

Anlage 3 zum HZV-Vertrag (wirksam ab 01.01.2020)

**§ 1
HZV-Vergütungspositionen**

(1) Die Vertragspartner vereinbaren für die in **Anhang 1** zu dieser **Anlage 3** (HZV-Ziffernkranz in der jeweils aktuellen Fassung) zu erbringenden Leistungen folgende HZV-Vergütung:

Für die in der nachfolgenden Vergütungstabelle aufgeführten Leistungen gilt, soweit in dieser Anlage nebst Anhängen nicht ausdrücklich etwas anderes bestimmt wird, das Folgende:

- Alle Leistungen sind sowohl vom Betreuarzt als auch vom Vertreterarzt abrechenbar.
- Jede einzelne Leistung ist einmal täglich pro HAUSARZT und pro HZV-Versicherten abrechenbar.
- Alle Leistungen sind miteinander am selben Tag pro HAUSARZT und pro HZV-Versicherten abrechenbar (gleiches Leistungsdatum). Zusätzlich zu den Pauschalen sind entsprechend den Abrechnungsregeln dieser Anlage nebst Anhängen auch Zuschläge und Einzelleistungen abrechenbar.

Leistung/ Bezeichnung	Leistungsinhalt	Abrechnungsregeln	Betrag
Pauschalen			
P2 Grundpauschale	<ul style="list-style-type: none"> ▪ Hausärztliche Versorgung des Patienten gemäß Anhang 1 zu dieser Anlage 3 ohne Berücksichtigung der im Abschnitt „Einzelleistungen“ aufgeführten Leistungen sowie der Leistungen im Rahmen der organisierten Notfallversorgung ▪ Information der Versicherten zur HZV sowie die Abwicklung und Koordination der besonderen hausärztlichen Versorgung gemäß § 3 Abs. 4 und 5 des HZV-Vertrages 	<ul style="list-style-type: none"> ▪ Max. 1 x pro Quartal ▪ Max. 4 x pro Versicherten-teilnahmejahr <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Mindestens ein Arzt-Patienten-Kontakt im Abrechnungsquartal ▪ Wird nur dem Betreuarzt vergütet 	43,00 EUR
P3 Besondere Betreuungspauschale für die Behandlung eines Patienten mit chronischer Erkrankung bei kontinuierlichem Betreuungsaufwand	<ul style="list-style-type: none"> ▪ Betreuung/Behandlung eines Patienten mit chronischer Erkrankung bei kontinuierlichem Betreuungsaufwand ▪ Grundlegende Betreuungs- und Behandlungsleistungen, z.B. Erbringung von Laborleistungen, Besprechung von Laborergebnissen, Erstellung und Versand von Arztbriefen, 	<ul style="list-style-type: none"> ▪ Max. 1 x pro Quartal ▪ Max. 4 x pro Versicherten-teilnahmejahr <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet ▪ Mindestens ein Arzt-Patienten-Kontakt im Abrechnungsquartal 	25,00 EUR

	<p>Prüfung häuslichen Krankenpflege, Ermittlung der psychosozialen Situation, Prüfung des Versichertenbedarfs hinsichtlich Motivation zur Bewegung bzw. einer Präventionsempfehlung/-verordnung, Prüfung der Einschreibung in DMP</p> <ul style="list-style-type: none"> ▪ Kontrolle und Begleitung der Arzneimitteltherapie: Erstellung und ggf. Pflege des Medikationsplans nach Ergänzung/Reduktion von Medikamenten nach Verordnung anderer Ärzte (Fachärzte) bzw. Selbstmedikation mit dem Ziel des wirtschaftlichen und versorgungsgerechten Umgangs mit Arzneimitteln sowie Aushängung des Medikationsplans in einer zum Zeitpunkt gültigen Form an den Patienten oder dessen Bezugsperson sowie Beratung über Besonderheiten der Medikamenteneinnahme (Schlucken von Kapseln, Einnahme nüchtern oder bspw. zum Essen, Einnahmeintervalle etc.) ▪ Einleitung von Unterstützungsmaßnahmen, z.B. psychosoziale Unterstützung, fortlaufende Beratung bzgl. des Krankheitsverlaufs und Anleitung zum Umgang mit der chronischen Erkrankung durch den Hausarzt. ▪ Einbeziehung von sekundärer, tertiärer und quartärer Prävention 		
<p>0004 Vertreterpauschale</p>	<p>Hausärztliche Versorgung des Patienten gemäß Anhang 1 zu dieser Anlage 3 ohne Berücksichtigung der im Abschnitt „Einzelleistungen“ aufgeführten Leistungen sowie der Leistungen im Rahmen der organisierten Notfallversorgung.</p>	<ul style="list-style-type: none"> ▪ Max. 1 x pro Quartal ▪ Nicht am selben Tag mit der Zielauftragspauschale abrechenbar ▪ Bei Vertretungen innerhalb einer BAG/eines MVZ nicht abrechenbar <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Mind. 1 Arzt-Patienten-Kontakt im Abrechnungsquartal ▪ Wird nur dem Vertreterarzt („Vertreterarzt“) vergütet 	<p>20,00 EUR</p>

0005 Zielauftragspauschale	Erbringung der im Zielauftrag definierten Leistung inklusive Befundübermittlung.	<ul style="list-style-type: none"> ▪ Nicht am selben Tag mit der Vertreterpauschale abrechenbar ▪ Zielauftrag innerhalb einer BAG/eines MVZ nicht abrechenbar <p>Voraussetzung: mind. 1 Arzt-Patienten-Kontakt im Abrechnungsquartal</p>	20,00 EUR
Zuschläge			
Z1 Innovationszuschlag auf Grundpauschale	Nachweis von mindestens drei der folgenden besonderen Infrastrukturausstattung in der Praxis per Selbstauskunft gegenüber der HÄVG gemäß Anhang 12 zur Anlage 3: <ul style="list-style-type: none"> ▪ TI-Anbindung (§291 (2b) Satz 3 SGB V) ▪ Elektronischer Heilberufsausweis (eHBA) und Qualifizierte Elektronische Signatur (QES) ▪ ¹Versand und Empfang von elektronischen Arztbriefen unter Nutzung technischer Lösungen, wie bspw. KV-Connect oder anderer geeigneter Lösungen ▪ Nutzung HzV Online Key und Arztportal ▪ Bereitstellung online buchbarer Termine ▪ Angebot einer Videosprechstunde <p>¹ Ab 01.04.2020</p>	<ul style="list-style-type: none"> ▪ Zuschlag auf jede abgerechnete P2 	8,00 EUR
Z2 Zuschlag zur rationalen Pharmakotherapie auf P2	Wirtschaftliche Verordnung von Arzneimitteln mittels einer Vertragssoftware Derzeit ausgesetzt.	<ul style="list-style-type: none"> ▪ Zuschlag auf jede vergütete P2, sofern die in Anhang 11 zu dieser Anlage 3 genannte Quote (nur me-too) erfüllt ist. ▪ Wird nur dem Betreuarzt vergütet 	2,50 EUR
Modul „Einzelleistungen Prävention Plus“			
01730 Krebsfrüherkennungsuntersuchung Frauen	Untersuchung zur Früherkennung von Krebserkrankungen bei einer Frau gemäß Abschnitt B. 1. der Krebsfrüherkennungs-Richtlinien in der jeweils aktuellen Fassung (GOP 01730 gem. EBM, vgl. Anhang 1 zu dieser Anlage 3)	<ul style="list-style-type: none"> ▪ Die Leistung wird einmal im Kalenderjahr je weiblicher HZV-Versicherten ab dem Alter von 20 Jahren vergütet. ▪ Wird nur dem Betreuarzt vergütet 	18,95 EUR

