

17 JAN 2019

Zorginstituut Nederland

2018.00519
n.

> Retouradres Postbus 320, 1110 AH Diemen

Aan de Geschillencommissie van
Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ)
T.a.v. de heer
ostbus 291
700 AG ZEIST

Zorginstituut Nederland
Zorg I

Willem Dudokhof 1
1112 ZA Diemen
Postbus 320
1110 AH Diemen
www.zorginstituutnederland.nl
info@zinl.nl

T +31 (0)20 797 85 55

Contactpersoon

2019002147

Datum 16 januari 2019
Betreft Definitief advies als bedoeld in artikel 114 Zorgverzekeringswet

Zaaknummer
2018053217

Onze referentie
2019002147

Uw referentie
201800519

Uw brieven van
22 oktober en
17 december 2018

Geachte voorzitter, commissie,

U hebt op 22 oktober 2018 aan Zorginstituut Nederland (het Zorginstituut) advies gevraagd als bedoeld in artikel 114, derde lid Zorgverzekeringswet (Zvw). Verzoekster en verweerder hebben een geschil over de vergoeding van de kosten van een implantaatbehandeling.

Bij uw adviesaanvraag hebt u ons ook een kopie van het dossier gestuurd. Op 2 november 2018 heeft Zorginstituut Nederland het voorlopig advies aan uw commissie verstuurd. Vervolgens heeft uw commissie op 17 december 2018 het hoorzittingsverslag d.d. 12 december 2018 en aanvullende stukken aan het Zorginstituut verstuurd met het verzoek om een definitief advies.

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

Het voorlopig advies d.d. 2 november 2018 wordt hieronder voor de volledigheid herhaald.

Voorlopig advies

Tandheelkundige beoordeling

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

Casus

Verzoekster is een 23 jarige vrouw en heeft op 15 jarige leeftijd een ongeluk gehad waarbij haar drie voortanden beschadigd zijn geraakt. Er is getracht de tanden te behouden maar dat is uiteindelijk niet gelukt. De elementen 11 en 12 zijn op 18 jarige leeftijd vervangen door implantaten. Element 21 (een centrale bovensnijtand) is in juli 2018 verwijderd en vervangen door een implantaat gedragen kroon.

Zorginstituut Nederland
Zorg I

Datum
16 januari 2019

Onze referentie
2019002147

Verweerder heeft de aanvraag tot vergoeding van bovengenoemde behandeling aan element 21 afgewezen. Verweerder voert hierbij aan dat het element niet volledig ontbreekt en dat de schade niet in direct verband staat met het ongeval. Daarnaast is de noodzaak dat het element vervangen diende te worden niet vastgesteld voor de achttiende verjaardag van verzoekster. Verder voert verweerder aan dat er geen sprake is van een dento-alveolair defect als gevolg van een ongeval.

Beoordeling

Krachtens artikel 2.7 lid 6 van het Besluit zorgverzekering (Bzv) bestaat voor verzekerden jonger dan 23 jaar aanspraak op tandvervangende hulp met niet-plastische materialen (zoals kronen) en implantaten, indien het de vervanging betreft van een of meer ontbrekende, blijvende snij- of hoektanden, die ontbreken als direct gevolg van een ongeval, en indien de noodzaak van deze zorg is vastgesteld voordat de verzekerde de leeftijd van 18 jaar heeft bereikt.

Bij brief d.d. 4 september 2017 aan de Nederlandse Vereniging voor Orale Implantologie heeft het Zorginstituut artikel 2.7 lid 6 Bzv geduid.¹ De bedoeling van de regeling is het bieden van tandvervangende hulp aan verzekerden die voor hun achttiende verjaardag door trauma een of meer gebitselementen hebben verloren. Het Zorginstituut heeft vastgesteld dat ook kan voorkomen dat een frontelement na een avulsie of ernstige luxatie wordt teruggeplaatst en gefixeerd, waarbij de kans op duurzaam behoud gering is. Een belangrijk doel hiervan is de kaakgroei niet te verstoren en het betreffende element zo nodig pas te verwijderen onmiddellijk vóór plaatsing van het implantaat. Wanneer vastgesteld en vastgelegd is dat het trauma vóór het achttiende jaar heeft plaatsgevonden en de verwijdering vóór het drieëntwintigste jaar, is er sprake van verlies van een geheel gebitselement in de zin van artikel 2.7 van het Bzv.

