
Economic burden of bronchiectasis in
Germany

Roland Diel 1,2,3, James D. Chalmers4, Klaus F. Rabe2, Albert Nienhaus3,5,
Robert Loddenkemper6 and Felix C. Ringshausen7

Affiliations: 1Institute for Epidemiology, University Medical Hospital Schleswig-Holstein, Kiel, Germany. 2Lung
Clinic Grosshansdorf, Airway Research Center North (ARCN), German Center for Lung Research (DZL),
Grosshansdorf, Germany. 3Institution for Statutory Accident Insurance and Prevention in the Health and
Welfare Services (BGW), Hamburg, Germany. 4Scottish Centre for Respiratory Research, University of Dundee,
Ninewells Hospital and Medical School, Dundee, UK. 5Institute for Health Service Research in Dermatology
and Nursing, University Medical Center Hamburg-Eppendorf, Hamburg, Germany. 6German Central
Committee against Tuberculosis, Berlin, Germany. 7Dept of Respiratory Medicine, Hannover Medical School
and Biomedical Research in End-stage and Obstructive Lung disease (BREATH), German Center for Lung
Research (DZL), Hannover, Germany.

Correspondence:
Roland Diel, Institute of Epidemiology, University Hospital Schleswig-Holstein, Campus Kiel, Niemannsweg
11, 24105 Kiel, Germany.
E-mail: roland.diel@epi.uni-kiel.de

@ERSpublications
Newly diagnosed bronchiectasis causes substantial healthcare costs and has high mortality http://ow.ly/
EHtO30mUaPf

Cite this article as: Diel R, Chalmers JD, Rabe KF, et al. Economic burden of bronchiectasis in Germany.
Eur Respir J 2019; 53: 1802033 [https://doi.org/10.1183/13993003.02033-2018].

ABSTRACT Estimates of healthcare costs for incident bronchiectasis patients are currently not available
for any European country.

Out of a sample of 4859013 persons covered by German statutory health insurance companies, 231
new bronchiectasis patients were identified in 2012. They were matched with 685 control patients by age,
sex and Charlson Comorbidity Index, and followed for 3 years.

The total direct expenditure during that period per insured bronchiectasis patient was EUR18634.57
(95% CI EUR15891.02–23871.12), nearly one-third higher (ratio of mean 1.31, 95% CI 1.02–1.68) than
for a matched control (p<0.001). Hospitalisation costs contributed to 35% of the total and were >50%
higher in the bronchiectasis group (ratio of mean 1.56, 95% CI 1.20–3.01; p<0.001); on average,
bronchiectasis patients spent 4.9 (95% CI 2.27–7.43) more days in hospital (p<0.001). Antibiotics
expenditures per bronchiectasis outpatient (EUR413.81) were nearly 5 times higher than those for a
matched control (ratio of mean 4.85, 95% CI 2.72–8.64). Each bronchiectasis patient had on average 40.5
(95% CI 17.1–43.5) sick-leave days and induced work-loss costs of EUR4230.49 (95% CI EUR2849.58–
5611.20). The mortality rate for bronchiectasis and matched non-bronchiectasis patients after 3 years of
follow-up was 26.4% and 10.5%, respectively (p<0.001). Mortality in the bronchiectasis group was higher
among those who also had chronic obstructive lung disease than in patients with bronchiectasis alone
(35.9% and 14.6%, respectively; p<0.001).

Although bronchiectasis is considered underdiagnosed, the mortality and associated financial burden in
Germany are substantial.

Received: Aug 11 2018 | Accepted after revision: Nov 25 2018

Copyright ©ERS 2019

https://doi.org/10.1183/13993003.02033-2018 Eur Respir J 2019; 53: 1802033

ORIGINAL ARTICLE
INFECTION AND BRONCHIECTASIS

https://orcid.org/0000-0001-8304-7709
mailto:roland.diel@epi.uni-kiel.de
http://ow.ly/EHtO30mUaPf
http://ow.ly/EHtO30mUaPf
http://ow.ly/EHtO30mUaPf
https://doi.org/10.1183/13993003.02033-2018
https://crossmark.crossref.org/dialog/?doi=10.1183/13993003.02033-2018&domain=pdf&date_stamp=

Introduction
Bronchiectasis is characterised by irreversibly dilated airways leading to chronic bacterial infection, which
leads to persistent productive cough, haemoptysis, shortness of breath and chronic fatigue. Patients also
experience episodes of exacerbations [1]. Importantly, chronically infected patients, especially those
infected with Pseudomonas aeruginosa, may have reduced quality of life, require more frequent
hospitalisations and carry significantly higher risk of death [2].

Pulmonary diseases other than cystic fibrosis (CF) may predispose patients to bronchiectasis, which is then
referred to as non-CF bronchiectasis [3]. Although no underlying conditions can be identified in up to
32–50% of bronchiectasis cases [3, 4], recognised causes include lung infection by nontuberculous
mycobacteria [5], connective tissue diseases [6, 7] and allergic bronchopulmonary aspergillosis [8]. Many
patients with bronchiectasis will initially be diagnosed with chronic airflow limitation [9] and thus may be
misdiagnosed as chronic obstructive lung disease (COPD). However, bronchiectasis may be a secondary
complication of asthma and COPD: as recently described by QUINT et al. [10], 42.5% of bronchiectasis
patients in the UK had a coexisting diagnosis of asthma and 36.1% had a coexisting diagnosis of COPD.

Although bronchiectasis has previously been classified as an “orphan disease”, its incidence is now
considered to be increasing worldwide [10, 11]. As more patients require appropriate management, it is
necessary to assess the resource requirements for the treatment of bronchiectasis within the various
European healthcare systems. However, estimates of healthcare costs for newly diagnosed bronchiectasis
patients are currently not available for any European country. Therefore, the objective of the current study
was to estimate the burden of illness associated with incident bronchiectasis in Germany.