<p>01731 Krebsfrüherkennungsuntersuchung Männer</p>	<p>Untersuchung zur Früherkennung von Krebserkrankungen bei einem Mann gemäß Abschnitt C. 1. der Krebsfrüherkennungs-Richtlinien in der jeweils aktuellen Fassung (GOP 01731 gem. EBM, vgl. Anhang 1 zu dieser Anlage 3)</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmal im Kalenderjahr je männlichen HZV-Versicherten ab dem Alter von 45 Jahren vergütet. ▪ Wird nur dem Betreuarzt vergütet 	<p>15,06 EUR</p>
<p>01732 Gesundheitsuntersuchung ohne Hautkrebsscreening</p>	<ul style="list-style-type: none"> ▪ Anamnese unter Berücksichtigung des häuslichen, familiären und beruflichen Umfeldes ▪ Medikamentenanamnese einschl. evtl. Neudokumentation der Medikation ▪ Ggf. mit Hinweis auf TK Arzneimittelkonto „VIA“ („Versicherteninformation Arzneimittel“) ▪ Ggf. Umstellung der Medikation auf der Grundlage der Vereinbarung zur Steuerung der Arzneimittelverordnungen ▪ Überprüfung des Impfstatus einschl. der Organisation der Durchführung von fehlenden Impfungen ▪ Ganzkörperstatus einschl. Dokumentation ▪ Laboruntersuchung zur Ermittlung des Risikos für Diabetes, KHK, Nierenerkrankungen (Nüchtern-Blutzucker, Gesamtcholesterin, HDL, LDL, Triglyceride, Kreatinin, Harnsäure) ▪ Urinuntersuchung mittels Streifentest ▪ Besprechung der Ergebnisse mit dem Patienten und gemeinsame Entscheidung über eine Verminderung des Risikoprofils unter Berücksichtigung von Nikotinmissbrauch, Ernährungsgewohnheiten und körperlicher Bewegung mit dem Ziel einer Änderung der Lebensgewohnheiten ▪ Ausgabe und Auswertung eines zugelassenen Tests auf okkultes Blut im Stuhl, sofern der HZV-Versicherte 	<ul style="list-style-type: none"> ▪ für Frauen und Männer ab dem 36. Lebensjahr einmal innerhalb zwei Kalenderjahren ▪ Wird nur dem Betreuarzt vergütet 	<p>45,00 EUR</p>

	<p>durch Abgabe der Stuhlprobe mitwirkt</p> <ul style="list-style-type: none"> ▪ Beratung zur Früherkennung des kolorektalen Karzinoms ▪ Erhebung des individuellen Risikos für KHK (anerkannter geeigneter Risiko-Score, z.B. Procam oder Arriba), ggfs. mit Knöchel-Arm-Index, Osteoporose und (familiären) Darmkrebs (Fragebogen) sowie Beratung zur Inanspruchnahme der Krebsfrüherkennung, insbes. bei familiärer Vorerkrankung bzw. analog Leistungsdefinition in den Krebsfrüherkennungs-Richtlinien 		
01745 Hautkrebsscreening	<p>Untersuchung zur Früherkennung von Krebserkrankungen der Haut gem. Abschnitt D.II der Krebsfrüherkennungs-Richtlinien in der jeweils aktuellen Fassung (GOP 01745 gem. EBM, vgl. Anhang 1 zu dieser Anlage 3)</p>	<ul style="list-style-type: none"> ▪ für Frauen und Männer ab dem 36. Lebensjahr einmal innerhalb von zwei Kalenderjahren ▪ Eine zusätzliche Abrechnung der Zielauftragspauschale und der Vertreterpauschale (gleiches Leistungsdatum) neben dieser Einzelleistung ist nicht möglich. ▪ Im selben Quartal nicht abrechenbar neben 01746 und 01732 	22,53 EUR
01746 Zuschlag Hautkrebsscreening zur 01732	<p>Analog GOP 01746 gem. EBM in der jeweils aktuellen Version</p>	<ul style="list-style-type: none"> ▪ für Frauen und Männer ab dem 36. Lebensjahr einmal innerhalb von zwei Kalenderjahren ▪ Nur abrechenbar neben 01732 	17,90 EUR
01707 Neugeborenen-Screening	<p>Erbringung der Leistung „Neugeborenen-Screening“ analog Qualifikationsdefinition im EBM 01707 und der Kinder-Richtlinien des GBA</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HzV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	14,22 EUR
01711 Neugeborenenenerstuntersuchung (U 1)	<p>Erbringung der Leistung „Neugeborenenenerstuntersuchung“ analog Qualifikationsdefinition im EBM 01711</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	13,27 EUR

<p>01712 Neugeborenen-basisuntersuchung (U 2)</p>	<p>Erbringung der Leistung „Neugeborenenbasisuntersuchung“ analog Qualifikationsdefinition im EBM 01712</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01713 Untersuchung 4. bis 5. Lebenswoche (U 3)</p>	<p>Erbringung der Leistung U 3 analog Qualifikationsdefinition im EBM 01713</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01714 Untersuchung 3. bis 4. Lebensmonat (LM) (U 4)</p>	<p>Erbringung der Leistung U 4 analog Qualifikationsdefinition im EBM 01714</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01715 Untersuchung 6. bis 7. LM (U 5)</p>	<p>Erbringung der Leistung U 5 analog Qualifikationsdefinition im EBM 01715</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01716 Untersuchung 10. bis 12. LM (U 6)</p>	<p>Erbringung der Leistung U 6 analog Qualifikationsdefinition im EBM 01716</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01717 Untersuchung 21. bis 24. LM (U 7)</p>	<p>Erbringung der Leistung U 7 analog Qualifikationsdefinition im EBM 01717</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01723 Untersuchung 34. bis 36. LM (U 7a)</p>	<p>Erbringung der U 7a analog Qualifikationsdefinition im EBM 01723 und der Kinderrichtlinie des GBA (Neugeborenen-Hörscreening)</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>
<p>01718 Untersuchung 46. bis 48. LM (U 8)</p>	<p>Erbringung der Leistung U 8 analog Qualifikationsdefinition im EBM 01718</p>	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	<p>42,23 EUR</p>

01719 Untersuchung 60. bis 64. LM (U 9)	Erbringung der Leistung U 9 analog Qualifikationsdefinition im EBM 01719	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	42,23 EUR
01720 Jugendgesundheitsuntersuchung 13. bis 15. Lebensjahr (J 1)	Erbringung der Leistung J 1 analog Qualifikationsdefinition im EBM 01720	<ul style="list-style-type: none"> ▪ Die Leistung wird einmalig je HZV-Versicherten entsprechend den zeitlichen Eingrenzungen der Kinder-RL vergütet. 	37,38 EUR
Impfungen	Nach aktueller Fassung der Richtlinien des GBA über Schutzimpfungen nach § 20 (2) IfSG (STIKO)		Vergütung gemäß Anhang 1 zu Anlage 3
Einzelleistungen „Früherkennung von Begleit- und Folgeerkrankungen“			
Früherkennung der Begleiterkrankungen von Diabetes			
3001 LUTS (Lower Urinary Tract Symptoms)	Durchführung einer Früherkennungsuntersuchung entsprechend NVL „Neuropathie bei Diabetes im Erwachsenenalter“ Ausführliche Anamnese, bei Vorliegen von Risikofaktoren Auftrag zum Führen eines 48h-Miktions-Tagebuches und Auswertung desselben Versicherte mit gesicherter Diabetesdiagnose, bisher ohne bekannte Diagnosen* E1*.4- und/oder N31.1 oder N31.2*	<ul style="list-style-type: none"> ▪ 1 x im Kalenderjahr ▪ nicht im selben Quartal neben der Nachsorgekontrolle abrechenbar (3001N) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	15,00 EUR
3001N Nachsorgekontrolle bei positiven Befund	Überprüfung der aktuellen Therapie, auch der Grunderkrankung und ggf. Anpassung der Therapiestrategie Individuelle Beratung hinsichtlich Lebensstil und Therapietreue Bei positivem Befund aus o.g. Früherkennungsuntersuchung. Dokumentiert durch eine gesicherte Diagnose N31.1 oder N31.2 und E1*.4- oder E1*.7-	<ul style="list-style-type: none"> ▪ 1 x pro Quartal ▪ Bis zu 2 x innerhalb der 4 Quartale nach Durchführung der Früherkennungsuntersuchung LUTS ▪ nicht im selben Quartal neben der Früherkennungsuntersuchung LUTS abrechenbar (3001) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	15,00 EUR