Nader onderzoek

Gelet op het bovenstaande acht de tandheelkundig adviseur antwoord op de volgende vragen door verweerder noodzakelijk:

1. Is aangetoond dat het betreffende gebitselement vóór het achttiende jaar is geavulseerd?
2. Is het herplaatste gebitselement vóór het drieëntwintigste jaar verwijderd wegens onvoldoende duurzame ingroei?

Het advies

Het Zorginstituut heeft kennisgenomen van de stukken en beoordeeld of verweerder terecht het gevraagde heeft afgewezen. Gelet op het bovenstaande adviseert het Zorginstituut om verweerder nader onderzoek te laten verrichten met inachtneming van het vorenstaande.

¹ Brief Zorginstituut Nederland d.d. 04-09-2017 betreffende 'artikel 2.7 lid 6 Besluit zorgverzekering' met kenmerk 2017039419

Definitief advies

Na kennisneming van het geschil heeft het Zorginstituut het hoorzittingsverslag en aanvullende stukken voor een tandheelkundige beoordeling voorgelegd aan zijn tandheelkundig adviseur. Deze heeft de stukken bestudeerd en deelt het volgende mee.

Beoordeling

De aanvullende informatie bevat een brief (d.d. 29 november 2018) van de behandelend tandarts. In deze brief wordt aannemelijk gemaakt dat element 21 van verzoekster op 15-jarige leeftijd, in 2010, door een trauma ernstig is geluxeed. Getracht is om dit element te behouden, maar uiteindelijk bleek dit niet haalbaar, waarna het element op 22-jarige leeftijd is verwijderd.

Conclusie

De tandheelkundig adviseur concludeert dat er sprake is van verlies van een geheel gebitselement in de zin van artikel 2.7 lid 6 Bzv. Derhalve heeft verweerder de aanvraag ten onrechte afgewezen.

Het advies

Het Zorginstituut heeft kennisgenomen van de stukken en beoordeeld of verweerder terecht het gevraagde heeft afgewezen. Gelet op het bovenstaande adviseert het Zorginstituut tot toewijzing van het verzoek.

Hoogachtend,

Hoofd afdeling Zorg

Zorginstituut Nederland
Zorg I

Datum
16 januari 2019

Onze referentie
2019002147

Zorginstituut Nederland

201800519

> Retouradres Postbus 320, 1110 AH Diemen

Aan de Geschillencommissie van
Stichting Klachten en Geschillen Zorgverzekeringen (SKGZ)
T.a.v. de heer
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

2018055223

Datum 2 november 2018
Betreft Advies als bedoeld in artikel 114 Zorgverzekeringswet

Zaaknummer
2018053217

Onze referentie
2018055223

Uw referentie
201800519

Uw brief van
22 oktober 2018

Geachte voorzitter, commissie,

U hebt op 22 oktober 2018 aan Zorginstituut Nederland (het Zorginstituut) advies gevraagd als bedoeld in artikel 114, derde lid Zorgverzekeringswet (Zvw). Verzoekster en verweerder hebben een geschil over de vergoeding van de kosten van een implantaatbehandeling.

Bij uw adviesaanvraag hebt u ons ook een kopie van het dossier gestuurd, maar een verslag van de 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 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 het Zorginstituut nog op dat zijn adviestaak beperkt is tot de vraag of verzoekster aanspraak heeft op een verstrekking of een vergoeding op grond van de basisverzekering. Het advies van het Zorginstituut kan dus geen betrekking hebben op een beslissing van verweerder op basis van de aanvullende verzekering of coulance.

