

Tragende Gründe

Gemeinsamer
Bundesausschuss

**zum Beschluss des Gemeinsamen
Bundesausschusses über die Einleitung eines
Stellungnahmeverfahrens zur Änderung der
Arzneimittel-Richtlinie (AM-RL)
Anlage IX – Festbetragsgruppenbildung
Anlage X – Aktualisierung von Vergleichsgrößen
Coxibe, Gruppe 1, in Stufe 2 nach § 35 Abs. 1 SGB V**

Vom 8. August 2017

Inhalt

1.	Rechtsgrundlage	2
2.	Eckpunkte der Entscheidung.....	2
3.	Verfahrensablauf	3
4.	Anlage	6

1. Rechtsgrundlage

Nach § 35 Abs. 1 SGB V bestimmt der Gemeinsame Bundesausschuss (G-BA) in den Richtlinien nach § 92 Abs. 1 Satz 2 Nr. 6 SGB V, für welche Gruppen von Arzneimitteln Festbeträge festgesetzt werden können. In den Gruppen sollen Arzneimittel mit

- (1) den selben Wirkstoffen,
- (2) pharmakologisch-therapeutisch vergleichbaren Wirkstoffen, insbesondere mit chemisch verwandten Stoffen,
- (3) therapeutisch vergleichbarer Wirkung, insbesondere Arzneimittelkombinationen zusammengefasst werden.

Der Gemeinsame Bundesausschuss ermittelt auch die nach § 35 Abs. 3 SGB V notwendigen rechnerischen mittleren Tages- oder Einzeldosen oder andere geeignete Vergleichsgrößen.

2. Eckpunkte der Entscheidung

Der Unterausschuss Arzneimittel hat in seiner Sitzung am 8. August 2017 beschlossen, ein Stellungnahmeverfahren zur Neubildung der Festbetragsgruppe „Coxibe, Gruppe 1“ in Stufe 2 einzuleiten.

In Anlage IX der Arzneimittel-Richtlinie wird folgende Festbetragsgruppe „Coxibe, Gruppe 1“ in Stufe 2 eingefügt

„Stufe:	2	
Wirkstoff:	Coxibe	
Festbetragsgruppe Nr.:	1	
Status:	verschreibungspflichtig	
Wirkstoffe und Vergleichsgrößen:	Wirkstoffe	Vergleichsgrößen
	Celecoxib	255,5
	Etoricoxib	85,6
Gruppenbeschreibung:	abgeteilte orale Darreichungsformen	
Darreichungsformen:	Filmtabletten, Hartkapseln“	

Die der Neubildung der vorliegenden Festbetragsgruppe zugrundeliegenden Dokumente sind den Tragenden Gründen als Anlage beigefügt.

Danach erweisen sich die in die vorliegende Festbetragsgruppe einbezogenen Wirkstoffe als pharmakologisch-therapeutisch vergleichbar. Die Wirkstoffe gehören zu der Substanzklasse der Coxibe (ATC-Code M01AH). Coxibe weisen eine vergleichbare chemische Grundstruktur auf, wodurch Sie in der Lage sind, spezifisch das Enzym Cyclooxygenase-2 (COX-2) zu hemmen. Durch die Inhibition von COX-2 werden die Bildung von Prostaglandinen und die damit verbundenen proinflammatorischen Effekte vermindert, hierdurch wird eine analgetische und antiphlogistische Wirkung erzielt. Den Wirkstoffen ist damit ein die pharmakologische Vergleichbarkeit maßgeblich bestimmender gleicher Wirkmechanismus gemein.

Darüber hinaus haben alle von der Festbetragsgruppe umfassten Wirkstoffe aufgrund ihrer arzneimittelrechtlichen Zulassung in dem Anwendungsgebiet „Arthrose, Rheumatoide Arthritis, Spondylitis ankylosans (Morbus Bechterew)“ einen gemeinsamen Bezugspunkt, aus dem sich die therapeutische Vergleichbarkeit ergibt.

Therapiemöglichkeiten werden nicht eingeschränkt und medizinisch notwendige Verordnungsalternativen stehen zur Verfügung. Die arzneimittelrechtliche Zulassung erlaubt keinen Rückschluss darauf, dass eines der einbezogenen Fertigarzneimittel über ein singuläres Anwendungsgebiet verfügt.

Nach 4. Kapitel § 29 der Verfahrensordnung des Gemeinsamen Bundesausschusses (VerfO) ist als geeignete Vergleichsgröße im Sinne des § 35 Abs. 1 Satz 5 SGB V die verordnungsgewichtete durchschnittliche Einzelwirkstärke je Wirkstoff nach Maßgabe der in § 2 Anlage I zum 4. Kapitel VerfO beschriebenen Methodik bestimmt.

Nach § 43 Arzneimittel-Richtlinie sind die vom Gemeinsamen Bundesausschuss ermittelten Vergleichsgrößen auf der Grundlage der Verwaltungsdaten nach § 35 Abs. 5 Satz 7 SGB V gemäß § 35 Abs. 5 Satz 3 SGB V zu aktualisieren. Daher wird die Anlage X der Arzneimittel-Richtlinie unter der einschlägigen Methodik zur Ermittlung der Vergleichsgröße (Anlage I zum 4. Kapitel der VerfO) um die Festbetragsgruppe „Coxibe, Gruppe 1“ ergänzt.

3. Verfahrensablauf

Der Unterausschuss Arzneimittel hat eine Arbeitsgruppe mit der Beratung und Vorbereitung von Beschlussempfehlungen zur Einleitung eines Stellungnahmeverfahrens bei Neubildung von Festbetragsgruppen beauftragt, die sich aus den von den Spitzenorganisationen der Leistungserbringer benannten Mitgliedern, den vom GKV-Spitzenverband benannten Mitgliedern sowie Vertreter(innen) der Patientenorganisationen zusammensetzt.