<p>3002 Diabetische Neuro- pathie</p>	<p>Durchführung einer Früherkennungsuntersuchung entsprechend NVL „Neuropathie bei Diabetes im Erwachsenenalter“</p> <p>eingehende körperliche Untersuchung, Prüfung auf Beeinträchtigung der Sensibilität (Stimmgabel, Monofilament)</p> <p>Versicherte mit gesicherter Diabetesdiagnose, bisher ohne bekannte Diagnose* E1*.4- und/oder G59.0, G63.2, G99.0</p>	<ul style="list-style-type: none"> ▪ 1 x im Kalenderjahr ▪ nicht im selben Quartal neben der Nachsorgekontrolle abrechenbar (3002N) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>
<p>3002N Nachsorgekon- trolle bei positiven Befund</p>	<p>Überprüfung der aktuellen Therapie, auch der Grunderkrankung und ggf. Anpassung der Therapiestrategie Individuelle Beratung hinsichtlich Lebensstil und Therapietreue</p> <p>Bei positivem Befund aus o.g. Früherkennungsuntersuchung. Dokumentiert durch eine gesicherte Diagnose G59.0, G63.2 oder G99.0 und E1*.4- oder E1*.7-</p>	<ul style="list-style-type: none"> ▪ 1 x pro Quartal ▪ Bis zu 2 x innerhalb der 4 Quartale nach Durchführung der Früherkennungsuntersuchung Diabetische Neuropathie ▪ nicht im selben Quartal neben der Früherkennungsuntersuchung Diabetische Neuropathie abrechenbar (3002) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>
<p>Früherkennung der Begleiterkrankungen von Diabetes oder Hypertonie</p>			
<p>3003 pAVK</p>	<p>Durchführung einer Früherkennungsuntersuchung entsprechend der „Leitlinien zur Diagnostik und Therapie der peripheren arteriellen Verschlusskrankheit (pAVK)“</p> <p>eingehende körperliche Untersuchung, Messung der arteriellen Verschlussdrucke mit anschließender Bildung des Knöchel-Arm-Index (ABI)</p> <p>Versicherte über 65 mit gesicherter Diabetes- oder Hypertoniediagnose, ohne bisher bekannte Atherosklerose* (ICD I70.-)</p>	<ul style="list-style-type: none"> ▪ 1 x im Kalenderjahr ▪ nicht im selben Quartal neben der Nachsorgekontrolle abrechenbar (3003N) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>

<p>3003N Nachsorgekontrolle bei positiven Befund</p>	<p>Überprüfung der aktuellen Therapie, auch der Grunderkrankung und ggf. Anpassung der Therapiestrategie Individuelle Beratung hinsichtlich Lebensstil und Therapietreue</p> <p>Bei positivem Befund aus o.g. Früherkennungsuntersuchung. Dokumentiert durch eine gesicherte Diagnose</p> <ul style="list-style-type: none"> • bei diabetischer Grunderkrankung I70.2- und E1*.5- oder E1*.7- • bei hypertensiver Grunderkrankung I70.2- 	<ul style="list-style-type: none"> ▪ 1 x pro Quartal ▪ Bis zu 2 x innerhalb der 4 Quartale nach Durchführung der Früherkennungsuntersuchung pAVK ▪ nicht im selben Quartal neben der Früherkennungsuntersuchung pAVK abrechenbar (3003) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>
<p>3004 Chronische Nierenkrankheit</p>	<p>Untersuchung entsprechend der Praxisempfehlungen der DDG „Nephropathie bei Diabetes“</p> <p>Messung der Kreatinin-Clearance, Messung der Mikroalbuminurie mit einem spezifisch für den Nachweis einer Mikroalbuminurie geeigneten Teststreifen</p> <p>Wiederholung im 2-wöchigen Abstand</p> <p>Versicherte mit gesicherter Diabetes- oder Hypertoniediagnose, ohne bisher bekannte Diagnose* N18, N19, I12.0-, I13.1-, I13.2-, Z49.-, Z99.2</p>	<ul style="list-style-type: none"> ▪ 1 x im Kalenderjahr ▪ nicht im selben Quartal neben der Nachsorgekontrolle abrechenbar (3004N) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>
<p>3004N Nachsorgekontrolle bei positiven Befund</p>	<p>Überprüfung der aktuellen Therapie, auch der Grunderkrankung und ggf. Anpassung der Therapiestrategie Individuelle Beratung hinsichtlich Lebensstil und Therapietreue</p> <p>Bei positivem Befund aus o.g. Früherkennungsuntersuchung. Dokumentiert durch eine gesicherte Diagnose</p> <ul style="list-style-type: none"> • bei diabetischer Grunderkrankung N18, N19, I12.0-, I13.1-, I13.2-, Z49.- oder Z99.2 und E1*.2- oder E1*.7- • Bei hypertensiver Grunderkrankung N18, N19, I12.0-, I13.1-, I13.2-, Z49.- oder Z99.2 	<ul style="list-style-type: none"> ▪ 1 x pro Quartal ▪ Bis zu 2 x innerhalb der 4 Quartale nach Durchführung der Früherkennungsuntersuchung Chronische Nierenkrankheit (3004) ▪ nicht im selben Quartal neben der Früherkennungsuntersuchung Chronische Nierenkrankheit abrechenbar <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet 	<p>15,00 EUR</p>

* Als bekannt im Sinne dieses Vertrages gilt die Diagnose nur, wenn der teilnehmende Arzt diese selbst in den vorhergehenden vier Quartalen mindestens einmal als gesichert verschlüsselt hat.

Einzelleistungen "Besondere Inanspruchnahmen"

<p>01100 Unvorhergesehene Inanspruchnahme I</p>	<p>Unvorhergesehene Inanspruchnahme zu folgenden Zeiten (GOP 01100 gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3):</p> <ul style="list-style-type: none"> ▪ zwischen 19:00 und 22:00 Uhr oder ▪ an Samstagen (sofern die Inanspruchnahme nicht in einer Terminsprechstunde liegt) oder Sonntagen oder gesetzlichen Feiertagen oder am 24. Dezember oder am 31. Dezember zwischen 7:00 – 19:00 Uhr 	<ul style="list-style-type: none"> ▪ Grundsätzlich nicht am selben Tag mit Zielauftrag abrechenbar ▪ Kann in zu begründenden Ausnahmefällen mehrfach am Tag abgerechnet werden 	<p>25,00 EUR</p>
<p>01101 Unvorhergesehene Inanspruchnahme II</p>	<p>Unvorhergesehene Inanspruchnahme zu folgenden Zeiten (GOP 01101 gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3):</p> <ul style="list-style-type: none"> ▪ zwischen 22:00 und 07:00 Uhr oder ▪ an Samstagen (sofern die Inanspruchnahme nicht in einer vorgesehenen Terminsprechstunde liegt) oder Sonntagen oder gesetzlichen Feiertagen oder am 24. Dezember oder am 31. Dezember zwischen 19:00 – 07:00 Uhr 	<ul style="list-style-type: none"> ▪ Grundsätzlich nicht am selben Tag mit Zielauftrag abrechenbar ▪ Kann in zu begründenden Ausnahmefällen mehrfach am Tag abgerechnet werden 	<p>40,00 EUR</p>
<p>Einzelleistungen</p>			
<p>01611 Verordnung von medizinischer Rehabilitation</p>	<p>Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 01611)</p>		<p>38,00 EUR</p>
<p>02300 Kleinchirurgischer Eingriff I und/oder primäre Wundversorgung und/oder Epilation</p>	<p>Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 02300)</p>	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar mit 02301 und 02302 ▪ Kann in Ausnahmefällen am selben Tag neben 02301 und 02302 abgerechnet werden** 	<p>08,00 EUR</p>

02301 Kleinchirurgischer Eingriff II und/oder primäre Wundversorgung und/oder Epilation	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 02301)	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar mit 02300 und 02302 ▪ Kann in Ausnahmefällen am selben Tag neben 02300 und 02302 abgerechnet werden** 	16,00 EUR
02302 Kleinchirurgischer Eingriff III und/oder primäre Wundversorgung und/oder Epilation	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 02302)	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar mit 02300 und 02301 ▪ Kann in Ausnahmefällen am selben Tag neben 02300 und 02301 abgerechnet werden** 	30,00 EUR
03240 Hausärztlich-geriatrisches Basisassessment	Gemäß Leistungslegende des bis 30.09.2013 gültigen EBM (GOP 03240) einschließlich Testverfahren bei Verdacht auf Demenzerkrankung	<ul style="list-style-type: none"> ▪ Max. 2 x pro Versicherten- teilnahmejahr 	17,00 EUR
33012 Schilddrüsen-Sonographie	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 33012)		11,00 EUR
33042 Abdominelle Sonographie	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 33042)	<ul style="list-style-type: none"> ▪ Max. 2 x pro Quartal 	21,00 EUR
35100 Differentialdiagnostische Klärung psychosomatischer Krankheitszustände	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 35100) Bei Vorliegen der Qualifikation zur Erbringung psychosomatischer Leistungen gemäß § 5 Abs. 6 der Psychotherapie-Vereinbarungen	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar mit 35110 	20,00 EUR
35110 Verbale Intervention bei psychosomatischen Krankheitszuständen	Gemäß Leistungslegende gemäß EBM, vgl. Anhang 1 zu dieser Anlage 3 (GOP 35110) Bei Vorliegen der Qualifikation zur Erbringung psychosomatischer Leistungen gemäß § 5 Abs. 6 der Psychotherapie-Vereinbarungen	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar mit 35100 ▪ Max. 3 x am Tag 	20,00 EUR

