

Management im Gesundheitswesen

Spreestadt-Forum zur Gesundheitsversorgung in Europa

0830 L 747, Ringvorlesung, 2.0 SWS

Mo, wöchentl, 18:00 - 20:00, 21.10.2013 - 10.02.2014

Inhalt Die im Jahre 1996 von Prof. Dr. Henke als „Dahlemer Forum“ initiierte Vortragsreihe fand bis zum Sommersemester 2004 im Europäischen Zentrum für Staatswissenschaften und Staatspraxis statt und beschäftigt sich nach wie vor mit der Untersuchung der oben genannten Themenfelder. Mit dem Umzug der Bundesärztekammer, der Deutschen Krankenhausgesellschaft und der Kassenärztlichen Bundesvereinigung in die Hauptstadt hat die Veranstaltungsreihe unter dem Namen „Spreestadt-Forum“ im „Verbändehaus“ eine neue Heimat gefunden. Das grundlegende Konzept des Forums wird beibehalten, d.h. es werden unverändert besonders namhafte und ausgewiesene Experten des deutschen und europäischen Gesundheitswesens eingeladen.

Bemerkung Das Programm finden Sie kurz vor Semesterbeginn auf unserer Internetseite. Die Vorträge beginnen montags um 18:00 Uhr c.t. und enden gegen ca. 19:30 Uhr.

Kontakt

Fragen zum Spreestadt-Forum beantwortet Ihnen Anne Hoffmann (E-Mail: anne.hofmann.2@tu-berlin.de, Tel.: 314-29805).

Adressaten

Das Spreestadt-Forum steht allen Studierenden (auch anderer Universitäten und Fachrichtungen) sowie Interessierten aus dem Bereich der Gesundheitswirtschaft und -politik offen. Eine Anmeldung zum Spreestadt-Forum ist nicht erforderlich.

Studierenden wird am Semesterende eine Teilnahmebestätigung für das Spreestadt-Forum ausgestellt, wenn Sie regelmäßig an den Vorträgen teilgenommen haben. Eine Teilnehmerliste wird zu jedem Vortrag herumgereicht, in der Sie Ihre Teilnahme durch Unterschrift belegen können.

Veranstaltungsort

Konferenzraum 2 im „Verbändehaus“ der Kassenärztlichen Bundesvereinigung, der Deutschen Krankenhausgesellschaft und der Bundesärztekammer, Herbert-Lewin-Platz 2 (Wegelystr. 3), 10623 Berlin. Das Verbändehaus befindet sich ganz in der Nähe des S-Bahnhofs Tiergarten.

Einführung in das Management im Gesundheitswesen (WIW_144)

0833 L 331, Integrierte LV (VL mit UE), 4.0 SWS

Mo, wöchentl, 16:00 - 18:00, 14.10.2013 - 10.02.2014, H 3012

Mo, wöchentl, 18:00 - 20:00, 14.10.2013 - 10.02.2014, H 3012

Inhalt Die Vorlesung bietet eine grundlegende Einführung in das Management im Gesundheitswesen. Hierzu werden zunächst die verschiedenen Akteure des Gesundheitswesens dargestellt. Im Detail zählen hierzu gesetzliche sowie private Krankenversicherungen, Leistungserbringer wie Krankenhäuser und Ärzte des ambulanten Sektors, aber auch industrielle Unternehmen aus der Medizintechnik sowie aus der pharmazeutischen Branche. Es werden sowohl die Ziele und Handlungsweisen dieser Akteure als auch deren Einbindung in den Gesundheitsmarkt beschrieben.

In der Übung werden theoretische Erkenntnisse der Vorlesung vertieft. Neben der Klausur als Leistungsnachweis wird anhand einer praxisrelevanten Übung eine weitere Prüfungsleistung erbracht. Zusätzlich findet eine Einführung in das wissenschaftliche Arbeiten statt.