Die AG Nutzenbewertung hat am 15. August 2016, 12. September 2016, 14. November 2016 sowie am 19. Juli 2017 über die Neubildung der betreffenden Festbetragsgruppe beraten. Der Unterausschuss Arzneimittel hat in seiner Sitzung am 8. August 2017 die Beschlussvorlage zur Einleitung eines Stellungnahmeverfahrens zur Neubildung der Festbetragsgruppe beraten und nach 1. Kapitel § 10 Abs. 1 VerfO die Einleitung des Stellungnahmeverfahrens einstimmig beschlossen.

Zeitlicher Beratungsverlauf:

Sitzung	Datum	Beratungsgegenstand
AG Nutzenbewertung	15.08.2016 12.09.2016 14.11.2016 19.07.2017	Beratung zur Neubildung der Festbetragsgruppe
Unterausschuss Arzneimittel	08.08.2017	Beratung, Konsentierung und Beschlussfassung zur Einleitung des Stellungnahmeverfahrens hinsichtlich der Änderung der AM-RL in Anlage IX und X

Zum Zeitpunkt der Einleitung des Stellungnahmeverfahrens stellen die vorliegenden Tragenden Gründe den aktuellen Stand der Zusammenfassenden Dokumentation dar, welche den stellungnahmeberechtigten Organisationen zur Verfügung zu stellen sind (1. Kapitel § 10 Abs. 2 VerfO).

Als Frist zur Stellungnahme wird ein Zeitraum von 4 Wochen vorgesehen.

Eine Stellungnahme zur Richtlinienänderung ist durch Literatur (z. B. relevante Studien) zu begründen. Die zitierte Literatur ist obligat im Volltext inklusive einem standardisierten und vollständigen Literatur- bzw. Anlagenverzeichnis der Stellungnahme beizufügen. Nur Literatur, die im Volltext beigefügt ist, kann berücksichtigt werden.

Mit Abgabe einer Stellungnahme erklärt sich der Stellungnehmer einverstanden, dass diese in den Tragenden Gründen bzw. in der Zusammenfassenden Dokumentation wiedergegeben werden kann. Diese Dokumente werden jeweils mit Abschluss der Beratungen im Gemeinsamen Bundesausschuss erstellt und in der Regel der Öffentlichkeit via Internet zugänglich gemacht.

Stellungnahmeberechtigte nach § 35 Abs. 2 SGB V

Nach § 35 Abs. 2 SGB V ist Sachverständigen der medizinischen und pharmazeutischen Wissenschaft und Praxis sowie der Arzneimittelhersteller und der Berufsvertretungen der Apotheker vor der Entscheidung des Gemeinsamen Bundesausschusses Gelegenheit zur Stellungnahme zu geben. Zu diesem Zweck werden die entsprechenden Entwürfe den folgenden Organisationen sowie den Verbänden der pharmazeutischen Unternehmen mit der Bitte um Weiterleitung zugesendet:

Organisation	Straße	Ort
Arzneimittelkommission der Deutschen Apotheker (AMK)	Unter den Linden 19-23	10117 Berlin
Arzneimittelkommission der Deutschen Ärzteschaft (AkdÄ)	Herbert-Lewin-Platz 1	10623 Berlin
Biotechnologie-Industrie-Organisation Deutschland e. V. (BIO Deutschland e. V.)	Am Weidendamm 1a	10117 Berlin
Bundesverband der Arzneimittel-Hersteller e.V. (BAH)	Friedrichstr. 134	10117 Berlin
Bundesverband der Pharmazeutischen Industrie e.V. (BPI)	Friedrichstr. 148	10117 Berlin

Organisation	Straße	Ort
Bundesverband der Arzneimittel-Importeure e.V. (BAI)	EurimPark 8	83416 Saaldorf- Surheim
Bundesvereinigung Deutscher Apothekerverbände (ABDA)	Unter den Linden 19-23	10117 Berlin
Pro Generika e.V.	Unter den Linden 32-34	10117 Berlin
Verband Forschender Arzneimittelhersteller e. V. (VFA)	Hausvogteiplatz 13	10117 Berlin
Herrn Dr. Dr. Peter Schlüter	Bahnhofstraße 2c	69502 Hemsbach
Herrn Prof. Dr. med. Reinhard Saller	Albisstrasse 20 Postfach 777	CH – 8038 Zürich

Darüber hinaus wird die Einleitung des Stellungnahmeverfahrens im Bundesanzeiger bekannt gemacht.

Berlin, den 8. August 2017

Gemeinsamer Bundesausschuss
gemäß § 91 SGB V
Der Vorsitzende

Prof. Hecken

4. Anlage

Festbetragsstufe 2

Festbetragsgruppe:

Coxibe

Gruppe 1

Wirkstoffe

Celecoxib

Etoricoxib

Gruppenbeschreibung:

verschreibungspflichtig

abgeteilte orale Darreichungsformen

Filmtabletten, Hartkapseln

* Die Bezeichnung der Darreichungsformen erfolgt unter Verwendung der zum Preis-/Produktstand aktuellen Liste der "Standard Terms" der Europäischen Arzneibuchkommission (EDQM = European Directorate for the Quality of Medicines), veröffentlicht im Internet unter: <https://standardterms.edqm.eu/stw/default/index> .

