


ANONIEM BINDEND ADVIES


Partijen : A te B, vertegenwoordigd door C te D, tegen Zilveren Kruis Zorgverzekeringen N.V. te Utrecht, Achmea Zorgverzekeringen N.V. te Zeist en Zilveren Kruis Ziektekostenverzekeringen N.V. te Amersfoort

Zaak : Mondzorg, implantaten, telefonische toezegging

Zaaknummer : 201701683

Zittingsdatum : 4 april 2018


Geschillencommissie Zorgverzekeringen (mr. H.A.J. Kroon)

(Voorwaarden zorgverzekering 2017, artt. 10 en 11 Zvw, 2.1 en 2.7 Bzv, 2.31 Rzv, Voorwaarden aanvullende ziektekostenverzekering 2017)

1. Partijen

A te B, hierna te noemen: verzoekster, vertegenwoordigd door C te D,
tegen

- 1) Zilveren Kruis Zorgverzekeringen N.V. te Utrecht,
- 2) Achmea Zorgverzekeringen N.V. te Zeist,
- 3) Zilveren Kruis Ziektekostenverzekeringen N.V. te Amersfoort,
hierna gezamenlijk te noemen: de ziektekostenverzekeraar.

2. De verzekeringssituatie

- 2.1. Ten tijde van de onderhavige aanvraag was verzoekster bij de ziektekostenverzekeraar verzekerd tegen ziektekosten op grond van de verzekering Basis Zeker (hierna: de zorgverzekering), een verzekering als bedoeld in artikel 1, onderdeel d, Zorgverzekeringswet (verder: Zvw). Verder waren ten behoeve van verzoekster bij de ziektekostenverzekeraar de aanvullende ziektekostenverzekeringen Aanvullend WENb-WWb twee sterren en Aanvullend Tand twee sterren afgesloten (hierna: de aanvullende ziektekostenverzekering). Alle hiervoor genoemde verzekeringen zijn schadeverzekeringsovereenkomsten als bedoeld in artikel 7:925 in samenhang met artikel 7:944 van het Burgerlijk Wetboek (verder: BW).

3. De bestreden beslissing en het verloop van het geding

- 3.1. Verzoekster heeft bij de ziektekostenverzekeraar aanspraak gemaakt op het aanbrengen van twee implantaten in de bovenkaak (hierna: de aanspraak). Bij brief van 22 februari 2017 heeft de ziektekostenverzekeraar aan verzoekster medegedeeld dat de aanspraak is afgewezen.
- 3.2. Verzoekster heeft aan de ziektekostenverzekeraar om heroverweging van voormelde beslissing gevraagd. Bij brief van 3 mei 2017 heeft de ziektekostenverzekeraar aan verzoekster medegedeeld zijn beslissing te handhaven.
- 3.3. Bij klachtenformulier van 11 september 2017 heeft verzoekster de Geschillencommissie Zorgverzekeringen (hierna: de commissie) verzocht te bepalen dat de ziektekostenverzekeraar gehouden is de aanspraak alsnog in te willigen, ten laste van de zorgverzekering dan wel de aanvullende ziektekostenverzekering (hierna: het verzoek).
- 3.4. Na daartoe in de gelegenheid te zijn gesteld, is door verzoekster het verschuldigde entreegeld van € 37,-- voldaan, waarna de commissie de ziektekostenverzekeraar de mogelijkheid heeft geboden op de stellingen van verzoekster te reageren. Bij dit verzoek waren afschriften van de door verzoekster aan de commissie overgelegde stukken gevoegd.
- 3.5. De ziektekostenverzekeraar heeft de commissie bij brief van 7 februari 2018 zijn standpunt kenbaar gemaakt. Een afschrift hiervan is op 12 februari 2018 aan verzoekster gezonden.

