale qui explique la consommation de ressources, mais l’examen qui est pratiqué.

· En revanche, il faut étendre la notion de diagnostic relié (actuellement limitée aux affections chroniques et de longue durée) aux états permanents (dont beaucoup sont décrits par un code « Z ») et aux symptômes persistants.

· Quand le code « Z » se suffit à lui même, il n’y a pas de raison de coder en DR la maladie sous-jacente au motif qu’elle est une maladie chronique ou de longue durée (il faudra faire la liste de ces codes « Z »). Ex : le code de la catégorie Z43 qui permet de coder les séjours pour fermeture d’une colostomie se suffit à lui même ; pourquoi coder le cancer en DR mais pas l’abcès diverticulaire parce qu’il est guéri ? En revanche, le cancer peut être codé en DAS s’il correspond à sa définition.

· Il faut faire en sorte que le DR ne soit pas une maladie « aiguë ». Si elle existe encore, elle a probablement toutes les raisons d’être en DP. Si elle n’existe plus, il y a peut-être une maladie sous-jacente qui correspond à la définition du DR et qui justifie le bilan. Il reste à vérifier qu’il n’y a pas une situation fréquente que nous n’avons pas repérée et qui mettrait à mal la définition du DR telle que nous l’envisageons.

· Le code « Z » restant une condition pour qu’il y ait un DR (à vérifier), il faudrait faire la liste des codes Z qui sont concernés par un DR. Il faudra aussi vérifier l’orientation de tous les codes « d’état permanent » pour les orienter dans leurs CMD naturelles et faire en sorte qu’ils puissent orienter dans la même CMD qu’ils soient en DP ou en DR : ceci pour ne pas revenir sur les conditions d’utilisation qui ont été écrites pour certains d’entre eux et ne pas obtenir un résultat de groupage trop différent selon qu’il est utilisé en DP ou en DR.

· Il faut définir ce qu’est une activité programmée. Comme il ne faut pas mettre en difficulté les DIM qui ont organisé un codage en centralisé et qui auront peut-être du mal à avoir cette information, il faut prévoir une information suffisamment à l’avance pour qu’ils puissent faire rajouter une information sur le document de saisie de type « séjour pour un acte programmé : OUI NON ».

Eléments de synthèse

La classification est plutôt rassurante

Les plus grandes disparités de durées de séjour entre établissements s’observent sur des GHM à petits effectifs et sur des GHM de type « autres ».

On trouve ensuite les GHM de « tumeurs » parce que le DP utilisé est trop souvent celui de la tumeur alors qu’il devrait être celui d’un bilan, d’une pose d’accès vasculaire, d’une prise en charge pour chimiothérapie ou radiothérapie ; quand il est bien utilisé, il reste le problème des soins palliatifs qui représentent en général les séjours les plus longs.

Enfin, la classification a été « malmenée » par le fait qu’elle est utilisée pour tous les séjours, alors que les classifications de type DRG ne sont pas utilisées pour les séjours de moins de trois jours ; on en paie le prix avec la présence de beaucoup de RSA de 1 ou 2 jours (surtout de 1 jour) dans de très nombreux GHM. Cette hétérogénéité des GHM est probablement due au découpage des prises en charge pour une même affection (diagnostic, traitement, suivi).

Inconvénient de la version 5.6 utilisée pour l’étude

Cette version a été utilisée parce qu’elle correspond au GHM qui figure dans le RSA, ce qui permet d’éviter de regrouper cet énorme fichier. Par ailleurs, la version 6.7 nécessite l’utilisation de codes CIM 10 étendus qui ne peuvent pas être présents pour les années concernées par l’étude.

Les améliorations les plus importantes de cette version sont les suivantes :

· la suppression des séjours de moins de trois jours (sauf avec un mode de sortie de décès) dans les GHM « avec CMA »,

· la refonte des CMD 14 (grossesses) et 15 (nouveau-nés), mais c’est sans inconvénient pour cette étude,

· la refonte des GHM « séances » également sans inconvénient ici.

L’utilisation de cette version est donc un « handicap » acceptable. Elle nécessite simplement de toujours se rappeler que les effectifs des GHM « avec CMA » ne sont plus, en version 6.7 et suivante, ce qu’ils sont dans le fichier utilisé pour l’étude. En revanche, cela a eu un avantage, c’est de permettre de comprendre à quoi est dû l’effet CMA pour chaque GHM étudié (complications, morbidité lourde, ou affections chroniques dont on ne perçoit pas toujours si elles ont été prises en charge au cours du séjour).