Tabelle: Gewichtung der Einzelwirkstärken

Festbetragsgruppe:

Coxibe

Gruppe 1

Wirkstoff /-base	Einzelwirk- stärke	Verordnungs- anteil in %	Gewichtungs- wert	gewichtete Einzel- wirkstärke
Celecoxib	100	29,2	30	3000
Celecoxib	200	70,8	71	14200
Etoricoxib	30	2,2	3	90
Etoricoxib	60	22,5	23	1380
Etoricoxib	90	61,8	62	5580
Etoricoxib	120	13,5	14	1680

Tabelle: Ermittlung der vorläufigen Vergleichsgröße

Festbetragsgruppe:

Coxibe

Gruppe 1

Wirkstoff	Summe der gewichteten Wirkstärken	Summe der Gewichtungswerte	vorläufige Vergleichsgröße (vVG)= Summe der gewichteten Wirkstärken /Summe der Gewichtungswerte
Celecoxib	17200,0	101	170,3
Etoricoxib	8730,0	102	85,6

Tabelle: Ermittlung des Applikationsfaktors

Festbetragsgruppe:

Coxibe

Gruppe 1

gemeinsames Anwendungsgebiet:

Arthrose, Rheumatoide Arthritis, Spondylitis ankylosans (Morbus Bechterew)

singuläres Anwendungsgebiet:

kein

Präparate im singulären Anwendungsgebiet:

kein

Wirkstoff	Indikationsbereiche	Applikationsfrequenz (BfArM-Muster-/Referenztext)	Applikationsfrequenz (Fachinformation)	Applikationsfaktor (APF)
Celecoxib	Arthrose	kein Muster-/Referenztext vorhanden	1,2	1,5
	Rheumatoide Arthritis	kein Muster-/Referenztext vorhanden	2	
	Spondylitis ankylosans (Morbus Bechterew)	kein Muster-/Referenztext vorhanden	1,2	
Etoricoxib	Arthrose	kein Muster-/Referenztext vorhanden	1	1
	postoperative Schmerzen nach Zahnoperationen	kein Muster-/Referenztext vorhanden	1	
	Rheumatoide Arthritis	kein Muster-/Referenztext vorhanden	1	
	Akute Gichtarthritis	kein Muster-/Referenztext vorhanden	1	
	Spondylitis ankylosans (Morbus Bechterew)	kein Muster-/Referenztext vorhanden	1	

Tabelle: Ermittlung der endgültigen Vergleichsgröße

Festbetragsgruppe:

Coxibe

Gruppe 1

Wirkstoff	vorläufige Vergleichsgröße (vVG)	Applikationsfaktor (APF)	Vergleichsgröße (VG) = vVG x APF
Celecoxib	170,3	1,5	255,5
Etoricoxib	85,6	1	85,6

Vergleichsgröße nach § 2 der Anlage I zum 4. Kapitel der VerfO des G-BA

Festbetragsstufe 2

Festbetragsgruppe:

Coxibe

Gruppe 1

Wirkstoffe

Vergleichsgröße

Celecoxib

255,5

Etoricoxib

85,6

Gruppenbeschreibung:

verschreibungspflichtig

abgeteilte orale Darreichungsformen

Filmtabletten, Hartkapseln

* Die Bezeichnung der Darreichungsformen erfolgt unter Verwendung der zum Preis-/Produktstand aktuellen Liste der "Standard Terms" der Europäischen Arzneibuchkommission (EDQM = European Directorate for the Quality of Medicines), veröffentlicht im Internet unter: <https://standardterms.edqm.eu/stw/default/index> .

Tabelle: Anwendungsgebiete

Festbetragsgruppe: **Coxibe** **Gruppe 1**

gemeinsames Anwendungsgebiet: Arthrose, Rheumatoide Arthritis, Spondylitis ankylosans (Morbus Bechterew)

singuläres Anwendungsgebiet: kein

Präparate im singulären Anwendungsgebiet: kein

Wirkstoff	Arthrose	Rheumatoide Arthritis	Spondylitis ankylosans (Morbus Bechterew)	postoperative Schmerzen nach Zahnoperationen	Akute Gichtarthritis
Celecoxib	X	X	X		
Etoricoxib	X	X	X	X	X