Methods
Setting and data collection
This study was a population-based cohort study with a nested case–control design, based on administrative
data from statutory company health insurance funds from all regions of Germany. The data were provided
by the database service provider sgh consulting (Hamburg, Germany; www.sgh-consulting.de). The health
claims database of that company comprises anonymised billing data from longitudinally linked records of
4850013 insured persons (effective date: July 31, 2017), and is representative with respect to age and sex
for the around 70 million Germans mandatorily insured under the statutory company health insurance
scheme. Patients with bronchiectasis were identified based on the 10th revision of the International
Classification of Diseases (German modification) (ICD-10 GM) code J47. Patients classified as having
newly diagnosed bronchiectasis were identified in 2012 and tracked over 3 years after the first (index)
quarter in which J47 was coded.

Patients were classified as having incidental bronchiectasis if they met the following criteria: 1) at least one
medical claim with a documented ICD-10 GM code J47 as an inpatient or with a verified diagnosis as an
outpatient and 2) no documented ICD-10 GM code J47 in the eight quarters prior to the index quarter in
2012 (figure 1). Patients with bronchiectasis who had either an ICD-10 GM diagnosis code E84.- (CF) or
Q33.4 (congenital bronchiectasis) were excluded.

To calculate the increase in healthcare costs attributable to the presence of bronchiectasis, control patients
without bronchiectasis were randomly assigned an index quarter in 2012 according to the distribution of
index quarters in bronchiectasis patients. These were followed for a total period of 3 years without
limitation to a calendar year or until death. The control group was matched to the group of bronchiectasis
patients at a ratio of 3:1 with regard to age, sex, and in terms of their distribution and level of
comorbidities. Therefore, patients’ comorbidities were assessed and measured using the Charlson
Comorbidity Index (CCI) score, a claims-based measure of overall disease burden based on the occurrence
of at least one of 17 comorbidities identified using the ICD-10 GM coding manual [12, 13], and the
frequencies of comorbidity patterns of the matched non-bronchiectasis sample were as closely related as
possible to those of the bronchiectasis patients.

As some diseases are known to be extraordinary cost drivers and therefore may bias the results of the
study, bronchiectasis patients as well as matched control patients were excluded a priori if they suffered
from one of the diseases that exceeded EUR20000 in allocation according to the German morbidity-based
risk structure equalisation (“high-cost cases”) [14].

Costs over the entire follow-up period were retrieved for six different categories: inpatient care
(hospitalisation), outpatient visits and diagnostics, prescribed pharmaceuticals according to German
national drug (Anatomical Therapeutic Chemical (ATC)) codes, remedies (physiotherapy treatments and
modalities, such as active cycle of breathing and postural drainage techniques), medical aids (especially
nebulisers and respiration therapy equipment), and sick pay. Furthermore, the top 20 prescribed drugs for
bronchiectasis management were analysed and compared with those of the non-bronchiectasis group.

https://doi.org/10.1183/13993003.02033-2018 2

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

http://www.sgh-consulting.de
http://www.sgh-consulting.de

Calculation of loss of productivity due to bronchiectasis (indirect costs)
In accordance with the human capital approach, indirect costs refer to the productivity loss for the
national economy caused by absence from the workplace on sick leave.

According to the German Hanover Consensus [15], the per-day average productivity loss figure used to
cover self-employed income as well is calculated as: sick-leave days×(gross income from non-self-employed
work for the respective year/365 days).

The follow-up time period after diagnosis of a bronchiectasis patient is a maximum of 36 months. As
per-day employer cost for employee compensation in Germany increased slightly but continuously from
2012 (2012: EUR101.19; 2013: EUR103.28; 2014: EUR106.18; 2015: EUR108.74 [16]) our assessment
considered the exact calendar year within which the observation period of an individual bronchiectasis
patient or a matched control was on sick leave. We multiplied the amount of per-day employer costs of a
given year between 2012 and 2015 with the number of lost working days of the patients in the respective
year to arrive at our total amounts.

Statistical analysis
Frequency and percentage were reported for categorical variables. For descriptive analyses, mean, standard
deviation, 95% confidence interval and median were reported for all continuous variables. To compare
bronchiectasis patients and matched controls, appropriate univariate tests (i.e. the Chi-squared test of
independence for categorical variables and the Wilcoxon–Mann–Whitney test for continuous variables)
were used. Differences were considered significant if the two-sided p-value was <0.05. Ratios of the mean
(RoM), including 95% confidence intervals, were calculated for continuous outcomes.

Mortality was determined separately between both groups yearly and at the end of the study period. We
generated a Kaplan–Meier survival plot and used a log-rank test to prove whether the difference in
survival times between the bronchiectasis and the non-bronchiectasis group was statistically significant.
Cox regression, adjusted to group membership (bronchiectasis or non-bronchiectasis), age and presence of
COPD as comorbidity, was employed to calculate the hazard ratio of all-cause mortality.

All costs are reported in EUR in 2012 and the respective follow-up years in which they were incurred.

Results
Patient characteristics
After exclusion of four “high-cost” cases (two out of the bronchiectasis group and two out of the matched
control group), a total of 231 bronchiectasis cases and 685 matched controls met the study criteria and

Total observation period

(January 1, 2012 to December 31, 2015)

Incidence period

(January 1, 2012 to

December 31, 2012)

Patient-individual

index quarter#

Patient-individual follow-up

Year 1

Q1–Q4

No diagnosis code in the

individual pre-index period of

eight quarters before the

index period

Q–1
¶–Q–8

Year 2

Q5–Q8

Year 3

Q9–Q12

FIGURE 1 Patient-individual observation periods. #: example of a quarter of the first bronchiectasis diagnosis
in 2012 (only verified diagnoses are considered in the outpatient setting, whereas all types of diagnoses
(primary and secondary) are considered in the inpatient setting); ¶: all quarterly information refers to the
patient-individual follow-up period relative to the index quarter.

https://doi.org/10.1183/13993003.02033-2018 3

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

were included in the analysis. The mean age of bronchiectasis patients and matched controls was 58.6
(95% CI 56.3–60.9) and 58.5 (95% CI 57.2–59.8) years, respectively. 61.5% of the patients were male and
38.5% were female. Mean CCI total score was equally high among both groups: 2.70 (95% CI 2.4–3.0) in
the bronchiectasis group and 2.76 (95% CI 2.6–2.9) in the matched control group.