<p>01410 Hausbesuch</p>	<p>Ärztliche Inanspruchnahme, zu der der Hausarzt seine Praxis, Wohnung oder einen anderen Ort verlassen muss, um sich an anderer Stelle zur Behandlung eines HZV-Versicherten zu begeben. Liegt nicht vor, wenn der Arzt seine eigene Arztpraxis oder eine andere Betriebs- oder Nebenbetriebsstätte aufsucht, an denen er selbst vertragsärztlich oder angestellt tätig ist (Regelbesuch)</p>		<p>30,00 EUR</p>
<p>Modul „Shared-Decision-Making“</p>			
<p>3101 Einsatz von arriba</p>	<p>Behandlung eines Patienten im Shared-Decision-Making-Verfahren unter Einsatz eines der in Anhang 3 zur Anlage 3 aufgeführten arriba-Module</p>	<ul style="list-style-type: none"> ▪ max. 2x im Kalenderjahr ▪ 1x pro Quartal <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Nachweis des Vorhandenseins der entsprechend der in Anhang 3 zur Anlage 3 aufgeführten krankheitsspezifischen arriba-Module per Selbstauskunft ▪ Absolvierung einer arriba-Schulung ▪ Wird nur dem Betreuarzt vergütet ▪ nicht neben der 3101N abrechenbar 	<p>15,00 EUR</p>
<p>3101N Nachsorgekontrolle bei positivem Befund</p>	<p>Überprüfung der aktuellen Therapie, auch der Grunderkrankung und ggf. Anpassung der Therapiestrategie Individuelle Beratung hinsichtlich Lebensstil und Therapietreue</p> <p>Bei positivem Befund aus der o.g. Behandlung unter Einsatz des arriba-Moduls Depression, soweit die Depression bisher noch nicht bekannt war. Als bekannt im Sinne dieses Vertrages gilt die Depression nur, wenn der teilnehmende Arzt diese selbst in den vorhergehenden vier Quartalen mindestens einmal als gesichert verschlüsselt hat.</p>	<ul style="list-style-type: none"> ▪ 1 x im Quartal nach dem Einsatz von arriba ▪ nicht im selben Quartal neben dem Einsatz von arriba abrechenbar (3101) <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Arzt-Patienten-Kontakt ▪ Wird nur dem Betreuarzt vergütet 	<p>30,00 EUR</p>

	Dokumentiert durch eine gesicherte spezifische Depressionsdiagnose F32.0-F32.3, F33.0-F33.4		
Modul „Leistungen der qualifizierten Versorgungsassistentin „VERAH“			
Z3 VERAH-Zuschlag auf P3	Betreuung von Patienten mit erhöhtem Betreuungsaufwand durch eine VERAH-geprüfte MFA (Versorgungsassistentin in der hausärztlichen Praxis).	<ul style="list-style-type: none"> ▪ Zuschlag auf jede vergütete P3 ▪ Max. 1x pro Quartal ▪ Weitere Bestimmungen zur Abrechnung des VERAH-Zuschlages werden in Anhang 4 zu dieser Anlage 3 geregelt <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Eine MFA des Betreuers verfügt über die Qualifikation VERAH ▪ Wird nur dem Betreuer vergütet ▪ Der Zuschlag erfolgt ab dem auf den Nachweis folgenden Quartal 	8,00 EUR
1417 Besuch durch VERAH	<p>Hausbesuch einer VERAH bei einem Patienten mit chronischer Erkrankung bei kontinuierlichen Betreuungsaufwand gemäß P3 sowie für die hausärztliche Betreuung von Palliativpatienten</p> <p>Die Gebührenordnungsposition kann nur berechnet werden, wenn der Patient aus medizinischen Gründen die Arztpraxis nicht aufsuchen kann.</p>	<ul style="list-style-type: none"> ▪ Wird nur dem Betreuer vergütet ▪ Abrechenbar ab dem Quartal, das auf die Zertifizierung der VERAH gem. Anhang 4 dieser Anlage 3 folgt ▪ Die Positionen 1416 und 1417 können insgesamt max. 10x im Quartal abgerechnet werden. ▪ Nicht am selben Tag abrechenbar neben der 1416 <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Mind. ein Arzt-Patienten-Kontakt im Abrechnungsquartal 	17,00 EUR
1416 Besuch durch VERAH bei Einsatz telemedizinischer Ausstattung	<p>Hausbesuch einer VERAH bei einem Patienten mit chronischer Erkrankung bei kontinuierlichen Betreuungsaufwand gemäß P3 sowie für die hausärztliche Betreuung von Palliativpatienten</p> <p>Bei Nutzung telemedizinischer Ausstattung -entsprechend der im Anhang 13 der Anlage 3 definierten Voraussetzungen - zur Messung und Übermittlung</p>	<ul style="list-style-type: none"> ▪ Nicht am selben Tag abrechenbar neben der 1417 ▪ abrechenbar, wenn mindestens eine digitale Übertragung von Daten stattfindet ▪ und VERAH und Arzt sich an räumlich getrennten Orten befinden ▪ Wird nur dem Betreuer vergütet 	32,00 EUR

	<p>der Vitaldaten, Erfassung der Arzneimitteldaten</p> <p>Digitale Übermittlung von Daten (u.a. Vitalparameter, Symptome, Patientendaten) oder Übertragung von Audio/Video-Daten bei der Delegation von ärztl. Leistungen</p>	<ul style="list-style-type: none"> ▪ Nachweis des Vorliegens einer zugelassenen telemedizinischen Ausstattung per Selbstauskunft ▪ Die Positionen 1416 und 1417 können insgesamt max. 10x im Quartal abgerechnet werden. <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Mind. ein Arzt-Patienten-Kontakt im Abrechnungsquartal 	
Modul „Palliativ“			
0001 Hausärztliche Betreuung von Palliativpatienten	Behandlung eines Palliativpatienten	<ul style="list-style-type: none"> ▪ Max. 1x pro Quartal, sofern es sich bei diesem um einen Palliativpatienten handelt. ▪ Nicht für HZV-Patienten abrechenbar, bei denen der Betreuarzt bereits Honorar für seine SAPV Betreuung als SAPV-Arzt erhält ▪ Max. 4x pro HZV-Patient <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet ▪ Nachweis Palliativpatient durch ICD-10-Code Z51.5G ▪ Mind. ein Arzt-Patienten-Kontakt im Abrechnungsquartal 	40,00 EUR
1490 Zuschlag auf den Hausbesuch für einen Besuch von Palliativpatienten	Liegt vor bei einem Besuch des HAUSARZTES bei einem Palliativpatienten	<ul style="list-style-type: none"> ▪ Abrechenbar neben der Leistung 01410 <p>Voraussetzung:</p> <ul style="list-style-type: none"> ▪ Wird nur dem Betreuarzt vergütet ▪ Nachweis Palliativpatient durch ICD-10-Code Z51.5G 	20,00 EUR

** Anmerkung: Ausnahmefall bedeutet:

Die Gebührenordnungspositionen 02300, 02301 und 02302 sind bei Patienten mit den Diagnosen Nävuszellnävussyndrom (ICD-10-GM: D22.-) und/oder mehreren offenen Wunden (ICD-10-GM: T01.-) mehrfach in einer Sitzung - auch nebeneinander, jedoch insgesamt höchstens fünfmal am Behandlungstag - abrechenbar.

