
Einleitung
Neue Erkenntnisse und Fortschritte in der medizinischen Wissenschaft,
Änderungen von Rechtsgrundlagen sowie Erfahrungen bei der Anwendung
der „Anhaltspunkte“ standen bei der Neuauflage in den vergangenen Jahr-
zehnten im Vordergrund.

Die vorliegende Auflage 2005 wird dem Benutzerkreis den Zugang zu
den Anhaltspunkten sowohl als Buchform als auch als Download aus dem
Internet www.bmgs.bund.de eröffnen. Durch den zweifachen Zugang soll
zukünftig sichergestellt werden, dass Interessierte durch eine vergriffene
Auflage keine Nachteile erleiden.

Die vorliegende Auflage berücksichtigt alle bis zum 1. Juni 2005 gefassten
begutachtungsrelevanten Beschlüsse des Ärztlichen Sachverständigenbei-
rates (Sektion Versorgungsmedizin) beim BMGS sowie Sprachgebrauch und
Inhalte aktueller Gesetze (z. B. IX. Buch Sozialgesetzbuch, Infektionsschutz-
gesetz). Missverständliche Formulierungen wurden geklärt, redaktionelle
Änderungen vorgenommen und der Text in einigen Bereichen gestrafft.
In der Folgezeit notwendig werdende Korrekturen werden im Internet
(www.bmgs.bund.de) unter der Rubrik „Versorgungsmedizin“ und im ge-
meinsamen Ministerialblatt veröffentlicht.

Im Hinblick auf die bevorstehende Verrechtlichung der „Anhaltspunkte“
wurde von einer weitergehenden, systematischen Überarbeitung abgese-
hen. Bis zur Verrechtlichung gelten die „Anhaltspunkte“ weiter als antizi-
pierte Sachverständigengutachten wie untergesetzliche Normen (s. zuletzt
BSG: B 9 SB 3/02 R und B 9 SB 6/02 R vom 18.09.2003). Die von den Heraus-
gebern seit über 30 Jahren definierte Zielsetzung bleibt bestehen: Dem
ärztlichen Sachverständigen/Gutachter die Grundlagen für eine sachge-
rechte, einwandfreie und bei gleichen Sachverhalten einheitliche Beurtei-
lung an die Hand zu geben und zu gewährleisten, dass auch unterschiedli-
che Behinderungen/gesundheitliche Beeinträchtigungen angemessen und
in sachgerechter Relation zueinander bewertet werden können.

Die „Anhaltspunkte“ können und sollen kein Lehrbuch ersetzen und alle
medizinischen Sachverhalte aufführen, die sich im Einzelnen ergeben
können. In den „Anhaltspunkten“ werden in der Begutachtung häufige sog.
Regelfälle und/oder schwierige Sachverhalte dargestellt, die es den ärztlichen
Gutachtern erlauben, nicht aufgeführte Konstellationen im Analogieschluss
qualifiziert zu beurteilen. Sie können deshalb nicht Handbuch für Antragstel-
ler/Versorgungsberechtigte sein. Sie können auch nicht von der Verwaltung
der Versorgungsbehörden zur unmittelbaren Feststellung von Ansprüchen
oder Leistungen herangezogen werden, da die Anwendung der Anhaltspunk-
te im allgemeinen versorgungsmedizinischen Sachverstand erfordert.

Einleitung I

http://www.bmgs.bund.de

Inhalt

Teil A
Gemeinsame Grundsätze

Durchführung der Begutachtung

1 Allgemeine Richtlinien für Gutachten im sozialen
Entschädigungsrecht und im Schwerbehindertenrecht
(versorgungsärztliche Gutachten) . 3

2 Fachliche Anforderungen an den Gutachter 3

3 Aufgaben der Leitenden Ärzte . 4

4 Ermittlungen und andere Vorbereitungen der
Begutachtung . 5

5 Gutachtliche Beurteilung nach Aktenlage 7

6 Gutachtliche Untersuchung . 7

7 Vorgeschichte . 7

8 Befund . 8

9 Besondere diagnostische Maßnahmen . 14

10 Beurteilung und Bezeichnung der Gesundheitsstörungen 14

11 Vorschlag für eine Nachprüfung . 17

12 Erteilung von Auskünften über den Gesundheitszustand 18

13 Beachtung gesetzlicher Melde- und Anzeigepflichten 18

14 Überprüfung von Gutachten . 18

15 Entscheidung über die Anerkennung einer Schädigungsfolge
oder Feststellung einer Behinderung durch die Versorgungs-
verwaltung . 19

Grundbegriffe

16 Schädigungsfolge . 20

17 Behinderung . 20

18 Minderung der Erwerbsfähigkeit (MdE)
Grad der Behinderung (GdB) . 20

Inhalt III

19 Gesamt-GdB/MdE-Grad . 24

20 Erwerbsunfähigkeit, Erwerbsminderung . 26

21 Hilflosigkeit . 26

22 Besonderheiten der Beurteilung der Hilflosigkeit bei Kindern
und Jugendlichen . 28

23 Blindheit und hochgradige Sehbehinderung 33

24 Wesentliche Änderung der Verhältnisse . 34

25 Rücknahme von Verwaltungsentscheidungen 35

26 GdB/MdE-Tabelle

26.1 Allgemeine Hinweise zur GdB/MdE-Tabelle 37

26.2 Kopf und Gesicht . 38

26.3 Nervensystem und Psyche . 40

Hirnschäden . 40

Narkolepsie . 43

Hirntumoren . 44

Beeinträchtigungen der geistigen Leistungsfähigkeit im
Kindes- und Jugendalter . 44

Entwicklungsstörungen im Kleinkindesalter . 44

Einschränkung der geistigen Leistungsfähigkeit im Schul- und
Jugendalter . 45

Besondere im Kindesalter beginnende psychische Behinderungen . . . 47

Schizophrene und affektive Psychosen . 47

Neurosen, Persönlichkeitsstörungen, Folgen psychischer Traumen 48

Alkoholkrankheit, -abhängigkeit . 48

Drogenabhängigkeit . 48

Rückenmarkschäden . 49

Multiple Sklerose . 49

Polyneuropathien . 50

Spina bifida . 50

IV Inhalt

26.4 Sehorgan . 50

26.5 Hör- und Gleichgewichtsorgan . 56

26.6 Nase . 62

26.7 Mundhöhle, Rachenraum und obere Luftwege 62

26.8 Brustkorb, tiefere Atemwege und Lungen 67

Tuberkulose . 70

Sarkoidose . 70

26.9 Herz und Kreislauf . 71

Krankheiten des Herzens . 71

Gefäßkrankheiten . 73

26.10 Verdauungsorgane . 76

Speiseröhrenkrankheiten . 76

Magen- und Darmkrankheiten . 77

Krankheiten der Leber, Gallenwege und Bauchspeicheldrüse 81

26.11 Brüche (Hernien) . 86

26.12 Harnorgane . 87

Nierenschäden . 87

Schäden der Harnwege . 90

26.13 Männliche Geschlechtsorgane . 92

26.14 Weibliche Geschlechtsorgane . 94

26.15 Stoffwechsel, innere Sekretion . 98

26.16 Blut, blutbildende Organe, Immunsystem 101

26.17 Haut . 106

26.18 Haltungs- und Bewegungsorgane, rheumatische
Krankheiten . 111

Allgemeines . 111

Gliedmaßenschäden, Allgemeines . 117

Schäden der oberen Gliedmaßen . 118

Schäden der unteren Gliedmaßen . 123

Inhalt V

Teil B
Begutachtungen nach Teil 2 SGB IX
(Schwerbehindertenrecht)

Rechtsgrundlagen, Besondere Begriffe,
Voraussetzungen für Nachteilsausgleiche

27 Rechtsgrundlagen zur Begutachtung nach Teil 2 SGB IX 131

28 Dauernde Einbuße der körperlichen Beweglichkeit 136

29 Typische Berufskrankheit . 136

30 Erhebliche Beeinträchtigung der Bewegungsfähigkeit im
Straßenverkehr (Merkzeichen „G“) . 137

31 Außergewöhnliche Gehbehinderung . 139

32 Notwendigkeit ständiger Begleitung . 140

33 Gesundheitliche Voraussetzungen für die Befreiung von der
Rundfunkgebührenpflicht . 141

34 Gesundheitliche Voraussetzungen für die Benutzung der
1. Wagenklasse mit Fahrausweis für die 2. Klasse 142

Teil C
Begutachtungen im sozialen Entschädigungsrecht

Rechtsgrundlagen, Besondere Begriffe

35 Rechtsgrundlagen und Voraussetzungen für den Anspruch
auf Versorgung . 145

36 Ursachenbegriff . 147

37 Tatsachen zur Beurteilung des ursächlichen Zusammenhangs . 148

38 Wahrscheinlichkeit des ursächlichen Zusammenhangs 149

39 Kannversorgung . 150

40 Mittelbare Schädigungsfolgen . 154

41 Absichtlich herbeigeführte Schädigungen 155

42 Anerkennung im Sinne der Entstehung und Anerkennung im
Sinne der Verschlimmerung . 155

43 Arten der Verschlimmerung . 156

44 Fehlen einer fachgerechten Behandlung . 156

VI Inhalt

45 Folgen von diagnostischen Eingriffen, vorbeugenden und
therapeutischen Maßnahmen . 157

46 Ursächlicher Zusammenhang zwischen Schädigung und Tod . . 158

47 Vorschaden, Nachschaden, Folgeschaden 159

48 Berücksichtigung eines besonderen beruflichen Betroffenseins 161

49 Schwerstbeschädigtenzulage . 162

50 Voraussetzungen für die Pflegezulage, Pflegezulagestufen 165

51 Kapitalabfindung . 167

52 Betreuungsaufgaben des Versorgungsarztes 168

Kausalitätsbeurteilung bei den einzelnen
Krankheitszuständen

Infektionskrankheiten

53 Allgemeines . 171

54 Infektionskrankheiten im einzelnen . 171

55 Tuberkulose . 188

Impfschäden

56 Allgemeines . 190

57 Schutzimpfungen im einzelnen . 191

Nervensystem und Psyche

58 Gehirnerschütterung . 200

59 Beschleunigungsverletzung der Halswirbelsäule 200

60 Hirnverletzungen . 200

61 Hirnerkrankungen . 203

62 Traumatische Rückenmarkschädigungen . 204

63 Rückenmarkerkrankungen . 206

64 Multiple Sklerose . 209

65 Myopathien . 209

66 Erkrankungen der Hirn- und Rückenmarkhüllen 211

67 Schädigung peripherer Nerven . 211

68 Neuralgie, Kausalgie, Stumpfbeschwerden 211

69 Schizophrene und affektive Psychosen . 212

70 Neurosen . 213

Inhalt VII

71 Folgen psychischer Traumen . 213

72 Abnorme Persönlichkeiten . 214

73 Medikamenten- und Alkoholabhängigkeit 214

74 Selbsttötung, Selbsttötungsversuch . 214

Augen

75 Lid- und Bindehauterkrankungen . 215

76 Hornhauterkrankungen . 215

77 Grüner Star (Glaukom) . 216

78 Amblyopie . 216

79 Brechungsfehler der Augen . 216

80 Traumatische Schäden der Netz- und Gefäßhaut 217

81 Erkrankungen der Netz- und Gefäßhaut . 217

82 Sehnervenerkrankungen . 218

83 Störungen des Licht- und Farbensinns . 218

Hals, Nase, Ohren

84 Schäden des äußeren Ohres . 218

85 Mittelohrerkrankungen . 218

86 Innenohrschäden . 219

87 Schäden der Nase und Nebenhöhlen . 221

88 Tonsillitis . 221

89 Erkrankungen des Kehlkopfes . 221

Tiefere Atemwege und Lungen

90 Nichttuberkulöse Erkrankungen von Bronchien, Lungen und
Rippenfell . 222

Kreislaufsystem

91 Allgemeines . 224

92 Arteriosklerose . 224

93 Entzündliche Arterienerkrankungen . 225

94 Aneurysmen, arteriovenöse Fisteln . 226

95 Sonstige Gefäßsyndrome . 227

96 Venenerkrankungen . 227

97 Störungen des Blutdrucks (Hypertonie, Hypotonie) 228

VIII Inhalt

98 Chronisches Cor pulmonale . 229

99 Herzklappenfehler . 229

100 Kardiomyopathien . 230

101 Koronare Herzkrankheit, Herzinfarkt . 230

102 Herzbeutelerkrankungen . 231

Verdauungsorgane

103 Erkrankungen der Zähne und des Zahnhalteapparates 231

104 Verlust oder Schädigung von Zähnen durch Gewalteinwirkung 232

105 Erkrankungen der Speiseröhre . 232

106 Erkrankungen des Magens und des Zwölffingerdarms 232

107 Erkrankungen des Dünn- und Dickdarms . 234

108 Erkrankungen der Leber, der Gallenwege und der Bauch-
speicheldrüse . 235

109 Eingeweidebrüche . 238

Nieren und Harnwege

110 Funktionelle Störungen und anatomische Anomalien der
Nieren . 239

111 Nierenerkrankungen . 240

112 Harnsteinleiden . 241

113 Erkrankungen der ableitenden Harnwege 242

Geschlechtsorgane

114 Schäden der männlichen Geschlechtsorgane 243

115 Schäden der weiblichen Geschlechtsorgane 244

Stoffwechsel

116 Fettsucht . 245

117 Gicht . 245

118 Eisenspeicherkrankheit . 246

Innersekretorische Drüsen

119 Allgemeines . 246

120 Diabetes mellitus . 246

121 Innersekretorische Störungen der Schilddrüse 248

Inhalt IX

Blut und blutbildende Organe

122 Blutkrankheiten . 248

Haut

123 Erkrankungen der Haut . 251

Haltungs- und Bewegungsorgane

124 Allgemeines . 251

125 Knochenmarkentzündung . 252

126 Deformierende Gelenkveränderungen an den Gliedmaßen 252

127 Freie Gelenkkörper . 253

128 Schäden der Wirbelsäule . 253

129 Gliedmaßenverluste . 255

130 Luxationen . 257

131 Sudeck-Syndrom . 257

132 Aseptische Knochennekrosen . 258

133 Schulter . 258

134 Handgelenk, Handwurzel . 258

135 Mittelhand . 258

136 Hüftgelenk . 259

137 Kniegelenk . 259

138 Fuß . 259

Sonstige Erkrankungen

139 Gefangenschafts-, Internierungs- und Haftschäden 259

140 Krankheiten des rheumatischen Formenkreises 261

141 Sarkoidose . 265

142 Geschwülste . 265

143 Erkrankungen durch physikalische und chemische Noxen 267

Abkürzungsverzeichnis . 273

Stichwortverzeichnis . 275

X Inhalt

Teil A

Gemeinsame Grundsätze

2

Durchführung der Begutachtung

1 Allgemeine Richtlinien für Gutachten im sozialen
Entschädigungsrecht und im Schwerbehindertenrecht
(versorgungsärztliche Gutachten)

Im versorgungsärztlichen Gutachten muss der einzelne Fall unter Beach-
tung aller Gegebenheiten möglichst erschöpfend behandelt werden. Die
medizinischen Daten und Folgerungen sind unter Berücksichtigung der für
die Begutachtung wichtigen gesetzlichen Vorschriften, Rechtsverordnun-
gen, Verwaltungsvorschriften, Erlasse, Rundschreiben und Richtlinien klar,
überzeugend und auch für den Nichtarzt verständlich zu der versorgungs-
ärztlichen Beurteilung zu formen. In der rein ärztlichen Beurteilung ist der
Sachverständige frei und keinen Weisungen unterworfen. Abweichungen
von der herrschenden medizinischen Lehrmeinung sind als solche zu kenn-
zeichnen und ausführlich zu begründen. Aus der wissenschaftlichen
Erkenntnis und der ärztlichen Erfahrung soll der Sachverständige die Sach-
lichkeit herleiten, die jede Begutachtung erfordert.

2 Fachliche Anforderungen an den Gutachter

Die Sachverständigentätigkeit verlangt eine besondere gutachtliche Ausbil-
dung und Erfahrung, die nicht grundsätzlich bei jedem Arzt vorausgesetzt
werden kann. Der versorgungsärztliche Gutachter bedarf besonderer
Kenntnisse über ursächliche Faktoren von Gesundheitsstörungen, über die
Auswirkungen von Behinderungen und über die für die Begutachtung wich-
tigen rechtlichen und versorgungsmedizinischen Begriffe.

Dem Gutachter soll neben den Gesetzen, Verordnungen, Verwaltungsvor-
schriften usw. sowie neben den wichtigsten Auslegungen und Entscheidun-
gen ausreichendes Fachschrifttum zur Verfügung stehen.

Neben dem ständigen Studium der Fachliteratur sind für den Gutachter
auch der Erwerb der Zusatzbezeichnung „Sozialmedizin“, Fortbildungskur-
se im Versorgungswesen sowie die Abordnung zu Tagungen und Kongres-
sen, besonders seines Fachgebietes, wichtig. Wesentlich zum gemeinsamen
Verständnis können auch Diskussionen zwischen Versorgungsärzten, medi-
zinischen Sachverständigen bei den Sozialgerichten, Versorgungsdezernen-
ten und Richtern der Sozialgerichtsbarkeit beitragen.

Es ist wichtig, dass der Versorgungsarzt – vor allem bei Begutachtungen im
sozialen Entschädigungsrecht – sich auch Kenntnisse über die Anforderun-
gen in den verschiedenen Berufen aneignet. Dazu ist vor allem auf die Er-

Gemeinsame Grundsätze 3

1

fahrungen der mit Berufsfragen befassten Stellen (Arbeitsverwaltung,
Hauptfürsorgestelle, staatl. Gewerbearzt, Betriebsarzt u.a.) zurückzugrei-
fen. Daneben ist es erstrebenswert, dass der Gutachter sich, z.B. durch
Betriebsbesichtigungen, eigene Kenntnisse erwirbt.

3 Aufgaben der Leitenden Ärzte

Der Leitende Arzt eines Versorgungsamtes oder der Leiter einer ärztlichen
Dienststelle überwacht die Tätigkeit der ihm unterstellten Ärzte und des
ärztlichen Hilfspersonals und trägt dem Versorgungsamt bzw. Landesver-
sorgungsamt gegenüber die Verantwortung für den Ärztlichen Dienst des
Amtes oder für seine Dienststelle.

Er sorgt für die Verteilung und den reibungslosen Ablauf der Arbeit sowie
für den richtigen Einsatz der Ärzte innerhalb seines Bereiches. Wenn eine
Begutachtung außerhalb der Versorgungsdienststelle notwendig erscheint,
entscheidet im Allgemeinen über den Auftrag der Leitende Arzt. Er soll sich
über die Sachkenntnis auf besonderen Arbeits- und Erfahrungsgebieten
aller für seine Behörde tätigen Ärzte unterrichtet halten.

Wegen Überprüfung der Gutachten durch den Leitenden Arzt siehe Nr. 14.

Neben Einzelbesprechungen anhand von Gutachten sorgt der Leitende Arzt
für die Weiterbildung der Versorgungsärzte durch regelmäßige Zusammen-
künfte. Er unterrichtet die Versorgungsärzte über versorgungsrechtliche
Fragen (grundsätzliche Urteile der Sozialgerichtsbarkeit) und über aktuelle
medizinisch-wissenschaftliche Probleme.

Die Beschlüsse der Tagungen des Ärztlichen Sachverständigenbeirats
(Sektion Versorgungsmedizin), die sich auf die Anhaltspunkte beziehen
(diese ändern, ergänzen oder erläutern) werden veröffentlicht (Bundes-
arbeitsblatt, Internet BMGS, Rundschreiben).