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				0,4 FTBL						0,4 KAPS				
	7	10	20	28	49	50	98	100	20	30	50	100		
Vo in Tsd	%isol.	%kum.												
CELECOXIB 1A (CCXB)	24,03	1,07	100,00									13,82	21,00	29,02
CELECOXIB ABZ (CCXB)	8,07	0,36	98,93									14,27	21,12	29,52
CELECOXIB ACA PFIZER (CCXB)	1,02	0,05	98,58										35,81	60,89
CELECOXIB ACINO (CCXB)		0,00	98,53									22,88		
CELECOXIB ADL PFIZER (CCXB)	0,24	0,01	98,53											
CELECOXIB AL (CCXB)	48,83	2,16	98,52									14,61	21,00	29,02
CELECOXIB ALPHA PFIZER (CCXB)		0,00	96,36											
CELECOXIB AXICORP PFIZER (CCXB)	1,87	0,08	96,36									23,15	35,83	62,38
CELECOXIB BB PFIZER (CCXB)	0,37	0,02	96,27											
CELECOXIB BERAG PFIZER (CCXB)	1,36	0,06	96,26											
CELECOXIB BETA (CCXB)	31,42	1,39	96,20									13,82	19,09	27,95
CELECOXIB CC PFIZER (CCXB)	0,11	0,00	94,80									23,12	42,28	71,94
CELECOXIB EMRA PFIZER (CCXB)	3,86	0,17	94,80									23,00	35,77	60,92
CELECOXIB EURIM PFIZER (CCXB)	2,86	0,13	94,63									20,69	35,83	62,38
CELECOXIB FAIRMED (CCXB)	0,01	0,00	94,50									13,79	19,25	28,13
CELECOXIB GERKE PFIZER (CCXB)	4,11	0,18	94,50									20,68	35,58	60,45
CELECOXIB HEUMANN (CCXB)	171,65	7,61	94,32									13,93	19,84	23,98
CELECOXIB HEXAL (CCXB)	25,95	1,15	86,71									20,90	38,89	64,89
CELECOXIB KOHL PFIZER (CCXB)	5,82	0,26	85,56									23,15	35,83	62,38
CELECOXIB MICRO (CCXB)	83,88	3,72	85,30									13,93	19,68	29,02
CELECOXIB MILIN PFIZER (CCXB)	0,38	0,02	81,58											
CELECOXIB MYLAN (CCXB)	0,62	0,03	81,56									14,02	19,88	29,61
CELECOXIB ORI PFIZER (CCXB)	2,71	0,12	81,54											60,92
CELECOXIB PFIZER (CCXB)	33,51	1,49	81,42									25,39	47,02	83,01
CELECOXIB PUREN (CCXB)	20,26	0,90	79,93									14,32	21,25	29,96
CELECOXIB RATIO (CCXB)	18,58	0,82	79,03									20,90	38,89	64,89
CELECOXIB STADA (CCXB)	11,62	0,51	78,21									13,74	18,05	25,99
CELECOXIB TAD (CCXB)	50,86	2,25	77,69									15,39	25,01	41,50
CELECOXIB ZENTIVA (CCXB)	108,41	4,81	75,44									14,34	21,28	30,95
ETORICOXIB 1A (ECXB)		0,00	70,63				39,16						89,90	
ETORICOXIB 2CARE4 GRUENENT (ECXB)	0,12	0,01	70,63				38,66						106,61	
ETORICOXIB ABACUS GRUENENT (ECXB)	0,34	0,01	70,63											
ETORICOXIB ABZ (ECXB)		0,00	70,61	20,55			49,24						150,00	
ETORICOXIB ACA GRUENENT (ECXB)	34,90	1,55	70,61				38,46						106,28	
ETORICOXIB ADEQUA GRUENENT (ECXB)	3,58	0,16	69,06											
ETORICOXIB ADL GRUENENT (ECXB)	9,11	0,40	68,91											
ETORICOXIB AL (ECXB)		0,00	68,50				40,75						85,36	
ETORICOXIB ALPHA GRUENENT (ECXB)	0,01	0,00	68,50										107,58	
ETORICOXIB AXICORP GRUENENT (ECXB)	55,15	2,45	68,50				38,31						107,64	
ETORICOXIB BB GRUENENT (ECXB)		0,00	66,06											
ETORICOXIB BERAG GRUENENT (ECXB)	36,36	1,61	66,06				38,19						105,27	
ETORICOXIB BETA (ECXB)		0,00	64,44	16,98			35,99	53,95					95,99	
ETORICOXIB BR GRUENENT (ECXB)	8,60	0,38	64,44											
ETORICOXIB CC GRUENENT (ECXB)	56,55	2,51	64,06				39,48							
ETORICOXIB DOC GRUENENT (ECXB)	26,80	1,19	61,56											
ETORICOXIB EMRA GRUENENT (ECXB)	74,94	3,32	60,37				38,78							
ETORICOXIB EURIM GRUENENT (ECXB)	63,61	2,82	57,04				38,46						106,40	
ETORICOXIB EUROPEAN GRUENENT (ECXB)	29,80	1,32	54,22											
ETORICOXIB FDPHARMA GRUENENT (ECXB)	5,44	0,24	52,90											
ETORICOXIB GERKE GRUENENT (ECXB)	10,25	0,45	52,66				38,29						105,47	

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				0,4 FTBL						0,4 KAPS							
	7	10	20	28	49	50	98	100	20	30	50	100					
Vo in Tsd	%isol.	%kum.															
ETORICOXIB GLENMARK (ECXB)		0,00	52,21				38,31					105,27					
ETORICOXIB GRUENENT (ECXB)	986,47	43,74	52,21				49,25										
ETORICOXIB HAEMATO GRUENENT (ECXB)	1,75	0,08	8,47				38,31										
ETORICOXIB HEUMANN (ECXB)		0,00	8,40				33,94					69,00					
ETORICOXIB HEXAL (ECXB)		0,00	8,40				39,16					89,90					
ETORICOXIB HORMOSAN (ECXB)		0,00	8,40		21,78	32,56				64,89		118,82					
ETORICOXIB KOHL GRUENENT (ECXB)	148,59	6,59	8,40				41,25					107,68					
ETORICOXIB LIBRA (ECXB)		0,00	1,81				41,17										
ETORICOXIB MICRO (ECXB)		0,00	1,81				33,94					91,36					
ETORICOXIB MILIN GRUENENT (ECXB)	4,74	0,21	1,81														
ETORICOXIB MYLAN (ECXB)		0,00	1,60				33,94					91,34					
ETORICOXIB ORI GRUENENT (ECXB)	35,65	1,58	1,60				38,65										
ETORICOXIB PB GRUENENT (ECXB)	0,39	0,02	0,02														
ETORICOXIB PUREN (ECXB)		0,00	0,00	16,45			39,40					122,26					
ETORICOXIB RATIO (ECXB)		0,00	0,00	20,55			49,24					150,00					
ETORICOXIB STADA (ECXB)		0,00	0,00			29,14											
ETORICOXIB TAD (ECXB)		0,00	0,00				34,62					95,02					
ETORICOXIB ZENTIVA (ECXB)		0,00	0,00				32,03					83,51					
Summen (Vo in Tsd.)	2.255,55						24,65				9,64		63,67	0,01	60,25	69,28	
Anteilswerte (%)				0,00	0,00	0,00	1,09	0,00	0,00	0,43	0,00		2,82	0,00	2,67	3,07	

Abkürzungen:

Darreichungsformen Kürzel Langform
 FTBL Filmtabletten
 KAPS Kapseln, Hartkapseln, Weichkapseln