Bemerkung WIW_144 im Modulkatalog Wi.Ing. Studierende anderer Bachelorstudiengänge können dieses Modul im Rahmen der Wahlbereiche belegen.

1. Klausurtermin: 10.02.2014 Beginn: 16.00 h

2. Klausurtermin: 24.03.2014 Beginn: 16.00 h

Bitte melden Sie sich zu diesem Modul über Qispos oder bei uns im Sekretariat (mig@tu-berlin.de) an.

Modul Management im Gesundheitswesen (MIG - Krankenversicherung und Leistungsanbieter (WIW_140))

0833 L 341, Integrierte LV (VL mit UE), 4.0 SWS

Mi, wöchentl, 12:00 - 14:00, 16.10.2013 - 12.02.2014, EB 107

Do, wöchentl, 12:00 - 14:00, 17.10.2013 - 13.02.2014, H 2033

Inhalt

Die integrierte Veranstaltung setzt sich aus drei miteinander verzahnten Komponenten zusammen: **1. Vorlesungsteil Krankenversicherung** : Im Rahmen dieses Vorlesungsteils werden zunächst die wichtigsten regulatorischen und strukturellen Charakteristika der Märkte für gesetzliche und private Krankenversicherungen herausgearbeitet. Hauptaugenmerk liegt dabei auf dem deutschen Markt, wobei auch eine explizite Einordnung in den internationalen Kontext erfolgt. Anschließend werden ausgewählte Managementkonzepte für einzelne Funktionsbereiche von Krankenversicherungen erläutert. Dabei wird neben den Bereichen Marketing, Controlling und Finanzmanagement insbesondere auf das Leistungsmanagement (z.B. Vertrags- und Versorgungsmanagement) von Krankenversicherungen eingegangen. **2. Vorlesungsteil Leistungsanbieter** : In diesem Teil der Vorlesung werden Managementkenntnisse für Dienstleistungsunternehmen des Gesundheitswesens, darunter vor allem Krankenhäuser, ambulante Leistungsbringer und integrierte Versorgungs-Netzwerke vermittelt. Es werden sowohl die gesetzlichen und strukturellen Vorgaben, als auch die Herausforderungen an das Management in verschiedenen Unternehmensbereichen (u.a. Finanz-, Personal-, Qualitätsmanagement, Marketing, Controlling) thematisiert. Neben diesen Schwerpunkten steht das Vertrags- und Leistungsmanagement (die Bestimmung des Leistungsumfanges und der Leistungsvergütung) im Mittelpunkt der Veranstaltung. **3. Seminar** : Aufbauend auf dem in den Vorlesungen vermittelten Stoff werden ausgewählte Fragestellungen des Managements, Probleme der betrieblichen Organisation sowie der Regulierung in den verschiedenen Leistungsbereichen des Gesundheitswesens vertieft.

Bemerkung

Klausurtermine: 20.02.2014 und 03.04.2014

WIW_140 im Modulkatalog WiIng.

Masterstudierende anderer Fachrichtungen sind bei entsprechender Qualifikation ebenso willkommen.

Bitte melden Sie sich zu diesem Modul über Qispos oder bei uns im Sekretariat (mig@tu-berlin.de) an.

Ökonomische Evaluation von Gesundheitstechnologien (ING_709)

0833 L 343, Integrierte LV (VL mit UE), 4.0 SWS

Di, wöchentl, 10:00 - 14:00, 15.10.2013 - 11.02.2014

Inhalt Wie lassen sich knappe Ressourcen bei fortschreitender medizinischer Entwicklung am besten verwenden? Welche Methoden werden dabei angewandt? Die integrierte Veranstaltung geht diesen Fragen nach. Dabei bedient sie sich sowohl wirtschaftswissenschaftlicher Konzepte als auch Methoden der empirischen Forschung sowie medizinischer und epidemiologischer Grundlagen. Es werden Techniken und Konzepte zur Analyse der Kosten verschiedener Gesundheitstechnologien und zur Messung ihres Nutzens vorgestellt. Insbesondere werden Kosten-Effektivitäts-, Kosten-Nutzwert, und Kosten-Nutzen-Studien besprochen. Darüber hinaus wird der regulatorische Rahmen in verschiedenen Ländern erläutert, um darzustellen, inwiefern ökonomische Evaluationen für Entscheidungen in verschiedenen Leistungsbereichen von Bedeutung sind. Die theoretisch vermittelten Kenntnisse werden in Fallstudien und praktischen Übungen vertieft.