Zwischen den Leitenden Ärzten der Versorgungsämter und den Leitern der
Versorgungsärztlichen Untersuchungsstellen und der Orthopädischen Ver-
sorgungsstellen ist ein enger Kontakt erstrebenswert. Die Leitenden Ärzte
sollen außerdem bemüht sein, mit den frei praktizierenden Ärzten ihres
Bereiches, den Ärzten der Bundeswehr, der Sozialversicherungsträger, der
Gesundheitsämter, Arbeits- und Sozialämter, mit den Kliniken und Kranken-
häusern, den Kassenärztlichen Vereinigungen und den Behindertenverbän-
den gute Verbindung zu halten mit dem Ziel einer erfolgreichen ärztlichen,
beruflichen und sozialen Betreuung der Anspruchsberechtigten.

4 Gemeinsame Grundsätze

3

Der Leitende Arzt des Landesversorgungsamtes soll sicherstellen, dass in
seinem Bereich die Begutachtung und die Überprüfung der Gutachten nach
einheitlichen Gesichtspunkten durchgeführt werden. Er trägt dafür Sorge,
dass die ärztlichen Dienststellen und die Ärztlichen Dienste der Versor-
gungsämter mit medizinischem Gerät und hinsichtlich ihrer medizinischen
Bücherei so ausgestattet sind, dass die Gutachter in den Stand gesetzt wer-
den, qualitativ hochwertige Arbeit zu leisten.

In besonderem Maße obliegt dem Leitenden Arzt des Landesversorgungs-
amtes die Schulung der Versorgungsärzte. Berechtigte Wünsche auf fach-
liche Fortbildung sollen unterstützt und gefördert werden.

4 Ermittlungen und andere Vorbereitungen der
Begutachtung

(1) Voraussetzung für jede ärztliche Begutachtung ist, dass die für sie not-
wendigen Ermittlungen durchgeführt sind. Das gilt nicht nur für die Be-
arbeitung von Erstanträgen, sondern auch für alle weiteren notwendigen
Begutachtungen.

(2) Die verwaltungsseitigen Ermittlungen sollen vor Abgabe der Akten an
den Ärztlichen Dienst abgeschlossen sein.

Hierzu gehört neben der Bereitstellung aller bei der Versorgungsverwal-
tung bereits vorliegenden Vorgänge u.a. die Beiziehung von

Berichten von Ärzten, die den Antragsteller ambulant behandelt oder
im Rahmen einer solchen Behandlung untersucht haben,

Gutachten, die für Träger der Sozialversicherung, für die Arbeitsver-
waltung oder für Gerichte erstellt worden sind,

Unterlagen von Krankenhäusern, Kuranstalten oder speziellen
Rehabilitationseinrichtungen (z.B. Werkstätten für Behinderte, Gehör-
losenschulen, Sonderschulen),

Vorgängen, die bei Gesundheitsämtern, der Stiftung „Hilfswerk für
behinderte Kinder“ (Contergan-Schäden) oder bei anderen ärztlichen
Diensten (Medizinischer Dienst der Krankenversicherung, personal-
oder betriebsärztliche Dienste) entstanden sind,

sowie Krankenkassenauszügen.

Gemeinsame Grundsätze 5

4

Bei Begutachtungen im sozialen Entschädigungsrecht sollen außerdem die
speziellen, z.T. in Archiven liegenden Unterlagen (z.B. der Wehrmacht, der
Bundeswehr oder des Zivildienstes) vorliegen.

Es ist daher wichtig, dass die Anträge, die die Grundlage für die weitere
Bearbeitung bilden, sorgfältig ausgefüllt sind.

(3) Bei der – vor allem im Schwerbehindertenverfahren notwendigen –
Anforderung von Befundberichten soll der zu befragende Arzt darauf hin-
gewiesen werden, dass die Angabe von Diagnosen allein nicht ausreicht,
sondern dass die jetzt bestehenden Funktionseinschränkungen und patho-
logischen Befunde ausführlich zu schildern und ggf. durch ihm vorliegende
aktuelle Befundberichte anderer Ärzte zu ergänzen sind, soweit diese von
der Einwilligungserklärung zur Beiziehung ärztlicher Unterlagen mitum-
fasst sind.

Es empfiehlt sich, für die Beurteilung wichtige Schriftstücke, die nur zur Ein-
sichtnahme überlassen worden sind, in Abschrift oder Fotokopie zu den
Akten zu nehmen.

(4) Die Zuschrift an den Ärztlichen Dienst soll ausreichende Hinweise auf
den maßgeblichen Akteninhalt und eine der Rechtslage und dem Einzelfall
angepasste Fragestellung enthalten.

Nach Eingang der so vorbereiteten Akten beim Ärztlichen Dienst erfolgt die
Durchsicht der Akten, und etwa noch notwendig erscheinende ergänzende
Ermittlungen werden in die Wege geleitet.

(5) Hinsichtlich der beigezogenen ärztlichen Unterlagen ist es wichtig,
dafür zu sorgen, dass das ärztliche Berufsgeheimnis und die datenschutz-
rechtlichen Vorschriften beachtet werden. Leihweise überlassene Unterla-
gen werden so schnell wie möglich zurückgesandt.

(6) In Fällen von besonderer Dringlichkeit (z. B. bei Schwerkranken, Kün-
digung des Arbeitsverhältnisses eines behinderten Menschen) ist eine
bevorzugte Begutachtung anzustreben.

Wenn sich schon aufgrund des Akteninhalts die Notwendigkeit einer Begut-
achtung in einem bestimmten Fachgebiet erkennen lässt, soll sofort die
Fachbegutachtung angeordnet werden.

Für die sorgfältige Begutachtung ist Voraussetzung, dass dem Gutachter
die dafür notwendige Zeit zur Verfügung steht. Arbeiten unter Zeitdruck
führt zu einer Minderung der Qualität der Gutachten und damit auch zu
einer verminderten Verwertbarkeit. Die Arbeit des Gutachters kann nicht
vorrangig nach quantitativen Gesichtspunkten beurteilt werden.

6 Gemeinsame Grundsätze4

6

7

5 Gutachtliche Beurteilung nach Aktenlage

Auf eine Untersuchung kann – insbesondere bei Begutachtungen nach dem
Schwerbehindertenrecht– zur Vermeidung von Doppeluntersuchungen ver-
zichtet werden, wenn die erforderliche Beurteilung durch Stellungnahme
aufgrund der beigezogenen ärztlichen Unterlagen erfolgen kann. Voraus-
setzung hierfür ist, dass die Unterlagen in überzeugender Weise ein aus-
reichendes Bild von der Art und dem Ausmaß aller geltend gemachten
Behinderungen vermitteln. Je mehr Unterlagen vorliegen, die sich gegen-
seitig ergänzen oder bestätigen, desto eher wird eine Beurteilung ohne
Untersuchung möglich sein.

6 Gutachtliche Untersuchung

(1) Reichen die ermittelten Unterlagen für eine Beurteilung nicht aus, ist
eine Untersuchung durchzuführen, deren Umfang und ggf. deren Fach-
gebiet davon bestimmt werden, welche geltend gemachten Gesundheits-
störungen oder welche gutachtlichen Fragen anhand der vorliegenden
Unterlagen nicht beurteilt werden können.

(2) Die Untersuchung kann erleichtert und beschleunigt werden, wenn der
zu Untersuchende mit der Einbestellung zur Untersuchung besondere
Hinweise erhält, wie er sich – z.B. durch Enthalten von Essen, Trinken und
Rauchen für... Stunden vor der Untersuchung – auf die Untersuchung vorbe-
reiten soll. Bewährt hat sich folgender Vermerk auf den Benachrichtigungs-
formularen: „Alle vorhandenen Unterlagen, die Ihre Gesundheitsstörungen
betreffen (z.B. Krankenblätter, Arztberichte, Röntgenbilder und EKG-
Befunde), bitte mitbringen“.

7 Vorgeschichte

(1) Die Erhebung der Vorgeschichte muss der gutachtlichen Fragestellung
angepasst sein. Sie muss Einzelheiten über durchgemachte Krankheiten,
Operationen und Unfälle, über den Verlauf der geltend gemachten Gesund-
heitsstörungen und je nach Lage des Falles auch über den schulischen und
beruflichen Werdegang und Arbeitseinsatz enthalten. Stets ist nach der
Dauer der angegebenen Gesundheitsstörungen zu fragen, besonders auch
danach, ob stationäre Behandlung durchgeführt worden ist, welche
Behandlungsmaßnahmen ergriffen worden sind und ob und ggf. wie lange
Arbeitsunfähigkeit bestanden hat.

Gemeinsame Grundsätze 7

5

(2) Den Schluss der Erhebung der Vorgeschichte bilden die Angaben über
die jetzigen Beschwerden des zu Untersuchenden. Sie sind möglichst
genau, manchmal wörtlich wiederzugeben. Es sollte zu erkennen sein, wel-
che Beschwerden erst auf Befragen angegeben worden sind.

(3) Bei Begutachtungen im sozialen Entschädigungsrecht ist die Vorge-
schichte im Hinblick auf die Kausalitätsfragen besonders ausführlich zu
erheben.

Bei der Begutachtung ehemaliger Soldaten sind von besonderer Bedeutung
die anamnestischen Erhebungen über den Wehrdienst, über Beginn und
Ende, Ergebnisse der Musterung, der Einstellungs- und Entlassungsunter-
suchungen, Gründe etwaiger Zurückstellung, Änderung des Tauglichkeits-
grades, Truppengattung, spezielle Verwendungsfähigkeiten (z.B. Flieger-
oder Tropentauglichkeit), Art und Ort der Verwendung und der Einsätze.
War der Beschädigte in Gefangenschaft, so ist nach Gewahrsamsmacht und
-dauer, Art und Ort der Lager, Arbeitsgruppeneinteilung, Arbeitseinsätzen
und ihrer Dauer zu fragen. Besonderheiten gewisser Lager sind zu beachten.

Verwundungen, Erkrankungen und Unfälle sind mit allen Einzelheiten
(Symptomatik, Art der Behandlung, Dauer und Art der stationären Behand-
lung, Genesungszeit, Wechsel der Verwendung, Zeitpunkt des erneuten Ein-
satzes) chronologisch aufzuzeichnen. Es muss auch dargelegt werden, wo
und wann die Erkrankung oder der Unfall aufgetreten ist, z.B. bei der
Truppe, im Urlaub, in der Gefangenschaft.

(4) Die Befragung muss objektiv und frei von jeder Kritik sein. Suggestivfra-
gen sind zu vermeiden. Bei widersprechenden Angaben ist eine Klarstellung
vor Abschluss des Gutachtens anzustreben.

8 Befund

(1) Der Befund soll – gegebenenfalls unter Einbeziehung vorhandener
Unterlagen – ein Gesamtbild des körperlichen und psychischen Zustandes
des Untersuchten vermitteln.

(2) Die Befunderhebung soll den Allgemeinbefund (Alter, Größe, Gewicht,
Allgemeinzustand, Puls, Blutdruck, Urinstatus) und einen ausführlichen
Organbefund umfassen.

(3) Bei Kindern sind zur Feststellung der körperlichen und/oder geistigen
Entwicklung entsprechende Untersuchungsverfahren anzuwenden; hierzu
gehören insbesondere entwicklungsneurologische und -psychologische
sowie endokrinologische Untersuchungen. Gegebenenfalls sind radiologi-
sche Befunde beizuziehen.

8 Gemeinsame Grundsätze

8

(4) Bei eingehenden Untersuchungen zu Krankheiten innerer Organe sollen
eine Blutkörperchen-Senkungsreaktion, ein vollständiger Blutstatus und die
spezifischen organbezogenen Laboruntersuchungen und Funktionsprüfun-
gen nicht fehlen; bei Laborwerten sind Methode und Referenzbereich der
untersuchenden Stelle anzugeben.

Daneben können – insbesondere bei Begutachtungen im sozialen Ent-
schädigungsrecht – apparative Untersuchungen erforderlich sein:

Bei Lungenkrankheiten kommen in Betracht: Lungenfunktions-
prüfungen in Ruhe, unter Belastung und unter Berücksichtigung des
Medikamenten- und Hormonspiegels im Serum (z.B. Spirographie,
Messung des Widerstandes der Atemwege, Blutgasanalyse, Provoka-
tions- und Reversibilitätsteste) sowie zusätzlich kardiopulmonale
Untersuchungen (z.B. Druckmessung im kleinen Kreislauf in Ruhe und
unter Belastung). Bei der Spirographie sind die unteren Sollwerte der
EGKS (Europäische Gemeinschaft für Kohle und Stahl) zugrunde zu
legen, wobei in der Regel erst Abweichungen von den Sollwerten von
über 20% klinisch relevant werden.

Bei Herz- und Kreislaufschäden kommen in Betracht: Elektrokardio-
graphie, Langzeitelektrokardiographie, Echokardiographie, Ergo-
metrie, Blutdrucklangzeitmessung, Herzszintigraphie. Bei entspre-
chender Indikation auch Links- und/oder Rechtsherzkatheterunter-
suchungen.

Bei Durchblutungsstörungen der Gliedmaßen darf nicht die Angabe
über Hauttemperatur und -farbe, ob bläulich, rot oder blass, unter-
lassen werden. Puls und Blutdruck beiderseits sind stets zu vergleichen.
Die schmerzfreie Strecke beim Gehen ist zu erfragen. Objektive Mess-
methoden sollen die klinische Untersuchung ergänzen (Ratschow-
Lagerungsprobe, Doppler-Druckmessung, Belastungsdruckmessung,
Laufbanduntersuchung, Phlebodynamometrie). Bei entsprechender
Indikation auch Röntgenkontrastdarstellungen der Gefäße oder
gleichwertige bildgebende Verfahren.

Bei Krankheiten der Bauchorgane sind häufig sonographische, endosko-
pische und auch bioptische Untersuchungen notwendig; insbesondere
bei Leberkrankheiten ist bei sonst nicht klärbaren Fällen eine Biopsie
anzustreben. In Einzelfällen können zusätzliche Untersuchungen (z.B.
spezielle bildgebende Verfahren oder Funktionsuntersuchungen) und
bei entsprechender Indikation auch Röntgenuntersuchungen erforder-
lich sein.

Gemeinsame Grundsätze 9 8

Bei Krankheiten der Harnorgane sind neben speziellen Nierenfunktions-
prüfungen (z.B. Kreatininbestimmung, Clearance-Untersuchungen und
weitere qualitative und quantitative Urinuntersuchungen) eine Sono-
graphie, ggf. Urethrozystoskopie, urodynamische Untersuchungen, bei
entsprechender Indikation nuklearmedizinische Methoden und Rönt-
genuntersuchungen angebracht; eine Nierenbiopsie soll nur besonde-
ren Fällen vorbehalten bleiben.

(5) Bei gynäkologischen Krankheiten ist – insbesondere bei Begutachtun-
gen im sozialen Entschädigungsrecht – eine fachärztliche Untersuchung
mit Sonographie erforderlich, in Einzelfällen auch eine Laparoskopie.

(6) Zur Ermittlung von Art und Ausmaß dermatologischer und allergologi-
scher Krankheiten ist im allgemeinen – insbesondere bei Begutachtungen
im sozialen Entschädigungsrecht – eine dermatologische Untersuchung
erforderlich. Hierbei ist eine ausführliche Beschreibung des Erscheinungs-
bildes, der Lokalisation und der Ausdehnung der Hautveränderungen
notwendig. Gegebenenfalls sollten die Hautbefunde durch fotographische
Aufnahmen, Figurenstempel oder Zeichnungen dokumentiert werden.
Histologische, allergologische, immunologische, virologische, mykologi-
sche, bakteriologische und dermatoskopische Untersuchungen können
zusätzlich erforderlich sein.

(7) Im sozialen Entschädigungsrecht sind bei Begutachtungen von Verlet-
zungsfolgen alle Narben genau zu beschreiben. Stets ist hinzuzufügen, wo-
durch sie entstanden sind. Der Befund ist ggf. durch eine Skizze oder Foto-
dokumentation zu ergänzen. Immer ist zu prüfen, ob außer Weichteilen
auch Knochen, Nerven, Gefäße oder innere Organe verletzt waren. Der Ver-
lauf mancher Schusskanäle wird erst verständlich, wenn der Untersuchte die
Körperhaltung angibt oder darstellt, welche er im Augenblick der Verlet-
zung eingenommen hatte.

(8) Bei Entstellungen werden fotographische Aufnahmen empfohlen.

(9) Bei Zahnschäden ist ein genauer Zahnstatus mit exakter Angabe der
festgestellten Veränderungen in ein Schema einzuzeichnen:

18 17 16 15 14 13 12 11 21 22 23 24 25 26 27 28
R L

48 47 46 45 44 43 42 41 31 32 33 34 35 36 37 38

Zu achten ist auf Narbenbildungen oder andere Veränderungen in den
Weichteilen des Mundes oder an den Kiefern, vor allem bei angeblich trau-
matischem Zahnverlust.

10 Gemeinsame Grundsätze8

(10) Bei Verlust oder Teilverlust von Gliedern ist eine genaue Beschreibung
der Stumpfverhältnisse erforderlich. Die Angabe der Körperseite und der
Stumpflänge mit Angabe der Messbezugspunkte darf nie vergessen wer-
den. Der Befund soll Auskunft geben, wie die Funktion mit und ohne Hilfs-
mittel ist, bzw. warum ein Hilfsmittel nicht getragen werden kann.

(11) Bei Schäden an den Fingern ist anzugeben, was der Untersuchte
greifen und halten kann, wobei Sensibilitätsstörungen von Bedeutung sein
können. Auf Gebrauchsspuren ist zu achten. Bei den Fingern ist nicht vom
1., 2. und 3. Glied oder Gelenk zu sprechen, sondern vom Grund-, Mittel-
und Endglied oder -gelenk. Für die Messung wird die Neutral-0-Methode
empfohlen.

(12) Bei Schäden an den Beinen ist der Gang mit und ohne Schuh oder
orthopädische Hilfsmittel zu beachten und die Art der Beschwielung der
Fußsohlen zu untersuchen. Neben dem „normalen“ Gangbild sind auch dif-
ferenzierte Stand- und Gangformen zu prüfen (z.B. Ballen- und Fersenstand,
Hockversuch, Grätschstand, Einbeinstand, wechselseitiges Hüpfen, Beinhal-
tung im Sitzen und im Liegen).

(13) Die Bewegungsfähigkeit der Gelenke ist anzugeben. Dabei soll nicht
von Versteifung gesprochen werden, wenn nur eine Bewegungsein-
schränkung besteht. Immer muss auf eigentätige und fremdtätige, auf
schmerzfreie und schmerzhafte Bewegungsfähigkeit – auch unter Belas-
tung – untersucht werden.

Die Messungen an den Gliedmaßen sind stets beiderseits vorzunehmen; die
Messstellen müssen auf feste Skelettpunkte bezogen und im Gutachten
genau bezeichnet werden. Für die Messung wird die Neutral-0-Methode
empfohlen. Für die Dokumentation sind nach Möglichkeit die vom Haupt-
verband der gewerblichen Berufsgenossenschaften herausgegebenen
Messblätter zu verwenden.

(14) Form und Beweglichkeit der Wirbelsäule und ggf. die Art und Nutzung
von Hilfsmitteln sind eingehend zu beschreiben. Zusätzlich werden die
Anwendung von Messverfahren mit genauer Angabe der Messpunkte, z.B.
Finger-Boden-Abstand, Kinn-Sternum-Abstand, Messbandstreckenverfahren
nach Schober (Veränderung der im Stehen markierten Messstrecke vom
ersten Sakralwirbel bis 10 cm oberhalb bei maximaler Beugung) und nach
Ott (Veränderung der im Stehen markierten Messstrecke vom 7. Halswirbel
bis 30 cm unterhalb bei maximaler Beugung) sowie segmentale Unter-
suchungen empfohlen.