Begrifflichkeit	Beschreibung
Betreuarzt	Ein Betreuarzt ist ein vom Versicherten gewählter HAUSARZT.
Vertreterarzt	Ein Vertreterarzt ist ein HAUSARZT, der zum Zeitpunkt eines Arzt-Patienten-Kontaktes nicht Betreuarzt und nicht Stellvertreterarzt eines HZV-Versicherten ist.
Stellvertreterarzt	Ein Stellvertreterarzt ist ein Praxispartner des Betreuarztes innerhalb einer BAG/eines MVZ, der die Vertretung des Betreuarztes übernimmt. Durch den Stellvertreterarzt erbrachte HZV-Leistungen werden bei der Abrechnung dem Betreuarzt zugeordnet, unabhängig davon, ob der Stellvertreterarzt an der HZV teilnimmt (siehe § 3 Ziffer IV.).
Vertragsteilnahmejahr des Arztes	Ein Vertragsteilnahmejahr des Arztes umfasst vier aufeinander folgende Quartale und beginnt erstmalig ab dem auf die schriftliche Bestätigung der Teilnahme am Vertrag (Teilnahmebestätigung) folgenden Quartal.
Versichertenteilnahmejahr	Ein Versichertenteilnahmejahr sind 4 aufeinander folgende Quartale beginnend mit dem Tag, an dem der Versicherte als HZV-Versicherter im Sinne des HZV-Vertrages gilt (Aufnahme in das HZV-Versichertenverzeichnis und Übermittlung an den Hausärzterverband). Bei einem durch die TK stattgegebenen Wechsel des HAUSARZTES (auch innerhalb einer BAG/eines MVZ) beginnt ein neues Versichertenteilnahmejahr. Ein Versichertenteilnahmejahr beginnt am ersten Tag des Quartals (1.1., 1.4., 1.7., 1.10.). Ab dem 5., 9., 13. usw. Versichertenteilnahmequartal beginnt ein neues Versichertenteilnahmejahr.
Berufsausübungsgemeinschaften (BAG)	<p>Berufsausübungsgemeinschaften (BAG) sind rechtlich verbindliche Zusammenschlüsse von</p> <ul style="list-style-type: none"> • Vertragsärzten und/oder Vertragspsychotherapeuten oder • Vertragsärzten/Vertragspsychotherapeuten und Medizinischen Versorgungszentren (MVZ) oder • MVZ untereinander <p>zur gemeinsamen Ausübung der Tätigkeit. Keine BAG sind Praxisgemeinschaften, Apparategemeinschaften oder Laborgemeinschaften und andere Organisationsgemeinschaften.</p> <p>Aus technischer Sicht haben Leistungserbringer innerhalb einer BAG im Betrachtungszeitraum die gleiche Betriebsstättennummer (BSNR).</p>
Arzt-Patienten-Kontakt	<p>Ein persönlicher Arzt-Patienten-Kontakt setzt die räumliche und zeitgleiche Anwesenheit von Arzt und Patient und die direkte Interaktion derselben voraus.</p> <p>Andere Arzt-Patienten-Kontakte setzen mindestens einen telefonischen Kontakt und/oder einen Kontakt im Rahmen einer Videosprechstunde gemäß Anlage 31b zum Bundesmantelvertrag-Ärzte (BMV-Ä) und/oder einen mittelbaren Kontakt voraus, soweit dies berufsrechtlich zulässig ist. Ein mittelbarer anderer Arzt-Patienten-Kontakt setzt nicht die unmittelbare Anwesenheit von Arzt und Patient an demselben Ort voraus.</p>

§ 2

Allgemeine Vergütungsbestimmungen

I. HZV-Ziffernkranz (Anhang 1 zu dieser Anlage 3)

Der Leistungsumfang von Pauschalen sowie Zuschläge und Einzelleistungen bestimmen sich grundsätzlich anhand des „HZV-Ziffernkranzes“ gemäß **Anhang 1** zu dieser **Anlage 3**. Sollten innerhalb der Laufzeit dieser Vereinbarung Leistungsergänzungen bzw. -kürzungen gemäß § 135 SGB V erfolgen, verhandeln der Hausärzterverband und die TK, ob und wie diese Leistungen im HZV-Ziffernkranz nach **Anhang 1** zu dieser **Anlage 3** berücksichtigt werden bzw. entfallen. Vor einer solchen abweichenden Vereinbarung werden entsprechende Leistungen gegenüber der Kassenärztlichen Vereinigung abgerechnet. Anpassungen des HZV-Ziffernkranzes in **Anhang 1** zu dieser **Anlage 3** aufgrund dieser Regelung stimmt der HAUSARZT bereits jetzt zu.

II. Dokumentation

Der HAUSARZT hat alle Diagnosen sorgfältig, vollständig und wahrheitsgemäß gemäß § 295 Abs. 1 SGB V über die Vertragssoftware in Verbindung mit der jeweils aktuellen Klassifikation der Krankheiten des DIMDI zu übermitteln und die geltenden Kodierrichtlinien anzuwenden (siehe § 3 Abs. 5 des Vertrages). Gesicherte Diagnosen sind endständig zu übermitteln. Bei nicht gesicherten Diagnosen ist die Verwendung von vierstelligen Schlüsselnummern ausreichend (vgl. Vertrag § 3 (5) lit. b i.V.m. der jeweiligen Bekanntmachungen des BMG gem. §§ 295 und 301 SGB V zur Anwendung des Diagnoseschlüssels).

III. Abrechnung des Betreuarztes für die HZV-Versicherten, die ihn als HAUSARZT gewählt haben

- (1) Der HAUSARZT rechnet für die HZV-Versicherten, die ihn als Betreuarzt gewählt haben, Pauschalen, Zuschläge und Einzelleistungen gemäß dieser **Anlage 3** ab. Damit sind alle hausärztlichen, von der HZV erfassten Leistungen abgedeckt.
- (2) Der HAUSARZT ist verpflichtet, für die eingeschriebenen Versicherten, sofern er über die Qualifikation und Ausstattung verfügt, alle Leistungen des EBM-Ziffernkranzes (**Anhang 1** zu dieser **Anlage 3**) im Rahmen dieses HZV-Vertrages zu erbringen. Kann ein HAUSARZT aufgrund fehlender Qualifikation bzw. Ausstattung eine in diesem Ziffernkranz aufgeführte Leistung nicht erbringen, so muss die erforderliche Leistungserbringung über einen Zielauftrag durch einen anderen HAUSARZT erfolgen.

- (3) Sofern Leistungen erbracht werden, die im EBM-Ziffernkranz nach Anhang 1 zu dieser Anlage 3 nicht aufgeführt sind, erfolgt die Abrechnung über die Kassenärztliche Vereinigung. Hierbei darf keine Versichertenpauschale (Ordinationskomplex) über die Kassenärztliche Vereinigung abgerechnet werden, anderenfalls ist dieses eine Doppelabrechnung (§ 11 Abs. 3 HZV Vertrag).
- (4) Die Vergütung der P3 setzt das Vorliegen einer chronischen Erkrankung mit kontinuierlichem Betreuungsbedarf voraus. Eine Erkrankung ist chronisch, wenn eines der folgenden Merkmale vorhanden ist:
 1. Es liegt eine Pflegebedürftigkeit des Pflegegrades 3, 4 oder 5 nach dem zweiten Kapitel SGB XI vor.
 2. Es liegt ein Grad der Behinderung (GdB) oder ein Grad der Schädigungsfolgen (GdS) von mindestens 60 oder eine Minderung der Erwerbsfähigkeit (MdE) von mindestens 60 % vor.
 3. Es ist eine kontinuierliche medizinische Versorgung (ärztliche oder psychotherapeutische Behandlung, Arzneimitteltherapie, Behandlungspflege, Versorgung mit Heil- und Hilfsmitteln) erforderlich, ohne die nach ärztlicher Einschätzung eine erhebliche Verschlimmerung, eine Verminderung der Lebenserwartung oder eine nicht nur vorübergehende Beeinträchtigung der Lebensqualität zu erwarten ist.

IV. Besonderheiten bei HZV-Leistungen innerhalb von BAG/MVZ

- (1) Leistungen gemäß Anhang 1 zu dieser Anlage 3 sind im Umfang des Leistungsspektrums der BAG/des MVZ ebenfalls durch die Pauschalen abgegolten. Werden sie nicht vom Betreuarzt, sondern durch einen anderen Arzt innerhalb der BAG/des MVZ (Stellvertreterarzt) erbracht (unabhängig davon, ob dieser an der HZV teilnimmt) und zusätzlich gegenüber der Kassenärztlichen Vereinigung abgerechnet, ist dies eine Doppelabrechnung im Sinne des § 11 Abs. 3 HZV-Vertrag.
- (2) Die Abrechnung von Vertreterpauschalen oder Zielauftragspauschalen innerhalb von BAG/MVZ ist nicht möglich, anderenfalls ist es eine Überzahlung (§ 11 Abs. 5 HZV Vertrag).