Bemerkung Ing_709 im Modulkatalog Wilng.
Zudem können Studierende anderer Masterstudiengänge dieses Modul im Rahmen der Wahlbereiche belegen.

ACHTUNG: DIE VERANSTALTUNG FINDET IN DER BIBLIOTHEK DES FACHGEBIETES STATT (H8173)

Bitte melden Sie sich für dieses Modul über Qispos oder im Sekretariat des Fachgebiets (mig@tu-berlin.de) an.

Nachweis PÄS (Klausur+Hausarbeit+Präsentation)

Klausurtermine:
14.01.2014
25.03.2014

Hauptseminar: Management im Gesundheitswesen

0833 L 350, Hauptseminar, 2.0 SWS

Inhalt Im Hauptseminar werden ausgewählte, praxisorientierte Fragestellungen des Managements und Probleme der betrieblichen Organisation in den verschiedenen Leistungsbereichen von den Studierenden im Rahmen einer Seminararbeit bearbeitet.

Bemerkung Die Themenvergabe findet nach Absprache statt. Genauere Informationen erhalten Sie von Frau Zander.

Doktorandenseminar Gesundheitsökonomie- und Management

0833 L 365, Seminar

Inhalt Innerhalb dieser Veranstaltung stellen Doktoranden ihr Promotionsprojekt vor. Vorträge sind sowohl im Anfangsstadium als auch kurz vor Abgabe der Dissertation möglich. Die Präsentation kann - je nach Präferenz des Vortragenden - in englischer oder deutscher Sprache erfolgen. Im Rahmen des Kolloquiums sollen Doktoranden konstruktives Feedback sowie methodische Hilfestellungen bei ihrem Promotionsvorhaben erhalten. Zudem dient das Doktorandenkolloquium dem Austausch von Doktoranden, die in Berlin im Bereich der Gesundheitsökonomie und des Managements im Gesundheitswesen promovieren.

Bemerkung Das Kolloquium findet in der Regel zweimal im Monat (meist am ersten und dritten Dienstag eines Monats) statt.

Leistungsnachweis: kein Erwerb von ECTS möglich

Termine: zweimal monatlich, Termine werden auf der Homepage bekannt gegeben

Findet in unserer Bibliothek (H 8173) statt

Bitte melden Sie sich für dieses Modul über Qispos oder bei uns im Sekretariat (mig@tu-berlin.de) an.

Research in Progress Seminar in Health Economics (Forschungsseminar Gesundheitsökonomie)

0833 L 366, Seminar

Inhalt In diesem Seminar werden Forschungsarbeiten und Examensarbeiten aus dem Bereich des Gesundheitsmanagements sowie der Gesundheitsökonomie und -politik referiert und diskutiert. Grundsätzlich kommen dafür Studien aus allen Themenbereichen in Frage, wobei jedoch noch nicht veröffentlichte Studien den Schwerpunkt bilden.

Vorgehen: Bei Forschungsarbeiten, die für eine begutachtete Publikation vorgesehen sind, wird ein Draft an alle Teilnehmer des Seminars verteilt. Zwei Wochen später trägt eine (externe) Person die Inhalte des Papers kritisch im Seminar vor. Im Anschluss können alle den ersten Draft diskutieren. Diese Vorgehensweise soll helfen, dass Papier bzgl. des Inhalts zu optimieren, um es später in renommierten Journals zu veröffentlichen. Bei Examensarbeiten entfällt diese Vorgehensweise. Hier stellt der Referierende seine Arbeit bzw. Teile seiner Arbeit vor, um sich Input für offene Fragen einzuholen und dementsprechend Inhalte seiner Arbeit zu optimieren.