(15) Für die Beurteilung der Sehbehinderung ist in erster Linie die korri-
gierte Sehschärfe (Prüfung mit Gläsern) maßgebend. Die Sehschärfe ist

Gemeinsame Grundsätze 11 8

grundsätzlich nach DIN 58220 zu prüfen, in Ausnahmefällen (z.B. bei Bett-
lägerigkeit oder Kleinkindern) ist analog zu verfahren. Die übrigen Partial-
funktionen des Sehvermögens sind nur mit Geräten und Methoden zu
prüfen, die den Richtlinien der Deutschen Ophthalmologischen Gesell-
schaft (DOG) entsprechend eine einwandfreie gutachtliche Beurteilung
erlauben. Bei der Gesichtsfeldbestimmung dürfen nur Ergebnisse der
manuell-kinetischen Perimetrie entsprechend der Marke Goldmann III/4
verwertet werden.

Die Feststellung von Blindheit setzt einen Befund voraus, der aufgrund
einer speziellen augenärztlichen Untersuchung unter Begutachtungs-
grundsätzen erhoben worden ist.

(16) Bei Hörschäden sind spezielle Hörprüfungen notwendig, insbeson-
dere Prüfung der Hörschwelle im Tonaudiogramm und des Sprachhörver-
lustes nach dem Sprachaudiogramm. Der prozentuale Hörverlust ist in ers-
ter Linie nach dem Sprachaudiogramm, in Ausnahmefällen nach dem
Tonaudiogramm zu ermitteln (4-Frequenztabelle nach Röser 1973, bei
Hochtonverlusten [Typ Lärmschwerhörigkeit] 3-Frequenztabelle nach
Röser 1980 [siehe auch Nummer 26.5). Bei der Beurteilung von Zusammen-
hangsfragen können ergänzende Untersuchungen, z. B. überschwellige
Messungen, impedanzaudiometrische Untersuchungen, ggf. auch Ab-
leitung evozierter Potentiale und/oder otoakustischer Emissionen, erfor-
derlich sein.

Bei Ohrgeräuschen (Tinnitus) sind audiometrische Analysen notwendig.
Bestehen wesentliche psychovegetative Begleiterscheinungen, ist eine psy-
chiatrische Zusatzuntersuchung angezeigt.

(17) Bei Gleichgewichtsstörungen ist eine vestibulometrische Prüfung
erforderlich. Für die GdB/MdE-Bewertung sind neben einer ausführlichen
Beschwerdeschilderung Geh- und Stehversuche in ansteigender Belastungs-
stufe (Romberg, Unterberger, Tandem-Romberg mit geschlossenen Augen,
Seiltänzergang mit geschlossenen Augen) von besonderer Bedeutung.

(18) Bei Geruchs- und Geschmacksstörungen sind entsprechende Funkti-
onsprüfungen durchzuführen.

(19) Stimm-, Sprech- und Sprachstörungen bedürfen oft einer speziellen
phoniatrischen, ggf. auch einer neurolinguistischen Untersuchung.

(20) Geistige und seelische Störungen erfordern häufig – bei Erstbegutach-
tungen im sozialen Entschädigungsrecht in jedem Fall – eine spezielle
psychiatrische, im Kindesalter eine entsprechende neuropädiatrische
und/oder kinderpsychiatrische Untersuchung. Außer einer neurologischen

12 Gemeinsame Grundsätze8

und psychiatrischen Untersuchung, die oft über die allgemeine Vorge-
schichte hinaus eine zeitaufwendige biographische Anamneseerhebung
einschließen muss, ist häufig zusätzlich eine gutachtenrelevante leistungs-
psychologische Untersuchung einschließlich Persönlichkeitsdiagnostik
angezeigt. Bei der Begutachtung der psychischen Folgen von Hirnschäden
gilt im Grundsatz das Gleiche.

Nach traumatischen oder anderen Hirnschädigungen wird in manchen Fäl-
len eine stationäre Beobachtung erforderlich sein; dies gilt insbesondere,
wenn Anfälle geltend gemacht werden, die nach ihrem Erscheinungsbild
ätiologisch und differentialdiagnostisch keine eindeutige Zuordnung er-
lauben.

Als Zusatzuntersuchungen kommen Elektroenzephalographie, Doppler-
sonographie, Kernspintomographie (syn. Magnetresonanztomographie),
Szintigraphie, und die Ableitung evozierter Potentiale in Betracht. Bei
entsprechender Indikation können auch computertomographische und
hirnarteriographische Untersuchungen erforderlich sein. Gegebenenfalls
sind weitere Untersuchungen, z.B. durch Hals-Nasen-Ohren- oder Augenärz-
te durchzuführen.

Folgen von Schädigungen des Stirnhirns, Schläfenhirns oder Scheitelhirns
sind mitunter schwer zu erfassen. Sie bedürfen besonders eingehender
Untersuchungen.

Ist nach Vorgeschichte und Befund ein Hirnschaden gesichert, so hat der
Gutachter dies bei seiner Beurteilung nach dem sozialen Entschädigungs-
recht ausdrücklich zu vermerken.

(21) Zur Ermittlung von Art und Ausmaß peripherer Nervenschädigungen
und von Muskelkrankheiten ist im allgemeinen – insbesondere bei Erst-
begutachtungen im sozialen Entschädigungsrecht – eine neurologische
Untersuchung notwendig, häufig unter Einbeziehung elektrophysiologi-
scher Methoden, manchmal auch bildgebender Verfahren.

(22) Die Röntgenverordnung ist zu beachten. Das Röntgenverfahren soll
zur Vermeidung unnötiger Strahlenbelastung mit Kritik angewandt werden.
Das bedeutet, dass zunächst Röntgenbefunde anderer Stellen beizuziehen
und mitzuverwerten sind. Für die Durchführung jeder Röntgenunter-
suchung ist eine ärztliche Indikation geboten; d.h. solche Untersuchungen
kommen nur dann in Betracht, wenn mit anderen, weniger belastenden
Untersuchungsmethoden (z.B. Ultraschall) die notwendige Klärung nicht
erreicht werden kann.

Gemeinsame Grundsätze 13 8

9 Besondere diagnostische Maßnahmen

(1) In manchen Fällen werden zur Feststellung der Gesundheitsstörung
besondere diagnostische Maßnahmen erforderlich sein. Teilweise können
diese dem zu Untersuchenden ohne weiteres zugemutet werden, nämlich
dann, wenn sie nicht mit erheblichen Schmerzen verbunden sind und das
Risiko einer Komplikation außerordentlich gering ist (§ 65 Abs. 2 SGB I).

Teilweise bedürfen diese Maßnahmen nach vorheriger Aufklärung der ausdrück-
lichen Zustimmung; solche Maßnahmen werden aber meist nur im Rahmen der
Begutachtungen im sozialen Entschädigungsrecht in Betracht kommen.

(2) Einer ausdrücklichen Zustimmung nach vorheriger Aufklärung bedürfen
u.a. Lumbal-, Zisternenpunktion, Endoskopien, Laparoskopie, Biopsien,
Injektion von Kontrastmitteln oder von radioaktiven Substanzen, Ergomet-
rie, Herzkatheterismus, spezifische Provokationsteste.

(3) Wenn die Erkennung des Krankheitsbildes nur unter Anwendung von
Eingriffen möglich ist und wenn ein solcher Eingriff verweigert wird, so ist
dies aktenkundig zu machen. Es muss trotzdem versucht werden, nach
Aktenlage und nach den erhobenen Befunden eine Beurteilung abzugeben.

10 Beurteilung und Bezeichnung der Gesundheits-
störungen

(1) Nach Klarstellung der vorliegenden Gesundheitsstörungen kommt der
Gutachter zur Beurteilung der Fragen, die für die Entscheidung über den
vorliegenden Antrag wichtig sind.

(2) Ausgehend von den geltend gemachten Gesundheitsstörungen sind alle
Unterlagen zur Vorgeschichte und zum Befund kritisch zu würdigen, wobei
sich der Gutachter um eine neutrale Wertung aller Fakten bemühen muss.
Die Pflichten eines Gutachters lassen eine wohlwollende Beurteilung
ebenso wenig zu wie eine engherzig-strenge.

Der nicht selten angewandte Satz „in dubio pro aegroto“ ist dem Strafrecht
(in dubio pro reo) entnommen und abgewandelt; er gilt weder im sozialen
Entschädigungsrecht noch im Schwerbehindertenrecht.

(3) Die Beurteilung beginnt in der Regel mit der Bezeichnung der
Schädigungsfolge oder Behinderung. Diese muss vollständig und dabei
zuverlässige Grundlage für den Bescheid sein. Die Bezeichnung soll vor
allem die funktionelle oder anatomische Veränderung, die die Auswirkun-
gen erkennen lässt, zum Ausdruck bringen. Klinische Diagnosen sind häufig
nicht als Bezeichnung geeignet.

14 Gemeinsame Grundsätze

9

10

Allgemeine Bezeichnungen wie „Zustand nach...“, „Folge von ...“ sind nicht
zu verwenden. Ebenso sind wertende Eigenschaftswörter wie „gering“,
„mäßig“, „belanglos“ u.a. in der Regel zu vermeiden; das Ausmaß der
Gesundheitsstörung ergibt sich aus der Höhe des GdB/MdE-Grades.

(4) Liegen mehrere Schädigungsfolgen oder Behinderungen vor, sollen
diese in der Reihenfolge ihres Schweregrades den Funktionssystemen ent-
sprechend (siehe Nummer 18 Absatz 4) aufgeführt werden.

(5) Die Bezeichnung soll nach Bescheiderteilung nicht unnötig geändert
werden.

(6) Bei der Bezeichnung von Gliedmaßenschäden muss u.a. zu erkennen
sein, ob und ggf. in welchen Gelenken Versteifungen oder Bewegungsein-
schränkungen vorliegen. Stets muss auch die Seitenbezeichnung angege-
ben werden.

(7) Auch interne Leiden sind nach Möglichkeit so zu bezeichnen, dass die
Art der Funktionseinschränkung erkennbar wird, z.B. Bronchialasthma mit
Einschränkung der Lungenfunktion – nicht Lungenleiden –, Herzleistungs-
schwäche bei Herzklappenfehler – nicht Herzleiden –. Abzusehen ist von
der isolierten Bezeichnung vieldeutiger Symptome wie „vegetative Dys-
tonie“, „neurozirkulatorische Dysregulation“ u.ä., da diese nicht allein,
sondern nur in Verbindung mit anderen Störungen (z.B. mit psychischen
Störungen oder mit einer Hypotonie) oder auch als Ausdruck eines Hirn-
schadens von Bedeutung sein können.

(8) Wenn ein Leiden ohne Funktionseinschränkung abgeheilt ist, liegt
insoweit keine Behinderung vor. Es ist also z.B. falsch, einen „folgenlos ver-
heilten Knochenbruch“ aufzuführen.

(9) Die Bezeichnung der Gesundheitsstörung soll möglichst in deutscher
Sprache erfolgen, damit sie auch für den medizinischen Laien verständlich
ist. Es kann jedoch erforderlich sein, den medizinischen Fachausdruck in
Klammern hinzuzufügen, insbesondere dann, wenn die Gesundheitsstö-
rung im Antrag mit dem Fachausdruck bezeichnet ist.

(10) Da die vom Gutachter angegebene Bezeichnung in der Regel in den
Bescheid übernommen wird und da der Antragsteller sowie Angehörige
und manchmal auch andere Stellen davon Kenntnis erhalten, müssen For-
mulierungen, die seelisch belasten oder bloßstellen können, vermieden
werden. So sind Bezeichnungen wie „Entstellung“, „alkoholische Fettleber“
oder „Raucherbronchitis“ nicht zu verwenden. In dem gleichen Sinne ist
beispielsweise statt „Schwachsinn“ „geistige Behinderung“, statt „Schizo-
phrenie“ „psychische Behinderung“ anzugeben. Ebenso sind bei bösartigen
Geschwülsten Umschreibungen zu benutzen, besonders dann, wenn nach

Gemeinsame Grundsätze 15 10

dem Akteninhalt zu vermuten ist, dass der Antragsteller über die Art und
Schwere seiner Gesundheitsstörung nicht informiert ist.

Bei solchen Umschreibungen ist es oft zweckmäßig, die Bezeichnung der
Gesundheitsstörung näher zu erläutern, damit deutlich erkennbar wird,
worauf sich die weitere Beurteilung, z.B. des GdB/MdE-Grades, stützt.

Bei einer Gesundheitsstörung, bei der eine Heilungsbewährung abzuwar-
ten ist, soll die Bezeichnung der Gesundheitsstörung durch den Zusatz „im
Stadium der Heilungsbewährung“ ergänzt werden.

(11) Der Gutachter wird auch erwägen müssen, ob eine Akteneinsicht hin-
sichtlich der gesundheitlichen Verhältnisse sich nachteilig auf den Antrag-
steller auswirken kann. Ist dies zu erwarten, so ist vorzuschlagen, bei
Gewährung von Akteneinsicht einen Arzt zu beteiligen (§ 25 Abs. 2 SGB X).

Enthalten die Akten Angaben von Dritten oder über dritte Personen (z.B. aus
der Anamneseerhebung), die nicht die gesundheitlichen Verhältnisse des
Antragstellers betreffen und im berechtigten Interesse des Antragstellers
oder dritter Personen geheim gehalten werden müssen, ist darauf hinzu-
weisen, dass diese Teile der Akte von der Akteneinsicht auszuschließen sind
(§ 25 Abs. 3 SGB X).

(12) Bei der GdB/MdE-Beurteilung der festgestellten Gesundheitsstörun-
gen ist der GdB/MdE-Grad für jedes Funktionssystem gesondert anzugeben;
abschließend ist dann der Gesamt-GdB/MdE-Grad zu beurteilen, der sich
aus allen festgestellten Gesundheitsstörungen ergibt (siehe Nummer 18
Abs. 4 und Nummer 19).

(13) Wenn im Gutachten anderweitig erhobene Befunde verwendet wer-
den, ist zu vermerken, auf welche Unterlagen (mit Angabe der Seitenzahl)
sich die Beurteilung bezieht; damit wird dem überprüfenden Arzt und dem
Dezernenten die Durchsicht der Akten erleichtert und außerdem für spä-
tere Nachprüfungen (siehe Nummer 11) klargestellt, welches die maßgebli-
chen Vorbefunde sind.

(14) Auch nicht geltend gemachte Gesundheitsstörungen, die sich aus dem
Akteninhalt oder aus der Untersuchung ergeben und eine Schädigungs-
folge oder Behinderung darstellen, sollen – im Interesse des Antragstellers –
berücksichtigt werden, es sei denn, dass aus der Art der Behinderung auf
den gegenteiligen Willen des Antragstellers geschlossen werden kann (z.B.
venerische Erkrankungen).

(15) Enthalten die Beurteilungsgrundlagen Lücken oder Widersprüche, die
dazu führen, dass nicht alle geltend gemachten Gesundheitsstörungen
beurteilt werden können, ist ausdrücklich auf diese Mängel hinzuweisen.

16 Gemeinsame Grundsätze10

(16) Kann der Gutachter einer Beurteilung, die früher von anderer Stelle
erfolgt ist, nicht zustimmen, hat er die Gründe seiner Abweichung darzulegen.

(17) Ist bei einer Nachprüfung eine wesentliche Änderung in den Verhält-
nissen der festgestellten Schädigungsfolgen oder der Behinderung nachzu-
weisen, ist deutlich zu machen, worin sie besteht.

(18) Bei Beurteilungen im sozialen Entschädigungsrecht müssen zur Beant-
wortung der Zusammenhangsfrage alle mitwirkenden Bedingungen aufge-
zeigt und die naturwissenschaftlichen Ursachen in einer Gesamtbetrach-
tung der pathogenetischen Faktoren erörtert werden. Dabei soll nicht mit
Worten wie „konstitutionell“, „altersbedingt“, „schicksalhaft“ argumentiert
werden.

Außerdem ist es geboten, die nicht auf einer Schädigung beruhenden
Gesundheitsstörungen und die durch sie bewirkte Beeinträchtigung klar
aufzuzeigen und gegenüber den Schädigungsfolgen abzugrenzen.

(19) Bei Beurteilungen nach dem Schwerbehindertenrecht ist zu beachten:

Wenn Abweichungen vom Gesundheitszustand geltend gemacht worden
sind, die keine Behinderung darstellen, ist zwar auch auf diese in der Beur-
teilung einzugehen, aber nur im Anschluss an die Bezeichnung der Behin-
derung, etwa mit folgendem Satz: „Die geltend gemachte... bedingt keinen
zusätzlichen GdB.“

11 Vorschlag für eine Nachprüfung

(1) Bei Abgabe seiner Beurteilung soll der Gutachter überlegen, ob und für
welchen Zeitpunkt er eine Nachprüfung vorschlägt. Dabei ist für die spätere
Beiziehung neuer Befunde anzugeben, auf welche Gesundheitsstörung sich
die Nachprüfung beziehen soll.

(2) Der Gutachter muss sich ein Bild darüber machen, wie der Verlauf in den
nächsten Jahren voraussichtlich sein wird. Dabei sind nicht nur die Auswir-
kungen einer wesentlichen Änderung auf den GdB/MdE-Grad, sondern auch
auf die übrigen vom medizinischen Befund abhängigen Feststellungen zu
bedenken (z.B. im sozialen Entschädigungsrecht Schwerstbeschädigten-
zulage, Pflegezulage, Pauschbetrag für außergewöhnlichen Kleider- oder
Wäscheverschleiß oder nach dem Schwerbehindertenrecht Merkmale für
Nachteilsausgleiche).

Bei einigen Gesundheitsstörungen (z.B. bösartige Geschwülste) ist die erfor-
derliche Zeit des Abwartens einer Heilungsbewährung zu beachten (siehe
Nummer 18 Absatz 7 und Nummer 24 Absatz 3) und ausdrücklich zu ver-
merken.

Gemeinsame Grundsätze 17

11

(3) Von einer Nachprüfung ist abzusehen, wenn eine Änderung nicht mehr
zu erwarten ist. Bei Beurteilungen im sozialen Entschädigungsrecht darf es
im Hinblick auf die in § 62 Abs. 2 BVG angegebene Zweijahresfrist keines-
falls zu einer schematischen Empfehlung von Nachprüfungen in Abständen
von zwei Jahren kommen. Häufig ist ein längerer Verlauf abzuwarten; ande-
rerseits ist aber auch zu beachten, dass schon vor Ablauf von zwei Jahren
eine niedrigere Festsetzung einer MdE zulässig ist, wenn durch Heilbehand-
lung eine wesentliche Besserung erreicht worden ist.

12 Erteilung von Auskünften über den Gesundheits-
zustand

(1) Ergeben sich bei der Untersuchung Tatsachen, die besondere Maßnah-
men oder ein besonderes Verhalten erfordern, muss der Gutachter den
Untersuchten und mit seinem Einverständnis auch den behandelnden Arzt
unterrichten. Die Mitteilungen sind aktenkundig zu machen.

(2) Wünscht der Untersuchte selbst Auskunft über seinen Gesundheits-
zustand, muss berücksichtigt werden, dass mündliche Mitteilungen miss-
verstanden oder entstellt werden können; deshalb empfiehlt es sich, über
Einzelbefunde nur den behandelnden Arzt (mit Einverständnis des Unter-
suchten) zu unterrichten. Der Gutachter darf keinesfalls in die Behandlung
des Begutachteten durch dessen Arzt eingreifen. Jede abwertende Äuße-
rung über Behandlungsmaßnahmen ist zu vermeiden.

13 Beachtung gesetzlicher Melde- und Anzeige-
pflichten

Der Gutachter hat sich über die gesetzlichen Bestimmungen der Melde-
pflicht bei ansteckenden Krankheiten und der Anzeigepflicht bei Berufs-
krankheiten zu unterrichten und entsprechend zu handeln. Die Meldung
bzw. Anzeige ist aktenkundig zu machen.