With respect to the most frequently represented diseases out of the range of predefined comorbid
conditions in the CCI, more bronchiectasis patients (128 out of 231 (55.4%)) than matched controls had
the diagnosis COPD (J44.-) (table 1). Nevertheless, COPD was also the most frequent comorbid condition
(246 out of 685 (35.9%)) in the matched control group. There were no significant differences between the
two groups in the frequency of asthma (J45.-; 28.1% of the bronchiectasis patients and 27.0% of the
matched controls) and frequency of gastro-oesophageal reflux disease (K21.-; 14.7% of all cases in both
groups). Coronary heart disease (I25.-) was observed in 15.6% and 15.3%, respectively, and heart failure
(I50.-) in 11.7% and 10.1%, respectively.

Incidence of bronchiectasis
The age- and sex-adjusted incidence rate for bronchiectasis in 2012 was 6.1 (95% CI 6.0–6.3) per 100000
insured German inhabitants (table 2), whereby males aged >65 years contributed mostly with an incidence
of 21.68 (95% CI 20.57–22.86) per 100000 persons of that age group.

Direct costs
For patients with bronchiectasis, the total direct expenditure over the follow-up period per insured patient
was EUR18634.57 (95% CI EUR15891.02–23871.12), which was nearly one-third (RoM 1.31, 95% CI

TABLE 1 Most frequent diseases out of the range of Charlson Comorbidity Index comorbid
conditions in bronchiectasis and matched control patients#

ICD-10 GM
code

Description Bronchiectasis
patients

Matched
controls

p-value

J44.- COPD 128 (55.4) 246 (35.9) <0.001
J45.- Asthma 65 (28.1) 185 (27.0) 0.78NS

K21.- Gastro-oesophageal reflux disease 34 (14.7) 101 (14.7) 0.78NS

M06.- Other chronic polyarthritis 6 (2.6) 17 (2.5) 1.0NS

I25.- Coronary heart disease 36 (15.6) 105 (15.3) 0.77NS

I50.- Heart failure 27 (11.7) 69 (10.1) 0.77NS

Data are presented as n (%), unless otherwise stated. COPD: chronic obstructive lung disease; ICD-10 GM:
10th revision of the International Classification of Diseases (German modification). #: multiple entries are
possible. NS: nonsignificant.

TABLE 2 Age- and sex-adjusted incidence rate of bronchiectasis patients included in the study

Patients n Incidence per 100000# (95% CI)

Female
<15 years 0 0.00 (0.00–0.00)
15–65 years 863 3.66 (3.42–3.91)
>65 years 1036 11.38 (10.71–12.10)
Total 1899 5.13 (4.91–5.37)

Male
<15 years 124 2.74 (2.28–3.27)
15–65 years 903 4.03 (3.78–4.31)
>65 years 1390 21.68 (20.57–22.86)
Total 2417 7.25 (6.97–7.55)

Total
<15 years 124 1.40 (1.17–1.68)
15–65 years 1766 3.84 (3.66–4.03)
>65 years 2426 15.64 (15.03–16.28)
Total 4316 6.14 (5.96–6.32)

Incidence rate refers to a population of 4850013 insured persons who could be followed for the entire
period of 36 months. #: per 100000 persons under risk (insured persons).

https://doi.org/10.1183/13993003.02033-2018 4

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

1.02–1.68) higher than the expenditure for a matched control (EUR14236.99, 95% CI EUR11318.77–17155.21;
p<0.001) (table 3). 47.6% of the bronchiectasis patients were hospitalised at least once during follow-up
and more than one-third (34.9%) of the total cost (EUR6504.37, 95% CI EUR5098.02–7909.82) could be
attributed to costs accrued in the hospital sector. While the diagnostic and drug costs in the outpatient
setting did not differ between bronchiectasis patients and matched controls, hospital costs were 56%
higher in the bronchiectasis group (RoM 1.56, 95% CI 1.20–3.01; p<0.001). It was striking that
bronchiectasis patients were more often (62%) prescribed mucoactive therapies and that the costs of those
agents were nearly 5 times higher in bronchiectasis patients: EUR70.11 per bronchiectasis patient versus
EUR14.15 per matched control patient (RoM 4.96, 95% CI 4.91–5.28; p=0.001). In addition, the costs of
medical aids, especially inhalation and home ventilation devices, were nearly 3 times higher in
bronchiectasis patients (RoM 2.75, 95% CI 1.95–3.90; p<0.001) (table 3). On average, bronchiectasis
patients spent 4.85 (95% CI 2.27–7.43) more days in hospital during the observation period (table 4).

The major part of the direct total costs, however, related to drug costs in the outpatient setting,
accumulating to EUR7694.56 (95% CI EUR5354.77–9944.35), which accounted for 41.3% of total direct
costs. On average, the frequency of visits per bronchiectasis patient to a chest physician was 83% higher
(2.51, 95% CI 2.34–2.90 versus 1.37, 95% CI 1.24–1.50; p<0.001) and visits to a radiologist were also 28%
higher (2.89, 95% CI 2.57–3.03 versus 2.26, 95% CI 2.12–2.35; p<0.001) within the 3-year follow-up period
(table 4).

Antibiotic treatment
Of the 231 patients with newly diagnosed bronchiectasis, 88.2% were prescribed any type of antibiotics in
the outpatient setting during the entire 3-year follow-up period, but only 59.7% patients of the matched
control group (p<0.001). In total, costs of antibiotics amounted to EUR87728 for bronchiectasis
outpatients and EUR56219 for matched control patients. Out of a total of 861 prescriptions, fluoroquinolones
were the most prescribed antibiotics in bronchiectasis patients (326 prescriptions (37.9%)), followed by
aminopenicillin (187 prescriptions (21.7%)) and macrolides (90 prescriptions (10.5%)).