Les différences public-privé

Pour la première fois, nous réalisons une étude d’envergure sur les GHM en utilisant une base unique contenant les RSA du public et du privé
. On peut résumer les différences entre ces deux secteurs de la manière suivante :

· la première constatation est que la différence porte moins sur le type d’activité que sur le contenu des GHM. Dans le secteur privé, on trouve trop de RSA qui ne devraient pas être dans le GHM dans lequel ils sont alors qu’en étant bien classés, ils seraient assez semblables aux RSA du public. A cela deux raisons principales :

· des pratiques de codage probablement issues de la cotation NGAP (ajout très fréquent d’un acte de plastie à un acte de suture de plaie par exemple),

· un codage des DA (qui ne sont pas encore des DAS dans le fichier utilisé) beaucoup plus systématique dans le privé que dans le public en raison des consignes qui avaient été données par l’assurance maladie
, ce qui entraîne plus souvent une orientation dans un GHM « avec CMA » avec des complications qui génèrent, en général, les surcoûts les plus faibles (bronchite chronique, asthme, alcoolisme chronique …)

· la deuxième constatation est que la différence la plus visible, en termes d’activité, est moins le partage du GHM (l’argument caricatural le plus souvent utilisé étant que la partie la plus lourde est traitée en public et la plus légère l’est en privé), que, à activité égale, le fait qu’elle est en général programmée dans le privé, mais est un mélange de programmé avec du non programmé dans le public (prothèses de hanche pour coxarthrose dans le privé et pour coxarthrose et fracture du col du fémur dans le public, pose de drain transtympanique (DTT) comme étant le seul motif d’hospitalisation dans le privé et DTT programmé et comme épiphénomène d’un séjour pédiatrique ayant bien d’autres motifs dans le public). Néanmoins, on peut aussi observer des différences d’activités entre les deux secteurs pour un GHM donné et il est assez rare que celle qui est pratiquée dans le privé corresponde aux DMS les plus élevées, mais le bilan exact des GHM concernés ne pourra être fait qu’après élimination des erreurs de codage les plus manifestes. Par ailleurs, la question ne deviendrait très sensible que si la même échelle était appliquée aux deux secteurs.

Les pistes envisageables

· Peut-on rester en version 6.8 au premier janvier 2004 ? On pouvait l’envisager d’un point de vue théorique puisque la majorité des disparités constatées dans l’étude des 50 premiers GHM viennent de problèmes de codage (mauvaise application des règles existantes ou nécessité d’écrire de nouvelles consignes) et que les activités de type « réanimation », soins palliatifs ou liées à l’utilisation de molécules onéreuses semblaient devoir être valorisées en dehors des GHM. En fait, les responsables de la mission T2A avancent deux types d’arguments pour refuser cette solution :

· Il faut modifier la classification pour pouvoir isoler, au sein des CMD classiques, des activités telles que l’endoscopie, et plus généralement les bilans de très courte durée, la polysomnographie, les IVG etc.

· Il n’est pas possible d’afficher des tarifs pour 2004 avec des modifications importantes de ces tarifs en 2005 du fait des modifications à faire de toute façon.

· Les modifications possibles :

· On pourrait remplacer la liste des CMA par la liste des CMAE construite avec une méthode statistique dans le cadre des travaux EfP. La liste des CMAE apparaît plus « efficace » que celle des CMA dans quelques GHM, mais une étude spécifique dans le cadre d’une généralisation a été faite d’où il ressort que :

· ce remplacement n’apporte pas l’amélioration souhaitée sur l’ensemble de la classification, le désavantage global se situant plus sur les coûts que sur les durées. La PVE est un peu améliorée pour les groupes chirurgicaux mais elle diminue légèrement pour les groupes médicaux ;

· c’est surtout la règle « des trois jours »
 qui atténue considérablement l’effet des CMAE et cette liste devrait, de toute façon, être retravaillée si elle devait servir ;

· en revanche il semble possible d’améliorer l’effet des CMA(S) en modifiant certaines listes d’excusions, en supprimant ou en ajoutant quelques codes grâce à une méthode d’analyse mise au point à cet effet.

· Pour chaque « erreur » constatée, on publie rapidement un document, très proche de celui-ci, qui rappelle des règles quand elles existent, qui propose de nouvelles consignes ou qui explique pourquoi les RSA sont mal classés. Ce document pourra servir de base à des contrôles internes et à alimenter DATIM.

· Dans plusieurs cas, on peut effectuer des transferts d’actes ou de diagnostics dans un autre GHM. On peut également rendre classants « à la baisse » des actes qui ne le sont pas actuellement (cas des ablations de broches qui ont des DMS très proches des ablations de matériels internes quand elles nécessitent une hospitalisation, alors que ces RSA sont classés dans un GHM « médical » de DMS nettement plus élevée).