Bemerkung Das Seminar bietet eine institutsübergreifende Plattform zur Diskussion von gesundheitsökonomischer Forschung in Berlin. Eingeladen sind daher alle wissenschaftlichen Mitarbeiter und Studenten mit Interesse an Gesundheitsmanagement, -ökonomie und -politik. Arbeiten können in Deutsch oder Englisch vorgetragen werden - je nach Präferenz des Vortragenden.

Termine: Werden auf der Homepage bekannt gegeben

Nachweis Das Seminar findet in der Bibliothek (H 8173) statt
Leistungsnachweis: kein Erwerb von ECTS möglich

Managing and researching health care systems - a structured introduction for Master-level students

0833 L 370, Vorlesung, 2.0 SWS

Inhalt Health care systems are complex and usually not well understood. This course provides a structured introduction into how health care systems are organized, financed and regulated. Units will provide a general introduction into the framework and functions of health care systems, into coverage (of persons and benefits), into resource mobilization, pooling and allocation to third-party payers, purchasing and third party payer-provider relationships, regulation of health care providers as well as questions regarding the public-private mix. Well-known types of health care systems (#Bismarck#, NH etc.) will be presented and discussed. Participants should have a prior knowledge of health care and are expected to read, discuss the course material.

Bemerkung This course will take place in the library of the institute H 8173.

Students are expected to do a "Hausarbeit".

Information and the exact dates (in total six, Friday 10-14 Uhr) you will find on our Homepage.

Introduction to Intercultural Management

0833 L 380, Seminar

Inhalt This course (in English) is designed for students who want to explore the implications of cultural differences in their professional interactions and personal lives.

The **objective** of the course is to introduce the students to the key concepts in the literature on intercultural management and to enable them to reflect on how their cultural

backgrounds affect their perception and behavior in intercultural interactions, with the intention of helping them engage productively in such situations.

Intercultural competence requires an understanding of culture at multiple levels (societal, organizational, professional, etc.) and the ability to reflect on how cultural assumptions and values influence perception and behavior. The course entails grappling with concepts and theories in the literature then applying them to real interactions. A high level of **participation** is therefore required.

The course is structured in block to enable intense work. After an introductory session (2hrs) at the beginning of the semester, you will have several weeks to read the required literature (a reader is provided) and will then meet for a 2.5-day block to discuss the readings in depth. A second block of 2.5 days to the end of the semester focuses on applying the concepts from the literature to cases.

Written assignments:

- 1) Before attending the first block seminar, you will submit by email 2 pages (a) summarizing key ideas in the articles and (b) commenting on what you think/feel about these ideas or how you relate to them/connect them to your experience (1 paragraph per article). **Deadline: December 2, 2013, 8.00am.**
- 2) After the first block seminar you will **write a 7-10 page paper** linking ideas from the literature to practical experience. **Deadline: January 13, 2014, 8.00am.** That paper will serve as the basis for the work in a second 2.5-day block at the end of the semester. (You will receive an instruction sheet for this assignment.)

Bemerkung

The **grade** will be based on class participation (50%) and the quality of the written work (50%).

Credit =4 ECTS

Dates WS 2012/2013:

- **Introduction** : 31 October 2013, 16:00-18:00 at the **WZB** * (B004/005)
- **Block 1: Discussion of literature:** 5 - 7 December 2012 at the **WZB** * (B004/005)
- **Block 2: Work on cases:** 23 - 25 January, 2013 at the **WZB** * (004/005)

Times for the Block seminars: 14:00-19:00 on Thursday and Friday
9:00-16:00 on Saturday.