- 3.6. Partijen zijn in de gelegenheid gesteld zich te doen horen. Verzoekster en de ziektekostenverzekeraar hebben op respectievelijk 23 februari 2018 en 12 maart 2018 schriftelijk medegedeeld telefonisch te willen worden gehoord.
- 3.7. De commissie heeft besloten dat de hoorzitting overeenkomstig het bepaalde in artikel 10, negende lid, van het toepasselijke reglement plaatsvindt ten overstaan van één commissielid. Voorts heeft zij besloten dat de onderhavige zaak enkelvoudig wordt afgedaan.
- 3.8. Bij brief van 12 februari 2018 heeft de commissie het Zorginstituut Nederland (hierna: het Zorginstituut) verzocht om advies, als bedoeld in artikel 114, derde lid, Zvw. Bij brief van 21 februari 2018 heeft het Zorginstituut (zaaknummer 2018007625) bij wege van voorlopig advies de commissie geadviseerd het verzoek, voor zover dat ziet op de zorgverzekering, af te wijzen op de grond dat verzoekster geen (verzekerings)indicatie heeft voor bijzondere tandheelkundige hulp. Een afschrift van het advies van het Zorginstituut is op 14 maart 2018 aan partijen gezonden.
- 3.9. De ziektekostenverzekeraar is op 4 april 2018 telefonisch gehoord. Verzoekster en haar gemachtigde waren ten tijde van de hoorzitting telefonisch niet bereikbaar op het door hen opgegeven nummer, zodat de mogelijkheid om te worden gehoord voor verzoekster is komen te vervallen.
- 3.10. Bij brief van 5 april 2018 heeft de commissie het Zorginstituut een afschrift van de aantekeningen van de hoorzitting gezonden met het verzoek mede te delen of deze aantekeningen aanleiding geven tot aanpassing van het voorlopig advies. In reactie daarop heeft het Zorginstituut bij brief van 6 april 2018 de commissie medegedeeld dat de aantekeningen geen aanleiding vormen tot aanpassing van het advies en dat het voorlopig advies als definitief kan worden beschouwd.
4. Het standpunt en de conclusie van verzoekster
- 4.1. De behandelend tandarts heeft over verzoekster het volgende verklaard: *"(...) Concluderend kan gesteld worden dat er sprake is van overbelasting op het bovenfront door gebrek aan antagoniserende occlusale eenheden. Dit wordt mogelijk versterkt door parafuncties (klemmen) en door het 24 uur dragen van de prothese. Behandelvoorstel: Er is geen indicatie voor totaalextractie van de restdentitie in de bovenkaak. Dit zal de klachten alleen versterken. Gedachten gaan uit naar aanvulling van de dentitie in de bovenkaak middels een uitneembare voorziening (frameorthese) afgesteund op implantaten in de regio 14/24 op Locatorabutments".*
- 4.2. In aanvulling op hetgeen de behandelend tandarts heeft verklaard, stelt verzoekster dat zij in 2016 in haar onderkaak vier implantaten heeft laten aanbrengen. Uiteindelijk heeft de ziektekostenverzekeraar de kosten van deze behandeling vergoed. Vanwege de discussie over de vergoeding van deze implantaatbehandeling heeft verzoekster over de behandeling van de bovenkaak eind 2016 twee keer telefonisch contact gehad met een medewerker van de ziektekostenverzekeraar. Tijdens dit contact heeft verzoekster gevraagd of het verstandig is een aanvullende verzekering af te sluiten die een hogere dekking biedt voor tandheelkundige zorg. Het antwoord van de betreffende medewerker was dat een dergelijke aanvullende verzekering niet nodig was, aangezien een implantaatbehandeling wordt vergoed ten laste van de zorgverzekering.
- 4.3. Begin 2017 kreeg verzoekster last van ontstekingen in de bovenkaak waarna zij op advies van de tandarts-implantoloog ervoor heeft gekozen de problemen op te lossen door een frameprothese te laten vervaardigen die rust op twee implantaten. De daaropvolgende aanvraag is door de ziektekostenverzekeraar zonder meer afgewezen. Eerst na aanhoudende gesprekken heeft de ziektekostenverzekeraar besloten verzoekster op te roepen voor het spreekuur van de tandheelkundig adviseur. Deze tandheelkundig adviseur kon verzoekster bevestigen dat een partiële prothese alleen mogelijk is als deze wordt bevestigd op twee implantaten.