· On peut créer des GHM dans les situations suivantes et à condition que les effectifs de l’étude des coûts le permettent :

· séjours d’enfants : on peut tester l’effet « CMA » pour quelques GHM « âge inférieur 18 ans » et créer quelques GHM chirurgicaux pour les « moins d’un an » comme cela a été fait pour la chirurgie cardiaque. Cette deuxième solution se heurte à des problèmes d’effectifs et de non homogénéité dans certains cas (mettre ensemble des sténoses hypertrophiques du pylore avec les cures d’atrésie de l’œsophage ne résout pas le problème observé).

· séjours pour polysomnographie : ces séjours qui représentent une activité « d’hôpital de jour » sont classés hors CM 24 parce que l’examen se pratique la nuit. La solution n’est pas évidente parce que le DP peut orienter le RSA dans quatre CMD différentes (la 01 des troubles neurologiques, la 03 des affections ORL, la 04 des affections respiratoires et la 23 des autres affections), or il est difficile d’imaginer 4 GHM identiques et nous ne sommes pas favorables à des solutions du type « réorientation dans une autre CMD » (la règle qui dit que c’est le DP qui oriente le RSS dans une CMD est alors bafouée) ou « test en tête de l’arbre de décision » (cela entraîne un déséquilibre de la classification en donnant du poids aux activités les plus légères). La solution la plus « propre » serait d’imposer un DP spécifique (à créer) pour les séjours qui ne concernent que cet acte. Il reste à décider de la CMD d’accueil pour ce code « Z » en ayant à l’esprit que le choix d’une des trois CMD spécifiques gonflerait son effectif aux dépens des deux autres
, ce qui penche en faveur de la CMD 23 plus neutre.

· séjours de bilans : il s’agit d’utiliser la règle actuelle légèrement modifiée
 et orienter les RSA dans la CMD du DR. Ensuite, selon les cas, on utilisera un acte (endoscopie diagnostique par exemple) ou le DP ou le DR pour orienter dans un GHM existant ou à créer.

· séjours pour pathologies bien identifiées ayant une DMS différente des autres RSA du GHM dans lequel elles sont actuellement groupées et avec un effectif suffisant pour créer un GHM. C’est le cas des lésions (en général des tumeurs bénignes) qui se traitent par endoscopie. Ces endoscopies thérapeutiques sont, selon le cas, dans des GHM de tumeurs comprenant également des cancers ou dans des GHM de type « autres ». Nous proposons ici de faire une segmentation sur une liste de diagnostics et non plus d’actes : nous sommes en situation de traitement unique et il est donc légitime d’avoir la tumeur en DP ; par ailleurs, qu’il s’agisse d’endoscopies thérapeutiques ou d’un autre type de traitement, les séjours sont toujours de très courte durée et il est plus facile d’isoler ces cas sur un diagnostic.

Les travaux restants

· Analyser une douzaine de GHM ayant une disparité des DMS par établissement avec un CV compris entre 43 et 30, mais avec d’autres critères qui incitent à les sélectionner : ils ne concernent pas un GHM avec CMA(S), ils ont un effectif supérieur à 45 000 RSA (public + privé) et des disparités de durée de séjour importantes sur d’autres variables que l’établissement (en général diagnostics et actes qu’ils soient classants ou non). Cette étude supplémentaire est destinée à dépister des différences d’activités qui justifient d’être isolées du fait des effectifs concernés. Les GHM qui ont été sélectionnés sont les suivants :

· 010 « Maladies dégénératives du système nerveux, âge inférieur à 81 ans »

· 038 « Autres affections du systèmes nerveux, âge inférieur à 70 ans sans CMA »

· 072 « Interventions sur les sinus et l’apophyse mastoïde, âge supérieur à 17 ans »

· 311 « Interventions sur le membre supérieur à l’exception de l’humérus et de la main, âge supérieur à 69 ans et/ou CMA »

· 315 « Interventions sur les tissus mous, âge inférieur à 70 ans sans CMA »

· 318 « Arthroscopies »

· 343 « Pathologies rachidiennes relevant d’un traitement médical »

· 354 « Fractures, entorses, luxations et dislocations du bras, de la jambe à l’exception du pied, âge de 18 à 69 ans sans CMA »

· 356 « Autres pathologies de l'appareil musculo-squelettique et du tissu conjonctif »
· 373 « Biopsies et excisions locales des affections non malignes du sein »

· 377 « Autres interventions sur la peau, les tissus souscutanés ou les seins, âge inférieur à 70 ans sans CMA »

· 509 « Interventions sur le système utéro-annexiel pour des affections non malignes, autres que les interruptions tubaires »

L’analyse de ces 12 GHM supplémentaires n’apporte pas de nouvelles causes de disparité. Pour les GHM qui ont une DMS peu élevée, il est plus difficile de trouver ces causes. Les graphiques et les chiffres mis à notre disposition montrent peu de différences entre les deux secteurs d’hospitalisation et on a l’impression que la disparité est faite par très peu d’établissements. Si cela devait se confirmer, faut-il modifier les GHM pour prendre en compte de tels particularismes quand il ne s’agit pas de pratiques de codage ?