14 Überprüfung von Gutachten

(1) Die Antragsteller haben ein Anrecht auf eine möglichst gleichmäßige
und unterschiedslose Anwendung der maßgeblichen Vorschriften. Das setzt
u.a. auch eine ärztliche Beurteilung nach einheitlichen Grundsätzen unter
Würdigung der besonderen Lage des Einzelfalles voraus. Sie kann nur durch
Objektivität und Vermeiden von Unter- und Überbewertungen erreicht wer-
den. Diesem Ziel dient die Überprüfung der ärztlichen Gutachten durch den
Leitenden Arzt oder durch von ihm bestimmte Versorgungsärzte, die die
fachlichen Voraussetzungen dafür besitzen. Die Prüfung soll den Wert des

18 Gemeinsame Grundsätze

12

13

14

Gutachtens, z.B. den Beteiligten und den Sozialgerichten gegenüber, er-
höhen. Der Gutachter soll sie als erwünschte Mitprüfung ansehen.

(2) Auf die Überprüfung von Gutachten besonders erfahrener Versorgungs-
ärzte oder von Ärzten, die bereits seit langem für den versorgungsärzt-
lichen Dienst als Außengutachter tätig sind, kann verzichtet werden. Es
muss vermieden werden, dass dem prüfenden Arzt mehr Gutachten vor-
gelegt werden, als er in der ihm zur Verfügung stehenden Zeit mit der
gebotenen Sorgfalt durcharbeiten kann.

(3) Bei der Prüfung von Gutachten wird der Prüfarzt darauf zu achten
haben, ob alle von dem Antragsteller geltend gemachten Gesundheits-
störungen in dem Gutachten erfasst und im Hinblick auf alle gutachtlichen
Fragestellungen erörtert worden sind und ob dabei die geltenden Bestim-
mungen beachtet worden sind. Wenn Gutachten missverständliche oder für
den Bescheid aus sonstigen Gründen ungeeignete Formulierungen enthal-
ten, hat der Prüfarzt die erforderliche Klarstellung vorzunehmen. Wenn der
Prüfarzt eine abweichende Auffassung vertritt, soll er eine Abstimmung mit
dem Gutachter anstreben.

15 Entscheidung über die Anerkennung
einer Schädigungsfolge oder Feststellung einer
Behinderung durch die Versorgungsverwaltung

Nicht der Arzt entscheidet über die Anerkennung einer Schädigungsfolge
oder über die Feststellung einer Behinderung. Der Gutachter bildet sich bei
Begutachtungen im sozialen Entschädigungsrecht unter Zugrundelegung
der medizinisch-wissenschaftlichen Erkenntnisse ein Urteil über die
Kausalitätsfragen, er bewertet nach medizinischen Gesichtspunkten den
GdB/MdE-Grad entsprechend dem Inhalt des GdB/MdE-Begriffs, er beurteilt
bei Begutachtungen nach dem Schwerbehindertenrecht aus medizinischer
Sicht die Voraussetzungen für Nachteilsausgleiche für behinderte Men-
schen. Die Entscheidung trifft die Verwaltung.

Fragen des Untersuchten, wie sich das Untersuchungsergebnis voraussicht-
lich auswirken wird, kann der Gutachter nur mit dem Hinweis beantworten,
das ärztliche Gutachten sei für die Verwaltung nicht zwingend, sondern nur
ein Vorschlag für ihre Entscheidung. Außerdem darf der Gutachter nicht
übersehen, dass seine Beurteilung in der Regel noch einer Überprüfung
durch einen auf dem Gebiet der Sachverständigentätigkeit besonders
erfahrenen Arzt unterliegt. Äußerungen des Gutachters zu der zu erwarten-
den oder getroffenen Entscheidung können leicht zu Schwierigkeiten für
die Behörde, den Gutachter und den Untersuchten selbst führen.

Gemeinsame Grundsätze 19

15

Grundbegriffe

16 Schädigungsfolge

Als Schädigungsfolge wird im sozialen Entschädigungsrecht jede Gesund-
heitsstörung bezeichnet, die mit einer nach dem entsprechenden Gesetz zu
berücksichtigenden Schädigung in ursächlichem Zusammenhang steht.

Die Auswirkungen der Schädigungsfolge werden mit dem Grad der Minde-
rung der Erwerbsfähigkeit (MdE) bemessen.

Zu den Schädigungsfolgen gehören auch Abweichungen vom Gesundheits-
zustand, die keine MdE bedingen (z.B. funktionell bedeutungslose Narben,
Verlust von Zähnen).

17 Behinderung

Menschen sind behindert, wenn ihre körperliche Funktion, geistige Fähig-
keit oder seelische Gesundheit mit hoher Wahrscheinlichkeit länger als
sechs Monate von dem für das Lebensalter typischen Zustand abweichen
und daher ihre Teilhabe am Leben in der Gemeinschaft beeinträchtigt ist.

Die Auswirkungen auf die Teilhabe am Leben in der Gemeinschaft werden
als Grad der Behinderung (GdB) nach Zehnergraden abgestuft festgestellt.
Eine Feststellung ist nur zu treffen, wenn ein GdB von wenigstens 20 vorliegt.

18 Minderung der Erwerbsfähigkeit (MdE)
Grad der Behinderung (GdB)

(1) MdE und GdB werden nach gleichen Grundsätzen bemessen. Beide Be-
griffe unterscheiden sich lediglich dadurch, dass die MdE kausal (nur auf
Schädigungsfolgen) und der GdB final (auf alle Gesundheitsstörungen un-
abhängig von ihrer Ursache) bezogen sind. Beide Begriffe haben die Auswir-
kungen von Funktionsbeeinträchtigungen in allen Lebensbereichen und
nicht nur die Einschränkungen im allgemeinen Erwerbsleben zum Inhalt.
MdE und GdB sind ein Maß für die körperlichen, geistigen, seelischen und
sozialen Auswirkungen einer Funktionsbeeinträchtigung aufgrund eines
Gesundheitsschadens.

Aus dem GdB/MdE-Grad ist nicht auf das Ausmaß der Leistungsfähigkeit zu
schließen. GdB und MdE sind grundsätzlich unabhängig vom ausgeübten
oder angestrebten Beruf zu beurteilen, es sei denn, dass bei Begutachtun-
gen im sozialen Entschädigungsrecht ein besonderes berufliches Betroffen-
sein berücksichtigt werden muss (siehe Nummer 48).

20 Gemeinsame Grundbegriffe

16

17

18

Die Anerkennung von verminderter Erwerbsfähigkeit durch einen Renten-
versicherungsträger oder die Feststellung einer Dienstunfähigkeit oder
Arbeitsunfähigkeit erlauben keine Rückschlüsse auf den GdB/MdE-Grad, wie
umgekehrt aus dem GdB/MdE-Grad nicht auf die genannten Leistungsvor-
aussetzungen anderer Rechtsgebiete geschlossen werden kann.

(2) GdB und MdE setzen stets eine Regelwidrigkeit gegenüber dem für das
Lebensalter typischen Zustand voraus. Dies gilt für Kinder in gleicher Weise
wie für alte Menschen.

Physiologische Veränderungen im Alter sind daher bei der GdB/MdE-Beur-
teilung nicht zu berücksichtigen. Als solche Veränderungen sind die körper-
lichen und psychischen Leistungseinschränkungen anzusehen, die sich im
Alter regelhaft entwickeln, d.h. für das Alter nach ihrer Art und ihrem Um-
fang typisch sind.

Hierzu gehören z. B.:

die altersbedingte allgemeine Verminderung der körperlichen Leis-
tungsfähigkeit (weniger Kraft, Ausdauer, Belastbarkeit),

die allgemeine Verminderung der Leistungsbreite des Herzens und der
Lungen durch physiologische Gewebealterung (entsprechend den
altersabhängigen Sollwerten der EGKS – siehe Nummer 8 Absatz 4),

eine leichte Verminderung der Beweglichkeit der Gliedmaßen und der
Wirbelsäule (= geringgradige Abweichungen von den Normwerten der
Bewegungsmessungen nach der Neutral-0-Methode – siehe Nummer 8
Absätze 10 bis 14),

das Nachlassen von Libido oder Potenz,

das altersentsprechende Nachlassen des Gedächtnisses, der geistigen
Beweglichkeit und der seelischen Belastbarkeit,

die altersspezifischen Einschränkungen der Seh- und Hörfähigkeit
(Presbyopie = Erschwerung bis Verlust der Nahadaptation, Presbyakusis
= altersbegleitender Hochton-Hörverlust).

Demgegenüber sind pathologische Veränderungen, d.h. Gesundheitsstö-
rungen, die nicht regelmäßig und nicht nur im Alter beobachtet werden
können, beispielsweise

Geschwülste,

Folgen arteriosklerotisch bedingter Organerkrankungen (Schlaganfall,
Herzinfarkt, Herzinsuffizienz bei koronarer Herzkrankheit, Arterienver-
schlüsse),

Gemeinsame Grundbegriffe 21 18

stärkere, nicht als altersentsprechend beurteilbare Bewegungsein-
schränkungen durch Arthrosen,

Schmerzsyndrome bei degenerativen Wirbelsäulenveränderungen
(z.B. Schulter-Arm-Syndrom, Lumbalgie) und

über das Alterstypische wesentlich hinausgehende hirnorganische
Abbauerscheinungen (z.B. Demenzen vom Alzheimer-Typ oder bei
zerebrovaskulärer Insuffizienz) bei der MdE/GdB-Beurteilung zu berück-
sichtigen, auch dann, wenn sie erstmalig im höheren Alter auftreten
oder als „Alterskrankheiten“ (z.B. „Altersdiabetes“, „Altersstar“)
bezeichnet werden.

(3) Der GdB ist in Zehnergraden, die MdE in Vomhundertsätzen anzugeben.
Die Werte für die verschiedenartigen Gesundheitsstörungen leiten sich
dabei von Mindestvomhundertsätzen ab, die in der – auch bei der Begut-
achtung behinderter Menschen zu beachtenden – Verwaltungsvorschrift
Nummer 5 zu § 30 des Bundesversorgungsgesetzes für erhebliche äußere
Körperschäden angegeben sind.

Die in der GdB/MdE-Tabelle aufgeführten Werte sind diesen Mindestvom-
hundertsätzen angepasst. Sie sind aus langer Erfahrung gewonnen und
stellen altersunabhängige (auch trainingsunabhängige) Mittelwerte dar.
Je nach der besonderen Lage des Einzelfalls kann von den Tabellenwerten
mit einer die besonderen Gegebenheiten darstellenden Begründung ab-
gewichen werden (z.B. besondere Schmerzen oder seelische Begleit-
erscheinungen – siehe Absatz 8 – oder fast vollständiger Ablauf einer Hei-
lungsbewährung bei Antragstellung).

(4) Da GdB und MdE ihrer Natur nach nur annähernd bestimmt werden kön-
nen, sind bei der GdB-Bewertung nur Zehnerwerte, bei der MdE-Bewertung
in der Regel nur Werte anzugeben, die durch 10 teilbar sind. Dabei sollen
im Allgemeinen die folgenden Funktionssysteme zusammenfassend be-
urteilt werden: Gehirn einschließlich Psyche; Augen; Ohren; Atmung; Herz-
Kreislauf; Verdauung; Harnorgane; Geschlechtsapparat; Haut; Blut ein-
schließlich blutbildendes Gewebe und Immunsystem; innere Sekretion und
Stoffwechsel; Arme; Beine; Rumpf. Die sehr wenigen in der GdB/MdETabelle
noch enthaltenen Fünfergrade sind alle auf ganz eng umschriebene
Gesundheitsstörungen bezogen, die selten allein und sehr selten genau in
dieser Form und Ausprägung vorliegen. Für die GdB-Beurteilung ist deshalb
zu beachten, dass in den Fällen, in denen die Gesundheitsstörung auch nur
wenig günstiger ist, als in der GdB/MdE-Tabelle beschrieben, der Zehner-
grad unter dem Fünfergrad anzusetzen ist; entspricht die Gesundheits-
störung genau der beschriebenen oder ist sie etwas ungünstiger, ist der
über dem Fünfergrad gelegene Zehnergrad anzunehmen.

22 Gemeinsame Grundbegriffe18

(5) GdB und MdE setzen eine nicht nur vorübergehende und damit eine
über einen Zeitraum von mehr als sechs Monaten sich erstreckende Gesund-
heitsstörung voraus. Dementsprechend ist bei abklingenden Gesundheits-
störungen der Wert festzusetzen, der dem über sechs Monate hinaus ver-
bliebenen – oder voraussichtlich verbleibenden – Schaden entspricht.

Schwankungen im Gesundheitszustand bei längerem Leidensverlauf ist mit
einem Durchschnittswert Rechnung zu tragen. Dies bedeutet: Wenn bei
einem Leiden – über einen Zeitraum von sechs Monaten nach Krankheits-
beginn hinaus – der Verlauf durch sich wiederholende Besserungen und
Verschlechterungen des Gesundheitszustandes geprägt ist (Beispiele:
Magengeschwürsleiden, chronische Bronchitis, Hautkrankheiten, Anfalls-
leiden), dann können die zeitweiligen Verschlechterungen – im Hinblick auf
die dann anhaltenden Auswirkungen auf die gesamte Lebensführung –
nicht als vorübergehende Gesundheitsstörungen betrachtet werden.
Dementsprechend muss in solchen Fällen bei der GdB/MdE-Beurteilung von
dem „durchschnittlichen“ Ausmaß der Beeinträchtigung ausgegangen wer-
den.

(6) Stirbt ein Antragsteller innerhalb von sechs Monaten nach Eintritt einer
Gesundheitsstörung, so ist für diese Gesundheitsstörung der GdB/MdE-Grad
anzusetzen, der nach ärztlicher Erfahrung nach Ablauf von sechs Monaten
nach Eintritt der Gesundheitsstörung zu erwarten gewesen wäre. Fallen Ein-
tritt der Gesundheitsstörung und Tod jedoch zusammen, kann ein
GdB/MdE-Wert nicht angenommen werden. Eintritt der Gesundheitsstörung
und Tod fallen nicht nur zusammen, wenn beide Ereignisse im selben
Augenblick eintreten. Dies ist vielmehr auch dann der Fall, wenn die
Gesundheitsstörung in so rascher Entwicklung zum Tode führt, dass bei
natürlicher Betrachtungsweise Eintritt der Gesundheitsstörung und Tod
einen einheitlichen Vorgang darstellen.

(7) Gesundheitsstörungen, die erst in der Zukunft zu erwarten sind, sind bei
der GdB/MdE-Beurteilung nicht zu berücksichtigen. Die Notwendigkeit des
Abwartens einer Heilungsbewährung bei Gesundheitsstörungen, die zu
Rezidiven neigen, stellt eine andere Situation dar (siehe hierzu auch Num-
mer 24 Absatz 3); während der Zeit des Abwartens einer Heilungsbewäh-
rung ist ein höherer GdB/MdE-Wert, als er sich aus dem festgestellten Scha-
den ergibt, gerechtfertigt.

(8) Bei der GdB/MdE-Beurteilung sind auch seelische Begleiterscheinungen
und Schmerzen zu beachten.

Die in der GdB/MdE-Tabelle niedergelegten Sätze berücksichtigen bereits
die üblichen seelischen Begleiterscheinungen (z.B. bei Entstellung des
Gesichts, Verlust der weiblichen Brust).

Gemeinsame Grundbegriffe 23 18

Gehen seelische Begleiterscheinungen erheblich über die dem Ausmaß der
organischen Veränderungen entsprechenden üblichen seelischen Begleit-
erscheinungen hinaus, so ist eine höhere GdB/MdE-Bewertung berechtigt.
Vergleichsmaßstab kann aber – im Interesse einer gerechten Beurteilung –
nicht der behinderte Mensch sein, der überhaupt nicht oder kaum unter
seinem Körperschaden leidet; Beurteilungsgrundlage ist wie immer die all-
gemeine ärztliche Erfahrung hinsichtlich der regelhaften Auswirkungen.
Außergewöhnliche seelische Begleiterscheinungen sind anzunehmen,
wenn anhaltende psychoreaktive Störungen in einer solchen Ausprägung
vorliegen, dass eine spezielle ärztliche Behandlung dieser Störungen – z.B.
eine Psychotherapie – erforderlich ist.

Ähnliches gilt für die Berücksichtigung von Schmerzen. Die in der GdB/MdE-
Tabelle angegebenen Werte schließen die üblicherweise vorhandenen
Schmerzen mit ein und berücksichtigen auch erfahrungsgemäß besonders
schmerzhafte Zustände. In den Fällen, in denen nach dem Sitz und dem
Ausmaß der pathologischen Veränderungen eine über das übliche Maß
hinausgehende, eine spezielle ärztliche Behandlung erfordernde Schmerz-
haftigkeit anzunehmen ist, können höhere Werte angesetzt werden. Dies
gilt insbesondere bei Kausalgien und bei stark ausgeprägten Stumpf-
beschwerden nach Amputationen (Stumpfnervenschmerzen, Phantom-
schmerzen); ein Phantomgefühl allein bedingt keine zusätzliche GdB/MdE-
Bewertung.

(9) Wird der Gutachter nach dem Schwerbehindertenrecht zu einer Beur-
teilung des GdB aufgefordert, so ist er nicht an Feststellungen, die nach
anderen Gesetzen getroffen worden sind, gebunden. Umgekehrt gilt das
gleiche.

19 Gesamt-GdB/MdE-Grad

(1) Liegen mehrere Funktionsbeeinträchtigungen vor, so sind zwar (unter
Berücksichtigung der Nr. 18 Absatz 4) Einzel-GdB/MdE-Grade anzugeben;
bei der Ermittlung des Gesamt-GdB/MdE-Grades durch alle Funktionsbeein-
trächtigungen dürfen jedoch die einzelnen Werte nicht addiert werden.
Auch andere Rechenmethoden sind für die Bildung eines Gesamt-GdB/MdE-
Grades ungeeignet. Maßgebend sind die Auswirkungen der einzelnen Funk-
tionsbeeinträchtigungen in ihrer Gesamtheit unter Berücksichtigung ihrer
wechselseitigen Beziehungen zueinander.

(2) Bei der Gesamtwürdigung der verschiedenen Funktionsbeeinträchtigun-
gen sind unter Berücksichtigung aller sozialmedizinischen Erfahrungen Ver-
gleiche mit Gesundheitsschäden anzustellen, zu denen in der Tabelle feste
GdB/MdE-Werte angegeben sind.

24 Gemeinsame Grundbegriffe

19

Ein Gesamt-GdB/MdE-Grad von 50 kann beispielsweise nur angenommen
werden, wenn die Gesamtauswirkung der verschiedenen Funktionsbeein-
trächtigungen so erheblich ist wie etwa beim Verlust einer Hand oder eines
Beines im Unterschenkel, bei einer vollständigen Versteifung großer Ab-
schnitte der Wirbelsäule, bei Herz-Kreislaufschäden oder Einschränkungen
der Lungenfunktion mit nachgewiesener Leistungsbeeinträchtigung bereits
bei leichter Belastung (siehe Nummern 26.8 und 26.9), bei Hirnschäden mit
mittelschwerer Leistungsbeeinträchtigung usw.

(3) Bei der Beurteilung des Gesamt-GdB/MdE-Grades ist in der Regel von der
Funktionsbeeinträchtigung auszugehen, die den höchsten Einzel-GdB/
MdE-Grad bedingt, und dann im Hinblick auf alle weiteren Funktionsbe-
einträchtigungen zu prüfen, ob und inwieweit hierdurch das Ausmaß der
Behinderung größer wird, ob also wegen der weiteren Funktionsbe-
einträchtigungen dem ersten GdB/MdE-Grad 10 oder 20 oder mehr Punkte
hinzuzufügen sind, um der Behinderung insgesamt gerecht zu werden.