TABLE 3 Total cost of bronchiectasis and costs separated by main cost types compared with matched control patients after
adjusting for age, sex and Charlson Comorbidity Index scores

Control group without
bronchiectasis¶¶

Incident bronchiectasis
patients++

Ratio of the
mean (95% CI)

p-value§§

Sum Meanƒƒ (95% CI) Sum Meanƒƒ (95% CI)

Outpatient diagnostic
and visiting costs#

1840235.71 2792.47
(2699.33–2885.61)

632567.17 2983.81
(2795.81–3171.81)

1.07 (0.995–1.15) 0.27NS

Costs of remedies¶,+ 158094.73 239.9
(215.44–264.36)

82556.87 389.42
(301.68–477.16)

1.62 (1.27–2.08) 0.02

Medical aids costs¶,§ 259848.97 394.31
(300.36–488.26)

230186.30 1085.78
(809.87–1361.69)

2.75 (1.95–3.90) <0.001

Sick-pay costsƒ 14603.98 22.16
(16.33–27.19)

4586.89 21.64
(12.63–30.65)

0.98 (0.60–1.60) 0.8NS

Hospitalisation costs 2757026.84 4183.65
(3577.8–4789.5)

1378925.53 6504.37
(5098.02–7909.82)

1.56 (1.20–3.01) <0.001

Drug costs¶,## 4352366.43 6604.5
(3757.13–9451.87)

1621706.53 7694.56
(5354.77–9944.35)

1.16 (0.69–1.95) 0.67NS

Costs of antiobstructive
medication¶

704490.03 1069.03
(917.46–1136.46)

338229.90 1595.42
(1444.88–2048.6)

1.49 (1.37–1.52) <0.001

Costs of antibiotics¶ 56691.69 85.31
(77.80–92.82)

87727.50 413.81
(176.28–651.34)

4.85 (2.72–8.64) <0.001

Costs of mucoactive
agents

9322.73 14.15
(10.51–16.79)

14863.81 70.11
(51.65–88.57)

4.96 (4.91–5.28) 0.001

Total cost 9382176.66 14236.99
(11318.87–17155.21)

3950529.29 18634.57
(15891.02–23871.13)

1.31 (1.02–1.68) <0.001

Data are presented as EUR, unless otherwise stated. #: outpatient costs comprise reimbursement for outpatient physician’s office visits,
laboratory diagnostics and imaging; ¶: as outpatients; +: remedies comprise physiotherapy treatments and modalities such as active cycle of
breathing and postural drainage techniques; §: medical aids comprise nebulisers and respiration therapy equipment; ƒ: sick pay is paid out in
the statutory company health insurance as a substitute wage from day 43 of the sick leave according to Section 44 of the 5th German Social
Code (SGB V; www.sozialgesetzbuch-sgb.de); ##: prescribed pharmaceuticals according to German national drug (Anatomical Therapeutic
Chemical) codes; ¶¶: n=685; ++: n=231; §§: Wilcoxon–Mann–Whitney test (two-sided); ƒƒ: adjusted to patients who died during the observation
period. NS: nonsignificant.

https://doi.org/10.1183/13993003.02033-2018 5

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

http://www.sozialgesetzbuch-sgb.de
http://www.sozialgesetzbuch-sgb.de

Overall, only eight bronchiectasis patients (0.35%) and none of the matched control patients received
inhaled antibiotics (all colistin) during the observation period. 13 out of the 231 patients (5.6%) received
monotherapy with clarithromycin or azithromycin for at least two subsequent quarters, indicating that this
therapy was administered for maintenance treatment of bronchiectasis rather than for treating other
respiratory infections. Of note, parenteral antibiotics (e.g. amikacin, ceftazidime or imipenem) were not
prescribed for any bronchiectasis patient in the outpatient setting.

Treatment with bronchodilators
Costs of inhaled bronchodilators (ATC code R03) per bronchiectasis patient, of which salbutamol and
long-acting β2-agonists, such as salmeterol and formoterol, had particularly often been prescribed, were nearly
50% (RoM 1.49, 95% CI 1.37–1.52) higher than in the matched controls (EUR1595.42, 95% CI EUR1444.99–
2048.6 versus EUR1069.03, 95% CI EUR917.46–1136.46). 82.1% of bronchiectasis patients, but only 56.3%
of the matched controls, claimed at least one R03 prescription during the 3-year follow-up period.

Treatment with other drugs
As expected, costs of mucoactive drugs during the observation period were significantly higher (nearly 5
times) at EUR70.11 per bronchiectasis patient versus EUR14.15 per matched control patient (RoM 4.96,
95% CI 4.95–4.98; p<0.001) and costs of topical nasal corticosteroids were nearly 4 times higher at
EUR21.57 versus 6.06 (RoM 3.56, 95% CI 3.55–3.58; p<0.001).

Ranking of drugs prescribed for bronchiectasis patients and matched controls
As shown in table 5, drug prescriptions in both groups focused on long-acting β2-agonists, used with or
without inhaled steroids, and the antibiotics amoxicillin, ciprofloxacin and cefuroxime axetil. Significant
differences between bronchiectasis patients and their matched controls could only be found with respect to
the use of azithromycin and aclidinium bromide, the latter being a long-acting muscarinic agent which
before 2012 had not been approved in the European Union for treating COPD.

Mortality
Differences in all-cause mortality rates per year between the three groups of bronchiectasis patients with
COPD, bronchiectasis patients without COPD and matched controls are shown in table 6. 61 of the initial
231 diagnosed patients in the bronchiectasis group (26.41%), but only 72 of the initial 651 patients in the
matched control group (10.5%), died within the 3-year follow-up period (p<0.0001, log-rank test) (table
6). When using Cox’s regression and only adjusting for disease group, bronchiectasis patients had a nearly
4-fold higher risk of death (HR 3.64, 95% CI 2.28–5.77; p<0.0001). When adjusting for age, sex and the
presence of COPD as comorbidity, sex and the presence of COPD had no significant influence on the
hazard ratio, while bronchiectasis patients had a relative 5.8% increase in mortality rate per life-year
compared with the matched controls.

However, when the association between COPD and mortality in the bronchiectasis group was considered
individually, mortality in the 128 patients with COPD was significantly higher than in those without
COPD (35.9% (46 out of 128) versus 14.6% (15 out of 103); p<0.001).

