

ANONIEM BINDEND ADVIES

Partijen : A te B, tegen C en E beide te D
Zaak : Alternatieve geneesmiddelen, Salvertol® 400 mg, Toco-3E® 50 mg, Methyl-Norm®
Zaaknummer : 2009.01169
Zittingsdatum : 13 januari 2009

1. Partijen

A te B, hierna te noemen: verzoeker,

tegen

1) C en

2) E beide te D,

hierna gezamenlijk te noemen: de ziektekostenverzekeraar.

2. De bestreden beslissing

Verzoeker komt op tegen de beslissing van de ziektekostenverzekeraar van 17 februari 2009 de kosten verbonden aan de middelen Salvertol® 400 mg, Toco-3E® 50 mg en Methyl-Norm® niet te vergoeden.

3. Ontstaan en verloop van het geding

- 3.1. Ten tijde van de onderhavige aanvraag was verzoeker bij de ziektekostenverzekeraar verzekerd tegen ziektekosten op basis van de ZorgVerzorgd polis (hierna: de zorgverzekering). Een zorgverzekering betreft een verzekering als bedoeld in artikel 1, onderdeel d, Zorgverzekeringswet (verder: Zvw). De zorgverzekering is niet in geschil en blijft daarom in het vervolg buiten beschouwing. Verder waren ten behoeve van verzoeker bij de ziektekostenverzekeraar de aanvullende ziektekostenverzekeringen ExtraVerzorgd 2 FNV (hierna: de aanvullende ziektekostenverzekering) en TandVerzorgd 2 afgesloten. De TandVerzorgd 2 is niet in geschil en blijft daarom in het vervolg buiten beschouwing. Genoemde verzekeringen zijn schadeverzekeringsovereenkomsten als bedoeld in artikel 7:925 van het Burgerlijk Wetboek (verder: BW).
- 3.2. Verzoeker heeft bij de ziektekostenverzekeraar aanspraak gemaakt op vergoeding van de onder 2 vermelde middelen (hierna: de aanspraak). Met een uitkeringsbericht van 17 februari 2008 heeft de ziektekostenverzekeraar aan verzoeker medegedeeld dat de aanspraak is afgewezen.
- 3.3. Verzoeker heeft aan de ziektekostenverzekeraar om heroverweging gevraagd. Bij brief van 12 maart 2009 heeft de ziektekostenverzekeraar aan verzoeker medegedeeld zijn standpunt te handhaven.
- 3.4. De Ombudsman Zorgverzekeringen heeft nadien bemiddeld. Dit heeft niet geleid tot een ander standpunt van de ziektekostenverzekeraar.
- 3.5. Bij brief van 12 september 2009 heeft verzoeker de Geschillencommissie Zorgverzekeringen (hierna: de commissie) verzocht te bepalen dat de ziektekostenverzekeraar gehouden is de aanspraak alsnog in te willigen, ten laste van de aanvullende ziektekostenverzekering (hierna: het verzoek).

- 3.6. Na daartoe in de gelegenheid te zijn gesteld, is door verzoeker het verschuldigde entreegeld ad € 37,-- voldaan, waarna de commissie de ziektekostenverzekeraar de mogelijkheid heeft geboden op de stellingen van verzoeker te reageren. Bij dit verzoek waren afschriften van de door verzoeker aan de commissie overgelegde stukken gevoegd.
- 3.7. De ziektekostenverzekeraar heeft van de geboden mogelijkheid tot het geven van een reactie gebruik gemaakt en de commissie bij brief van 16 november 2009 zijn standpunt kenbaar gemaakt. Een afschrift hiervan is op 23 november 2009 aan verzoeker gezonden.
- 3.8. Partijen zijn in de gelegenheid gesteld zich te doen horen. Verzoeker en de ziektekostenverzekeraar hebben op 27 november 2009 respectievelijk 8 december 2009 schriftelijk medegedeeld niet gehoord te willen worden.

4. Het standpunt en de conclusie van verzoeker

- 4.1. Verzoeker is onder behandeling van een homeopaat. Deze heeft hem de middelen Salvertol® 400 mg, Toco-3E® 50 mg, en Methyl-Norm® voorgeschreven. Verzoeker heeft aanspraak gemaakt op vergoeding van de kosten van deze middelen, ten laste van de aanvullende ziektekostenverzekering.
- 4.2. Verzoeker stelt, voor zover voor het onderhavige geschil van belang, dat alle middelen magistraal zijn bereid, zijn voorgeschreven door een arts, en zijn geleverd door een apotheek. Daarmee heeft verzoeker, naar zijn mening, voldaan aan de polisvoorwaarden. Het vereiste van een KNMP-nummer staat niet in de verzekeringsvoorwaarden, en is daarom niet relevant. Het middel Salvertol® 400 mg dient derhalve door de ziektekostenverzekeraar te worden vergoed.
- 4.3. De ziektekostenverzekeraar stelt dat het bij de middelen Toco-3E® 50 mg en Methyl-Norm® gaat om voedingssupplementen. Deze stelling is door hem echter niet onderbouwd, zodat ook deze middelen dienen te worden vergoed.
- 4.4. Verzoeker komt tot de conclusie dat het verzoek dient te worden toegewezen.