Um die Auswirkungen der Funktionsbeeinträchtigungen in ihrer Gesamt-
heit unter Berücksichtigung ihrer wechselseitigen Beziehungen zueinander
beurteilen zu können, muss aus der ärztlichen Gesamtschau beachtet wer-
den, dass die Beziehungen der Funktionsbeeinträchtigungen zueinander
unterschiedlich sein können:

Die Auswirkungen der einzelnen Funktionsbeeinträchtigungen können
voneinander unabhängig sein und damit ganz verschiedene Bereiche
im Ablauf des täglichen Lebens betreffen.

Beispiel: Beim Zusammentreffen eines insulinpflichtigen Diabetes mit
einer Hörbehinderung und einer Gehbehinderung ist der behinderte
Mensch in drei verschiedenen Bereichen des täglichen Lebens betroffen,
wobei jeder Bereich der Schwere der einzelnen Gesundheitsstörung ent-
sprechend bei der Gesamt-Beurteilung zu beachten ist.

Eine Funktionsbeeinträchtigung kann sich auf eine andere besonders
nachteilig auswirken.

Dies ist vor allem der Fall, wenn Funktionsbeeinträchtigungen an paari-
gen Gliedmaßen oder Organen – also z.B. an beiden Armen oder beiden
Beinen oder beiden Nieren oder beiden Augen – vorliegen.

Die Auswirkungen von Funktionsbeeinträchtigungen können sich
überschneiden.

Beispiel: Neben einem Herzschaden mit schwererer Leistungsbeein-
trächtigung liegen ein Lungenemphysem und ein leichterer Schaden an

Gemeinsame Grundbegriffe 25 19

einem Fuß vor. Die Gehfähigkeit und gesamte Leistungsfähigkeit wird
schon durch den Herzschaden sehr eingeschränkt, sodass sich die ande-
ren beiden Gesundheitsschäden nur noch wenig auswirken können.

Die Auswirkungen einer Funktionsbeeinträchtigung werden durch eine
hinzutretende Gesundheitsstörung gar nicht verstärkt.

Beispiel: Peronäuslähmung und Versteifung des Fußgelenks in günstiger
Stellung an demselben Bein.

(4) Von Ausnahmefällen (z.B. hochgradige Schwerhörigkeit eines Ohres bei
schwerer beidseitiger Einschränkung der Sehfähigkeit) abgesehen, führen
zusätzliche leichte Gesundheitsstörungen, die nur einen GdB/MdE-Grad von
10 bedingen, nicht zu einer Zunahme des Ausmaßes der Gesamtbeeinträch-
tigung, die bei der Gesamtbeurteilung berücksichtigt werden könnte, auch
dann nicht, wenn mehrere derartige leichte Gesundheitsstörungen neben-
einander bestehen. Auch bei leichten Funktionsbeeinträchtigungen mit
einem GdB/MdEGrad von 20 ist es vielfach nicht gerechtfertigt, auf eine
wesentliche Zunahme des Ausmaßes der Behinderung zu schließen.

20 Erwerbsunfähigkeit, Erwerbsminderung

(1) Die Begriffe der „Erwerbsunfähigkeit“ und der „Erwerbsminderung“
gibt es mit unterschiedlichem Inhalt in mehreren Gesetzen, wobei für den
Gutachter vor allem die Definitionen im sozialen Entschädigungsrecht
einerseits und in der gesetzlichen Rentenversicherung andererseits von
Bedeutung sind.

(2) Im sozialen Entschädigungsrecht ist Erwerbsunfähigkeit anzunehmen,
wenn eine MdE von mehr als 90 v.H. vorliegt (§ 31 Abs. 3 BVG).

(3) Die Erwerbsminderung (teilweise oder voll) in der gesetzlichen Renten-
versicherung ist demgegenüber vom GdB/MdE-Grad unabhängig. Hier ist
der Begriff der Erwerbsminderung allein auf die Einschränkung der Mög-
lichkeit, eine Erwerbstätigkeit in bestimmtem zeitlichen Umfang auszu-
üben, bezogen: Die Voraussetzungen für den Bezug einer Erwerbsminde-
rungsrente sind in § 43 SGB VI geregelt.

(4) Hinsichtlich Einkommensteuerrecht siehe Nummer 27.

21 Hilflosigkeit

(1) Für die Gewährung einer Pflegezulage im sozialen Entschädigungsrecht
(§ 35 Abs. 1 BVG) ist Grundvoraussetzung, dass der Beschädigte (infolge der
Schädigung) „hilflos“ ist. Derselbe Begriff findet sich im Schwerbehinder-
tenrecht (§ 145 Absatz 1 SGB IX) und im Einkommensteuergesetz (§§ 33a

26 Gemeinsame Grundbegriffe

20

21

und 33b – siehe Nummer 27). Die Grundvoraussetzungen für die Annahme
von Hilflosigkeit sind in den genannten Rechtsgebieten identisch. Der Be-
griff der Hilflosigkeit ist zu trennen von dem Begriff der Pflegebedürftigkeit
nach § 14 SGB XI und § 68 BSHG bzw. § 26c BVG.

(2) Als hilflos ist derjenige anzusehen, der infolge von Gesundheitsstörun-
gen - nach Teil 2 SGB IX und dem Einkommensteuergesetz - „nicht nur vorü-
bergehend“ – für eine Reihe von häufig und regelmäßig wiederkehrenden
Verrichtungen zur Sicherung seiner persönlichen Existenz im Ablauf eines
jeden Tages fremder Hilfe dauernd bedarf. Diese Voraussetzungen sind
auch erfüllt, wenn die Hilfe in Form einer Überwachung oder einer Anlei-
tung zu den genannten Verrichtungen erforderlich ist oder wenn die Hilfe
zwar nicht dauernd geleistet werden muss, jedoch eine ständige Bereit-
schaft zur Hilfeleistung erforderlich ist.

(3) Häufig und regelmäßig wiederkehrende Verrichtungen zur Sicherung
der persönlichen Existenz im Ablauf eines jeden Tages sind insbesondere
An- und Auskleiden, Nahrungsaufnahme, Körperpflege, Verrichten der Not-
durft. Außerdem sind notwendige körperliche Bewegung, geistige Anre-
gung und Möglichkeiten zur Kommunikation zu berücksichtigen. Hilflosig-
keit liegt nach Absatz 2 auch dann vor, wenn ein psychisch oder geistig
behinderter Mensch zwar bei zahlreichen Verrichtungen des täglichen
Lebens keiner Handreichungen bedarf, er diese Verrichtungen aber infolge
einer Antriebsschwäche ohne ständige Überwachung nicht vornimmt. Die
ständige Bereitschaft ist z.B. dann anzunehmen, wenn Hilfe häufig und
plötzlich wegen akuter Lebensgefahr notwendig ist.

(4) Der Umfang der notwendigen Hilfe bei den häufig und regelmäßig wie-
derkehrenden Verrichtungen muss erheblich sein. Dies ist dann der Fall,
wenn die Hilfe dauernd für zahlreiche Verrichtungen, die häufig und regel-
mäßig wiederkehren, benötigt wird. Einzelne Verrichtungen, selbst wenn
sie lebensnotwendig sind und im täglichen Lebensablauf wiederholt vorge-
nommen werden, genügen nicht (z.B. Hilfe beim Anziehen einzelner Beklei-
dungsstücke, notwendige Begleitung bei Reisen und Spaziergängen, Hilfe
im Straßenverkehr, einfache Wund- oder Heilbehandlung, Hilfe bei Heim-
dialyse ohne Notwendigkeit weiterer Hilfeleistung). Verrichtungen, die mit
der Pflege der Person nicht unmittelbar zusammenhängen (z.B. im Bereich
der hauswirtschaftlichen Versorgung) müssen außer Betracht bleiben.

(5) Ob ein Zustand der Hilflosigkeit besteht, ist damit eine Frage des Tatbe-
standes, die nicht allein nach dem medizinischen Befund beurteilt werden
kann; diese Frage ist vielmehr unter Berücksichtigung aller in Betracht kom-
menden Umstände des einzelnen Falles zu entscheiden, wobei auch von
Bedeutung sein kann, welche Belastungen dem behinderten Menschen
nach Art und Ausdehnung des Leidens zugemutet werden dürfen.

Gemeinsame Grundbegriffe 27 21

(6) Bei einer Reihe schwerer Behinderungen, die aufgrund ihrer Art und
besonderen Auswirkungen regelhaft Hilfeleistungen in erheblichem Um-
fang erfordern, kann im Allgemeinen ohne nähere Prüfung angenommen
werden, dass die Voraussetzungen für das Vorliegen von Hilflosigkeit erfüllt
sind.

Dies gilt stets bei

Blindheit und hochgradiger Sehbehinderung (siehe Nummer 23),

Querschnittslähmung und anderen Behinderungen, die auf Dauer
und ständig – auch innerhalb des Wohnraums – die Benutzung eines
Rollstuhls erfordern,

in der Regel auch bei

Hirnschäden, Anfallsleiden, geistiger Behinderung und Psychosen, wenn
diese Behinderungen allein einen GdB/MdEGrad von 100 bedingen,

Verlust von zwei oder mehr Gliedmaßen, ausgenommen Unterschenkel-
oder Fußamputation beiderseits, bei der immer eine individuelle
Prüfung erforderlich ist. (Als Verlust einer Gliedmaße gilt der Verlust
mindestens der ganzen Hand oder des ganzen Fußes).

(7) Führt eine Behinderung zu dauerndem Krankenlager, so sind stets auch
die Voraussetzungen für die Annahme von Hilflosigkeit erfüllt. Dauerndes
Krankenlager setzt nicht voraus, dass der behinderte Mensch das Bett über-
haupt nicht verlassen kann.

(8) Stirbt ein behinderter Mensch innerhalb von sechs Monaten nach Ein-
tritt einer Gesundheitsstörung, so ist die Frage der Hilflosigkeit analog der
Nummer 18 Absatz 6 zu beurteilen.

(9) Hinsichtlich der Voraussetzungen für die Pflegezulagestufen im sozialen
Entschädigungsrecht siehe Nummer 50.

22 Besonderheiten der Beurteilung der Hilflosigkeit
bei Kindern und Jugendlichen

(1) Bei der Beurteilung der Hilflosigkeit bei Kindern und Jugendlichen sind
nicht nur die in Nummer 21 Absatz 3 Sätze 1 und 2 genannten „Verrichtun-
gen“ zu beachten. Auch die Anleitung zu diesen „Verrichtungen“ und die
Förderung der körperlichen und geistigen Entwicklung (z.B. durch Anlei-
tung im Gebrauch der Gliedmaßen oder durch Hilfen zum Erfassen der Um-
welt und zum Erlernen der Sprache) sowie die notwendige Überwachung
gehören zu den Hilfeleistungen, die für die Frage der Hilflosigkeit von
Bedeutung sind.

28 Gemeinsame Grundbegriffe

22

(2) Stets ist nur der Teil der Hilfsbedürftigkeit zu berücksichtigen, der
wegen der Behinderung den Umfang der Hilfsbedürftigkeit eines gesunden
gleichaltrigen Kindes überschreitet. Der Umfang der wegen der Behinde-
rungen notwendigen zusätzlichen Hilfeleistungen muss erheblich sein.

Bereits im ersten Lebensjahr können infolge der Behinderung Hilfeleistun-
gen in solchem Umfang erforderlich sein, dass dadurch die Voraussetzun-
gen für die Annahme von Hilflosigkeit erfüllt sind (z.B. bei blinden Kindern,
hirngeschädigten Kindern mit einem GdB/MdE-Grad von 100).

(3) Die Besonderheiten des Kindesalters führen dazu, dass zwischen dem
Ausmaß der Behinderung und dem Umfang der wegen der Behinderung
erforderlichen Hilfeleistungen nicht immer eine Korrelation besteht, so -
dass – anders als bei Erwachsenen – auch schon bei niedrigeren GdB/MdE-
Werten Hilflosigkeit vorliegen kann.

(4) Bei angeborenen oder im Kindesalter aufgetretenen Behinderungen ist
im Einzelnen folgendes zu beachten:

a) Bei geistiger Behinderung kommt häufig auch bei einem GdB/MdE-
Grad unter 100 – und dann in der Regel bis zur Vollendung des 18.
Lebensjahres – Hilflosigkeit in Betracht, insbesondere wenn das Kind
wegen gestörten Verhaltens ständiger Überwachung bedarf. Hilflosig-
keit kann auch schon im Säuglingsalter angenommen werden, z.B.
durch Nachweis eines schweren Hirnschadens.

b) Bei autistischen Syndromen sowie anderen emotionalen und psycho-
sozialen Störungen mit langdauernden erheblichen Einordnungs-
schwierigkeiten ist in der Regel Hilflosigkeit bis zum 16. Lebensjahr
– in manchen Fällen auch darüber hinaus – anzunehmen.

c) Bei hirnorganischen Anfallsleiden ist häufiger als bei Erwachsenen
auch bei GdB/MdE-Werten unter 100 unter Berücksichtigung der
Anfallsart, Anfallsfrequenz und eventueller Verhaltensauffälligkeiten
die Annahme von Hilflosigkeit gerechtfertigt.

d) Wie bei Blindheit und hochgradiger Sehbehinderung ist bei Kindern
auch bei Einschränkungen des Sehvermögens, die für sich allein einen
GdB/MdE-Grad von wenigstens 80 bedingen, – und bei diesen Behin-
derten dann bis zur Beendigung der speziellen Schulausbildung für
Sehbehinderte – Hilflosigkeit anzunehmen.

e) Bei Taubheit und an Taubheit grenzender Schwerhörigkeit ist Hilflosig-
keit ab Beginn der Frühförderung und dann – insbesondere wegen des
in dieser Zeit erhöhten Kommunikationsbedarfs – in der Regel bis zur
Beendigung der Ausbildung anzunehmen. Zur Ausbildung zählen in

Gemeinsame Grundbegriffe 29 22

diesem Zusammenhang: der Schul-, Fachschul- und Hochschulbesuch,
eine berufliche Erstausbildung und Weiterbildung sowie vergleichbare
Maßnahmen der beruflichen Bildung.

f) Bei Lippen-Kiefer-Gaumenspalte und kompletter Gaumensegelspalte
ist bis zum Abschluss der Erstbehandlung (in der Regel 5. Lebensjahr)
Hilflosigkeit anzunehmen. Die Kinder benötigen während dieser Zeit
in hohem Maße Hilfeleistungen, die weit über diejenigen eines
gesunden gleichaltrigen Kindes hinausgehen, vor allem bei der
Nahrungsaufnahme (gestörte Atmung, Gefahr des Verschluckens), bei
der Reinigung der Mundhöhle und des Nasen-Rachenraumes, beim
Spracherwerb sowie bei der Überwachung beim Spielen.

g) Beim Bronchialasthma schweren Grades (siehe Nummer 26.8) ist
Hilflosigkeit in der Regel bis zur Vollendung des 16. Lebensjahres
anzunehmen (dauernde Überwachungs- und Förderungsnotwendigkeit,
dauernde Bereitschaft einer Hilfsperson wegen lebensbedrohlicher
Zustände durch Serien schwerer Anfälle).

h) Bei angeborenen oder in der Kindheit erworbenen Herzschäden ist
bei einer schweren Leistungsbeeinträchtigung entsprechend der in
Nummer 26.9 angegebenen Gruppen 3 und 4 Hilflosigkeit anzuneh-
men (die Kinder müssen ständig zwecks Vermeidung von gefährlichen
Herz-Kreislaufbelastungen oder von Verletzungsgefahr unter Antikoa-
gulantienbehandlung überwacht werden), und zwar bis zu einer Besse-
rung der Leistungsfähigkeit (z.B. durch Operation),
längstens bis zur Vollendung des 16. Lebensjahres.

i) Bei Behandlung mit künstlicher Niere ist Hilflosigkeit bis zur Vollen-
dung des 16. Lebensjahres anzunehmen (Dialyse ist komplizierter als
bei Erwachsenen, Kinder benötigen dabei ständige Aufsicht, außerdem
ist auch an den Tagen zwischen den Dialysen eine dauernde Über-
wachung erforderlich). Bei einer Niereninsuffizienz, die für sich allein
einen GdB/MdE-Grad von 100 bedingt, sind Hilfeleistungen in ähn-
lichem Umfang erforderlich, sodass auch hier bis zur Vollendung des
16. Lebensjahres die Annahme von Hilflosigkeit begründet ist.

k) Beim Diabetes mellitus ist Hilflosigkeit bis zur Vollendung des
16. Lebensjahres, bei fortbestehender unausgeglichener Stoffwechsel-
lage bis zur Vollendung des 18. Lebensjahres anzunehmen (ständige
Überwachung erforderlich wegen der Gefahr hypoglykämischer
Schocks, zwecks strenger Einhaltung der Diät und zur Dosierung des
Insulins sowie im Hinblick auf die notwendigen körperlichen Betäti-
gungen).

30 Gemeinsame Grundbegriffe22

l) Bei Phenylketonurie ist Hilflosigkeit ab Diagnosestellung – in der Regel
bis zum 14. Lebensjahr – anzunehmen (ständige Überwachung und
Anleitung zur genauen Einhaltung der Diät). Über das 14. Lebensjahr
hinaus kommt Hilflosigkeit in der Regel nur noch dann in Betracht,
wenn gleichzeitig eine relevante Beeinträchtigung der geistigen Ent-
wicklung vorliegt.

m) Bei der Mukoviszidose ist bei der Notwendigkeit umfangreicher Betreu-
ungsmaßnahmen (z.B. ständige Überwachung hinsichtlich Bronchial-
drainagen und Inhalationen, Anleitung zur und Überwachung der
Nahrungsaufnahme, psychische Führung) – im Allgemeinen bis zur
Vollendung des 16. Lebensjahres – Hilflosigkeit anzunehmen. Das ist
immer der Fall bei Mukoviszidose, die für sich allein einen GdB von
wenigstens 50 bedingt (siehe Nummer 26.15). Nach Vollendung des
16. Lebensjahres kommt Hilflosigkeit bei schweren und schwersten
Einschränkungen (s. Nummer 26.15) bis zur Vollendung des 18. Lebens-
jahres in Betracht.

n) Bei malignen Erkrankungen (z.B. akute Leukämie) ist Hilflosigkeit für
die Dauer der zytostatischen Intensiv-Therapie anzunehmen (ständige
Überwachung wegen Infektions- und Blutungsgefahr erforderlich).

o) Bei angeborenen, erworbenen oder therapieinduzierten (z.B. nach
Organtransplantation) schweren Immundefekten ist Hilflosigkeit für die
Dauer des Immunmangels, der eine ständige Überwachung wegen der
Infektionsgefahr erforderlich macht, anzunehmen.

p) Bei der Hämophilie ist bei Notwendigkeit der Substitutionsbehandlung
– und damit schon bei einer Restaktivität von antihämophilem Globulin
von 5% und darunter – stets bis zur Vollendung des 6. Lebensjahres,
darüber hinaus häufig je nach Blutungsneigung (zwei oder mehr aus-
geprägte Gelenkblutungen pro Jahr) und Reifegrad auch noch weitere
Jahre, Hilflosigkeit anzunehmen.

q) Bei der juvenilen chronischen Polyarthritis ist Hilflosigkeit anzunehmen,
solange die Gelenksituation eine ständige Überwachung oder andau-
ernd Hilfestellungen beim Gebrauch der betroffenen Gliedmaßen sowie
Anleitungen zu Bewegungsübungen erfordert, in der Regel bis zur Voll-
endung des 16. Lebensjahres, soweit nicht die vorliegenden Bewe-
gungsbehinderungen allein Hilflosigkeit bedingen. Wenn die Gelenk-
situation allein Hilflosigkeit nicht begründet, ist bei der systemischen
Verlaufsform (Still-Syndrom) und anderen systemischen Bindegewebs-
krankheiten (z.B. Lupus erythematodes, Sharp-Syndrom, Dermatomyosi-
tis) für die Dauer des aktiven Stadiums Hilflosigkeit anzunehmen.