TABLE 4 Disease-related event numbers for bronchiectasis patients compared with matched control patients

Matched control group (no
bronchiectasis)#

Incident bronchiectasis
patients¶

Ratio of the
mean (95% CI)

p-value+

Sum n Mean§ (95% CI) Sum n Mean§ (95% CI)

Outpatient appointments 15427 23.41 (22.8–24.02) 5230 24.67 (23.32–26.01) 1.05 (0.99–1.12) 0.12NS

General practitioner 5479 9.83 (9.6–10.02) 631 9.18 (8.77–9.59) 0.93 (8.77–9.59) 0.002
Chest physician 901 1.37 (1.22–1.52) 901 2.51 (2.24–2.78) 1.83 (1.57–2.14) <0.001
Cardiologist 488 0.74 (0.66–0.82) 172 0.81 (0.55–0.95) 1.10 (0.90–1.33) 0.60NS

Radiologist 1490 2.26 (2.12–2.35) 612 2.89 (2.57.–3.03) 1.28 (1.21–1.43) <0.001
Sick-leave days 30111 45.69 (39.49–51.89) 8897 40.50 (27.28–53.72) 0.89 (0.62–1.26) 0.18NS

Hospital days 9746 14.79 (13.92–15.66) 4163 19.64 (15.96–23.32) 1.33 (1.09–1.61) <0.001

#: n=685; ¶: n=231; +: Wilcoxon–Mann–Whitney test (two-sided); §: adjusted to patients who died during the observation period. NS:
nonsignificant.

https://doi.org/10.1183/13993003.02033-2018 6

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

TABLE 5 Top 25 prescribed drugs for bronchiectasis patients compared with matched control patients

ATC code Agent Bronchiectasis patients Matched control patient p-value#

Prescriptions
%

Prescriptions
n

Rank Prescriptions per
patient n

Prescriptions
%

Prescriptions
n

Rank Prescriptions per
patient

R03AC02 Salbutamol 30.66 449 1 6.91 32.02 1.396 1 6.62 0.75NS

R03AK07 Formoterol/budesonide 22.64 334 2 6.96 18.21 849 4 7.08 0.96NS

J01CA04 Amoxicillin 21.23 95 3 2.11 18.66 266 3 2.16 0.82NS

J01MA02 Ciprofloxacin 20.75 105 4 2.39 16.24 208 5 1.94 0.91NS

R03BB04 Tiotropium bromide 19.34 342 5 8.34 13.51 605 7 6.80 0.82NS

J01DC02 Cefuroxime 17.92 117 6 3.08 27.01 329 2 1.85 0.67NS

J01CR22 Amoxicillin/clavulanic acid 16.51 92 7 2.63 8.80 103 13 1.78 0.45NS

J01FA10 Azithromycin 15.57 87 8 2.64 8.65 117 14 2.05 0.004
R03AK06 Salmeterol/fluticasone 14.62 257 9 8.29 13.20 599 9 6.89 0.66NS

R03BA02 Budesonide 14.15 176 10 5.87 10.62 355 10 5.07 0.85NS

J01FA09 Clarithromycin 12.74 57 11 2.11 6.37 117 16 2.79 0.05NS

J01AA02 Doxycycline 12.26 52 12 2.00 13.35 179 8 2.03 0.73NS

R03AC13 Formoterol 11.32 181 13 7.54 14.57 646 6 6.73 0.47NS

R01AD09 Mometasone 10.85 112 14 4.87 5.31 120 19 3.43 0.41NS

R05CB01 Acetylcysteine 10.38 133 15 6.05 4.86 120 21 3.75 0.45NS

R03AK03 Ipratropium bromide/
fenoterol

9.91 141 16 6.71 5.92 316 18 8.10 0.89NS

J01MA12 Levofloxacin 9.43 91 17 4.55 9.41 120 12 1.94 0.57NS

J01MA14 Moxifloxacin 8.96 43 18 2.26 6.07 78 17 1.95 0.64NS

J01FF01 Clindamycin 8.02 32 19 1.88 10.32 139 11 2.04 0.89NS

J01FA06 Roxithromycin 8.02 24 19 1.41 8.19 113 15 2.09 1.0NS

R03DA04 Theophylline 6.60 96 21 6.86 4.10 278 24 10.30 0.60NS

J01CE02 Phenoxymethylpenicillin 6.60 28 21 2.00 5.16 63 20 1.85 0.23NS

J01EE01 Sulfamethoxazole/
trimethoprim

6.60 38 21 2.71 4.25 64 23 2.29 0.09NS

R03BB05 Aclidinium 6.13 48 24 3.69 1.82 65 26 5.42 0.002
R03BB01 Ipratropium bromide 6.13 72 24 5.54 2.28 70 25 4.67 0.83NS

#: Chi-squared test. NS: nonsignificant.

https://doi.org/10.1183/13993003.02033-2018
7

IN
FEC

TIO
N

A
N
D
B
R
O
N
C
H
IEC

TA
SIS

|
R
.D

IEL
ET

A
L.

Cost due to loss of productivity
Bronchiectasis patients had on average 40.5 (95% CI 17.1–43.5) sick-leave days during the follow-up
period and induced indirect costs of EUR4230.49 (95% CI EUR2849.58–5611.20). However, for the same
period, 45.7 (95% CI 39.5–51.9) sick-leave days and a productivity loss of EUR4776.50 (95% CI
EUR4127.84–5425.15) were also found in the matched controls.

Cost due to absenteeism from work amounted to EUR1916.43 per bronchiectasis patient in the first year
of follow-up and decreased slightly to EUR1273.61 by the third year. Considering that total direct medical
costs of bronchiectasis patients are EUR18634.57, work-loss costs in bronchiectasis patients are 25.6% of
that amount. The work absence burden for employees with bronchiectasis was not significantly different
from that for matched controls.

Discussion
The objective of this study was to provide the first comprehensive estimate of the economic burden of
incident bronchiectasis in any European country. This was accomplished by a retrospective observational
design comparing medical and productivity-related expenditure for 231 bronchiectasis patients to a 1:3
matched comparison group of 685 control patients without bronchiectasis over a period of 3 years in
Germany. The economic burden attributed to bronchiectasis is expected to be great, because it is a chronic
disease that may require frequent medical consultations, long-term treatment with multimodal regimens
and hospitalisations for pulmonary exacerbations in order to minimise the risk of further progression.
However, to date, published annual cost data for the treatment of bronchiectasis are sparse.