Wirkstoffe Kürzel Langform
 CCXB Celecoxib
 ECXB Etoricoxib

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				0,7 FTBL				0,8 KAPS			
	7	10	20	50	100	10	20	30	50	100	
	Vo in Tsd	%isol.	%kum.								
CELECOXIB 1A (CCXB)	24,03	1,07	100,00								
CELECOXIB ABZ (CCXB)	8,07	0,36	98,93				14,78	17,80	29,74	49,17	
CELECOXIB ACA PFIZER (CCXB)	1,02	0,05	98,58					17,93	29,74	49,17	
CELECOXIB ACINO (CCXB)		0,00	98,53				22,88		51,62	88,11	
CELECOXIB ADL PFIZER (CCXB)	0,24	0,01	98,53					32,23	67,00	117,93	
CELECOXIB AL (CCXB)	48,83	2,16	98,52					17,80	26,76	43,38	
CELECOXIB ALPHA PFIZER (CCXB)		0,00	96,36						50,81	86,74	
CELECOXIB AXICORP PFIZER (CCXB)	1,87	0,08	96,36				19,96	29,38	52,71	89,25	
CELECOXIB BB PFIZER (CCXB)	0,37	0,02	96,27					38,00	51,94	106,99	
CELECOXIB BERAG PFIZER (CCXB)	1,36	0,06	96,26				18,71	24,82	51,53	87,93	
CELECOXIB BETA (CCXB)	31,42	1,39	96,20				14,48	16,47	26,58	41,78	
CELECOXIB CC PFIZER (CCXB)	0,11	0,00	94,80								
CELECOXIB EMRA PFIZER (CCXB)	3,86	0,17	94,80				20,03	29,76	61,42	117,93	
CELECOXIB EURIM PFIZER (CCXB)	2,86	0,13	94,63				20,00	29,76	61,42	117,93	
CELECOXIB FAIRMED (CCXB)	0,01	0,00	94,50				14,60	15,52	26,76	45,52	
CELECOXIB GERKE PFIZER (CCXB)	4,11	0,18	94,50				19,94	29,37	59,24	89,25	
CELECOXIB HEUMANN (CCXB)	171,65	7,61	94,32				13,80	16,62	24,89	37,79	
CELECOXIB HEXAL (CCXB)	25,95	1,15	86,71				20,90	29,89	64,89	99,44	
CELECOXIB KOHL PFIZER (CCXB)	5,82	0,26	85,56				20,03	30,83	61,42	117,93	
CELECOXIB MICRO (CCXB)	83,88	3,72	85,30				14,78	15,77	27,60	47,35	
CELECOXIB MILIN PFIZER (CCXB)	0,38	0,02	81,58					32,18	64,99	116,64	
CELECOXIB MYLAN (CCXB)	0,62	0,03	81,56					16,87	28,02	47,48	
CELECOXIB ORI PFIZER (CCXB)	2,71	0,12	81,54						61,42	89,69	
CELECOXIB PFIZER (CCXB)	33,51	1,49	81,42				25,01	39,06	81,78	152,59	
CELECOXIB PUREN (CCXB)	20,26	0,90	79,93				14,78	17,99	29,93	49,68	
CELECOXIB RATIO (CCXB)	18,58	0,82	79,03				20,90	29,89	64,89	99,44	
CELECOXIB STADA (CCXB)	11,62	0,51	78,21					16,45	24,11	37,79	
CELECOXIB TAD (CCXB)	50,86	2,25	77,69				15,51	19,06	41,50	74,24	
CELECOXIB ZENTIVA (CCXB)	108,41	4,81	75,44				14,78	18,04	29,95	49,77	
ETORICOXIB 1A (ECXB)		0,00	70,63	18,73		30,74	55,47	91,04			
ETORICOXIB 2CARE4 GRUENENT (ECXB)	0,12	0,01	70,63								
ETORICOXIB ABACUS GRUENENT (ECXB)	0,34	0,01	70,63								
ETORICOXIB ABZ (ECXB)		0,00	70,61	20,55		38,31	83,19	152,82			
ETORICOXIB ACA GRUENENT (ECXB)	34,90	1,55	70,61			31,83	68,22	126,03			
ETORICOXIB ADEQUA GRUENENT (ECXB)	3,58	0,16	69,06			31,84	64,59	124,02			
ETORICOXIB ADL GRUENENT (ECXB)	9,11	0,40	68,91			35,12	74,96	130,75			
ETORICOXIB AL (ECXB)		0,00	68,50			33,77	67,16	121,32			
ETORICOXIB ALPHA GRUENENT (ECXB)	0,01	0,00	68,50			34,95	70,81	129,39			
ETORICOXIB AXICORP GRUENENT (ECXB)	55,15	2,45	68,50	19,18		31,84	64,59	124,02			
ETORICOXIB BB GRUENENT (ECXB)		0,00	66,06								
ETORICOXIB BERAG GRUENENT (ECXB)	36,36	1,61	66,06			31,61	64,20	123,74			
ETORICOXIB BETA (ECXB)		0,00	64,44	16,98		25,98	44,98	79,88			
ETORICOXIB BR GRUENENT (ECXB)	8,60	0,38	64,44				68,25	126,40			
ETORICOXIB CC GRUENENT (ECXB)	56,55	2,51	64,06			33,81	64,72	124,14			
ETORICOXIB DOC GRUENENT (ECXB)	26,80	1,19	61,56			35,12	67,84	123,66			
ETORICOXIB EMRA GRUENENT (ECXB)	74,94	3,32	60,37			35,02	69,65	129,20			
ETORICOXIB EURIM GRUENENT (ECXB)	63,61	2,82	57,04			32,12	68,08	127,10			
ETORICOXIB EUROPEAN GRUENENT (ECXB)	29,80	1,32	54,22								
ETORICOXIB FDPHARMA GRUENENT (ECXB)	5,44	0,24	52,90			33,75	64,71	124,08			
ETORICOXIB GERKE GRUENENT (ECXB)	10,25	0,45	52,66			31,84	64,65	126,35			