V. Leistungsumfang bei der Behandlung von Kindern und Jugendlichen

Der Behandlungsauftrag bei der Behandlung von Kindern und Jugendlichen orientiert sich an dem altersgemäß typischen Leistungsumfang. So sind insbesondere bei Kleinkindern die Entwicklungsdiagnostik, die altersgemäßen Vorsorgeuntersuchungen oder Impfleistungen vom Betreuarzt gemäß den entsprechenden Richtlinien zu erbringen.

VI. Impfleistungen

- (1) Der Leistungsumfang zur Durchführung von Schutzimpfungen sowie die Verordnung des Impfstoffes richten sich nach der jeweils aktuellen Fassung der Richtlinie des Gemeinsamen Bundesausschusses über Schutzimpfungen nach § 20d Abs. 1 SGB V
- (2) Bis zum 30.09.2017 werden die Impfleistungen pauschal vergütet. Unbeschadet der pauschalierten Vergütung von Schutzimpfungen sind alle Impfleistungen analog den Ziffern der "Vereinbarung über

Vertrag zur Hausarztzentrierten Versorgung gemäß § 73 b Abs. 4 Satz 1 SGB V mit der TK

die Durchführung von Schutzimpfungen - Anlage 1" in der HZV-Abrechnung zu dokumentieren und werden der TK im Einzelrechnungsnachweis übermittelt.

- (3) Ab dem 01.10.2017 sind alle Impfleistungen gemäß Absatz 1 Bestandteil des HZV-Vertrages und werden als Einzelleistungen im Rahmen des HZV-Vertrags abgerechnet.
- (4) Die Preise der einzelnen Impffizern werden in Anhang 1 zur Anlage 3 (HZV-Ziffernkranz) festgehalten.

VII. Laufzeit

Die Vergütungsregelungen gemäß dieser Anlage 3 gelten unbefristet. Sie sind von Hausärzteverband und TK kündbar mit einer Frist von drei Monaten zum Ende eines Kalenderquartals, frühestens zum 30.06.2021.

§ 3

Abrechnung und Auszahlung durch den Hausärzteverband

- (1) Der Hausärzteverband ist berechtigt, die HZV-Vergütung von der TK entgegenzunehmen und verpflichtet, die HZV-Vergütung an den HAUSARZT zum Zwecke der Honorarauszahlung nach § 10 Abs. 1 des HZV-Vertrages weiterzuleiten. Die vertragsspezifische HZV-Vergütung ist getrennt von sonstigen Vermögen des Hausärzteverbandes zu verwalten. Er bedient sich insoweit der HÄVG als Erfüllungsgehilfe und Zahlstelle.
- (2) Die HÄVG prüft die von der TK geleisteten Zahlungen auf ihrem Konto ("**Abrechnungskonto**") sowie die Einhaltung der Zahlungsfrist wiederum nach § 6 Abs. 8 dieser **Anlage 3**. Sie ist verpflichtet, die Zahlungen der TK in angemessener kurzer Frist nach Erhalt an die HAUSÄRZTE weiterzuleiten.
- (3) Änderungen der Kontoverbindung teilt die HÄVG bis spätestens zehn Tage vor ihrer Wirksamkeit dem Abrechnungszentrum der TK schriftlich mit.
- (4) Das von dem Hausärzteverband für die Abrechnungsdatenverarbeitung eingesetzte Rechenzentrum ("**Rechenzentrum**") ist derzeit:

HÄVG Rechenzentrum GmbH
Edmund - Rumpler - Straße 2
51149 Köln
Service-Hotline: 02203 5756 1111
Fax: 02203 5756 1110

Das Rechenzentrum betreffende Änderungen teilt der Hausärzteverband dem HAUSARZT und der TK spätestens einen Monat vor dem Beginn eines Abrechnungsquartals schriftlich mit.

- (5) Das Rechenzentrum ermittelt den Vergütungsanspruch des HAUSARZTES auf Basis der vom HAUSARZT übermittelten Abrechnungsdaten.
 - a) Es prüft die HZV-Abrechnung auf Vertragsgemäßheit und Plausibilität.

- b) Auf der Grundlage der geprüften HZV-Abrechnung des HAUSARZTES erstellt das Rechenzentrum die Abrechnungsdateien für die TK und Abrechnungsnachweise für die Ärzte.
 - c) Im Fall von Abrechnungsrügen in Regelprüfungen oder Aufrechnungserklärungen der TK überprüft der Hausärzterverband die Abrechnungsdatei und nimmt sich daraus ergebende Korrekturen vor. Einzelheiten des Korrektur- und Verrechnungsverfahrens bei sog. "Doppelabrechnungen" regelt **Anhang 9** zu dieser Anlage.
 - d) Die Prüfungen erfolgen - soweit technisch möglich - automatisiert und frühzeitig im Prozess eingebunden.
 - e) Neben Prüfungen durch das Rechenzentrum werden die Abrechnungsdaten auch in der Vertragssoftware (VSW) und in der durch den HAUSARZT eingesetzten Vertragssoftware geprüft.
- (6) Die HÄVG erstellt die Gesamtrechnung auf Basis der Daten des Rechenzentrums. Sie hat die Pflicht, die jeweiligen Forderungen und Verpflichtungen der HAUSÄRZTE und der TK buchhalterisch transparent auszuweisen und berechnet die jeweiligen Zahlungsverpflichtungen zwischen der TK und dem jeweiligem HAUSARZT.
- (7) Nach Erhalt der Zahlung von der TK stellt das Rechenzentrum dem HAUSARZT einen Abrechnungsnachweis („**Abrechnungsnachweis**“) bereit. Der Abrechnungsnachweis berücksichtigt insbesondere folgende Punkte:
- a) Die im Abrechnungsquartal geleistete HZV-Vergütung gemäß § 1 dieser Anlage 3.
 - b) Die nach § 10 Abs. 3 des HZV-Vertrages geleisteten Abschlagszahlungen.
 - c) Die Verwaltungskostenpauschale sowie die
 - d) zum Zeitpunkt der Erstellung des Abrechnungsnachweises geprüften, nach Maßgabe der Abrechnungsprüfkriterien gemäß § 9 dieser Anlage 3 berechtigten Abrechnungsrügen sowie die Verrechnung der Forderungen der TK nach § 11 Abs. 6 des HZV-Vertrages. Die Abrechnungsrügen werden nach Versicherten, Leistungen und Datum der Leistungserbringung aufgeschlüsselt dargestellt.
- (8) Im Falle einer Kündigung der HZV-Teilnahme durch einen HAUSARZT ist der Hausärzterverband gegenüber dem kündigenden HAUSARZT in Abweichung zu § 4 Abs. 2 der Anlage 3 des HZV-Vertrages berechtigt, die dritte Abschlagszahlung für das letzte Teilnahmequartal des HAUSARZTES, die dieser von der TK erhalten hat, einzubehalten, soweit diesem mit seinem letzten Abrechnungsnachweis (vorletztes Teilnahmequartal) eine Schlussforderung zugunsten der TK ausgewiesen wurde.
- (9) Die Abrechnungsnachweise für die HAUSÄRZTE sind rechtssicher für Mahn- und Klageverfahren zu gestalten, d.h. dem HAUSARZT sind die jeweiligen Forderungen der TK sowie die Verrechnung und Saldierung von Ansprüchen im Sinne der Rechnungsklarheit darzustellen.

