

Multiresistente Erreger bei Patienten ambulanter Pflegedienste im Rhein- Main-Gebiet, 2014

Prävalenz und Risikofaktoren

**Neumann N¹, Mischler D¹, Cuny C², Hogardt M³, Kempf
VAJ³, Heudorf U¹**

MRE-Netz Rhein-Main, Frankfurt am Main

Nationales Referenzzentrum für Staphylokokken, Wernigerode

Institut für medizinische Mikrobiologie und Krankenhaushygiene,
Universitätsklinikum Frankfurt am Main

Hintergrund

Patienten ambulanter Pflegedienste

- Nur wenige Daten zu MRSA bekannt
 - Frankfurt 2000/1: 40 Patienten; 2,7% MRSA
 - Flensburg 2009/2010: 41 Patienten; 12% MRSA
 - Münster/Westfalen 2011/12. 175 Patienten; 3,4 % MRSA
- Keine Daten zu ESBL/MRGN bekannt

Lücke sollte geschlossen werden

MRE-Netz Rhein-Main

9 Gesundheitsamtsbereiche
>300 Einrichtungen Mitglieder
40 ambulante Pflegedienste

MRE in der ambulanten Pflege

- Alle 40 ambulanten Pflegedienste informiert und um Teilnahme gebeten
- Teilnahmebereite Pflegedienste eingeladen, über Studie und Aufwand informiert (Listen erstellen, Einverständniserklärung der Patienten/Angehörigen einholen; Abstriche entnehmen)
- Teilnehmende Pflegedienste (n=10) geschult
- Teilnehmer:
 - 486 Patienten Anamnesen
 - 269 Patienten Nasen/Rachenabstriche auf MRSA
 - 132 Patienten Analabstriche auf ESBL/MRGN

MRE in der ambulanten Pflege

Methode - Datenerhebung

- Datenerhebung nach HALT (healthcare associated infections in long-term care facilities)
- Bewohner/Patientencharakteristika:
 - Alter, Geschlecht, Pflegestufe,
 - Hautbarriereverletzungen (Medical devices, Wunden, Decubiti, Stomata)
 - Pflegebedarf (Pflegestufe; Immobilität)
 - Infektion / Antibiotikatherapie
 - MRE-Anamnese
- Bei Einwilligung Nasen- und Rachenabstrich sowie Analabstrich

MRE in der ambulanten Pflege

Patientencharakteristika

	alle Pflegedienste	
Pflegedienste (n)	10	
Patienten (n)	486	
Patientencharakteristika	n	%
Alter 85 J und mehr *	176	36,3
Geschlecht männlich	160	32,9
Pflegestufe 3 und mehr *	63	12,9
Diabetes	108	22,2
Körperliche Einschränkungen mit mögl. Hygieneproblemen		
Desorientiertheit *	103	21,2
Harn- u/o Stuhlinkontinenz) *	139	39,5
Bettlägerigkeit *	31	6,4
Rollstuhlpflicht *	83	17,1

MRE in der ambulanten Pflege

Risikofaktoren für MRSA

	n	%
Hautbarriereverletzungen		
Dekubitus	14	2,8
Andere Wunden	38	7,8
Katheter und Stomata		
Harnwegskatheter *	41	8,4
Gefäßkatheter	3	0,6
PEG *	22	4,5
Tracheostoma *	15	3,1
Urostoma *	4	0,8
Kolostoma *	8	1,6
Invasive Beatmung *	14	2,9

MRE in der ambulanten Pflege

Anamnestic Angaben

Anamnese	n	%
Antibiotika letzte 3 Monate *	53	10,9
Krankenhaus letzte 6 Monate	110	22,6
Operation letzte 30 Tage *	12	2,5
Antibiotikatherapie oder Infektion am Untersuchungstag		
Antibiotikatherapie	5	1
Infektion *	5	1
Multiresistente Erreger - anamnestic Angaben		
MRSA Anamnese	12	2,5
ESBL/MRGN Anamnese *	10	2,1