Gemeinsame Grundbegriffe 31 22

Anschließend kommt Hilflosigkeit hier noch in Betracht – und dann oft
bis zur Vollendung des 16. Lebensjahres –, soweit Folgen des aktiven
Prozesses (z.B. Myo-, Perikarditis, Amyloidose) entsprechende Hilfen
erfordern.

r) Bei der Osteogenesis imperfecta ist die Frage der Hilflosigkeit, soweit
nicht Funktionseinschränkungen der Gliedmaßen allein Hilflosigkeit
bedingen, von der Häufigkeit der Knochenbrüche abhängig. In der
Regel bedingen zwei oder mehr Knochenbrüche pro Jahr Hilflosigkeit.
Hilflosigkeit aufgrund einer solchen Bruchneigung ist solange anzu-
nehmen, bis ein Zeitraum von zwei Jahren ohne Auftreten von
Knochenbrüchen abgelaufen ist, längstens jedoch bis zur Vollendung
des 16. Lebensjahres.

s) Bei klinisch gesicherter Typ-I-Allergie gegen schwer vermeidbare Aller-
gene (z.B. bestimmte Nahrungsmittel), bei der aus dem bisherigen
Verlauf auf die Gefahr lebensbedrohlicher anaphylaktischer Schocks
zu schließen ist, ist Hilflosigkeit – in der Regel bis zum Ende des 12.
Lebensjahres – anzunehmen (ständige Überwachung zur Allergen-
vermeidung – z.B. durch strenge Einhaltung einer Diät –, Notwendigkeit
ständiger Bereitschaft einer Hilfsperson wegen der Gefahr eines
anaphylaktischen Schocks).

t) Bei der Zöliakie kommt Hilflosigkeit nur ausnahmsweise in Betracht,
wenn die Krankheit so spät festgestellt wurde, dass es bereits zu schwe-
ren Auswirkungen gekommen ist. Auch in solchen Fällen ist durch Ein-
stellung auf eine entsprechende Diät eine Konsolidierung des Zustandes
nach etwa einem Jahr erreicht. Danach sind – wie auch nach rechtzeiti-
ger Feststellung der Zöliakie – die Auswirkungen der Krankheit bei
Kindern – auch bei gelegentlichen Diätfehlern – so gering, dass keine
Hilfeleistungen in einem Umfang erforderlich sind, der die Annahme
von Hilflosigkeit rechtfertigen könnte. Der Umfang der notwendigen
Hilfeleistungen bei der Zöliakie ist regelmäßig wesentlich geringer als
etwa bei Kindern mit Phenylketonurie oder mit Diabetes mellitus.

(5) Bei selteneren, in Absatz 4 nicht genannten Behinderungen ist die Frage
der Hilflosigkeit unter Berücksichtigung des im Einzelfall erforderlichen
Hilfebedarfs zu beurteilen.

(6) Wenn bei Kindern und Jugendlichen Hilflosigkeit festgestellt worden ist,
muss bei der Beurteilung der Frage einer wesentlichen Änderung der Ver-
hältnisse (siehe Nummer 24) folgendes beachtet werden:

Die Voraussetzungen für die Annahme von Hilflosigkeit können nicht nur in-
folge einer Besserung der Gesundheitsstörungen, sondern auch dadurch

32 Gemeinsame Grundbegriffe22

entfallen, dass der behinderte Mensch infolge des Reifungsprozesses aus-
reichend gelernt hat – etwa nach Abschluss der Pubertät –, wegen der
Behinderung erforderliche Maßnahmen, die vorher von Hilfspersonen ge-
leistet oder überwacht werden mussten, selbständig und eigenverantwort-
lich durchzuführen.

23 Blindheit und hochgradige Sehbehinderung

(1) Nach dem BVG, dem Teil 2 SGB IX und EStG sowie dem StVG muss die Frage
beantwortet werden, ob Blindheit vorliegt.

(2) Blind ist der behinderte Mensch, dem das Augenlicht vollständig fehlt.
Als blind ist auch der behinderte Mensch anzusehen, dessen Sehschärfe
(siehe Nummer 26.4) auf keinem Auge und auch nicht bei beidäugiger Prü-
fung mehr als 0,02 (1/50) beträgt oder wenn andere Störungen des Sehver-
mögens von einem solchen Schweregrad vorliegen, dass sie dieser Beein-
trächtigung der Sehschärfe gleichzuachten sind.

(3) Eine der Herabsetzung der Sehschärfe auf 0,02 (1/50) oder weniger
gleichzusetzende Sehbehinderung liegt nach den Richtlinien der Deut-
schen Ophthalmologischen Gesellschaft (siehe auch Nummer 26.4) bei fol-
genden Fallgruppen vor:

a) bei einer Einengung des Gesichtsfeldes, wenn bei einer Sehschärfe von
0,033 (1/30) oder weniger die Grenze des Restgesichtsfeldes in keiner
Richtung mehr als 30° vom Zentrum entfernt ist, wobei Gesichtsfeld-
reste jenseits von 50° unberücksichtigt bleiben,

b) bei einer Einengung des Gesichtsfeldes, wenn bei einer Sehschärfe von
0,05 (1/20) oder weniger die Grenze des Restgesichtsfeldes in keiner
Richtung mehr als 15° vom Zentrum entfernt ist, wobei Gesichtsfeld-
reste jenseits von 50° unberücksichtigt bleiben,

c) bei einer Einengung des Gesichtsfeldes, wenn bei einer Sehschärfe von
0,1 (1/10) oder weniger die Grenze des Restgesichtsfeldes in keiner
Richtung mehr als 7,5° vom Zentrum entfernt ist, wobei Gesichtsfeld-
reste jenseits von 50° unberücksichtigt bleiben,

d) bei einer Einengung des Gesichtsfeldes, auch bei normaler Sehschärfe,
wenn die Grenze der Gesichtsfeldinsel in keiner Richtung mehr als 5°
vom Zentrum entfernt ist, wobei Gesichtsfeldreste jenseits von 50°
unberücksichtigt bleiben,

e) bei großen Skotomen im zentralen Gesichtsfeldbereich, wenn die Seh-
schärfe nicht mehr als 0,1 (1/10) beträgt und im 50°-Gesichtsfeld unter-
halb des horizontalen Meridians mehr als die Hälfte ausgefallen ist,

Gemeinsame Grundbegriffe 33

23

f) bei homonymen Hemianopsien, wenn die Sehschärfe nicht mehr als 0,1
(1/10) beträgt und das erhaltene Gesichtsfeld in der Horizontalen nicht
mehr als 30° Durchmesser besitzt,

g) bei bitemporalen oder binasalen Hemianopsien, wenn die Sehschärfe
nicht mehr als 0,1 (1/10) beträgt und kein Binokularsehen besteht.

(4) Blind ist auch der behinderte Mensch mit einem nachgewiesenen
vollständigen Ausfall der Sehrinde (Rindenblindheit), nicht aber mit einer
visuellen Agnosie oder anderen gnostischen Störungen.

(5) Für die Feststellung von Hilflosigkeit (siehe Nummer 21 Absatz 6) ist im
Übrigen von Bedeutung, ob eine hochgradige Sehbehinderung vorliegt.

Hochgradig in seiner Sehfähigkeit behindert ist derjenige, dessen Seh-
schärfe auf keinem Auge und auch nicht bei beidäugiger Prüfung mehr als
0,05 (1/20) beträgt oder wenn andere hinsichtlich des Schweregrades
gleichzuachtende Störungen der Sehfunktion vorliegen. Dies ist der Fall,
wenn die Einschränkung des Sehvermögens einen GdB/MdE-Grad von 100
bedingt und noch nicht Blindheit vorliegt.

24 Wesentliche Änderung der Verhältnisse

(1) Liegt bereits eine bindende Entscheidung über Schädigungsfolgen oder
Behinderungen vor, muss nach § 48 SGB X bei neuen Anträgen oder auch
bei Nachprüfungen von Amts wegen beurteilt werden, ob in den tatsäch-
lichen oder rechtlichen Verhältnissen, die beim Erlass des Verwaltungsaktes
vorgelegen haben, eine wesentliche Änderung eingetreten ist.

(2) Eine Neufeststellung ist nur insoweit zulässig, als sich die Verhältnisse
nach der letzten Feststellung wesentlich geändert haben. Eine wesentliche
Änderung im Ausmaß der Schädigungsfolgen oder der Behinderung liegt
nur vor, wenn der veränderte Gesundheitszustand mehr als sechs Monate
angehalten hat oder voraussichtlich anhalten wird und die Änderung des
GdB/MdE-Grades wenigstens 10 beträgt. Eine wesentliche Änderung ist
auch gegeben, wenn die entscheidenden Voraussetzungen für weitere Leis-
tungen im sozialen Entschädigungsrecht (z.B. Pflegezulage) oder für Nach-
teilsausgleiche für behinderte Menschen erfüllt werden oder entfallen sind.
Zur wesentlichen Änderung der Hilflosigkeit bei Kindern und Jugendlichen
wird auf Nummer 22 Abs. 6 verwiesen.

(3) Nach der Behandlung von Krankheiten, die zu Rezidiven neigen (z.B.
bösartige Geschwulstkrankheit, chronische Osteomyelitis), und nach Trans-
plantationen innerer Organe ist bei der Herabsetzung des GdB/MdE-Grades

34 Gemeinsame Grundbegriffe

24

Zurückhaltung zu üben. Auch bei gleich bleibenden Symptomen ist eine
Neubewertung später zulässig, weil die Heilungsbewährung eine wesent-
liche Änderung der Verhältnisse darstellt. Siehe hierzu auch Nummer 18,
Absatz 7.

(4) Bei Überprüfungen und Neufeststellungen wegen einer wesentlichen
Änderung der Verhältnisse ist stets von den seinerzeit tatsächlich vorhande-
nen Auswirkungen der Funktionsbeeinträchtigungen auszugehen. Das
bedeutet, dass in den Fällen, in denen nach den im Zeitpunkt der Entschei-
dung maßgebenden Beurteilungskriterien der GdB/MdE-Grad zu hoch
angesetzt und bindend festgestellt worden ist, eine wesentliche Änderung
der Verhältnisse – z.B. eine wesentliche Verschlechterung des Gesundheits-
zustandes – nicht zwangsläufig zu einer Erhöhung des GdB/MdE-Grades
führt.

(5) Im sozialen Entschädigungsrecht sind bei Personen, die das 55. Lebens-
jahr vollendet haben, die MdE und die Schwerstbeschädigtenzulage bei
Besserung des Gesundheitszustandes nicht niedriger festzusetzen, wenn sie
in den letzten zehn Jahren seit Feststellung unverändert geblieben sind
(§ 62 Abs. 3 BVG).

(6) Bei Beurteilungen im sozialen Entschädigungsrecht ist bei einer Zu-
nahme des Leidensumfangs zusätzlich zu prüfen, ob die Weiterentwicklung
noch Folge einer Schädigung ist (siehe Nummer 42 Absätze 2 und 3, Num-
mer 47 Absätze 2 und 3).

Bei gleich bleibendem Erscheinungsbild kann eine wesentliche Änderung
der gesundheitlichen Verhältnisse vorliegen, wenn sich die schädigungsbe-
dingte Störung, die dem Erscheinungsbild zunächst zugrunde lag, gebes-
sert oder ganz zurückgebildet hat, das Leidensbild jedoch aufgrund neuer
Ursachen bestehen geblieben ist („Verschiebung der Wesensgrundlage“).

25 Rücknahme von Verwaltungsentscheidungen

(1) Wenn keine wesentliche Änderung der Verhältnisse eingetreten ist,
kommt eine Rücknahme einer bindend gewordenen Entscheidung über
Schädigungsfolgen oder Behinderungen nur unter bestimmten Vorausset-
zungen in Betracht.

Für den Gutachter sind nur von Bedeutung die Rücknahme einer Entschei-
dung zugunsten des Betroffenen nach § 44 SGB X (Rücknahme eines rechts-
widrigen nicht begünstigenden Verwaltungsaktes) und zuungunsten des
Betroffenen nach § 45 SGB X (Rücknahme eines rechtswidrigen begünsti-
genden Verwaltungsaktes).

Gemeinsame Grundbegriffe 35

25

(2) Eine Rücknahme des Verwaltungsaktes nach § 44 SGB X zugunsten des
Betroffenen setzt voraus, dass bei Erlass des Verwaltungsaktes das Recht
unrichtig angewandt oder von einem Sachverhalt ausgegangen worden ist,
der sich als unrichtig erweist.

Eine gutachtliche Beurteilung kann in diesem Sinne beispielsweise unrich-
tig sein, wenn die vorliegende Gesundheitsstörung falsch beurteilt wurde
(z.B. Fehldiagnose, unrichtige Einschätzung des Ausmaßes der Gesundheits-
störung) oder wenn sich – bei Gutachten im sozialen Entschädigungsrecht –
der angenommene Sachverhalt zur Gesundheitsschädigung oder die Kausa-
litätsbeurteilung als unrichtig erwiesen haben und wenn nach den Grund-
sätzen, die bei erstmaliger Entscheidung zu berücksichtigen sind, eine für
den Betroffenen günstigere Beurteilung zu treffen ist.

(3) Zuungunsten des Betroffenen kann nach § 45 SGB X eine rechtswidrige
Verwaltungsentscheidung unter Berücksichtigung des Grundsatzes des Ver-
trauensschutzes nur unter strengen Voraussetzungen zurückgenommen
werden. Diese sind vor allem von verwaltungsseitigen Feststellungen
abhängig. Für den Gutachter ist von Bedeutung, dass es bei der Beurteilung
der Rechtswidrigkeit auf die medizinischen Erkenntnismöglichkeiten und
auf den Stand der Wissenschaft im Zeitpunkt der Überprüfung, nicht da-
gegen im Zeitpunkt der früheren Entscheidung ankommt.

36 Gemeinsame Grundbegriffe25

GdB/MdE-Tabelle

26.1 Allgemeine Hinweise zur GdB/MdE-Tabelle

(1) Die nachstehend genannten GdB/MdE-Sätze sind Anhaltswerte. Es ist un-
erlässlich, alle leistungsmindernden Störungen auf körperlichem, geistigem
und seelischem Gebiet in jedem Einzelfall zu berücksichtigen. Die Beurtei-
lungsspannen tragen den Besonderheiten des Einzelfalles Rechnung. Auf
die Nummern 18 und 19 wird verwiesen.

(2) Bei Gesundheitsstörungen, die im folgenden nicht aufgeführt sind, ist
der GdB/MdE-Grad in Analogie zu vergleichbaren Gesundheitsstörungen zu
beurteilen.

(3) Nach Transplantationen innerer Organe und nach der Behandlung
bestimmter Krankheiten, die zu Rezidiven neigen, ist bei der GdB/MdE-
Bemessung eine Heilungsbewährung abzuwarten (siehe Nummer 18 Absatz
7 und Nummer 24 Absatz 3).

Insbesonders gilt dies bei malignen Geschwulstkrankheiten. Für die häufigs-
ten und wichtigsten solcher Krankheiten sind im folgenden GdB/MdE-
Anhaltswerte angegeben. Sie sind auf den Zustand nach operativer oder
anderweitiger Beseitigung der Geschwulst bezogen. Der Zeitraum des
Abwartens einer Heilungsbewährung beträgt in der Regel fünf Jahre. Ein
Zeitraum von zwei bzw. drei Jahren kommt nur bei bestimmten, in der
GdB/MdE-Tabelle besonders genannten Tumorformen in Betracht, bei denen
medizinisch-wissenschaftlich gesichert ist, dass zwei bzw. drei Jahre nach
Beseitigung der Geschwulst die Rezidivgefahr nur noch sehr gering ist. Maß-
geblicher Bezugspunkt für den Beginn der Heilungsbewährung ist der Zeit-
punkt, an dem die Geschwulst durch Operation oder andere Primärtherapie
als beseitigt angesehen werden kann; eine zusätzliche adjuvante Therapie
hat keinen Einfluss auf den Beginn der Heilungsbewährung. Die aufgeführ-
ten GdB/MdE-Werte beziehen den regelhaft verbleibenden Organ- oder
Gliedmaßenschaden ein. Außergewöhnliche Folgen oder Begleiterscheinun-
gen der Behandlung – z.B. langdauernde schwere Auswirkungen einer
wiederholten Chemotherapie – sind gegebenenfalls zusätzlich zu berück-
sichtigen. Bei den im folgenden nicht genannten malignen Geschwulst-
krankheiten ist von folgenden Grundsätzen auszugehen: Bis zum Ablauf der
Heilungsbewährung – in der Regel bis zum Ablauf des fünften Jahres nach
der Geschwulstbeseitigung – ist in den Fällen, in denen der verbliebene
Organ- oder Gliedmaßenschaden für sich allein keinen GdB/MdE-Grad von
wenigstens 50 bedingt, im allgemeinen nach Geschwulstbeseitigung im
Frühstadium ein GdB/MdE-Grad von 50 und nach Geschwulstbeseitigung in

GdB/MdE-Tabelle 37

26.1

anderen Stadien ein GdB/MdE-Grad von 80 angemessen. Bedingen der
verbliebene Organ- oder Gliedmaßenschaden und/oder außergewöhnliche
Folge- oder Begleiterscheinungen der Behandlung einen GdB/MdE-Grad von
50 oder mehr, ist der bis zum Ablauf der Heilungsbewährung anzusetzende
GdB/MdE-Grad entsprechend höher zu bewerten.

26.2 Kopf und Gesicht

Substanzverluste am knöchernen Schädel und Schädelbrüche sind selten
isoliert, vielmehr meist im Zusammenhang mit den Störungen durch die
vom Schädel eingeschlossenen Organe zu bewerten.

GdB/MdE-Grad

Narben nach Warzenfortsatzaufmeißelung 0

Einfache Schädelbrüche ohne Komplikationen im Heilverlauf . . . 0

Kleinere Knochenlücken, Substanzverluste
(auch größere gedeckte) am knöchernen Schädel 0 – 10

Schädelnarben am Hirnschädel mit erheblichem Verlust
von Knochenmasse ohne Funktionsstörung des Gehirns
(einschließlich entstellender Wirkung) . 30

Hierzu gehören insbesondere alle traumatisch entstandenen
erheblichen (nicht gedeckten) Substanzverluste am Hirn-
schädel, die auch das innere Knochenblatt betreffen.

Einfache Gesichtsentstellung

nur wenig störend . 10

sonst. . 20 – 30

(Zu den Entstellungen siehe auch Nummer 26.17)

Abstoßend wirkende Entstellung des Gesichts 50

Eine abstoßend wirkende Gesichtsentstellung liegt vor, wenn
die Entstellung bei Menschen, die nur selten Umgang mit
behinderten Menschen haben, üblicherweise Missemp-
findungen wie Erschrecken oder Abscheu oder eine anhal-
tende Abneigung gegenüber dem behinderten Menschen
auszulösen vermag.

Bei hochgradigen Gesichtsentstellungen mit außergewöhnli-
chen psychoreaktiven Störungen kommen entsprechend
höhere Werte in Betracht.