The studies of SANCHEZ-MUNOZ et al. [17] and DE LA ROSA et al. [18], which retrospectively determined the
hospital costs of bronchiectasis in Spain (cost year 2013), reported mean costs of EUR4672±6281 per
patient [17] or EUR3515 for patients with bronchiectasis as a primary diagnosis and EUR4559 for patients
with a secondary diagnosis [18]. Three North American studies calculated the annual costs of prevalent
bronchiectasis patients ranging from USD13244 (cost year 2001) [19] to over USD37030 (in patients with
exacerbation, 2008–2011) [20] and up to USD67764 (in patients with P. aeruginosa, 2007–2013) [21].

With respect to incident bronchiectasis patients, only the study of JOISH et al. [20] examined the increase
in resource use and costs for patients with bronchiectasis before and after the first year of diagnosis. US
MarketScan Research data were analysed for the period from 2005 to 2009 for patients diagnosed with
bronchiectasis (n=9146) and controls without bronchiectasis (n=27438) who were matched to each
bronchiectasis patient based on age, sex, geographical region and type of health plan enrolled in a 3:1
ratio. This resulted in an increase of USD2319 per bronchiectasis patient in the first year after diagnosis,
but of only USD1607 for control patients. However, in contrast to our study, where COPD as one of the
most important associated conditions of bronchiectasis was explicitly allowed in both bronchiectasis cases
and matched control patients, individuals with COPD were excluded if the claim was either 12 months
prior (baseline) or during the subsequent 12-month follow-up period.

To the best of our knowledge, our pilot study represents the first investigation of healthcare resource use
and costs brought about by incident bronchiectasis cases worldwide who were matched according to type

TABLE 6 Unadjusted mortality rates by follow-up years

Patients at risk n Patients diseased n Mortality %

Matched controls
Year 1 685 26 3.80
Year 2 659 27 4.10
Year 3 632 19 3.01
Total 685 72 10.51

Bronchiectasis
Year 1 231 19 8.23
Year 2 212 25 11.79
Year 3 187 17 9.09
Total 231 61 26.41

Bronchiectasis without COPD
Year 1 103 0 0.0
Year 2 103 6 5.83
Year 3 97 9 9.28
Total 103 15 14.56

COPD: chronic obstructive lung disease.

https://doi.org/10.1183/13993003.02033-2018 8

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

and severity of their comorbidities, and for which accumulated post-diagnosis costs have been followed for
several years. Furthermore, it includes (for the first time) both mortality and costs due to lost patient
productivity.

When considering only respiratory-related resource utilisation, bronchiectasis outpatients sought
specialised respiratory care 80% more often and were referred to radiologists 30% more often (table 4).
Based on records for the 25 most prescribed drugs for both groups, we found no notable difference
between the two groups in prescription patterns for antibiotics addressing exacerbations (fluoroquinolones,
aminopenicillins and macrolides) or for bronchodilators (predominantly salbutamol and long-acting
β2-agonists) (table 5). In total, however, bronchiectasis patients received prescriptions for bronchodilators
and antibiotics 27% and 29% more frequently, respectively, than was the case with matched controls (all
p<0.001).

Beyond the expected economic burden on the healthcare system, mortality in our bronchiectasis group
after 3 years of follow-up was surprisingly high at 26.4%. Although in Cox’s regression the presence of
COPD had no significant influence on mortality when comparing the bronchiectasis group and the
matched control group in which a considerable proportion of patients (35.9%) also had COPD, mortality
in the bronchiectasis group was significantly higher in patients with COPD than in those without COPD.
This is in line with recently published evidence that mortality may be higher among those who also have
COPD than in patients with bronchiectasis alone [22]. Because mortality in the bronchiectasis group was
highest at 8.23% (95% CI 5.33–12.49%) within the first year following diagnosis, immediate and
appropriate medical treatment should be offered as complications may arise.

Apart from the contribution of COPD, we were not able to investigate the reasons for the high mortality
found among bronchiectasis patients. It may, however, be speculated that high-resolution computed
tomography, the radiological investigation of choice (regular chest radiography being generally insensitive
to the changes caused by bronchiectasis), was performed too late. Thus, a considerable fraction of
bronchiectasis patients may have been chronically infected with bacterial pathogens well before the
diagnosis of bronchiectasis was made. Unfortunately, we could not evaluate P. aeruginosa infection in our
study sample as ICD-10 coding of bacterial pathogens is voluntary in Germany and therefore not routinely
performed by physicians in the outpatient setting where >90% of bronchiectasis patients are cared for [9].
According to data from the representative German Bronchiectasis Registry PROGNOSIS (The PROspective
German NOn-CF bronchiectaSIS patient registry), which is part of the European Bronchiectasis Initiative
EMBARC (www.bronchiectasis.eu) and which currently has recruited more than 1000 patients,
P. aeruginosa is the most prevalent pathogen during stable disease and during pulmonary exacerbations,
with detection rates of 30% and 36%, respectively [23]. A high proportion of bronchiectasis patients
(40.3% (93 out of 231)) were hospitalised at least once in the first year following diagnosis. This
observation suggests that the sicker patients whose disease was already fairly advanced at diagnosis may
have started treatment with medication that proved at least partly ineffective with regard to the prevention
of severe exacerbations requiring hospitalisations. This may have contributed to the poor prognosis of
these patients within the follow-up period.

We also took into account reduced productivity caused by ongoing symptoms and exacerbations of
bronchiectasis, which amounted to EUR1916.43 per bronchiectasis patient in the first year of follow-up
and decreased slightly to EUR1273.61 in the third year. As the total cost of EUR4230.39 per bronchiectasis
patient due to absenteeism from work that occurred within the 3 years of observation accounted for 22.7%
of the burden caused by direct total costs, indirect costs may be considered to have a substantial economic
impact on healthcare. Because short-term disability with sick leave of <3 days is not captured by the
statutory company health insurance, these costs are most certainly underestimated in our calculations. The
importance of indirect costs in bronchiectasis patients is not diminished by the fact that these did not
differ significantly from the indirect costs in the matched control group, which was characterised not only
by an equally high percentage of COPD (35.9%), but also by a comparable prevalence of cardiac
comorbidities and asthma.