5. Het standpunt en de conclusie van de ziektekostenverzekeraar

- 5.1. De ziektekostenverzekeraar stelt, voor zover voor het onderhavige geschil van belang, dat de middelen Toco-3E® 50 mg, en Methyl-Norm® voedingssupplementen zijn, en daarom niet worden vergoed ten laste van de aanvullende ziektekostenverzekering. Het middel Salvertol® 400 mg is geen voedingssupplement, maar ook geen geregistreerd homeopathisch en/of alternatief geneesmiddel. Om een alternatief geneesmiddel te kunnen vergoeden, moeten het middel zelf en de bestanddelen geregistreerd staan als homeopathisch geneesmiddel. Bovendien moet het middel een KNMP-nummer hebben. Daaraan is niet voldaan, zodat geen vergoeding kan plaatsvinden.
- 5.2. De ziektekostenverzekeraar komt tot de conclusie dat de aanvraag terecht is afgewezen.

6. De bevoegdheid van de commissie

De commissie is bevoegd van het geschil kennis te nemen en daarover, zowel ten aanzien van de zorgverzekering als ten aanzien van de aanvullende ziektekostenverzekering, bindend advies uit te brengen.

7. De beoordeling van het geschil

7.1. In geschil is of de ziektekostenverzekeraar gehouden is de kosten verbonden aan de middelen Salvertol® 400 mg, Toco-3E® 50 mg en Methyl-Norm® te vergoeden, ten laste van de aanvullende ziektekostenverzekering. Dienaangaande overweegt de commissie als volgt.

7.2. Artikel E4 van de voorwaarden van de aanvullende ziektekostenverzekering regelt, voor zover hier van belang:

“U krijgt een vergoeding voor homeopathische en antroposofische geneesmiddelen van 80% tot een maximumbedrag. Dit maximumbedrag is per kalenderjaar: (...)”

Extra Verzorgd 2 FNV € 250,--
(...)

U krijgt een homeopathisch geneesmiddel vergoed als:

- *het geneesmiddel geregistreerd is volgens het Besluit homeopathisch farmaceutische producten, en*
- *het geneesmiddel gemaakt is door een fabrikant die daarvoor een vergunning heeft, en*
- *een arts het geneesmiddel voorschrijft, en*
- *een apotheek of een apotheekhoudend huisarts het geneesmiddel aflevert.*

U krijgt een speciaal voor u gemaakt homeopathisch geneesmiddel (magistrale bereiding) vergoed als:

- *een arts het geneesmiddel voorschrijft, en*
- *een apotheek of een apotheekhoudend huisarts het geneesmiddel aflevert.*

(...)

Let op

U krijgt geen vergoeding voor zelfzorgmiddelen, voedingssupplementen of fytotherapeutische geneesmiddelen.”

7.3. De commissie is gebleken dat de middelen Toco-3E® 50 mg en Methyl-Norm® voedingssupplementen zijn. Zij bestaan overwegend uit vitaminen en mineralen. Het middel Methyl-Norm® wordt op de website van de afleverende apotheek (via de link supblyme) nadrukkelijk ook als voedingssupplement aangeduid. Aangezien de polisvoorwaarden de vergoeding van voedingssupplementen uitsluiten, kunnen de middelen Toco-3E® 50 mg en Methyl-Norm® niet ten laste van de aanvullende ziektekostenverzekering worden vergoed.

7.4. Waar het gaat om het middel Salvertol® 400 mg, overweegt de commissie het volgende. De werkzame stof van genoemd middel is Resveratrol. Uit de website van de apotheek van verzoeker (<http://www.supblyme.nl/showproduct.php?id=29>) blijkt dat genoemd middel een antioxidant betreft:

“Resveratrol is een antioxidant en daarom van belang voor de verzorging van het hart en voor de rest van belang voor o.a. een goede doorbloeding.”

Bovenaan de pagina staat dat het gaat om 'sublieme voedingssupplementen'. Uit deze informatie leidt de commissie af dat het ook in het geval van Salvertol® gaat om een voedingssupplement, dat is uitgesloten van vergoeding ten laste van de aanvullende ziektekostenverzekering.

Conclusie

7.5. Het voorgaande leidt ertoe dat het verzoek dient te worden afgewezen.

8. Het bindend advies

8.1. De commissie wijst het verzoek af.

Zeist, 13 januari 2010,

Voorzitter