· Analyser la répartition des RSA de patients âgés de moins de 2 ans hors CMD 15.

· Analyser le GHM 675 des autres motifs d’hospitalisation pour tester la fabrication d’embryons de GHM de bilans afin de les comparer aux GHM existants dans les CMD concernées par ce type de GHM. Voir l’analyse de ce GHM déjà faite.

· Analyser toutes les pratiques de codage CdAM qui sont à l’origine de certaines disparités observées et regarder si elles risquent de persister avec la CCAM ou si le problème est résolu parce que ces pratiques ne peuvent plus exister dans la CCAM.

Pour effectuer tous ces travaux, nous souhaiterions bénéficier d’un groupage du fichier utilisé en version 6.7 (des options sont à prendre pour les GHM qui dépendent des extensions CIM 10 propres à cette version, mais nous les avons déjà prises pour permettre de réaliser l’échelle 2003) et de la possibilité d’enlever tous les RSA mal groupés que nous avons dépistés lors de notre étude. Il est en effet difficile de tester les solutions proposées pour une version 9 de la classification (on ne sait pas encore s’il s’agit d’une 6.9 ou d’une 7.9) sur un fichier qui contient trop de RSA qui ne sont pas au bon endroit.

Enfin, il faut peut-être prévoir de pouvoir faire valider ces propositions par un panel assez large d’experts du type de ceux qui composaient le comité consultatif du Pernns car les changements sont importants et concernent presque exclusivement des GHM qui seront valorisés « à la baisse ».

� Certains actes d’exérèse de lésion de la base du crâne répertoriés parmi les craniotomies classantes dans la CMD 01 ne présentent-ils pas une ambiguïté avec ceux classants dans le GHM 072 ? voir les actes codés F200, F201, F207 (également F205 et 065 ?).

� Voir en tête du document la remarque faite à ce sujet.

� Cela tient peut-être au fait que sa renommée attire des patients venant de loin, voire de l’étranger avec nécessité de pratiquer les examens spécifiques au cours du même séjour.

� Le codage des polypes a fait l'objet de modifications par l'OMS qui a créé des codes de polype non adénomateux pour le côlon, l'estomac et le duodénum dans le chapitre des affections de l'appareil digestif et non plus dans le chapitre des tumeurs ; les corrections du volume alphabétique n'ont peut être pas été faites dans tous les « outils de codage » qu'ils soient sur papier ou sur support magnétique.

� On peut même imaginer qu’il s’agit d’un établissement qui a à la fois un service d’orthopédie MCO et un service de soins de suite spécialisé dans la rééducation post prothèse de hanche.

� Cet exemple illustre parfaitement les différences de groupage qu’il peut y avoir avec une version mixte CdAM/CCAM alors que le codage est correct.

� Il s'agit d'une liste de complications et comorbidités construite statistiquement dans le cadre des travaux sur « EfP ». Son contenu est utilisé pour la construction des GHM secondaires. Utilisée à la place des CMA dans un groupage classique, elle semble plus efficace que la CMA pour repérer les surcoûts.

� À noter au titre des séjours longs l’acte d’irradiation C051 repéré par l’analyse statistique dans le seul secteur privé ; son effectif est faible (55) mais il s’accompagne d’une DMS exceptionnellement longue (50 jours) : technique ou prise en charge spécifique dans un établissement ? oubli de renseigner le nombre des séances ?

� Un certain nombre de codes « Z » orientent déjà le RSA dans une CMD plus appropriée, mais ce n'est pas le cas des codes « Z » de bilan et de suivi qui sont trop généralistes.

� Cette base contient deux années (1999 et 2000) pour chacun des secteurs (environ 20 millions de RSA) en ayant enlevé la CM 24 (l’étude des durées de séjour n’ayant aucun sens) et les CMD 14 (grossesses) et 15 (nouveau-nés) parce qu’elles ont été complètement refondues dans le cadre de la version 6.7.

� DA qui ne sont pas encore des DAS en 1999, mais est-ce que cela est différent maintenant ?

� depuis la version 6.7 de la classification des GHM, un RSA n’est plus orienté dans un GHM avec CMA(S) si la durée de séjour est inférieure à trois jours sauf si le mode de sortie est un décès.

� On utilise quelquefois les CMD pour juger de l’adéquation d’un service entre sa discipline « affichée » et l’activité effectuée.

� Au lieu de coder en DP le code Z s’il n’y a pas de diagnostic ou de fait nouveau pour une affection déjà connue et la pathologie diagnostiquée dans les autres cas, il faudra utiliser le code « Z » en DP dans tous les cas s’il n’ y a pas de séquence thérapeutique dans le même séjour et mettre le diagnostic connu (ou diagnostiqué ?) en DR.

ATIH – MM-avril 2003

21