When extrapolating our age- and sex-adjusted incidence rate for bronchiectasis of 6.1 (95% CI 6.0–6.3)
per 100000 insured German inhabitants and keeping this incidence rate constant, on average a total of
5045 (range 4962–5210) newly diagnosed bronchiectasis patients per year can be expected in the 2017
German population of 82.7 million [24], whereby males aged >65 years, probably due to a high rate of
concomitant COPD, are the most strongly represented bronchiectasis subpopulation. The annual direct
and indirect expenditures attributable to the disease can be expected to amount to more than EUR38.45
million per year (range EUR37.82–39.71 million per year).

Our analysis was limited by several factors. First, we only followed bronchiectasis patients for 3 years after
the quarter when the diagnosis was established and thus did not capture the long-term burden of the

https://doi.org/10.1183/13993003.02033-2018 9

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

http://www.bronchiectasis.eu

disease. Accordingly, future studies of the long-term costs of bronchiectasis that also take the burden
arising from prevalent cases into account are warranted. Second, other costly comorbid conditions that
were not accounted for via the CCI in the matching process may have influenced the cost burden
estimates. Third, beyond determining the difference of costs with respect to the presence or absence of
bronchiectasis, matching on the basis of an equivalent CCI score level does not allow the costs of COPD
or other diseases included in the CCI to be determined separately.

Fourth, although the number of insured persons from which bronchiectasis patients and their matched
controls were taken was large at more than 4.8 million, our patients were not formally selected as part of a
representative sample. Furthermore, our higher proportion of males with bronchiectasis, a disease
considered more common in females than in males in Western countries [25, 26], may reflect the
generally higher proportion of insured males in all age groups of our study population, which in 2012
included in total 614744 more males than females in German company health insurance funds [27]. Thus,
it is not certain whether our results may be generalised to the entire German population. In addition,
patients were only included in our analysis if they had no diagnosis of bronchiectasis within the 3 years
prior to the coding date in 2012 and if they were continuously eligible for comprehensive health benefits
in the 3 years following the diagnosis. Consequently, the figure of 6.1 newly diagnosed bronchiectasis
patients per 100000 insured persons in our sample is lower than those estimated in the recently published
studies of QUINT et al. [10] and WEYCKER et al. [11], with 21.2 and 29 incident cases per 100000
person-years in the UK and USA, respectively.

Nevertheless, our results not only demonstrate that per-patient spending on bronchiectasis is high, but
also suggest that efforts at providing earlier and more effective treatment are warranted with a view
towards lowering both mortality and costs. Indeed, although the present findings have to be seen in the
context of the German healthcare system, we expect that studies subsequently performed in other Western
countries would arrive at similar economic conclusions. However, although European guidelines have
recently been published [25], they have not yet been implemented in Germany. National guidelines are
desperately needed given the drastic risk of refund claims for costly off-label prescriptions from statutory
health insurance companies, as indicated by the infrequent use of inhaled antibiotics in our “real-life”
study sample.

Conclusions
Although bronchiectasis is considered to be underdiagnosed, the mortality and the associated financial
burden in Germany are substantial. Efforts to manage bronchiectasis costs may be directed at reducing
hospitalisation expenditures, which are the main cost drivers. Providing early and effective therapeutic
interventions that can prevent disease progression may further reduce the associated economic burden of
bronchiectasis.

Conflict of interest: R. Diel reports grants from Bayer Vital, during the conduct of the study; personal fees for advisory
board work, consultancy and lectures from Insmed Inc., personal fees for advisory board work and consultancy from
Bayer Vital, outside the submitted work. J.D. Chalmers reports research grants and personal fees from GSK, Boehringer
Ingelheim, Pfizer, Bayer Healthcare, Grifols and Insmed, grants from AstraZeneca, and personal fees for consultancy
from Napp and Aradigm Corporation, outside the submitted work; and is Deputy Chief Editor of the European
Respiratory Journal. K.F. Rabe has nothing to disclose. A. Nienhaus has nothing to disclose. R. Loddenkemper has
nothing to disclose. F.C. Ringshausen reports research support, fees for consulting, lecture fees and support of patient
educational events from Bayer Healthcare, research support and consultancy and lecture fees from Grifols Germany,
research support, fees for consulting, clinical trial participation and lecture fees from Insmed Germany, personal fees for
lecturing and consulting from AstraZeneca, travel reimbursement, support of patient educational events and clinical trial
participation from Chiesi, support of patient educational events from Abbott, Pfizer, Oxycare, Heinen+Löwenstein,
MSD, PARI and APOSAN, travel reimbursement and support of patient educational events from Gilead, lecture fees,
research support (IMI/EU), clinical trial participation and support of patient educational events from Novartis, research
support and support of patient educational events from InfectoPharm, clinical trial participation for Vertex, Parion,
Celtaxsys, Corbus, Zambon and GSK, research support (IMI/EU) from Polyphor, and lecture fees from Boehringer
Ingelheim, outside the submitted work.

Support statement: Provision of statutory company health insurance data was supported by Bayer Vital (Leverkusen,
Germany) with an unrestricted grant. Bayer Vital had no role in the study design, contents and preparation of this
manuscript or the decision to publish.

References
1 Hill A, Pasteur M, Cornford C, et al. Primary care summary of the British Thoracic Society Guideline on the

management of non-cystic fibrosis bronchiectasis. Prim Care Respir J 2011; 20: 135–140.
2 Finch S, McDonnell MJ, Abo-Leyah H, et al. A comprehensive analysis of the impact of Pseudomonas aeruginosa

colonization on prognosis in adult bronchiectasis. Ann Am Thorac Soc 2015; 12: 1602–1611.
3 King P. The pathophysiology of bronchiectasis. Int J Chron Obstruct Pulmon Dis 2009; 4: 411–419.

https://doi.org/10.1183/13993003.02033-2018 10

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

4 Zaid A, Elnazir B, Greally P. A decade of non-cystic fibrosis bronchiectasis 1996–2006. Ir Med J 2010; 103: 77–79.
5 Albrecht C, Ringshausen F, Ott S, et al. Should all adult cystic fibrosis patients with repeated nontuberculous

mycobacteria cultures receive specific treatment? A 10-year case–control study. Eur Respir J 2016; 47: 1575–1577.
6 Dhasmana DJ, Wilson R. Bronchiectasis and autoimmune disease. In: Floto RA, Haworth CS, eds. Bronchiectasis

