

23 FEB 2017

Zorginstituut Nederland

2016 01301

> Retouradres Postbus 320, 1110 AH Diemen

Aan de Geschillencommissie van
Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ)
T.a.v. mevrouw
Postbus 291
3700 AG ZEIST

Zorginstituut Nederland
Zorg I

Eekholt 4
1112 XH Diemen
Postbus 320
1110 AH Diemen
www.zorginstituutnederland.nl
info@zinl.nl

T +31 (0)20 797 85 55

Contactpersoon

2017007683

Datum 22 februari 2017
Betreft **Definitief advies** als bedoeld in artikel 114 Zorgverzekeringswet

Zaaknummer
2016128678

Onze referentie
2017007683

Uw referentie
G47 201601301

Uw brief van
3 november 2016

Geachte voorzitter, commissie,

U hebt op 3 november 2016 aan Zorginstituut Nederland advies gevraagd als bedoeld in artikel 114, derde lid Zorgverzekeringswet. Verzoeker en verweerder hebben een geschil over de aanspraak op een tandheelkundige behandeling.

Bij uw adviesaanvraag hebt u ons ook een kopie van het dossier gestuurd. Op 30 november 2016 heeft Zorginstituut Nederland het voorlopig advies aan uw commissie verstuurd. Vervolgens heeft uw commissie het verslag van de hoorzitting d.d. 8 februari 2017 en de uitkomst van het geadviseerde nader onderzoek aan het Zorginstituut verstuurd met het verzoek om een definitief advies.

In artikel 6 tot en met 12 van de tussen partijen overeengekomen zorgverzekering is de aanspraak op tandheelkundige zorg omschreven. Dit komt overeen met hetgeen daarover bij en krachtens de Zorgverzekeringswet is bepaald.

Vooraf merkt Zorginstituut Nederland nog op dat zijn adviestaak beperkt is tot de vraag of verzoeker aanspraak heeft op een verstrekking of een vergoeding op grond van de basisverzekering. Het advies van Zorginstituut Nederland kan dus geen betrekking hebben op een beslissing van verweerder op basis van de aanvullende verzekering of coulance.

Tandheelkundige beoordeling

Na kennisneming van het geschil heeft Zorginstituut Nederland dit dossier voor een medische beoordeling voorgelegd aan zijn tandheelkundig adviseur. Op basis van dat dossier deelt de tandheelkundig adviseur het volgende mee.

Voorlopig advies

Verweerder heeft bij verzoeker vastgesteld dat er een indicatie tot bijzondere orthodontische hulp bestaat vanwege een traumatische palatumbeet. Verzoeker wil echter naast de orthodontische behandeling ook aanspraak maken op volledige rehabilitatie van de aanwezige, gemutileerde dentitie. Deze aanspraak is door verweerder afgewezen. De tandheilkundig adviseur van verweerder concludeert dat er geen verband bestaat tussen de diepe beet die het trauma veroorzaakt en de bij verzekerde reeds aanwezige, gemutileerde dentitie.

Datum
22 februari 2017

Onze referentie
2017007683

Krachtens het maatmanbeginsel strekt de aanspraak op bijzondere tandheilkundige hulp zich uit tot een niveau van tandheilkundig functioneren dat verzoeker zou hebben gehad als de traumatische beet zich niet had voorgedaan. Dit leidt tot de conclusie dat herstel van de orale functie middels kroon- en brugwerk, extracties en implantaten, gezien de reeds aanwezige gemutileerde dentitie niet tot de bijzondere tandheilkunde behoort.

Naar het oordeel van de tandheilkundig adviseur moet verweerder zich er echter wel van vergewissen dat na de laatste behandeling een oraal functioneren wordt bereikt dat vergelijkbaar is met de situatie vóór de orthodontische behandeling. Gelet op dit oordeel, is nader onderzoek noodzakelijk. De tandheilkundig adviseur heeft in dat kader de volgende vraag gesteld:

- Wat is de meest doelmatige wijze om, met inachtneming van het maatmanbeginsel, het basale orale functioneren veilig te stellen na de orthodontische behandeling?

Definitief advies

De tandheilkundig adviseur heeft de aanvullende stukken en hetgeen in de hoorzitting is aangevoerd, meegenomen bij het opnieuw bestuderen van de gegevens in het dossier.

In haar brief van 17 januari 2017 geeft verweerder aan dat het herstel van de orale functie middels kroon- en brugwerk, extracties en implantaten op dit moment niet wordt vergoed. Deze behandeling voldoet vanwege de reeds aanwezige gemutileerde dentitie namelijk niet aan het maatmanbeginsel. Naar aanleiding van het voorlopig advies geeft verweerder echter aan dat verzoeker na afronding van de orthodontie een nieuwe aanvraag kan indienen voor functieherstel. Verzoeker zal in dat kader op het spreekuur worden opgeroepen om met inachtneming van het maatmanbeginsel te beoordelen op welke prothetische vervolgbehandeling hij is aangewezen. Naar het oordeel van de tandheilkundig adviseur is deze werkwijze in overeenstemming met de aanspraak op tandheilkundige zorg zoals beschreven in de polis.

Zorginstituut Nederland
Zorg I

Juridische beoordeling

Zorginstituut Nederland heeft kennisgenomen van de stukken en constateert dat verweerder zijn beslissing over de aangewezen vervolgbehandeling heeft uitgesteld. Op basis van de tussen partijen overeengekomen zorgverzekering en het advies van de medisch adviseur, getuigt dit van een inhoudelijk juiste beoordelingsprocedure.