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				0,7 FTBL					0,8 KAPS				
	Vo in Tsd	%isol.	%kum.	7	10	20	50	100	10	20	30	50	100
ETORICOXIB GLENMARK (ECXB)		0,00	52,21	19,18		31,61	64,20	123,74					
ETORICOXIB GRUENENT (ECXB)	986,47	43,74	52,21	20,56		38,32	83,20	152,83					
ETORICOXIB HAEMATO GRUENENT (ECXB)	1,75	0,08	8,47			31,84	64,59	124,02					
ETORICOXIB HEUMANN (ECXB)		0,00	8,40	16,72		27,38	54,31	96,09					
ETORICOXIB HEXAL (ECXB)		0,00	8,40	18,73		30,74	55,47	91,04					
ETORICOXIB HORMOSAN (ECXB)		0,00	8,40		23,42	35,83	76,65	133,49					
ETORICOXIB KOHL GRUENENT (ECXB)	148,59	6,59	8,40			35,44	69,67	134,77					
ETORICOXIB LIBRA (ECXB)		0,00	1,81	19,68		35,83	76,65	133,49					
ETORICOXIB MICRO (ECXB)		0,00	1,81	16,72		27,38	54,31	92,96					
ETORICOXIB MILIN GRUENENT (ECXB)	4,74	0,21	1,81				69,65	129,33					
ETORICOXIB MYLAN (ECXB)		0,00	1,60	16,72		27,38	54,31	96,09					
ETORICOXIB ORI GRUENENT (ECXB)	35,65	1,58	1,60			33,87	69,06	128,19					
ETORICOXIB PB GRUENENT (ECXB)	0,39	0,02	0,02			37,90	82,09	150,65					
ETORICOXIB PUREN (ECXB)		0,00	0,00	16,45		30,67	66,56	122,26					
ETORICOXIB RATIO (ECXB)		0,00	0,00	20,55		38,31	83,19	152,82					
ETORICOXIB STADA (ECXB)		0,00	0,00	18,17		31,49	64,15	117,38					
ETORICOXIB TAD (ECXB)		0,00	0,00	17,17		28,02	54,56	101,94					
ETORICOXIB ZENTIVA (ECXB)		0,00	0,00	16,24		26,01	50,71	84,75					
Summen (Vo in Tsd.)	2.255,55			33,17		146,66	109,18	69,32	20,63	149,08	0,04	138,27	161,18
Anteilswerte (%)				1,47	0,00	6,50	4,84	3,07	0,91	6,61	0,00	6,13	7,15

Abkürzungen:

Darreichungsformen Kürzel Langform
 FTBL Filmtabletten
 KAPS Kapseln, Hartkapseln, Weichkapseln

Wirkstoffe Kürzel Langform
 CCXB Celecoxib
 ECXB Etoricoxib

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				1,1 FTBL					1,1 FTBL1			1,1 FTBL2		
	7	10	20	50	100	20	50	100	20	50	100			
	Vo in Tsd	%isol.	%kum.											
CELECOXIB 1A (CCXB)	24,03	1,07	100,00											
CELECOXIB ABZ (CCXB)	8,07	0,36	98,93											
CELECOXIB ACA PFIZER (CCXB)	1,02	0,05	98,58											
CELECOXIB ACINO (CCXB)		0,00	98,53											
CELECOXIB ADL PFIZER (CCXB)	0,24	0,01	98,53											
CELECOXIB AL (CCXB)	48,83	2,16	98,52											
CELECOXIB ALPHA PFIZER (CCXB)		0,00	96,36											
CELECOXIB AXICORP PFIZER (CCXB)	1,87	0,08	96,36											
CELECOXIB BB PFIZER (CCXB)	0,37	0,02	96,27											
CELECOXIB BERAG PFIZER (CCXB)	1,36	0,06	96,26											
CELECOXIB BETA (CCXB)	31,42	1,39	96,20											
CELECOXIB CC PFIZER (CCXB)	0,11	0,00	94,80											
CELECOXIB EMRA PFIZER (CCXB)	3,86	0,17	94,80											
CELECOXIB EURIM PFIZER (CCXB)	2,86	0,13	94,63											
CELECOXIB FAIRMED (CCXB)	0,01	0,00	94,50											
CELECOXIB GERKE PFIZER (CCXB)	4,11	0,18	94,50											
CELECOXIB HEUMANN (CCXB)	171,65	7,61	94,32											
CELECOXIB HEXAL (CCXB)	25,95	1,15	86,71											
CELECOXIB KOHL PFIZER (CCXB)	5,82	0,26	85,56											
CELECOXIB MICRO (CCXB)	83,88	3,72	85,30											
CELECOXIB MILIN PFIZER (CCXB)	0,38	0,02	81,58											
CELECOXIB MYLAN (CCXB)	0,62	0,03	81,56											
CELECOXIB ORI PFIZER (CCXB)	2,71	0,12	81,54											
CELECOXIB PFIZER (CCXB)	33,51	1,49	81,42											
CELECOXIB PUREN (CCXB)	20,26	0,90	79,93											
CELECOXIB RATIO (CCXB)	18,58	0,82	79,03											
CELECOXIB STADA (CCXB)	11,62	0,51	78,21											
CELECOXIB TAD (CCXB)	50,86	2,25	77,69											
CELECOXIB ZENTIVA (CCXB)	108,41	4,81	75,44											
ETORICOXIB 1A (ECXB)		0,00	70,63	19,50		34,70	64,36	107,04						
ETORICOXIB 2CARE4 GRUENENT (ECXB)	0,12	0,01	70,63											
ETORICOXIB ABACUS GRUENENT (ECXB)	0,34	0,01	70,63											
ETORICOXIB ABZ (ECXB)		0,00	70,61	20,55		38,31	83,19	152,82						
ETORICOXIB ACA GRUENENT (ECXB)	34,90	1,55	70,61			32,84	69,65	129,45						
ETORICOXIB ADEQUA GRUENENT (ECXB)	3,58	0,16	69,06			32,86	67,69	124,02						
ETORICOXIB ADL GRUENENT (ECXB)	9,11	0,40	68,91			36,09	72,88	131,97						
ETORICOXIB AL (ECXB)		0,00	68,50			33,77	67,16	121,32						
ETORICOXIB ALPHA GRUENENT (ECXB)	0,01	0,00	68,50			36,49	75,40	132,64						
ETORICOXIB AXICORP GRUENENT (ECXB)	55,15	2,45	68,50			32,86	69,67	129,50						
ETORICOXIB BB GRUENENT (ECXB)		0,00	66,06											
ETORICOXIB BERAG GRUENENT (ECXB)	36,36	1,61	66,06			31,83	68,64	128,64						
ETORICOXIB BETA (ECXB)		0,00	64,44	16,98		25,98	44,98	79,88						
ETORICOXIB BR GRUENENT (ECXB)	8,60	0,38	64,44				72,70	131,80						
ETORICOXIB CC GRUENENT (ECXB)	56,55	2,51	64,06	19,08		33,09	67,82	124,14						
ETORICOXIB DOC GRUENENT (ECXB)	26,80	1,19	61,56			32,81	64,08	127,85	31,21	64,08	119,08	33,71		
ETORICOXIB EMRA GRUENENT (ECXB)	74,94	3,32	60,37			36,74	78,69	132,61				78,31		
ETORICOXIB EURIM GRUENENT (ECXB)	63,61	2,82	57,04			32,12	69,67	129,50				117,82		
ETORICOXIB EUROPEAN GRUENENT (ECXB)	29,80	1,32	54,22	19,99		32,96	71,33	130,40						
ETORICOXIB FDPHARMA GRUENENT (ECXB)	5,44	0,24	52,90			36,01	72,80							
ETORICOXIB GERKE GRUENENT (ECXB)	10,25	0,45	52,66											