(ERS Monograph). Sheffield, European Respiratory Society, 2011; pp. 192–210.
7 Perry E, Stenton C, Kelly C, et al. RA autoantibodies as predictors of rheumatoid arthritis in non-cystic fibrosis

bronchiectasis patients. Eur Respir J 2014; 44: 1082–1085.
8 Agarwal R, Aggarwal AN, Sehgal IS, et al. Utility of IgE (total and Aspergillus fumigatus specific) in monitoring

for response and exacerbations in allergic bronchopulmonary aspergillosis. Mycoses 2016; 59: 1–6.
9 Ringshausen FC, de Roux A, Diel R, et al. Bronchiectasis in Germany: a population-based estimation of disease

prevalence. Eur Respir J 2015; 46: 1805–1807.
10 Quint JK, Millett ER, Joshi M, et al. Changes in the incidence, prevalence and mortality of bronchiectasis in the

UK from 2004 to 2013: a population-based cohort study. Eur Respir J 2016; 47: 186–193.
11 Weycker D, Hansen GL, Seifer FD. Prevalence and incidence of noncystic fibrosis bronchiectasis among US adults

in 2013. Chron Respir Dis 2017; 14: 377–384.
12 Charlson M, Wells MT, Ullman R, et al. The Charlson Comorbidity Index can be used prospectively to identify

patients who will incur high future costs. PLoS One 2014; 9: e112479.
13 Yoon SJ, Kim EJ, Seo HJ, et al. The association between Charlson Comorbidity Index and the medical care cost of

cancer: a retrospective study. Biomed Res Int 2015; 2015: 259341.
14 Glaeske G, Greiner W. Begleitforschung zum Morbi-RSA (Teil 1). [Accompanying Research on Morbi-RSA (Part

1).] Berlin, IGES Institut, 2015.
15 Graf von der Schulenburg JM, Greiner W, Jost F, et al. German recommendations on health economic evaluation:

third and updated version of the Hanover Consensus. Value Health 2008; 11: 539–544.
16 Volkswirtschaftliche Gesamtrechnungen der Länder. Compensation of employees (workplace) 1991 to 2017. 2018.

www.statistik-bw.de/VGRdL/tbls/tab.jsp?lang=en-GB&rev=RV2014&tbl=tab10 Date last accessed: May 4, 2018.
17 Sanchez-Munoz G, Lopez de Andres A, Jimenez-Garcia R, et al. Time trends in hospital admissions for

bronchiectasis: analysis of the Spanish National Hospital Discharge Data (2004 to 2013). PLoS One 2016; 11:
e0162282.

18 de la Rosa D, Martinez-Garcia MA, Olveira C, et al. Annual direct medical costs of bronchiectasis treatment:
Impact of severity, exacerbations, chronic bronchial colonization and chronic obstructive pulmonary disease
coexistence. Chron Respir Dis 2016; 13: 361–371.

19 Weycker D, Edelsberg J, Oster G, et al. Prevalence and economic burden of bronchiectasis. Clin Pulm Med 2005;
12: 205–209.

20 Joish VN, Spilsbury-Cantalupo M, Operschall E, et al. Economic burden of non-cystic fibrosis bronchiectasis in
the first year after diagnosis from a US health plan perspective. Appl Health Econ Health Policy 2013; 11: 299–304.

21 Blanchette C, Noone J, Stone G, et al. Healthcare cost and utilization before and after diagnosis of Pseudomonas
aeruginosa among patients with non-cystic fibrosis bronchiectasis in the U.S. Med Sci 2017; 5: 1–8.

22 De la Rosa D, Martínez-Garcia M-A, Giron RM, et al. Clinical impact of chronic obstructive pulmonary disease
on non-cystic fibrosis bronchiectasis. a study on 1790 patients from the Spanish Bronchiectasis Historical Registry.
PLoS One 2017; 12: e017793.

23 PROGNOSIS. Annual Report. 2017. www.bronchiektasen-register.de Date last accessed: July 8, 2018.
24 Federal Statistical Office (Destatis). Population development, demographic change. 2018. www.destatis.de/EN/

FactsFigures/SocietyState/Population/Population.html Date last accessed: July 8, 2018.
25 Polverino E, Goeminne PC, McDonnell MJ, et al. European Respiratory Society guidelines for the management of

adult bronchiectasis. Eur Respir J 2017; 50: 1700629.
26 McShane PJ, Naureckas ET, Tino G, et al. Non-cystic fibrosis bronchiectasis. Am J Respir Crit Care Med 2013;

188: 647–656.
27 Federal Ministry of Health. Zahlen und Fakten zur Krankenversicherung. [Facts and figures about health insurance.]

2018. www.bundesgesundheitsministerium.de/themen/krankenversicherung/zahlen-und-fakten-zur-krankenversicherung.
html Date last accessed: November 19, 2018.

https://doi.org/10.1183/13993003.02033-2018 11

INFECTION AND BRONCHIECTASIS | R. DIEL ET AL.

http://www.statistik-bw.de/VGRdL/tbls/tab.jsp?lang=en-GB&rev=RV2014&tbl=tab10
http://www.statistik-bw.de/VGRdL/tbls/tab.jsp?lang=en-GB&rev=RV2014&tbl=tab10
http://www.bronchiektasen-register.de
http://www.bronchiektasen-register.de
.
.
. www.destatis.de/EN/FactsFigures/SocietyState/Population/Population.html
. www.destatis.de/EN/FactsFigures/SocietyState/Population/Population.html
http://www.bundesgesundheitsministerium.de/themen/krankenversicherung/zahlen-und-fakten-zur-krankenversicherung.html
http://www.bundesgesundheitsministerium.de/themen/krankenversicherung/zahlen-und-fakten-zur-krankenversicherung.html

	Economic burden of bronchiectasis in Germany
	Abstract
	Introduction
	Methods
	Setting and data collection
	Calculation of loss of productivity due to bronchiectasis (indirect costs)
	Statistical analysis

	Results
	Patient characteristics
	Incidence of bronchiectasis
	Direct costs
	Antibiotic treatment
	Treatment with bronchodilators
	Treatment with other drugs
	Ranking of drugs prescribed for bronchiectasis patients and matched controls
	Mortality
	Cost due to loss of productivity

	Discussion
	Conclusions

	References