§ 4 Abrechnung der HAUSÄRZTE

- (1) Das Rechenzentrum stellt dem Hausarzt die Information über den Teilnahmestatus der HZV-Versicherten für das folgende Abrechnungsquartal gemäß § 9 Abs. 3 des HZV-Vertrages bis spätestens zum 25. Tag des letzten Monats im Quartal zur Verfügung.
- (2) Die HÄVG zahlt die von der TK für die teilnehmenden Versicherten geleisteten Abschlagszahlungen spätestens zum 15. Kalendertag des jeweiligen Folgemonats an den HAUSARZT aus (z. B. 15. März für die Teilnehmer im Februar), soweit keine abweichenden Regelungen bestehen.
- (3) Der HAUSARZT übermittelt dem Rechenzentrum seine Abrechnung der HZV-Vergütung elektronisch und jeweils bezogen auf ein Kalenderquartal („**HZV-Abrechnung**“). Die HZV-Abrechnung ist spätestens bis zum Ablauf des 5. Kalendertages des auf das jeweilige Abrechnungsquartal folgenden Monats zu liefern (5. Januar, 5. April, 5. Juli und 5. Oktober) („**HZV-Abrechnungsfrist**“). Maßgeblich ist der Zeitpunkt des Eingangs der HZV-Abrechnung im Rechenzentrum. Bei verspäteter Übermittlung einzelner Abrechnungsfälle ist der Hausärzteverband berechtigt, die Abrechnungsfälle gegenüber der TK als Nachreichung erst in einem Folgequartal vorzunehmen.
- (4) Der HAUSARZT ist verpflichtet, den bereitgestellten Abrechnungsnachweis der HÄVG unverzüglich nach Erhalt zu prüfen und etwaige Beanstandungen des Abrechnungsnachweises sowie weitere Fehlbeträge unverzüglich mitzuteilen. Ein schriftlicher Widerspruch gegenüber dem Rechenzentrum ist innerhalb von 4 Wochen nach Eingang möglich. Die Berücksichtigung später eingehender Beanstandungen ist ausgeschlossen.
- (5) Hinsichtlich über den Abrechnungsnachweis bzw. die Zahlung der TK hinausgehender Ansprüche des HAUSARZTES wird sich der Hausärzteverband im Benehmen mit dem HAUSARZT um eine Analyse und gegebenenfalls Abrechnungskorrektur gegenüber der TK mit der nachfolgenden Quartalsabrechnung bemühen.
- (6) Der Hausärzteverband ist zur außergerichtlichen Klärung von Beanstandungen des HAUSARZTES mit der TK verpflichtet, sofern er dem HAUSARZT nicht mit dem Abrechnungsnachweis oder in sonstiger Weise schriftlich mitgeteilt hat, dass die Beanstandung auf Grundlage der Abrechnungsprüfkriterien nach § 6-8 dieser Anlage 3 ungerechtfertigt ist.
- (7) Sofern eine gerichtliche Geltendmachung erforderlich ist, ist der Hausärzteverband bei grundsätzlichen, also eine Vielzahl von Hausärzten betreffenden Differenzen mit der TK über die Abrechnung der HZV-Vergütung aufgrund der Anwendbarkeit oder Auslegung einzelner Vergütungstatbestände nach dieser **Anlage 3** nebst **Anhängen** berechtigt und verpflichtet, Ansprüche des HAUSARZTES gegenüber der TK für den HAUSARZT geltend zu machen; der Hausärzteverband darf diese Ansprüche im Wege eines Musterverfahrens verfolgen und ist gleichzeitig berechtigt, die Klärung entsprechender Ansprüche weiterer Hausärzte bis zum Abschluss dieses Musterverfahrens zurückzustellen. Sollte die Führung des Musterverfahrens durch die Dienstleistungsgesellschaft in Prozesstandschaft aus prozessualen Gründen nicht zulässig sein, ist der HAUSARZT verpflichtet, auf Anforderung der Dienstleistungsgesellschaft eine Abtretung seines entsprechenden Teils des Anspruches auf die

HZV-Vergütung zum Zwecke der Führung eines Musterverfahrens vorzunehmen, sofern diese Abtretung unter Berücksichtigung der berechtigten Interessen des HAUSARZTES, zur Durchsetzung dessen Anspruchs das Musterverfahren geführt wird, zumutbar ist. Die Erträge dieses Verfahrens stehen nach Abzug der notwendigen Kosten der Rechtsverfolgung dem HAUSARZT zu.

- (8) Sollte sich für einen HAUSARZT eine Überzahlung oder ein sonstiger Gegenanspruch gemäß § 11 Abs. 6 und § 12 Abs. 3 des HZV-Vertrages der TK ergeben, erhält der HAUSARZT im Abrechnungsnachweis eine Mitteilung, dass die fälligen Beträge mit jeglichem Zahlungsanspruch des HAUSARZTES verrechnet werden. Einzelheiten des Verrechnungsverfahrens bei Fehl- und Doppelabrechnungen regelt Anhang 9 dieser **Anlage 3**.
- (9) Sollte ein HAUSARZT aus dem HZV-Vertrag ausscheiden oder eine Verrechnung mit zukünftigen Vergütungsansprüchen aus anderen Gründen nicht oder nicht vollständig möglich sein, erhält der HAUSARZT mit einem Abrechnungsnachweis eine Zahlungsaufforderung. Die dort ausgewiesenen Forderungen sind vom Hausarzt innerhalb von 4 Wochen zu begleichen. Der HÄV übermittelt bei ausstehenden Rückforderungen nach Ablauf der 4 Wochen Zahlungsfrist bis zu zwei weitere Zahlungsaufforderungen als Mahnungen an die HAUSÄRZTE, die ihrer Zahlungsverpflichtung nicht fristgerecht nachkommen.

§ 5 Abrechnungsannahme und Zahlung der TK

- (1) Zum Zwecke der Abrechnung übersendet das Rechenzentrum der TK im Auftrag des Hausärzterverbandes nach Abschluss des Abrechnungsquartals
- a) eine Einzelfall- und
 - b) eine Sammelrechnungsdatei sowie
 - c) ein Verzeichnis der teilnehmenden Ärzte zum Zeitpunkt der Abrechnungsdatenerstellung (ARZ01)
- als zahlungsbegründende Unterlage. Die Dateien werden nach Vertragsnummern getrennt geliefert.
- (2) Die Einzelfallrechnungsdatei enthält die von den teilnehmenden HAUSÄRZTEN abgerechneten und geprüften Abrechnungsfälle eines Kalenderquartals ("**Abrechnungsquartal**") und weist die Beträge für den jeweiligen HAUSARZT aus. Ein Abrechnungsfall umfasst alle Leistungen, die für einen Versicherten im Leistungsquartal durch die in der Praxis des Betreu-arztes tätigen Hausärzte erbracht wurden. Zu einer Praxis gehören die Hauptbetriebsstätte und sämtliche Nebenbetriebsstätten ("**Abrechnungsfall**").
- (3) Die zum Zwecke der Prüfung der Abrechnung übermittelten Einzelfall- und Sammelrechnungsdaten basieren hinsichtlich ihres strukturellen Aufbaus auf der zwischen den Vertragspartnern abgestimmten jeweils aktuellen Fassung der Technischen Anlage zu den Richtlinien des GKV-Spitzenverbandes über den Datenaustausch nach § 295 Abs. 1b SGB V für Verträge nach § 73b SGB V ("**TA**") und werden

als Echtdaten geliefert. Testdaten werden in beiderseitigem Einvernehmen zu Testzwecken quartalsweise für alle Vertragsregionen jeweils vor der Übermittlung der Echtabrechnungsdaten und optional zusätzlich nach individueller Vereinbarung (z.B. Erstlieferungen einer Datenart, Umstellung der Version einer TA, Anpassungen des Prüfregelwerks) übertragen.

- (4) Die TK prüft die jeweiligen Einzelfall- und Sammelrechnungsdateien auf Vertragsgemäßheit und Plausibilität entsprechend §§ 10 ff. des HZV-Vertrages und 9 dieser Anlage 3. Zusätzlich nimmt die TK Prüfungen entsprechend den Stufen 1-3 der jeweils aktuellen Fassung der Technischen Anlage zu den Richtlinien des GKV-Spitzenverbandes über den Datenaustausch nach § 295 Abs. 1b SGB V für Verträge nach § 73b SGB V sowie eine Additions- und Multiplikationsprüfung vor. Die Summe der Einzelfallrechnungen muss den Beträgen der Sammelrechnung entsprechen.
- (5) Die TK hat eine Prüffrist von 20 Arbeitstagen für Echtdaten sowie eine Prüffrist von 5 Arbeitstagen für Testdaten (**„TK-Prüffrist“**), um eine Rückmeldung über die Verarbeitung an das Rechenzentrum zu geben. Die Meldung erfolgt möglichst taggleich nach Feststellung.
- (6) Ist die TK der Auffassung, dass der ihr übermittelten Abrechnungsdatei ganz oder in Teilen keine ordnungsgemäße Abrechnung zugrunde liegt, teilt die TK dem Rechenzentrum die Abrechnungsrüge gem. Anhang 10 mit. Die Mitteilung erfolgt möglichst taggleich nach Feststellung.
- (7) Handelt es sich bei den Abrechnungsrügen um schwerwiegende Fälle, die eine Verarbeitung der Abrechnungsdatei bei der TK nicht zulassen, führt dies zur Ablehnung und Abweisung der Abrechnungsdatei durch die TK. In diesem Fall stellt das Rechenzentrum der TK unverzüglich die um die beanstandeten Abrechnungsrügen korrigierten neuen Abrechnungsdateien zur Verfügung.
- (8) Nach Ablauf der TK-Prüffrist und nachdem die TK dem Rechenzentrum Fehlerfreiheit der Dateien gegenüber dem Rechenzentrum schriftlich bestätigt hat, was unverzüglich zu erfolgen hat, ist die TK innerhalb einer Zahlungsfrist von acht Kalendertagen (**„Zahlungsfrist“**) zum Ausgleich des in der Abrechnungsdatei genannten Betrages verpflichtet.
- (9) Im Anschluss erhält das Abrechnungszentrum der TK einen Gesamtrechnungsbrief mit den in Anhang 6 zu dieser Anlage aufgeführten Inhalten per Post. Der Gesamtrechnungsbrief geht an:

Techniker Krankenkasse
Abrechnungszentrum
Ruhrorter Strasse 187
47119 Duisburg

Das Abrechnungszentrum betreffende Änderungen teilt die TK dem Hausärzteverband spätestens 1 Monat vor dem Beginn des Abrechnungsquartals schriftlich mit.