 4.4. Omdat verzoekster tijdens de vorige implantaatbehandeling sterk was afgefallen, heeft zij besloten de uitkomst van de onderhavige procedure niet af te wachten en al te starten met het aanbrengen van de implantaten in de bovenkaak.


 4.5. Verzoekster komt tot de conclusie dat het verzoek dient te worden toegewezen.

5. Het standpunt en de conclusie van de ziektekostenverzekeraar


 5.1. De zorgverzekering biedt dekking voor implantaten bij een ernstige ontwikkelingsstoornis, groeistoornis of verworven afwijking van het tand-kaak-mondstelsel, waarbij het gebit zonder de mondzorg geen tandheeskundige functie kan behouden of verwerven, gelijkwaardig aan die welke het gebit zou hebben gehad als de aandoening zich niet had voorgedaan. Ook bestaat aanspraak op het aanbrengen van implantaten bij een zeer ernstig geslonken tandeloze kaak, waarbij de implantaten dienen ter bevestiging van een uitneembare prothese. Verzoekster is op het spreekuur van de tandheeskundig adviseur geweest en deze heeft vastgesteld dat verzoekster niet voldoet aan voornoemde criteria.


 5.2. Op grond van de aanvullende ziektekostenverzekering bestaat aanspraak op een vergoeding ter zake van mondzorg van € 500,- per kalenderjaar. Naar de stand van 23 maart 2017 is een bedrag van € 81,22 ten laste van de aanvullende ziektekostenverzekering vergoed zodat verzoekster voor 2017 nog aanspraak kan maken op een vergoeding van € 418,78.


 5.3. Verzoekster stelt dat zij eind 2016 twee keer telefonisch contact heeft gehad met een medewerker van de ziektekostenverzekeraar en dat tijdens deze gesprekken is gevraagd naar het afsluiten van een andere aanvullende verzekering met een hogere dekking ter zake van tandheeskundige kosten. Met betrekking tot deze stelling voert de ziektekostenverzekeraar aan dat uit zijn administratie niet blijkt dat er eind 2016 met verzoekster telefonisch contact is geweest. Wel maakt de ziektekostenverzekeraar uit de gemaakte telefoonnotitie van een gesprek op 30 januari 2017 op dat de vrijdag daarvoor aan verzoekster verkeerde informatie is gegeven. In het betreffende gesprek op 30 januari 2017 is een en ander gecorrigeerd en aan verzoekster medegedeeld dat slechts ten laste van de aanvullende ziektekostenverzekering een vergoeding zou kunnen volgen. Verzoekster had op dat moment nog de mogelijkheid de aanvullende ziektekostenverzekering aan te passen.


 5.4. Ter zitting is door de ziektekostenverzekeraar verwezen naar de stukken die eerder in de procedure zijn ingebracht.


 5.5. De ziektekostenverzekeraar komt tot de conclusie dat het verzoek dient te worden afgewezen.

6. De bevoegdheid van de commissie


 6.1. Gelet op artikel 18 van de 'Algemene voorwaarden basisverzekeringen' van de zorgverzekering, welk artikel volgens de inleiding van de aanvullende ziektekostenverzekering ook van toepassing is op de aanvullende ziektekostenverzekering, is de commissie 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. Het geschil


 7.1. In geschil is of de ziektekostenverzekeraar gehouden is de aanspraak alsnog in te willigen ten laste van de zorgverzekering dan wel de aanvullende ziektekostenverzekering.

8. Toepasselijke verzekeringsvoorwaarden en regelgeving

8.1. Voor de beoordeling van dit geschil zijn de volgende verzekeringsvoorwaarden en regelgeving relevant.

8.2. De zorgverzekering betreft een naturapolis, zodat de verzekerde in beginsel is aangewezen op gecontracteerde zorg van door de ziektekostenverzekeraar gecontracteerde zorgaanbieders. De aanspraak op zorg of diensten is geregeld in de artikelen 1 e.v. van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering.