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				1,1 FTBL					1,1 FTBL1			1,1 FTBL2		
	7	10	20	50	100	20	50	100	20	50	100			
	Vo in Tsd	%isol.	%kum.											
ETORICOXIB GLENMARK (ECXB)		0,00	52,21	19,08		31,21	64,08	117,82						
ETORICOXIB GRUENENT (ECXB)	986,47	43,74	52,21	20,56		38,32	83,20	152,83						
ETORICOXIB HAEMATO GRUENENT (ECXB)	1,75	0,08	8,47			36,26	66,77	124,02						
ETORICOXIB HEUMANN (ECXB)		0,00	8,40	16,72		27,38	54,31	96,09						
ETORICOXIB HEXAL (ECXB)		0,00	8,40	19,50		34,70	64,36	107,04						
ETORICOXIB HORMOSAN (ECXB)		0,00	8,40		23,42	35,83	76,65	133,49						
ETORICOXIB KOHL GRUENENT (ECXB)	148,59	6,59	8,40	20,09		36,71	78,69	134,76		132,61				
ETORICOXIB LIBRA (ECXB)		0,00	1,81	19,68		35,83	76,65	133,49						
ETORICOXIB MICRO (ECXB)		0,00	1,81	16,72		27,38	54,31	92,96						
ETORICOXIB MILIN GRUENENT (ECXB)	4,74	0,21	1,81				73,34	132,13						
ETORICOXIB MYLAN (ECXB)		0,00	1,60	16,72		27,38	54,31	96,09						
ETORICOXIB ORI GRUENENT (ECXB)	35,65	1,58	1,60			36,26	73,32	132,14						
ETORICOXIB PB GRUENENT (ECXB)	0,39	0,02	0,02			37,90	82,09	150,65						
ETORICOXIB PUREN (ECXB)		0,00	0,00	16,45		30,67	66,56	122,26						
ETORICOXIB RATIO (ECXB)		0,00	0,00	20,55		38,31	83,19	152,82						
ETORICOXIB STADA (ECXB)		0,00	0,00	18,17		31,11	63,95	117,38						
ETORICOXIB TAD (ECXB)		0,00	0,00	18,30		30,24	57,91	104,15						
ETORICOXIB ZENTIVA (ECXB)		0,00	0,00	16,24		26,01	50,71	84,75						
Summen (Vo in Tsd.)	2.255,55			131,56		421,50	274,67	154,38	0,50	0,44	0,94	0,18 0,35 0,29		
Anteilswerte (%)				5,83	0,00	18,69	12,18	6,84	0,02	0,02	0,04	0,01 0,02 0,01		

Abkürzungen:

Darreichungsformen Kürzel Langform
 FTBL Filmtabletten
 KAPS Kapseln, Hartkapseln, Weichkapseln

