


Förordning om ändring i tandvårdsförordningen (1998:1338);

utfärdad den 8 april 2010.

Regeringen föreskriver att 1–7 och 9 §§ tandvårdsförordningen (1998:1338) ska ha följande lydelse.

1 § I denna förordning finns bestämmelser om sådan tandvård som enligt 15 a § sjätte stycket tandvårdslagen (1985:125) ska omfattas av hälso- och sjukvårdslagens (1982:763) bestämmelser om avgifter som avser öppen hälso- och sjukvård.

2 §¹ De oralkirurgiska åtgärder som omfattas av bestämmelserna om avgifter som avser öppen hälso- och sjukvård är

- behandlingar av käkfrakturer,
- käkledskirurgi,
- rekonstruktiv och ortognat kirurgi,
- utredningar och behandlingar av oralmedicinska tillstånd,
- utredningar och behandlingar av smärttillstånd,
- övriga oralkirurgiska behandlingar som kräver ett sjukhus tekniska och medicinska resurser.

Om oralkirurgiska åtgärder som inte omfattas av första stycket finns bestämmelser i förordningen (2008:193) om statligt tandvårdsstöd.

3 §² Tandvård som är ett led i sjukdomsbehandling under en begränsad tid omfattas av bestämmelserna om avgifter som avser öppen hälso- och sjukvård. Med sådan tandvård avses i denna förordning tandvårdsbehandling

1. till följd av medfödd missbildning i käkområdet eller ansiktet, om inte missbildningen endast är av ringa omfattning,
2. av defekt som orsakats av sjukdom i käkområdet eller ansiktet,
3. av tandskada som uppkommit vid epileptiskt anfall,
4. på patienter som ska genomgå kirurgiska ingrepp där fullständig infektionsfrihet är ett medicinskt krav,
5. på patienter som på grund av sjukdom, medicinering eller allmänt nedsatt immunförsvar har fått förändringar i munslemhinnan,
6. på patienter som genomgår utredning där det finns misstanke om ett odontologiskt samband med patientens grundsjukdom,

¹ Senaste lydelse 2008:198.

² Senaste lydelse 1999:1013.

7. på patienter som genomgår strålbehandling i öron-, näs-, mun-, eller halsregionen,

8. på patienter med långvariga och svåra smärtor i ansikts- eller käkregionen (orofaciala smärtsyndrom),

9. på patienter som utreds och behandlas för allvarlig sömnapné,

10. på patienter med Sjögrens syndrom eller med nedsatt salivfunktion till följd av strålbehandling.

Behandling som avses i första stycket 1 och 2 ska för att omfattas av reglerna om avgift utföras av en tandläkare vid käkcentral, högskola där odontologisk utbildning och forskning bedrivs, vid en klinik för specialisttandvård eller av en tandläkare med specialistkompetens.

4 §³ Behandling av tandvårdsrädsla och tandvård för den som är extremt tandvårdsrädd omfattas av bestämmelserna om avgifter som avser öppen hälso- och sjukvård.

Som extremt tandvårdsrädd ska den anses som trots ett stort objektivet och subjektivt behandlingsbehov under ett stort antal år avhållit sig från tandbehandling, bortsett från kortvariga, akuta ingrepp, och som vid utredning hos både tandläkare och legitimerad psykolog, legitimerad psykoterapeut eller legitimerad psykiater bedömts lida av extrem tandvårdsrädsla.

Dessa ersättningsregler gäller endast för behandling av den extrema tandvårdsrädslan och den tandvård som utförs under denna behandling. För tandvård i övrigt gäller bestämmelserna i lagen (2008:145) om statligt tandvårdsstöd om inte vården omfattas av annan bestämmelse i denna förordning.

5 § För att behandlingen av personer som avses i 4 § ska omfattas av bestämmelserna om avgift som avser öppen hälso- och sjukvård krävs att behandlingen utförs av en tandläkare eller tandhygienist som har en icke obetydlig erfarenhet av extremt tandvårdsrädda patienter och som utför behandlingen i samverkan med legitimerad psykolog, psykoterapeut eller psykiater samt att det finns en behandlingsplan som patienten har accepterat.

6 § Tandvårdsbehandling ska ges mot avgift enligt bestämmelserna om avgift som avser öppen hälso- och sjukvård för personer som får tandfyllningar utbytta på grund av avvikande reaktioner mot dentala material.

7 § Bestämmelserna i hälso- och sjukvårdslagen (1982:763) om avgifter som avser öppen hälso- och sjukvård gäller för den som i samband med långvariga sjukdomssymtom får sina tandfyllningar utbytta som ett led i medicinsk rehabilitering.

Detta gäller dock endast om utbytet sker med anledning av en utredningsplan och som ett led i en behandlingsplan som upprättats under ledning av en läkare med specialistkompetens inom ett område med anknytning till något eller några av patientens symtom.

Utrednings- och behandlingsplanen ska innan åtgärderna påbörjas ges in till landstinget för en bedömning av förutsättningarna för de föreslagna åtgärderna.

9 §⁴ Nödvändig tandvård enligt 8 a § första stycket tandvårdslagen (1985:125) omfattas av bestämmelserna om avgifter som avser öppen hälso- och sjukvård.

SFS 2010:273

Behovet av nödvändig tandvård ska bedömas med utgångspunkt i den enskildes allmäntillstånd.

Med nödvändig tandvård avses sådan tandvård som i det enskilda fallet påtagligt förbättrar förmågan att äta eller tala. Vid val mellan behandlingar som bedöms ge ett godtagbart resultat ingår den mest kostnadseffektiva behandlingen i nödvändig tandvård. I nödvändig tandvård ingår inte behandling med fastsittande protetik bakom kindtänderna (premolarerna). Om allmäntillståndet hos patienten inte medger någon mer omfattande behandling ska denna i stället inriktas på att motverka smärta och obehag genom att hålla patienten fri från sjukliga förändringar i munnen.

Denna förordning träder i kraft den 1 juni 2010.

På regeringens vägnar

GÖRAN HÄGGLUND

Lars Hedengran
(Socialdepartementet)

⁴ Senaste lydelse 2003:621.