38 GdB/MdE-Tabelle

26.2

GdB/MdE-Grad

Sensibilitätsstörungen im Gesichtsbereich

leicht . 0 – 10

ausgeprägt, den oralen Bereich einschließend 20 – 30

Gesichtsneuralgien
(z.B. Trigeminusneuralgie)

leicht
(seltene, leichte Schmerzen) . 0 – 10

mittelgradig
(häufigere, leichte bis mittelgradige Schmerzen, schon durch
geringe Reize auslösbar) . 20 – 40

schwer
(häufige, mehrmals im Monat auftretende starke Schmerzen
bzw. Schmerzattacken) . 50 – 60

besonders schwer
(starker Dauerschmerz oder Schmerzattacken mehrmals
wöchentlich) . 70 – 80

Echte Migräne
je nach Häufigkeit und Dauer der Anfälle und Ausprägung
der Begleiterscheinungen (vegetative Störungen, Augen-
symptome, andere zerebrale Reizerscheinungen)

leichte Verlaufsform
(Anfälle durchschnittlich einmal monatlich) 0 – 10

mittelgradige Verlaufsform
(häufigere Anfälle, jeweils einen oder mehrere Tage
anhaltend) . 20 – 40

schwere Verlaufsform
(langdauernde Anfälle mit stark ausgeprägten Begleit-
erscheinungen, Anfallspausen von nur wenigen Tagen) 50 – 60

Periphere Fazialisparese

einseitig

kosmetisch nur wenig störende Restparese 0 – 10

ausgeprägtere Restparese oder Kontrakturen 20 – 30

komplette Lähmung oder entstellende Kontraktur 40

beidseitig komplette Lähmung . 50

GdB/MdE-Tabelle 39 26.2

26.3 Nervensystem und Psyche

Hirnschäden

Hirnbeschädigte sind behinderte Menschen, bei denen das Gehirn in seiner
Entwicklung gestört wurde oder durch äußere Gewalteinwirkung, Krank-
heit, toxische Einflüsse oder Störungen der Blutversorgung organische Ver-
änderungen erlitten und nachweisbar behalten hat.

Als nachgewiesen ist ein solcher Hirnschaden anzusehen, wenn Symp-
tome einer organischen Veränderung des Gehirns – nach Verletzung oder
Krankheit nach dem Abklingen der akuten Phase – festgestellt worden
sind; dies gilt auch, wenn bei späteren Untersuchungen keine hirnorga-
nischen Funktionsstörungen und Leistungsbeeinträchtigungen mehr zu
erkennen sind (GdB/MdE-Grad dann – auch unter Einschluss geringer z.B.
vegetativer Beschwerden – 20; nach offenen Hirnverletzungen nicht unter
30).

Bestimmend für die Beurteilung des GdB/MdE-Grades ist das Ausmaß der
bleibenden Ausfallserscheinungen. Dabei sind der neurologische Befund,
die Ausfallserscheinungen im psychischen Bereich unter Würdigung der
prämorbiden Persönlichkeit und ggf. das Auftreten von zerebralen Anfällen
zu beachten. Bei der Mannigfaltigkeit der Folgezustände von Hirnschädi-
gungen kommen für die GdB/MdE-Beurteilung Sätze zwischen 20 und 100
in Betracht.

Bei Kindern ist zu berücksichtigen, dass sich die Auswirkungen eines Hirn-
schadens abhängig vom Reifungsprozess sehr verschieden (Besserung oder
Verschlechterung) entwickeln können, so dass in der Regel Nachprüfungen
in Abständen von wenigen Jahren angezeigt sind.

Bei einem mit Ventil versorgten Hydrozephalus ist ein GdB/MdE-Grad von
wenigstens 30 anzusetzen.

Nicht nur vorübergehende vegetative Störungen nach Gehirnerschütterung
(reversible und morphologisch nicht nachweisbare Funktionsstörung des
Gesamthirns) rechtfertigen im ersten Jahr nach dem Unfall einen GdB/MdE-
Grad von 10 – 20.

Bei der folgenden GdB/MdE-Tabelle der Hirnschäden soll die unter A ge-
nannte Gesamtbewertung im Vordergrund stehen. Die unter B angeführten
isoliert vorkommenden bzw. führenden Syndrome stellen eine ergänzende
Hilfe zur Beurteilung dar.

40 GdB/MdE-Tabelle

26.3

GdB/MdE-Grad

A. Grundsätze der Gesamtbewertung von Hirnschäden

1. Hirnschäden mit geringer Leistungsbeeinträchtigung 30 – 40

2. Hirnschäden mit mittelschwerer Leistungsbeeinträchtigung . . 50 – 60

3. Hirnschäden mit schwerer Leistungsbeeinträchtigung 70 – 100

B. Bewertung von Hirnschäden mit isoliert vorkommenden bzw. führen-
den Syndromen (bei Begutachtungen im sozialen Entschädigungsrecht
auch zur Feststellung der Schwerstbeschädigtenzulage):

Organisch-psychische Störungen

Hierbei wird zwischen hirnorganischen Allgemeinsymptomen, intellek-
tuellem Abbau (Demenz) und hirnorganischen Persönlichkeitsverände-
rungen unterschieden, die jedoch oft kombiniert sind und fließende
Übergänge zeigen können.

Zu den hirnorganischen Allgemeinsymptomen („Hirnleistungsschwä-
che“) werden vor allem Beeinträchtigungen der Merkfähigkeit und der
Konzentration, Reizbarkeit, Erregbarkeit, vorzeitige Ermüdbarkeit, Ein-
buße an Überschau- und Umstellungsvermögen und psychovegetative
Labilität (z.B. Kopfschmerzen, vasomotorische Störungen, Schlafstörun-
gen, affektive Labilität) gerechnet.

Die hirnorganische Persönlichkeitsveränderung („hirnorganische We-
sensänderung“) wird von einer Verarmung und Vergröberung der Per-
sönlichkeit mit Störungen des Antriebs, der Stimmungslage und der
Emotionalität, mit Einschränkung des Kritikvermögens und des Umwelt-
kontaktes sowie mit Akzentuierungen besonderer Persönlichkeitseigen-
arten bestimmt.

Auf der Basis der organisch-psychischen Veränderungen entwickeln sich
nicht selten zusätzliche psychoreaktive Störungen.

Hirnschäden mit psychischen Störungen
(je nach vorstehend beschriebener Art)

leicht (im Alltag sich gering auswirkend) 30 – 40

mittelgradig (im Alltag sich deutlich auswirkend) 50 – 60

schwer . 70 – 100

GdB/MdE-Tabelle 41 26.3

GdB/MdE-Grad

Zentrale vegetative Störungen als Ausdruck eines Hirndauer-
schadens (z.B. Störungen des Schlaf-Wach-Rhythmus, der Vaso-
motorenregulation oder der Schweißregulation)

leicht . 30

mittelgradig, auch mit vereinzelten synkopalen Anfällen 40

mit häufigeren Anfällen oder erheblichen Auswirkungen
auf den Allgemeinzustand . 50

Koordinations- und Gleichgewichtsstörungen (spino-)
zerebellarer Ursache je nach dem Ausmaß der Störung der Ziel-
und Feinmotorik einschließlich der Schwierigkeiten beim Gehen
und Stehen (siehe hierzu auch Nummer 26.5) 30 – 100

Hirnschäden mit kognitiven Leistungsstörungen (z.B. Aphasie,
Apraxie, Agnosie)

leicht (z.B. Restaphasie) . 30 – 40

mittelgradig (z.B. Aphasie mit deutlicher bis sehr
ausgeprägter Kommunikationsstörung) 50 – 80

schwer (z.B. globale Aphasie) . 90 – 100

Zerebral bedingte Teillähmungen und Lähmungen

leichte Restlähmungen und Tonusstörungen der Gliedmaßen . . 30

bei ausgeprägteren Teillähmungen und vollständigen Läh-
mungen ist der GdB/MdE-Grad aus Vergleichen mit den
nachfolgend aufgeführten Gliedmaßenverlusten, peripheren
Lähmungen und anderen Funktionseinbußen der Gliedma-
ßen abzuleiten

vollständige Lähmung von Arm und Bein (Hemiplegie) 100

Parkinson-Syndrom

ein- oder beidseitig, geringe Störung der Bewegungsabläufe,
keine Gleichgewichtsstörung, geringe Verlangsamung 30 – 40

deutliche Störung der Bewegungsabläufe, Gleichgewichts-
störungen, Unsicherheit beim Umdrehen, stärkere Verlang-
samung . 50 – 70

schwere Störung der Bewegungsabläufe bis zur Immobilität . . 80 – 100

42 GdB/MdE-Tabelle26.3

Andere extrapyramidale Syndrome – auch mit Hyperkinesen – sind analog
nach Art und Umfang der gestörten Bewegungsabläufe und der Möglich-
keit ihrer Unterdrückung zu bewerten; bei lokalisierten Störungen (z.B. Tor-
ticollis spasmodicus) sind niedrigere GdB/MdE-Grade als bei generalisierten
(z.B. choreatische Syndrome) in Betracht zu ziehen.

GdB/MdE-Grad

Epileptische Anfälle
je nach Art, Schwere, Häufigkeit und tageszeitlicher Vertei-
lung

sehr selten
(generalisierte [große] und komplex-fokale Anfälle mit
Pausen von mehr als einem Jahr; kleine und einfach-fokale
Anfälle mit Pausen von Monaten) . 40

selten
(generalisierte [große] und komplex-fokale Anfälle mit
Pausen von Monaten; kleine und einfach-fokale Anfälle mit
Pausen von Wochen) . 50 – 60

mittlere Häufigkeit
(generalisierte [große] und komplex-fokale Anfälle mit
Pausen von Wochen; kleine und einfach-fokale Anfälle mit
Pausen von Tagen) . 60 – 80

häufig
(generalisierte [große] oder komplex-fokale Anfälle
wöchentlich oder Serien von generalisierten Krampfanfällen,
von fokal betonten oder von multifokalen Anfällen; kleine
und einfach-fokale Anfälle täglich) . 90 – 100

nach drei Jahren Anfallsfreiheit bei weiterer Notwendigkeit
antikonvulsiver Behandlung . 30

Ein Anfallsleiden gilt als abgeklungen, wenn ohne Medikation drei Jahre
Anfallsfreiheit besteht. Ohne nachgewiesenen Hirnschaden ist dann kein
GdB/MdE-Grad mehr anzunehmen.

Narkolepsie

Je nach Häufigkeit, Ausprägung und Kombination der Symptome (Tages-
schläfrigkeit, Schlafattacken, Kataplexien, automatisches Verhalten im Rah-
men von Ermüdungserscheinungen, Schlaflähmungen – häufig verbunden
mit hypnagogen Halluzinationen) sind im allgemeinen GdB/MdE-Grade von
50 bis 80 anzusetzen. Selten kommen auch GdB/MdE-Grade von 40 (z.B.

GdB/MdE-Tabelle 43 26.3

bei gering ausgeprägter Tagesschläfrigkeit in Kombination mit seltenen
Schlaflähmungen und hypnagogen Halluzinationen) oder auch über 80 (bei
ungewöhnlich starker Ausprägung) in Betracht.

Hirntumoren

Die GdB/MdE-Bewertung von Hirntumoren ist vor allem von der Art und
Dignität und von der Ausdehnung und Lokalisation mit ihren Auswirkungen
abhängig.

Nach der Entfernung gutartiger Tumoren (z.B. Meningeom, Neurinom) rich-
tet sich der GdB/MdE-Grad allein nach dem verbliebenen Schaden.

Bei Tumoren wie Oligodendrogliom, Ependymom, Astrozytom II, ist der
GdB/MdE-Grad, wenn eine vollständige Tumorentfernung nicht gesichert
ist, nicht niedriger als 50 anzusetzen.

Bei malignen Tumoren (z.B. Astrozytom III, Glioblastom, Medulloblastom)
ist der GdB/MdE-Grad mit wenigstens 80 zu bewerten.

Das Abwarten einer Heilungsbewährung (von fünf Jahren) kommt in der
Regel nur nach der Entfernung eines malignen Kleinhirntumors des Kindes-
alters (z.B. Medulloblastom) in Betracht; GdB/MdE-Grad während dieser Zeit
(im Frühstadium) bei geringer Leistungsbeeinträchtigung 50.

Beeinträchtigungen der geistigen Leistungsfähigkeit im Kindes- und
Jugendalter

Die GdB/MdE-Beurteilung der Beeinträchtigungen der geistigen Entwick-
lung darf nicht allein vom Ausmaß der Intelligenzminderung und von dies-
bezüglichen Testergebnissen ausgehen, die immer nur Teile der Behinde-
rung zu einem bestimmten Zeitpunkt erfassen können. Daneben muß stets
auch die Persönlichkeitsentwicklung auf affektivem und emotionalem Ge-
biet, wie auch im Bereich des Antriebs und der Prägung durch die Umwelt
mit allen Auswirkungen auf die sozialen Einordnungsmöglichkeiten berück-
sichtigt werden.

Entwicklungsstörungen im Kleinkindesalter

Die Beurteilung setzt eine standardisierte Befunderhebung mit Durch-
führung geeigneter Testverfahren und Bestimmung des Entwicklungsquoti-
enten (EQ) voraus. (Nachuntersuchung mit Beginn der Schulpflicht)

44 GdB/MdE-Tabelle26.3

GdB/MdE-Grad

Umschriebene Entwicklungsstörungen in den Bereichen
Motorik, Sprache oder Wahrnehmung und Aufmerksamkeit

leicht, ohne wesentliche Beeinträchtigung der
Gesamtentwicklung . 0 - 10

sonst - bis zum Ausgleich -

je nach Beeinträchtigung der Gesamtentwicklung 20 - 40

bei besonders schwerer Ausprägung (selten) 50

Globale Entwicklungsstörungen (Einschränkungen in den Berei-
chen Sprache und Kommunikation, Wahrnehmung und Spielver-
halten, Motorik, Selbständigkeit, soziale Integration)

je nach Ausmaß der sozialen Einordnungsstörung und der Ver-
haltensstörung (z.B. Hyperaktivität, Agressivität)

geringe Auswirkungen . 30 - 40

starke Auswirkungen
(z.B. EQ von 70 bis über 50) . 50 - 70

schwere Auswirkungen
(z.B. EQ 50 und weniger) . 80 - 100

Einschränkung der geistigen Leistungsfähigkeit
im Schul- und Jugendalter

Kognitive Teilleistungsschwächen
(z.B. Lese-Rechtschreib-Schwäche [Legasthenie],
isolierte Rechenstörung)

leicht, ohne wesentliche Beeinträchtigung
der Schulleistungen . 0 – 10

sonst – auch unter Berücksichtigung von Konzentrations-
und Aufmerksamkeitsstörungen – bis zum Ausgleich 20 – 40

bei besonders schwerer Ausprägung (selten) 50

Einschränkung der geistigen Leistungsfähigkeit mit einem In-
telligenzrückstand entsprechend einem Intelligenz-Alter (IA)
von etwa 10 bis 12 Jahren bei Erwachsenen (I.Q. von etwa 70 bis
60)

GdB/MdE-Tabelle 45 26.3

GdB/MdE-Grad

wenn während des Schulbesuchs nur geringe Störungen, ins-
besondere der Auffassung, der Merkfähigkeit, der psychi-
schen Belastbarkeit, der sozialen Einordnung, des Sprechens,
der Sprache, oder anderer kognitiver Teilleistungen vorliegen,
oder
wenn sich nach Abschluss der Schule noch eine weitere
Bildungsfähigkeit gezeigt hat und keine wesentlichen, die
soziale Einordnung erschwerenden Persönlichkeits-
störungen bestehen,
oder
wenn ein Ausbildungsberuf unter Nutzung der Sonder-
regelungen für behinderte erreicht werden kann Menschen . 30 – 40

wenn während des Schulbesuchs die oben genannten
Störungen stark ausgeprägt sind oder mit einem Schulver-
sagen zu rechnen ist,
oder
wenn nach Abschluss der Schule auf eine Beeinträchtigung
der Fähigkeit zu selbständiger Lebensführung oder sozialer
Einordnung geschlossen werden kann,
oder
wenn der behinderte Mensch wegen seiner Behinderung
trotz beruflicher Fördermöglichkeiten (z.B. in besonderen
Rehabilitationseinrichtungen) nicht in der Lage ist, sich
auch unter Nutzung der Sonderregelungen für behinderte
Menschen beruflich zu qualifizieren . 50 – 70

Intelligenzmangel mit stark eingeengter Bildungsfähigkeit,
erheblichen Mängeln im Spracherwerb, Intelligenzrückstand
entsprechend einem I.A. unter 10 Jahren bei Erwachsenen (I.Q.
unter 60)

bei relativ günstiger Persönlichkeitsentwicklung und sozialer
Anpassungsmöglichkeit (Teilerfolg in einer Sonderschule,
selbständige Lebensführung in einigen Teilbereichen und
Einordnung im allgemeinen Erwerbsleben mit einfachen
motorischen Fertigkeiten noch möglich) 80 – 90

bei stärkerer Einschränkung der Eingliederungsmöglichkeiten
mit hochgradigem Mangel an Selbständigkeit und Bildungs-
fähigkeit, fehlender Sprachentwicklung, unabhängig von der
Arbeitsmarktlage und auf Dauer Beschäftigungsmöglichkeit
nur in einer Werkstatt für Behinderte . 100

46 GdB/MdE-Tabelle26.3

GdB/MdE-Grad

Besondere im Kindesalter beginnende psychische Behinderungen

Autistische Syndrome

leichte Formen (z.B. Typ Asperger) . 50 – 80

sonst . 100

Andere emotionale und psychosoziale Störungen
(„Verhaltensstörungen“) mit langdauernden erheblichen Einord-
nungsschwierigkeiten (z.B. Integration in der Normalschule nicht
möglich) . 50 – 80

Schizophrene und affektive Psychosen

Langdauernde (über ein halbes Jahr anhaltende) Psychose
im floriden Stadium je nach Einbuße beruflicher und sozialer
Anpassungsmöglichkeiten . 50 – 100

Schizophrener Residualzustand (z.B. Konzentrationsstörung,
Kontaktschwäche, Vitalitätseinbuße, affektive Nivellierung)

mit geringen und einzelnen Restsymptomen

ohne soziale Anpassungsschwierigkeiten 10 – 20

mit leichten sozialen Anpassungsschwierigkeiten 30 – 40

mit mittelgradigen sozialen Anpassungsschwierigkeiten 50 – 70

mit schweren sozialen Anpassungsschwierigkeiten 80 – 100

Affektive Psychose mit relativ kurzdauernden, aber häufig
wiederkehrenden Phasen

bei 1 bis 2 Phasen im Jahr von mehrwöchiger Dauer je nach
Art und Ausprägung . 30 – 50

bei häufigeren Phasen von mehrwöchiger Dauer 60 – 100

Nach dem Abklingen langdauernder psychotischer Episoden ist
im allgemeinen (Ausnahme siehe unten) eine Heilungs-
bewährung von zwei Jahren abzuwarten.

GdB/MdE-Grad während dieser Zeit

wenn bereits mehrere manische oder manische und depressive
Phasen vorangegangen sind . 50

sonst . 30

GdB/MdE-Tabelle 47 26.3

Eine Heilungsbewährung braucht nicht abgewartet zu werden,
wenn eine monopolar verlaufene depressive Phase vorgelegen
hat, die als erste Krankheitsphase oder erst mehr als zehn Jahre
nach einer früheren Krankheitsphase aufgetreten ist.

GdB/MdE-Grad

Neurosen, Persönlichkeitsstörungen, Folgen psychischer Traumen

Leichtere psychovegetative oder psychische Störungen 0 – 20

Stärker behindernde Störungen
mit wesentlicher Einschränkung der Erlebnis- und Gestaltungs-
fähigkeit (z.B. ausgeprägtere depressive, hypochondrische,
asthenische oder phobische Störungen, Entwicklungen mit
Krankheitswert, somatoforme Störungen) 30 – 40

Schwere Störungen (z.B. schwere Zwangskrankheit)

mit mittelgradigen sozialen Anpassungsschwierigkeiten 50 – 70

mit schweren sozialen Anpassungsschwierigkeiten 80 – 100

Alkoholkrankheit, -abhängigkeit

Eine Alkoholkrankheit liegt vor, wenn ein chronischer Alkoholkonsum zu
körperlichen und/oder psychischen Schäden geführt hat.