Wirkstoffe Kürzel Langform
 CCXB Celecoxib
 ECXB Etoricoxib

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				1,4 FTBL						
	7	10	14	20	28	30	50	100		
	Vo in Tsd	%isol.	%kum.							
CELECOXIB 1A (CCXB)	24,03	1,07	100,00							
CELECOXIB ABZ (CCXB)	8,07	0,36	98,93							
CELECOXIB ACA PFIZER (CCXB)	1,02	0,05	98,58							
CELECOXIB ACINO (CCXB)		0,00	98,53							
CELECOXIB ADL PFIZER (CCXB)	0,24	0,01	98,53							
CELECOXIB AL (CCXB)	48,83	2,16	98,52							
CELECOXIB ALPHA PFIZER (CCXB)		0,00	96,36							
CELECOXIB AXICORP PFIZER (CCXB)	1,87	0,08	96,36							
CELECOXIB BB PFIZER (CCXB)	0,37	0,02	96,27							
CELECOXIB BERAG PFIZER (CCXB)	1,36	0,06	96,26							
CELECOXIB BETA (CCXB)	31,42	1,39	96,20							
CELECOXIB CC PFIZER (CCXB)	0,11	0,00	94,80							
CELECOXIB EMRA PFIZER (CCXB)	3,86	0,17	94,80							
CELECOXIB EURIM PFIZER (CCXB)	2,86	0,13	94,63							
CELECOXIB FAIRMED (CCXB)	0,01	0,00	94,50							
CELECOXIB GERKE PFIZER (CCXB)	4,11	0,18	94,50							
CELECOXIB HEUMANN (CCXB)	171,65	7,61	94,32							
CELECOXIB HEXAL (CCXB)	25,95	1,15	86,71							
CELECOXIB KOHL PFIZER (CCXB)	5,82	0,26	85,56							
CELECOXIB MICRO (CCXB)	83,88	3,72	85,30							
CELECOXIB MILIN PFIZER (CCXB)	0,38	0,02	81,58							
CELECOXIB MYLAN (CCXB)	0,62	0,03	81,56							
CELECOXIB ORI PFIZER (CCXB)	2,71	0,12	81,54							
CELECOXIB PFIZER (CCXB)	33,51	1,49	81,42							
CELECOXIB PUREN (CCXB)	20,26	0,90	79,93							
CELECOXIB RATIO (CCXB)	18,58	0,82	79,03							
CELECOXIB STADA (CCXB)	11,62	0,51	78,21							
CELECOXIB TAD (CCXB)	50,86	2,25	77,69							
CELECOXIB ZENTIVA (CCXB)	108,41	4,81	75,44							
ETORICOXIB 1A (ECXB)		0,00	70,63	20,36		27,86	33,49	41,39		
ETORICOXIB 2CARE4 GRUENENT (ECXB)	0,12	0,01	70,63							
ETORICOXIB ABACUS GRUENENT (ECXB)	0,34	0,01	70,63							
ETORICOXIB ABZ (ECXB)		0,00	70,61	20,55			39,87	51,42		
ETORICOXIB ACA GRUENENT (ECXB)	34,90	1,55	70,61					46,05		
ETORICOXIB ADEQUA GRUENENT (ECXB)	3,58	0,16	69,06							
ETORICOXIB ADL GRUENENT (ECXB)	9,11	0,40	68,91					48,71		
ETORICOXIB AL (ECXB)		0,00	68,50	18,43			33,45	42,44		
ETORICOXIB ALPHA GRUENENT (ECXB)	0,01	0,00	68,50				39,23	48,67		
ETORICOXIB AXICORP GRUENENT (ECXB)	55,15	2,45	68,50				37,14	45,86		
ETORICOXIB BB GRUENENT (ECXB)		0,00	66,06	40,00			55,00	90,01		
ETORICOXIB BERAG GRUENENT (ECXB)	36,36	1,61	66,06	19,06			37,20	45,89		
ETORICOXIB BETA (ECXB)		0,00	64,44	16,98		24,95	27,95	38,95	59,98	95,95
ETORICOXIB BR GRUENENT (ECXB)	8,60	0,38	64,44							
ETORICOXIB CC GRUENENT (ECXB)	56,55	2,51	64,06	19,29		27,41		49,16		
ETORICOXIB DOC GRUENENT (ECXB)	26,80	1,19	61,56					47,33		
ETORICOXIB EMRA GRUENENT (ECXB)	74,94	3,32	60,37				39,27	48,65		
ETORICOXIB EURIM GRUENENT (ECXB)	63,61	2,82	57,04				39,27	48,66		
ETORICOXIB EUROPEAN GRUENENT (ECXB)	29,80	1,32	54,22	20,19		29,52	37,14	45,86		
ETORICOXIB FDPHARMA GRUENENT (ECXB)	5,44	0,24	52,90							
ETORICOXIB GERKE GRUENENT (ECXB)	10,25	0,45	52,66							

Preisübersicht zu Festbetragsgruppe Coxibe, Gruppe 1
 Verordnungen (in Tsd.): 2.255,5 (Basis 2016)
 Umsatz (in Mio. EURO): 118,1

Wirkstärke (wvg) Darreichungsform Packungsgröße ----- Präparat				1,4 FTBL						
	7	10	14	20	28	30	50	100		
	Vo in Tsd	%isol.	%kum.							
ETORICOXIB GLENMARK (ECXB)		0,00	52,21	19,06		27,41	37,14	45,86		
ETORICOXIB GRUENENT (ECXB)	986,47	43,74	52,21	20,56			39,88	51,43		
ETORICOXIB HAEMATO GRUENENT (ECXB)	1,75	0,08	8,47							
ETORICOXIB HEUMANN (ECXB)		0,00	8,40	16,72		22,11	28,32	35,24		
ETORICOXIB HEXAL (ECXB)		0,00	8,40	20,36		27,86	33,49	41,39		
ETORICOXIB HORMOSAN (ECXB)		0,00	8,40		26,16		37,24		47,75	
ETORICOXIB KOHL GRUENENT (ECXB)	148,59	6,59	8,40				39,27	48,66		
ETORICOXIB LIBRA (ECXB)		0,00	1,81	19,68			37,24	47,75		
ETORICOXIB MICRO (ECXB)		0,00	1,81	16,72		22,46	28,32	33,90		
ETORICOXIB MILIN GRUENENT (ECXB)	4,74	0,21	1,81							
ETORICOXIB MYLAN (ECXB)		0,00	1,60	16,72			28,32	35,24		
ETORICOXIB ORI GRUENENT (ECXB)	35,65	1,58	1,60				38,46	47,62		
ETORICOXIB PB GRUENENT (ECXB)	0,39	0,02	0,02				39,87	50,80		
ETORICOXIB PUREN (ECXB)		0,00	0,00	16,45			31,90	41,14	66,56	122,26
ETORICOXIB RATIO (ECXB)		0,00	0,00	20,55			39,87	51,42		
ETORICOXIB STADA (ECXB)		0,00	0,00	18,17			32,65			
ETORICOXIB TAD (ECXB)		0,00	0,00	18,30		24,78	31,98	39,26		
ETORICOXIB ZENTIVA (ECXB)		0,00	0,00	16,24			26,88	32,01		
Summen (Vo in Tsd.)	2.255,55			77,33		9,34	54,42	74,63		
Anteilswerte (%)				3,43	0,00	0,41	2,41	3,31	0,00	0,00

Abkürzungen:

Darreichungsformen Kürzel Langform
 FTBL Filmtabletten
 KAPS Kapseln, Hartkapseln, Weichkapseln

Wirkstoffe Kürzel Langform
 CCXB Celecoxib
 ECXB Etoricoxib