Tandheelkundig advies

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

Casus

Verzoekster is een 23 jarige vrouw en heeft op 15 jarige leeftijd een ongeluk gehad waarbij haar drie voortanden beschadigd zijn geraakt. Er is getracht de tanden te behouden maar dat is uiteindelijk niet gelukt. De elementen 11 en 12

zijn op 18 jarige leeftijd vervangen door implantaten. Element 21 (een centrale bovensnijtand) is in juli 2018 verwijderd en vervangen door een implantaat gedragen kroon.

Zorginstituut Nederland
Zorg I

Verweerder heeft de aanvraag tot vergoeding van bovengenoemde behandeling aan element 21 afgewezen. Verweerder voert hierbij aan dat het element niet volledig ontbreekt en dat de schade niet in direct verband staat met het ongeval. Daarnaast is de noodzaak dat het element vervangen diende te worden niet vastgesteld voor de achttiende verjaardag van verzoekster. Verder voert verweerder aan dat er geen sprake is van een dento-alveolair defect als gevolg van een ongeval.

Datum
2 november 2018

Onze referentie
2018055223

Beoordeling

Krachtens artikel 2.7 lid 6 van het Besluit zorgverzekering (Bzv) bestaat voor verzekerden jonger dan 23 jaar aanspraak op tandvervangende hulp met niet-plastische materialen (zoals kronen) en implantaten, indien het de vervanging betreft van een of meer ontbrekende, blijvende snij- of hoektanden, die ontbreken als direct gevolg van een ongeval, en indien de noodzaak van deze zorg is vastgesteld voordat de verzekerde de leeftijd van 18 jaar heeft bereikt.

Bij brief d.d. 4 september 2017 aan de Nederlandse Vereniging voor Orale Implantologie heeft het Zorginstituut artikel 2.7 lid 6 Bzv geduid.¹ De bedoeling van de regeling is het bieden van tandvervangende hulp aan verzekerden die voor hun achttiende verjaardag door trauma een of meer gebitselementen hebben verloren. Het Zorginstituut heeft vastgesteld dat ook kan voorkomen dat een frontelement na een avulsie of ernstige luxatie wordt teruggeplaatst en gefixeerd, waarbij de kans op duurzaam behoud gering is. Een belangrijk doel hiervan is de kaakgroei niet te verstoren en het betreffende element zo nodig pas te verwijderen onmiddellijk vóór plaatsing van het implantaat. Wanneer vastgesteld en vastgelegd is dat het trauma vóór het achttiende jaar heeft plaatsgevonden en de verwijdering vóór het drieëntwintigste jaar, is er sprake van verlies van een geheel gebitselement in de zin van artikel 2.7 van het Bzv.

Nader onderzoek

Gelet op het bovenstaande acht de medisch adviseur antwoord op de volgende vragen door verweerder noodzakelijk:

1. Is aangetoond dat het betreffende gebitselement vóór het achttiende jaar is geavulseerd?
2. Is het herplaatste gebitselement vóór het drieëntwintigste jaar verwijderd wegens onvoldoende duurzame ingroei?

¹ Brief Zorginstituut Nederland d.d. 04-09-2017 betreffende 'artikel 2.7 lid 6 Besluit zorgverzekering' met kenmerk 2017039419

Het advies

Het Zorginstituut heeft kennisgenomen van de stukken en beoordeeld of verweerder terecht het gevraagde heeft afgewezen. Gelet op het bovenstaande adviseert het Zorginstituut om verweerder nader onderzoek te laten verrichten met inachtneming van het vorenstaande.

Hoogachtend,

.....
Hoofd afdeling Zorg

Zorginstituut Nederland
Zorg I

Datum
2 november 2018

Onze referentie
2018055223