- (10) Die TK hat die Zahlung auf das Abrechnungskonto zu leisten. Die Zahlung erfolgt unter dem Vorbehalt einer Abrechnungskorrektur. Die Zahlung durch die TK bewirkt ein Erlöschen der fälligen Forderungen der HAUSÄRZTE gegenüber der Krankenkasse. Die TK ist verpflichtet, die im Rechnungsbrief als Zahlbetrag ausgewiesene Summe an die HÄVG zu zahlen, sofern die Summe dem in der angenommenen Abrechnungsdatei ausgewiesenen Zahlbetrag entspricht. Der Zahlbetrag ist die Summe der

Abrechnungsbeträge der Gesamtheit der HAUSÄRZTE unter Berücksichtigung der von der TK insgesamt geleisteten Abschlagszahlungen.

§ 6

Prüfungen der TK nach Rechnungszahlung

- (1) Die TK kann die Abrechnungsdateien binnen 3 Jahren nach Erhalt auf Grundlage des Prüfredelwerks nach den § 8, 9 dieser Anlage prüfen (Regelprüfung) und Abrechnungsrügen gegenüber dem HAUSARZT über das Rechenzentrum geltend machen.
- (2) Über die Regelprüfung hinaus nimmt die TK vertragsübergreifende Prüfungen auf Doppel- und Fehlrechnung vor. Dazu erstellt die TK Abrechnungsrügen anhand von Einzelfallrechnungen (HZV) und Einzelfallnachweisen (Regelversorgung). Das Nähere zum Verfahren der Realisierung von Forderungen der TK aus Fehl- und Doppelabrechnungen ist in den Anhängen 9 und 10 dieser Anlage geregelt.

§ 7

Regelprüfungen

- (1) HÄVG und TK nehmen Regelprüfungen auf Grundlage der Regelungen in § 9 der **Anlage 3** vor.
- (2) Wenn es in einer Prüfung zu einem positiven Ergebnis kommt, d.h. nach Auffassung eines Vertragspartners ein Fehler in der Abrechnung vorliegt, muss dieses Prüfergebnis dem Vertragspartner schriftlich und unter Angabe eines konkreten Mangels mitgeteilt werden („**Abrechnungsrüge**“). Ist der Vertragspartner der Auffassung, dass die Abrechnungsrüge unbegründet ist, teilt er dies dem Vertragspartner mit ("**Widerspruch zur Abrechnungsrüge**"). Schriftliche Abrechnungsrügen sehen mindestens die Angabe von Rechnungsnummer und Prüfredel-ID vor. Meldungen der TK an das Rechenzentrum müssen mindestens 4 Wochen vor Erstellung der Abrechnungsdateien vorliegen, um in der nächstmöglichen Abrechnung Berücksichtigung finden zu können. Sind die übermittelten Abrechnungsrügen unvollständig oder unbegründet, dann muss mit der Erstellung der Abrechnung eine Mitteilung über die Einwände erfolgen.
- (3) Für geeinte, durch Schiedsspruch bestätigte oder unbeanstandet gebliebene Abrechnungsrügen nimmt das Rechenzentrum eine Verrechnung der entsprechenden Beträge mit der nächstfolgenden Abrechnung sowie eine Korrektur der Abrechnungsdaten (siehe **Anhang 8**) vor. Die Verrechnungsbeträge werden im Gesamtrechnungsbrief (siehe **Anhang 6**) als Gut- und Lastschriften ausgewiesen.

§ 8

Abrechnungsprüfkriterien

- (1) HÄVG und TK vereinbaren gemeinsam ein Prüfredelwerk ("**Prüfredelwerk**"; Anhang 7). Geprüft werden u. a. fallübergreifende und fallinterne Konsistenz, Teilnahme zum Leistungszeitpunkt

Vertrag zur Hausarztzentrierten Versorgung gemäß § 73 b Abs. 4 Satz 1 SGB V mit der TK

(HAUSÄRZTE und Versicherte) sowie Prüfungen der Voraussetzungen für die Abrechnung von Leistungen gemäß § 1.

(2) Die Prüfung erfolgt insbesondere anhand der folgenden Kriterien:

a) Vorliegen der Voraussetzungen zur vertragskonformen Teilnahme an der HZV. Die Abrechnung wird gegen das Arztverzeichnis zum Zeitpunkt der Abrechnung (ARZ01) sowie das Teilnehmerverzeichnis (TVZ00) des Folgequartals geprüft.

[Beispiel: Der Abrechnungszeitraum ist gleich ein Quartal und wird im RGI Segment der Abrechnungsdateien definiert, so dass das TVZ Q2 für die Prüfung des Abrechnungsquartals Q1 herangezogen würde.]

b) Vorliegen der Voraussetzungen zur vertragskonformen Erbringung der Einzelleistung oder des VERAH-Zuschlags.

c) Vorliegen vollständiger und konsistenter Abrechnungsdatensätze.

d) Angabe der erforderlichen und logischen Diagnosedokumentation gemäß § 2 Ziffer II. dieser Anlage 3.

(3) Kommt es in nachfolgenden Mitteilungen der HZV-Versichertenteilnahme gemäß § 9 Abs. 3 des HZV-Vertrags zu rückwirkenden Beendigungen oder Stornierungen, werden diese gemeldet, für die Abrechnung jedoch maximal drei Quartale rückwirkend berücksichtigt, soweit es sich nicht um arztbezogene Beendigungsgründe handelt.

(4) Die Vertragsparteien streben einen Prozess zur Qualitätssicherung der Abrechnung des Hausarztes an. Die Erkenntnisse werden gegebenenfalls in den Prüfredelwerken aufgenommen. Wenn die vorgenannten Prüfungen Auffälligkeiten ergeben, kann neben der vertraglich beschriebenen Abrechnungskorrektur das Prüfwesen nach **Anlage 9** zum HZV Vertrag einschlägig sein.

Eine optionale Prüfung der Wirtschaftlichkeit der verordneten Leistungen wird durch diese Regelung nicht ausgeschlossen.

§ 9 Anlagen

Die folgenden Anhänge sind Bestandteil dieser **Anlage 3**:

Anhang 1 zu Anlage 3: Leistungsbeschreibung gemäß EBM, vgl. **Anhang 1** zu dieser **Anlage 3**

Anhang 2 zu Anlage 3: Preisanpassungsmechanismus P3

Anhang 3 zu Anlage 3: Shared-Decision-Making: arriba-Module

Anhang 4 zu Anlage 3: VERAH-Zuschlag

Anhang 5 zu Anlage 3: Wirkung der Obergrenze

- Anhang 6 zu Anlage 3:** Gesamtrechnungsbrief
- Anhang 7 zu Anlage 3:** Prüfregelewerk
- Anhang 8 zu Anlage 3:** Storno- und Korrekturverfahren
- Anhang 9 zu Anlage 3:** Rückforderungsmanagement und Verrechnung bei sog. " Fehl- u. Doppelabrechnungen"
- Anhang 10 zu Anlage 3:** Datensatzbeschreibung und näheres zum Umgang mit Abrechnungsrü-
gen
- Anhang 11 zu Anlage 3:** Rationaler Pharmakotherapie-Zuschlag
- Anhang 12 zu Anlage 3:** Besondere Bestimmungen zum Innovationszuschlag
- Anhang 13 zu Anlage 3:** Telemedizinische Ausstattung des Verah-Moduls