Datum
22 februari 2017

Onze referentie
2017007683

Hoogachtend,

> Retouradres Postbus 320, 1110 AH Diemen

Aan de Geschillencommissie van
Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ)
T.a.v. mevrouw
Postbus 291
3700 AG ZEIST

Zorginstituut Nederland

Pakket

Eekholt 4
1112 XH Diemen
Postbus 320
1110 AH Diemen
www.zorginstituutnederland.nl
info@zinl.nl

T +31 (0)20 797 89 59

Contactpersoon

0530 2016132231

Datum 30 november 2016
Betreft Advies als bedoeld in artikel 114 Zorgverzekeringswet

Zaaknummer

2016128678

Onze referentie

2016132231

Uw referentie

G47 201601301

Uw brief van

3 november 2016

Geachte voorzitter, commissie,

U hebt op 3 november 2016 aan Zorginstituut Nederland advies gevraagd als bedoeld in artikel 114, derde lid Zorgverzekeringswet. Verzoeker en verweerder hebben een geschil over de aanspraak op een tandheeskundige behandeling.

Bij uw adviesaanvraag hebt u ons ook een kopie van het dossier gestuurd, maar een verslag van hoorzitting ontbreekt nog. Het Zorginstituut brengt daarom een voorlopig advies uit, dat nog aangepast kan worden als uit het verslag van de hoorzitting nieuwe feiten of omstandigheden naar voren komen.

In artikel 6 tot en met artikel 12 van de tussen partijen overeengekomen zorgverzekering is de aanspraak voor tandheeskunde omschreven. Dit komt overeen met hetgeen daarover bij en krachtens de Zorgverzekeringswet is bepaald.

Vooraf merkt Zorginstituut Nederland nog op dat zijn adviestaak beperkt is tot de vraag of verzoeker aanspraak heeft op een verstrekking of een vergoeding op grond van de basisverzekering. Het advies van Zorginstituut Nederland kan dus geen betrekking hebben op een beslissing van verweerder op basis van de aanvullende verzekering of coulance.

Tandheeskundig advies

Na kennisneming van het geschil heeft Zorginstituut Nederland dit dossier voor een medische beoordeling voorgelegd aan zijn tandheeskundig adviseur. Deze heeft de stukken bestudeerd. De tandheeskundig adviseur deelt het volgende mee.

Tandheelkundige hulp maakt voor volwassenen geen deel uit van de te verzekeren prestatie krachtens de Zorgverzekeringswet. Dit kan slechts anders zijn bij een indicatie tot bijzondere tandheelkundige hulp. Daartoe moet sprake zijn van een zodanig ernstige aandoening van het tand-kaak-mondstelsel dat de verzekerde zonder de bijzondere tandheelkundige hulp geen tandheelkundige functie kan behouden, gelijkwaardig aan die welke hij zou hebben gehad zonder de aandoening. Voor orthodontische hulp geldt krachtens artikel 6 van de polis de extra eis van een zeer ernstige ontwikkelings- of groeistoornis van het tand-kaak-mondstelsel, waarbij medediagnostiek of medebehandeling van andere disciplines dan de tandheelkundige noodzakelijk is.

Zorginstituut Nederland
Pakket

Datum
30 november 2016

Onze referentie
2016132231

De zorgverzekeraar heeft bij verzoeker vastgesteld dat er een indicatie tot bijzondere orthodontische hulp bestaat vanwege een traumatische palatumbeet. Verzoeker wil echter naast de orthodontische behandeling ook aanspraak maken op volledige rehabilitatie van de aanwezige, gemutileerde dentitie. Deze aanspraak is door de zorgverzekeraar afgewezen. De behandelend tandarts concludeert dat er geen verband bestaat tussen de diepe beet die het trauma veroorzaakt en de bij verzekerde reeds aanwezige, gemutileerde dentitie.

Nader onderzoek

Krachtens het maatmanbeginsel strekt de aanspraak op bijzondere tandheelkundige hulp zich uit tot een niveau van tandheelkundig functioneren dat verzoeker zou hebben gehad als de traumatische beet zich niet had voorgedaan. Dit leidt tot de conclusie dat herstel van de orale functie middels kroon- en brugwerk, extracties en implantaten, gezien de reeds aanwezige gemutileerde dentitie niet tot de bijzondere tandheelkunde behoort.

Naar het oordeel van de tandheelkundig adviseur moet de zorgverzekeraar zich er echter wel van vergewissen dat na de laatste behandeling een oraal functioneren wordt bereikt dat vergelijkbaar is met de situatie vóór de orthodontische behandeling. Gelet op dit oordeel, is nader onderzoek noodzakelijk.

Juridische beoordeling

Zorginstituut Nederland heeft kennisgenomen van de stukken. Op basis van de tussen partijen overeengekomen zorgverzekering en het advies van de tandheelkundig adviseur, is het van mening dat verzoeker niet in aanmerking komt voor vergoeding van de reeds uitgevoerde behandeling ter herstel van de orale functie.

Het staat echter niet zonder meer vast dat verzoeker helemaal geen aanspraak heeft op functieherstel in het kader van de bijzondere tandheelkundige hulp. Ter beantwoording van de vraag of verzoeker vanuit de tussen partijen overeengekomen zorgverzekering aanspraak kan maken op vergoeding, dient met inachtneming van de opmerkingen die de tandheelkundig adviseur hierover heeft gemaakt, de volgende vraag te worden beantwoord:

- Wat is de meest doelmatige wijze om, met inachtneming van het maatmanbeginsel, het basale orale functioneren veilig te stellen na de orthodontische behandeling?

Advies van Zorginstituut Nederland

Gelet op al het voorgaande raadt Zorginstituut Nederland u aan om de zorgverzekeraar nader onderzoek te laten verrichten met inachtneming van het vorenstaande.

Hoogachtend,

Zorginstituut Nederland
Pakket

Datum
30 november 2016

Onze referentie
2016132231