8.3. Artikel 10 van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering regelt de aanspraak op implantaten en luidt, voor zover hier van belang:

"Artikel 10 Implantaten

(...)

Is er bij u sprake van een zodanige ernstige ontwikkelingsstoornis, groeistoornis of verworven afwijking van het tand-kaakmondstelsel dat u zonder het plaatsen van implantaten geen tandheelkundige functie kunt houden of krijgen, gelijkwaardig aan die u gehad zou hebben zonder deze aandoening? Dan heeft u recht op de tandheelkundige implantaten die nodig zijn voor een uitneembare volledige prothese (klikgebit) inclusief de drukknoppen of staaf (het kliksysteem dat vast zit aan de implantaten). Er moet sprake zijn van een ernstig geslonken tandeloze kaak en de implantaten die u laat plaatsen, dienen ter bevestiging van de uitneembare prothese (klikgebit). (...)"

8.4. Artikel 12 van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering regelt de aanspraak op tandheelkundige zorg in bijzondere gevallen en luidt, voor zover hier van belang:

"Artikel 12 Tandheelkundige zorg in bijzondere gevallen

In de volgende bijzondere gevallen heeft u recht op een tandheelkundige behandeling:

- a. als u een zodanige ernstige ontwikkelingsstoornis, groeistoornis of verworven afwijking van het tand-kaakmondstelsel heeft, dat u zonder die behandeling geen tandheelkundige functie kunt houden of krijgen, gelijkwaardig aan die u gehad zou hebben zonder deze aandoening;*
- b. als een medische behandeling zonder de tandheelkundige zorg aantoonbaar onvoldoende resultaat zal hebben. En als u zonder de tandheelkundige zorg geen tandheelkundige functie kunt houden of krijgen, gelijkwaardig aan die u gehad zou hebben zonder de medische aandoening;*
- c. als u een extreme angst heeft voor tandheelkundige behandelingen, volgens de gevalideerde angstschalen zoals die zijn omschreven in de richtlijnen van Centra voor Bijzondere Tandheelkunde.*

(...)

Let op! U heeft misschien ook recht op vergoeding van kosten van implantaten vanuit artikel 10 van de 'Verzekerde zorg basisverzekeringen'."

8.5. De artikelen 10 en 12 van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering zijn volgens artikel 1.1 van de 'Algemene voorwaarden basisverzekeringen' van de zorgverzekering gebaseerd op de Zorgverzekeringswet (Zvw), het Besluit zorgverzekering (Bzv) en de Regeling zorgverzekering (Rzv).

8.6. Artikel 11, eerste lid, Zvw bepaalt dat de zorgverzekeraar jegens zijn verzekerden een zorgplicht heeft. Degene die is verzekerd op basis van een zuivere restitutiepolis heeft, indien het verzekerde risico zich voordoet, krachtens de zorgverzekering recht op prestaties, bestaande uit vergoeding van de kosten van de zorg of de overige diensten waaraan hij behoefte heeft alsmede, desgevraagd, activiteiten gericht op het verkrijgen van deze zorg of diensten. Degene die is verzekerd op grond van een naturapolis heeft, indien het verzekerde risico zich voordoet, krachtens de zorgverzekering recht op prestaties, bestaande uit de zorg of overige diensten waaraan hij behoefte heeft. Naast

zuivere restitutiepolissen en naturapolissen bestaan er combinatiepolissen, waarbij de invulling van de zorgplicht per dekkingsrubriek verschilt. Verzekerden op basis van een zuivere restitutiepolis hebben, op grond van artikel 2.2, tweede lid, onder b, Bzv aanspraak op vergoeding van de betreffende kosten, tenzij deze hoger zijn dan in de Nederlandse marktomstandigheden passend is te achten. Voor de naturapolissen en combinatiepolissen stelt de zorgverzekeraar, overeenkomstig artikel 13, eerste en tweede lid, Zvw, de vergoeding vast in het geval de verzekerde gebruik maakt van een niet door de zorgverzekeraar voor die zorg of dienst gecontracteerde aanbieder, en deze neemt hij op in zijn verzekeringsvoorwaarden. Hierbij houdt de zorgverzekeraar rekening met eventueel van toepassing zijnde eigen bijdragen.