MRE in der ambulanten Pflege

MRE - Befunde

	n	%
MRSA	10/269	3,7
ESBL u/o 3MRGN *	19/132	14,4
<i>ESBL</i>	9/132	6,8
3MRGN *	10/132	7,6
4MRGN	0/132	0

MRE in der ambulanten Pflege

Risikofaktoren für MRE

	MRSA			ESBL			3MRGN		
	OR	OR P5	OR P95	OR	OR P5	OR P95	OR	OR P 5	OR P95
mindestens 85 Jahre	0,236	0,03	1,89	0,593	0,12	2,98	0,593	0,12	2,98
männlich	0,497	0,14	1,76	0,916	0,23	3,58	0,915	0,23	3,58
Pflegestufe 3 und mehr	5,167	1,43	18,64	0,886	0,17	4,50	7,462	1,75	31,87
Diabetes Ja/nein	0,294	0,04	2,36	0,748	0,15	3,78	1,364	0,32	5,77
Körperliche Einschränkungen mit Hygieneproblemen									
desorientiert	2,164	0,59	7,92	2,593	0,65	10,30	1,550	0,37	6,58
Inkontinenz (Harn u/o Stuhl)	1,785	0,50	6,33	9,571	1,16	78,86	2,702	0,67	10,94
ettlägerigkeit	1,328	0,16	11,02	1,058	0,12	9,14	2,643	0,49	14,19
rollstuhlpflichtig	2,211	0,60	8,09	1,077	0,26	4,53	1,789	0,46	7,04
Hautbarriereverletzungen									
Decubitus	0,962	0,94	0,99	2,950	0,31	28,36	0,929	0,88	0,97
andere Wunde	2,565	0,51	12,80	3,619	0,65	20,04	3,619	0,65	20,04
Katheter und Stomata									
Harnwegskatheter	0,761	0,09	6,20	0,644	0,08	5,44	8,359	2,03	34,44
Stoma/PEG, Darm Trachea	2,340	0,47	11,63	0,921	0,87	0,97	6,229	1,49	25,97
Invasive Beatmung	2,767	0,32	24,00	<i>K 0,9237</i>	0,88	0,97	5,091	1,12	23,23

MRE in der ambulanten Pflege

Risikofaktoren für MRE

	MRSA			ESBL			3MRGN		
	OR	OR P5	OR P95	OR	OR P5	OR P95	OR	OR P 5	OR P95
Anamnese KrankenhausaufenthaltAntibiotika und Operationen									
AB letzte 3 Monate	3,761	1,01	13,94	1,911	0,36	10,02	1,911	0,36	10,02
KH letzte 6 Monate	4,386	1,20	16,03	6,483	1,53	27,56	3,875	0,98	15,37
OP letzte 3 Monate	3,486	0,39	30,92	0,930	0,89	0,98	17,286	2,11	141,56
MRE-Anamnese									
MRSA Anamnese	18,071	3,74	87,41	2,950	0,31	28,36	20,000	3,31	120,77
ESBL Anamnese	K 0,9614	0,94	0,99	0,928	0,88	0,97	6,743	1,11	41,14

MRE in der ambulanten Pflege

Studienvergleiche

	Frankfurt	Flensburg	Münster	Rhein-Main
Jahr	2000/1	2009/10	2011/12	2014
Untersuchte auf MRSA (n)	40	41	175	269
MRSA-Prävalenz (%)	2,7	12	3,4	3,7
Untersuchte auf ESBL/MRGN (n)	n.u.	n.u.	n.u.	132
ESBL/MRGN-Prävalenz (%)	n.u.	n.u.	n.u.	14,4
davon 3MRGN (%)	n.u.	n.u.	n.u.	7,6
davon 4MRGN (%)	n.u.	n.u.	n.u.	0

Neumann N, Mischler D, Cuny C, Hogardt M, Kempf VAJ, Heudorf U. Multiresistente Erreger bei Patienten ambulanter Pflegedienste im Rhein-Main-Gebiet, 2014. Prävalenz und Risikofaktoren. Bundesgesundheitsblatt Gesundheitschutz Gesundheitsforsch 2016; 59(2):292-300. doi: 10.1007/s00103-015-2290-7. German.

MRE im Rhein-Main-Gebiet

Außer(akut)klinischer Bereich 2012-2014

MRE im außer(akut)klinischen Bereich

MRE in der ambulanten Pflege

Fazit

- Erstmals Daten zu MRSA und gramnegativen Erregern in der ambulanten Pflege publiziert
- MRE-Prävalenz „zwischen Altenpflegeheim und Dialyse/Rehabilitation“
- Große Unterschiede: „normale“ Pflegedienste wenige Risikofaktoren und geringe MRE-Prävalenz – Intensivpflegedienste: viele Risikofaktoren und hohe MRE-Prävalenz
- Pflegedienste müssen kompetent sein, auch im Umgang mit Patienten mit MRE

MRE-Netz Rhein-Main

www.mre-rhein-main.de