Contact:

ariane.berthoin.antal@wzb.eu or claudia.nentwich@wzb.eu

***Wissenschaftszentrum Berlin für Sozialforschung (WZB)
Reichpietschufer 50, 10785 Berlin**

(Bus M29; U/S-Bahn Potsdamer Platz; U-Mendelsohn-Bartholdy Park)

Modul: Praxis des Krankenhaus- und Qualitätsmanagements / Practical aspects of hospital management and medical quality management

0833 L 390, Integrierte LV (VL mit UE), 4.0 SWS

Mo, wöchentl, 14:00 - 18:00, 21.10.2013 - 10.02.2014, MAR 2.072

Inhalt Der erfolgreiche Abschluss des Moduls befähigt die Teilnehmer, die wesentlichen gesetzlichen Rahmenbedingungen, unter denen ein deutsches Krankenhaus arbeitet, zu verstehen sowie ihre Anreizwirkungen und damit die Auswirkungen auf mögliche Strategien der Anbieter einzuschätzen. Ferner sollen die Teilnehmer in der Lage sein, mögliche Gegenstände und Techniken des Leistungscontrollings und des Qualitätsmanagements im Krankenhaus aus den gesetzlichen Rahmenbedingungen abzuleiten.

Der Teil „Medical Quality Management“ befähigt die Teilnehmer, unterschiedliche Qualitätsmess- und managementverfahren sowie gesetzliche Anforderungen und Kontrollmechanismen zu beschreiben. Die Teilnehmer sollen ferner in der Lage sein, die verschiedenen Verfahren, ihre Aussagekraft und ihre Anwendungsbereiche einzuschätzen und zu bewerten.

Bemerkung Um das Modul abzuschließen, müssen beide Veranstaltungen belegt werden.

Die Lehrveranstaltungen dieses Moduls finden **an 7-8 Terminen montags von 14-18 Uhr** (14-16 Uhr: Krankenhausmanagement, 16-18 Uhr: Medical Quality Management) im **Raum MAR 2.072** (Marchstr. 23, 10587 Berlin) statt. Die Termine werden kurz vor Vorlesungsbeginn (14.10.) hier bekanntgegeben. Der **erste Vorlesungstermin** ist am **21. Oktober 2013**.

Nach Ende der Vorlesungszeit wird das Modul durch ein ca. 4-tägiges Blockseminar abgeschlossen. Die genauen Termine werden nach Abstimmung mit den Studenten später bekanntgegeben. Es wird etwa Anfang März stattfinden.

Ansprechpartner: Anne Hoffmann, anne.hoffmann.2@tu-berlin.de, Tel.: 314-29805

Krankenhausmanagement

0833 L 391, Integrierte LV (VL mit UE), 2.0 SWS

Inhalt

Bemerkung Die Veranstaltung gehört zum Modul "Praxis des Krankenhaus- und Qualitätsmanagements" (4 SWS, 6 ECTS). Um das Modul abzuschließen, müssen beide Veranstaltungen belegt werden.

Weitere Informationen erhalten Sie auf der Modulseite (LV-Nr.: 0833 L 390).

Ansprechpartner: Anne Hoffmann, anne.hoffmann.2@tu-berlin.de, Tel.: 314-29805

Medical Quality Management

0833 L 392, Integrierte LV (VL mit UE), 2.0 SWS

Inhalt

befähigt die Teilnehmer, unterschiedliche Qualitätsmess- und managementverfahren sowie gesetzliche Anforderungen und Kontrollmechanismen zu beschreiben. Die Teilnehmer sollen ferner in der Lage sein, die verschiedenen Verfahren, ihre Aussagekraft und ihre Anwendungsbereiche einzuschätzen und zu bewerten.

Bemerkung

*The lecture starts on 29th April. For **further information** please click on the lecture: "Modul: Praxis des Krankenhaus- und Qualitätsmanagements / Practical aspects of hospital management and medical quality management" (3833 L 390).*

contact person: Anne Hoffmann, eMail: anne.hoffmann.2@tu-berlin.de, Tel.: 314-29805