Mondzorg is naar aard en omvang geregeld in artikel 2.7 Bzv en verder uitgewerkt in artikel 2.31 Rzv.

- 8.7. De Zvw, het daarop gebaseerde Bzv en de Rzv, schrijven dwingend voor welke prestaties onder de zorgverzekering verzekerd dienen te zijn. De verzekerde die een zorgverzekering sluit heeft recht op niet meer of minder dan deze prestaties. De zorgverzekering is in dit opzicht een bijzondere, van overheidswege gereguleerde vorm van schadeverzekering. Het staat de ziektekostenverzekeraar niet vrij een dekking te bieden die hetzij ruimer dan wel beperkter is dan op grond van het bij of krachtens de Zvw bepaalde is voorgeschreven.

De hiervoor beschreven regeling, zoals opgenomen in de zorgverzekering, strookt met de toepasselijke regelgeving.

- 8.8. De aanvullende ziektekostenverzekering biedt aanspraak op tandheelkundige zorg en luidt, voor zover hier van belang:

"Aanvullend Tand 2 sterren

- Wij vergoeden C-codes, M-codes, de codes T21 en T22, V-codes en H-codes voor 100%.

- Van overige codes vergoeden wij 75% van de kosten.

- De totale vergoeding is maximaal € 500,- per persoon per kalenderjaar"

9. Beoordeling van het geschil

Ten aanzien van de zorgverzekering

- 9.1. De zorgverzekering biedt, op grond van artikel 12 van de 'Verzekerde zorg basisverzekeringen', dekking voor bijzondere tandheelkunde, waaronder het aanbrengen van implantaten, indien sprake is van een (verzekerings)indicatie in de vorm van een ernstige ontwikkelingsstoornis, groeistoornis of verworven afwijking van het tand-kaak-mondstelsel, waarbij de tandheelkundige zorg noodzakelijk is om een tandheelkundige functie te behouden of te verwerven die gelijk is aan de functie die zou hebben bestaan indien de aandoening zich niet zou hebben voorgedaan. In de Nota van toelichting bij artikel 2.7 Bzv, welk artikel ten grondslag ligt aan voornoemd artikel 12 van de zorgverzekering, wordt uiteengezet dat hierbij dient te worden gedacht aan oligodontiepatiënten, schisispatiënten en oncologiepatiënten met gedeeltelijke resectie van kaakdelen. Gesteld noch gebleken is dat één van deze situaties bij verzoekster aan de orde is. Ook anderszins is niet gebleken van een (verzekerings)indicatie in de zin van artikel 12 van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering.

- 9.2. Op grond van artikel 10 van de 'Verzekerde zorg basisverzekeringen' van de zorgverzekering is voorts een (verzekerings)indicatie aanwezig ingeval van een ernstig geslonken, tandeloze kaak. Uit het verslag van het bezoek van verzoekster aan de tandheelkundig adviseur van de ziektekostenverzekeraar in combinatie met de aanvraag van de tandarts van 26 januari 2017, blijkt dat de kaak van verzoekster niet geheel tandeloos is zodat niet aan de gestelde voorwaarde is voldaan. Het voorgaande leidt tot de conclusie dat op grond van de zorgverzekering geen aanspraak bestaat op de onderhavige behandeling.

Het feit dat de ziektekostenverzekeraar de implantaatbehandeling van de onderkaak wél heeft vergoed, maakt niet dat hij gehouden is zonder meer een vergoeding te verlenen voor de implantaatbehandeling van de bovenkaak. Per kaak dient namelijk te worden beoordeeld of wordt

voldaan aan de voorwaarden en het is komen vast te staan dat verzoekster ten aanzien van de implantaatbehandeling van de bovenkaak hieraan niet voldoet.

Ten aanzien van de aanvullende ziektekostenverzekering

- 9.3. Tussen partijen is niet in geschil dat op grond van de aanvullende ziektekostenverzekering ter zake van mondzorg aanspraak bestaat op een vergoeding van maximaal € 500,- per kalenderjaar. Naar de stand van 23 maart 2017 had verzoekster hiervan een bedrag van € 81,22 gebruikt zodat zij voor 2017 nog aanspraak had op een vergoeding van maximaal € 418,78. Voor zover het verzoek is gericht op het verkrijgen van een hogere vergoeding ten laste van de aanvullende ziektekostenverzekering kan dit vanwege het in de verzekeringsvoorwaarden opgenomen maximumbedrag niet slagen.

Wijziging aanvullende ziektekostenverzekering

- 9.4. Verzoekster stelt dat zij eind 2016 twee keer met een medewerker van de ziektekostenverzekeraar heeft gesproken over het afsluiten van een aanvullende verzekering met een hogere dekking voor tandheelkundige zorg. Tijdens deze gesprekken heeft de betreffende medewerker verklaard dat een andere aanvullende verzekering niet nodig is omdat een implantaatbehandeling wordt vergoed ten laste van de zorgverzekering. Door de ziektekostenverzekeraar is aangevoerd dat het hem niet bekend is dat verzoekster eind 2016 met hem telefonisch contact heeft gehad. Wel is door de ziektekostenverzekeraar erkend dat op vrijdag 27 januari 2017 een gesprek is gevoerd waarbij verzoekster onjuiste informatie is gegeven. Echter, op maandag 30 januari 2017 heeft de ziektekostenverzekeraar dit hersteld en verzoekster medegedeeld dat de gegeven informatie onjuist is en dat geen aanspraak bestaat op een vergoeding ten laste van de zorgverzekering. Met betrekking tot het voorgaande overweegt de commissie als volgt.
- 9.5. De commissie stelt allereerst vast dat verzoekster er in de procedure niet in is geslaagd aannemelijk te maken dat zij eind 2016 tot twee keer toe met de ziektekostenverzekeraar telefonisch contact heeft gehad. Daarbij hecht de commissie belang aan het feit dat door verzoekster niet is medegedeeld op welke datum de betreffende gesprekken hebben plaatsgevonden en met wie verzoekster heeft gesproken. Niet is komen vast te staan dat verzoekster eind 2016 met de ziektekostenverzekeraar tot twee keer telefonisch contact heeft gehad, laat staan dat bij één of meer van deze gelegenheden van de zijde van de ziektekostenverzekeraar, in afwijking van de verzekeringsvoorwaarden, bepaalde (telefonische) toezeggingen zijn gedaan. Door de ziektekostenverzekeraar is evenwel erkend dat op vrijdag 27 januari 2017 een telefoongesprek met verzoekster heeft plaatsgevonden, waarbij aan haar onjuiste informatie is gegeven, in die zin dat aan verzoekster is medegedeeld dat een implantaatbehandeling ten laste van de zorgverzekering wordt vergoed. Op maandag 30 januari 2017 heeft de ziektekostenverzekeraar verzoekster evenwel gebeld en aan haar echtgenoot medegedeeld dat de op 27 januari 2017 gegeven informatie onjuist was. Door verzoekster is een en ander niet bestreden. De commissie concludeert dat, uitgaande van de mededeling van de ziektekostenverzekeraar hieromtrent, verzoekster op dat moment nog ervoor had kunnen kiezen een andere aanvullende verzekering af te sluiten, zoals blijkbaar eerder ook haar voornemen was. Dat zij dit uiteindelijk niet heeft gedaan, kan de ziektekostenverzekeraar niet worden tegengeworpen.

Conclusie

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


10. Het bindend advies


10.1. De commissie wijst het verzoek af.

Zeist, 18 april 2018,


H.A.J. Kroon