Die GdB/MdE-Bewertung wird vom Ausmaß des Organschadens und seiner
Folgen (z.B. Leberschaden, Polyneuropathie, Organisch-psychische Verände-
rung, hirnorganische Anfälle) und/oder vom Ausmaß der Abhängigkeit und
der suchtspezifischen Persönlichkeitsänderung bestimmt. Bei nachgewiese-
ner Abhängigkeit mit Kontrollverlust und erheblicher Einschränkung der
Willensfreiheit ist der Gesamt GdB/MdE-Grad aufgrund der Folgen des chro-
nischen Alkoholkonsums nicht niedriger als 50 zu bewerten.

Ist bei nachgewiesener Abhängigkeit eine Entziehungsbehandlung durch-
geführt worden, muß eine Heilungsbewährung abgewartet werden (im all-
gemeinen zwei Jahre). Während dieser Zeit ist in der Regel ein GdB/MdE-
Grad von 30 anzunehmen, es sei denn, dass der Organschaden noch einen
höheren GdB/MdE-Grad bedingt.

Drogenabhängigkeit

Eine Drogenabhängigkeit liegt vor, wenn ein chronischer Gebrauch von
Rauschmitteln zu einer körperlichen und/oder psychischen Abhängigkeit
mit entsprechender psychischer Veränderung und sozialen Einordnungs-
schwierigkeiten geführt hat.

48 GdB/MdE-Tabelle26.3

Der GdB/MdE-Grad ist je nach psychischer Veränderung und sozialen Anpas-
sungsschwierigkeiten auf mindestens 50 einzuschätzen.

Ist bei nachgewiesener Abhängigkeit eine Entziehungsbehandlung durch-
geführt worden, muß eine Heilungsbewährung abgewartet werden (im all-
gemeinen zwei Jahre). Während dieser Zeit ist in der Regel ein GdB/MdE-
Grad von 30 anzunehmen.

GdB/MdE-Grad

Rückenmarkschäden

Unvollständige, leichte Halsmarkschädigung mit beidseits
geringen motorischen und sensiblen Ausfällen, ohne
Störungen der Blasen- und Mastdarmfunktion 30 – 60

Unvollständige Brustmark-, Lendenmark- oder Kauda-
schädigung mit Teillähmung beider Beine, ohne Störungen
der Blasen- und Mastdarmfunktion . 30 – 60

Unvollständige Brustmark-, Lendenmark- oder Kauda-
schädigung mit Teillähmung beider Beine und Störungen der
Blasen- und/oder Mastdarmfunktion . 60 – 80

Unvollständige Halsmarkschädigung mit gewichtigen
Teillähmungen beider Arme und Beine und Störungen der
Blasen- und/oder Mastdarmfunktion . 100

Vollständige Halsmarkschädigung mit vollständiger Lähmung
beider Arme und Beine und Störungen der Blasen- und/
oder Mastdarmfunktion . 100

Vollständige Brustmark-, Lendenmark-, oder Kaudaschädigung
mit vollständiger Lähmung der Beine und Störungen der
Blasen und/oder Mastdarmfunktion . 100

Die Bezeichnung „Querschnittslähmung“ ist den Fällen vorzubehalten, in
denen quer durch das Rückenmark alle Bahnen in einer bestimmten Höhe
vollkommen unterbrochen sind.

Multiple Sklerose

Der GdB/MdE-Grad richtet sich vor allem nach den zerebralen und spinalen
Ausfallserscheinungen. Zusätzlich ist die aus dem klinischen Verlauf sich
ergebende Krankheitsaktivität zu berücksichtigen.

GdB/MdE-Tabelle 49 26.3

Polyneuropathien

Bei den Polyneuropathien können sich Funktionsbeeinträchtigungen – zum
Teil abhängig von der Ursache – überwiegend aus motorischen Ausfällen
(mit Muskelatrophien) oder mehr oder allein aus sensiblen Störungen und
schmerzhaften Reizerscheinungen ergeben. Der GdB/MdE-Grad motori-
scher Ausfälle ist in Analogie zu den peripheren Nervenschäden (siehe Num-
mer 26.18) einzuschätzen. Bei den sensiblen Störungen und Schmerzen ist
zu berücksichtigen, dass schon leichte Störungen zu Beeinträchtigungen –
z.B. bei Feinbewegungen – führen können.

Spina bifida

Der GdB/MdE-Grad wird durch das Ausmaß des Rückenmarkschadens (siehe
oben) bestimmt. Daneben sind häufig ein Hydrozephalus und eine entspre-
chende Hirnschädigung zu berücksichtigen.

26.4 Sehorgan

Die Sehbehinderung umfasst alle Störungen des Sehvermögens. Für die
Beurteilung ist in erster Linie die korrigierte Sehschärfe (Prüfung mit Glä-
sern) maßgebend; daneben sind u.a. Ausfälle des Gesichtsfeldes und des
Blickfeldes zu berücksichtigen.

Neben den Funktionen des Sehvermögens sind auch nachweisbare Reizer-
scheinungen, Tränenträufeln, Empfindlichkeit gegen äußere Einwirkungen
(Licht, Staub, Chemikalien usw.) sowie andere Erkrankungen des Auges und
seiner Umgebung zu beachten.

Die Sehschärfe ist grundsätzlich den Empfehlungen der Deutschen Oph-
thalmologischen Gesellschaft (DOG) entsprechend nach DIN 58220 zu prü-
fen, Abweichungen hiervon sind nur in Ausnahmefällen (z.B. bei Bettläge-
rigkeit oder Kleinkindern) zulässig. Die übrigen Partialfunktionen des
Sehvermögens sind nur mit Geräten und Methoden zu prüfen, die den
Richtlinien der DOG entsprechend eine gutachtenrelevante einwandfreie
Beurteilung erlauben. Bei Nystagmus richtet sich der GdB/MdE-Wert nach
der Sehschärfe, die bei einer Lesezeit von maximal einer Sekunde pro Lan-
dolt-Ring festgestellt wird.

Hinsichtlich der Gesichtsfeldbestimmung bedeutet dies, dass nur Ergeb-
nisse der manuell-kinetischen Perimetrie entsprechend der Marke Gold-
mann III/4 verwertet werden dürfen.

Bei der Beurteilung von Störungen des Sehvermögens ist darauf zu achten,
dass der morphologische Befund die Sehstörungen erklärt.

50 GdB/MdE-Tabelle

26.4

Die Grundlage für die GdB/MdE-Beurteilung bei Herabsetzung der Seh-
schärfe bildet die „MdE Tabelle der DOG“ auf Seite 52.

GdB/MdE-Grad

Verlust eines Auges mit dauernder, einer Behandlung nicht
zugänglichen Eiterung der Augenhöhle . 40

Linsenverlust

eines Auges
(korrigiert durch intraokulare Kunstlinse oder Kontaktlinse)

Sehschärfe 0,4 und mehr . 10

Sehschärfe 0,1 bis weniger als 0,4 . 20

Sehschärfe weniger als 0,1 . 25 – 30

beider Augen
der sich aus der Sehschärfe für beide Augen ergebende
GdB/MdE-Grad ist um 10 zu erhöhen.

Die GdB/MdE-Werte setzen die Verträglichkeit der Linsen
voraus. Maßgebend ist der objektive Befund.

Bei Unkorrigierbarkeit richtet sich der GdB/MdE-Grad nach
der Restsehschärfe.

Bei Versorgung mit Starbrille ist der aus der Sehschärfe für
beide Augen sich ergebende GdB/MdE-Grad um 10 zu erhö-
hen, bei Blindheit oder Verlust des anderen Auges um 20.

GdB/MdE-Tabelle 51 26.4

MdE-Tabelle der DOG

RA 1,0 0,8 0,63 0,5 0,4 0,32 0,25 0,2 0,16 0,1 0,08 0,05 0,02 0
Sehschärfe
LA 5/5 5/6 5/8 5/10 5/12 5/15 5/20 5/25 5/30 5/50 1/12 1/20 1/50 0

1,0 5/5 0 0 0 5 5 10 10 10 15 20 20 25 25 *25

0,8 5/6 0 0 5 5 10 10 10 15 20 20 25 30 30 30

0,63 5/8 0 5 10 10 10 10 15 20 20 25 30 30 30 40

0,5 5/10 5 5 10 10 10 15 20 20 25 30 30 35 40 40

0,4 5/12 5 10 10 10 20 20 25 25 30 30 35 40 50 50

0,32 5/15 10 10 10 15 20 30 30 30 40 40 40 50 50 50

0,25 5/20 10 10 15 20 25 30 40 40 40 50 50 50 60 60

0,2 5/25 10 15 20 20 25 30 40 50 50 50 60 60 70 70

0,16 5/30 15 20 20 25 30 40 40 50 60 60 60 70 80 80

0,1 5/50 20 20 25 30 30 40 50 50 60 70 70 80 90 90

0,08 1/12 20 25 30 30 35 40 50 60 60 70 80 90 90 90

0,05 1/20 25 30 30 35 40 50 50 60 70 80 90 100 100 100

0,02 1/50 25 30 30 40 50 50 60 70 80 90 90 100 100 100

0 0 *25 30 40 40 50 50 60 70 80 90 90 100 100 100

Anmerkungen

1. Die augenärztliche Untersuchung der Sehschärfe soll einäugig und beidäugig erfolgen. Sind die
Ergebnisse beider Prüfungsarten unterschiedlich, so ist bei der Bewertung die beidäugige Seh-
schärfe als Sehschärfewert des besseren Auges anzusetzen.

2. An die Stelle der mit * gekennzeichneten Werte tritt nach der Verwaltungsvorschrift Nummer 5 zu
§ 30 BVG ein GdB/MdE-Grad von 30.

52 GdB/MdE-Tabelle26.4

GdB/MdE-Grad

Augenmuskellähmungen, Strabismus

wenn ein Auge wegen der Doppelbilder vom Sehen
ausgeschlossen werden muss . 30

bei Doppelbildern nur in einigen Blickfeld-bereichen bei
sonst normalem Binokularsehen ergibt sich der GdB/MdE-
Grad aus dem nachstehenden Schema von Haase und Stein-
horst:

bei einseitiger Bildunterdrückung durch Gewöhnung
(Exklusion) und entsprechendem Verschwinden der
Doppelbilder . 10

Einschränkungen der Sehschärfe (z.B. Amblyopie) oder eine
erheblich entstellende Wirkung sind ggf. zusätzlich zu
berücksichtigen.

GdB/MdE-Tabelle 53 26.4

GdB/MdE-Grad

Lähmung des Oberlides mit nicht korrgierbarem vollständigen
Verschluß des Auges . 30

sonst . 10 – 20

Fehlstellungen der Lider, Verlegung der Tränenwege mit
Tränenträufeln

einseitig . 0 – 10

beidseitig . 10 – 20

Gesichtsfeldausfälle

Vollständige Halbseiten- und Quadrantenausfälle

Homonyme Hemianopsie . 40

Bitemporale Hemianopsie . 30

Binasale Hemianopsie

bei beidäugigem Sehen . 10

bei Verlust des beidäugigen Sehens 30

Homonymer Quadrant oben . 20

Homonymer Quadrant unten . 30

Vollständiger Ausfall beider unterer Gesichtsfeldhälften . 60

Ausfall einer Gesichtsfeldhälfte bei Verlust oder Blindheit
des anderen Auges

nasal . 60

temporal . 70

Bei unvollständigen Halbseiten- und Quadrantenausfällen
sind die GdB/MdE-Sätze entsprechend niedriger anzusetzen.

Gesichtsfeldeinengungen

Allseitige Einengung bei normalem Gesichtsfeld des anderen
Auges

auf 10° Abstand vom Zentrum . 10

auf 5° Abstand vom Zentrum . 25

54 GdB/MdE-Tabelle26.4

GdB/MdE-Grad

Allseitige Einengung doppelseitig

auf 50° Abstand vom Zentrum . 10

auf 30° Abstand vom Zentrum . 30

auf 10° Abstand vom Zentrum . 70

auf 5° Abstand vom Zentrum . 100

Allseitige Einengung bei Fehlen des anderen Auges

auf 50° Abstand vom Zentrum . 40

auf 30° Abstand vom Zentrum . 60

auf 10° Abstand vom Zentrum . 90

auf 5° Abstand vom Zentrum . 100

Unregelmäßige Gesichtsfeldausfälle,
Skotome im 50°-Gesichtsfeld unterhalb des horizontalen
Meridians, binokular

mindestens 1/3 ausgefallene Fläche . 20

mindestens 2/3 ausgefallene Fläche . 50

Bei Fehlen eines Auges sind die Skotome entsprechend höher
zu bewerten.

Ausfall des Farbensinns . 0

Einschränkung der Dunkeladaptation (Nachtblindheit) oder des
Dämmerungssehens . 0 – 10

Bei Erkrankung des Auges (z.B. Glaukom, Netzhauterkrankun-
gen) hängt der GdB/MdE-Grad vor allem vom Ausmaß der Sehbe-
hinderung (z.B. Sehschärfe, Gesichtsfeld) ab. Darüber hinaus-
gehende GdB/MdE-Werte kommen nur in Betracht, wenn
zusätzlich über die Einschränkung des Sehvermögens hinausge-
hende erhebliche Beeinträchtigungen vorliegen.

Nach Hornhauttransplantationen richtet sich der GdB/MdE-Grad
allein nach dem Sehvermögen.

GdB/MdE-Tabelle 55 26.4

GdB/MdE-Grad

Nach Entfernung eines malignen Augentumors (z.B. Melanom,
Retinoblastom) ist in den ersten fünf Jahren eine Heilungsbe-
währung abzuwarten; GdB/MdE-Grad während dieser Zeit

bei Tumorbegrenzung auf den Augapfel
(auch bei Augapfelentfernung) . 50

sonst . wenigstens 80

26.5 Hör- und Gleichgewichtsorgan

Maßgebend für die Bewertung des GdB/MdE-Grades bei Hörstörungen ist
die Herabsetzung des Sprachgehörs, deren Umfang durch Prüfung ohne
Hörhilfen zu bestimmen ist. Der Beurteilung ist die von der Deutschen
Gesellschaft für Hals-Nasen-Ohrenheilkunde, Kopf- und Hals-Chirurgie emp-
fohlene Tabelle (s. Tab. D, S. 59) zugrunde zu legen. Nach Durchführung
eines Ton- und Sprachaudiogramms ist der Prozentsatz des Hörverlustes aus
entsprechenden Tabellen abzuleiten (s. S. 58ff und Nummer 8 Absatz 16).

Die in der GdB/MdE-Tabelle enthaltenen GdB/MdE-Werte zur Schwerhörig-
keit berücksichtigen die Möglichkeit eines Teilausgleichs durch Hörhilfen
mit.

Sind mit der Hörstörung andere Erscheinungen z.B. Ohrgeräusche, Gleich-
gewichtsstörungen, Artikulationsstörungen, außergewöhnliche psychore-
aktive Störungen (siehe Nummer 18 Absatz 8), verbunden, so kann der
GdB/MdE-Grad entsprechend höher bewertet werden.

Angeborene oder in der Kindheit erworbene Taubheit oder an
Taubheit grenzende Schwerhörigkeit mit Sprachstörungen

angeboren oder bis zum 7. Lebensjahr erworben
(wegen der schweren Störung des Spracherwerbs) 100

(in der Regel
lebenslang)

später erworben (im 8. bis 18. Lebensjahr) mit schweren
Sprachstörungen (schwer verständliche Lautsprache,
geringer Sprachschatz) . 100

sonst je nach Sprachstörung . 80 – 90

56 GdB/MdE-Tabelle

26.5

Tabelle A

zur Ermittlung des prozentualen Hörverlustes aus den Werten der sprachau-
diometrischen Untersuchung (nach Boenninghaus u. Röser 1973) – siehe
Seite 58.

Tabelle B

zur Ermittlung des prozentualen Hörverlustes aus dem Tonaudiogramm bei
unregelmäßigem Verlauf der Tongehörskurve. Der prozentuale Hörverlust
ergibt sich durch Addition der vier Teilkomponenten (4-Frequenztabelle
nach Röser 1973) – siehe Seite 58.

Tabelle C

3-Frequenztabelle nach Röser 1980

für die Beurteilung bei Hochtonverlusten vom Typ Lärmschwerhörigkeit –
siehe Seite 59.

Tabelle D

zur Ermittlung des GdB/MdE-Grades aus den Schwerhörigkeitsgraden für
beide Ohren – siehe Seite 59.

GdB/MdE-Tabelle 57 26.5

58 GdB/MdE-Tabelle

Tabelle A

Hörverlust für Zahlen in dB

< ab ab ab ab ab ab ab ab ab ab ab

20 20 25 30 35 40 45 50 55 60 65 70

< 20 100 100 100 100 100 100 100 100 100 100 100 100

ab 20 95 95 95 95 95 95 95 95 95 95 95 100

ab 35 90 90 90 90 90 90 90 90 90 90 95 100

ab 50 80 80 80 80 80 80 80 80 80 90 95 100

ab 75 70 70 70 70 70 70 70 70 80 90 95 100

ab 100 60 60 60 60 60 60 60 70 80 90 95

ab 125 50 50 50 50 50 50 60 70 80 90

ab 150 40 40 40 40 40 50 60 70 80

ab 175 30 30 30 30 40 50 60 70

ab 200 20 20 20 30 40 50 60

ab 225 10 10 20 30 40 50

ab 250 0 10 20 30 40

Das Gesamtwortverstehen wird aus der Wortverständniskurve errechnet. Es entsteht durch Addition
der Verständnisquoten bei 60, 80 und 100 dB Lautstärke (einfaches Gesamtwortverstehen).

Bei der Ermittlung von Schwerhörigkeiten bis zu einem Hörverlust von 40% ist das gewichtete Gesamt-
wortverstehen (Feldmann 1988) anzuwenden: 3 x Verständnisquote bei 60 dB + 2 x Verständnisquote
bei 80 dB + 1 x Verständnisquote bei 100 dB, Summe dividiert durch 2.

Tabelle B

Tonhörverlust

dB 500 Hz 1000 Hz 2000 Hz 4000 Hz

10 0 0 0 0

15 2 3 2 1

20 3 5 5 2

25 4 8 7 4

30 6 10 9 5

35 8 13 11 6

40 9 16 13 7

45 11 18 16 8

50 12 21 18 9

55 14 24 20 10

60 15 26 23 11

65 17 29 25 12

70 18 32 27 13

75 19 32 28 14

80 19 33 29 14

ab 85 20 35 30 15

26.5

G
es

am
tw

o
rt

ve
rs

te
h

en

Tabelle C

Tonverlust bei 1 kHz

dB von 0 5 15 25 35 45 55 65 75 85 95

bis 5 10 20 30 40 50 60 70 80 90 100

0 - 15 0 0 0 0 5 5 Hörverlust in %

20 - 35 0 0 0 5 10 20 30

40 - 55 0 0 0 10 20 25 35 45

60 - 75 0 0 10 15 25 35 40 50 60

80 - 95 0 5 15 25 30 40 50 60 70 80

100 - 115 5 15 20 30 40 45 55 70 80 90 100

120 - 135 10 20 30 35 45 55 65 75 90 100 100

140 - 155 20 25 35 45 50 60 75 85 95 100 100

160 - 175 25 35 40 50 60 70 80 95 100 100 100

80 - 195 30 40 50 55 70 80 90 100 100 100 100

ab 200 40 45 55 65 75 90 100 100 100 100 100

Tabelle D

0-20 0 0 10 10 15 20

20-40 0 15 20 20 30 30

40-60 10 20 30 30 40 40

60-80 10 20 30 50 50 50

80-95 15 30 40 50 70 70

100 20 30 40 50 70 80

0-20 20-40 40-60 60-80 80-95 100

GdB/MdE-Tabelle 59 26.5
Su

m
m

e
b

ei
 2

 u
n

d
 3

 k
H

z

Re
ch

te
s

O
h

r

Linkes Ohr

Hörverlust
in Prozent

Normalhörigkeit

Geringgradige
Schwerhörigkeit

Mittelgradige
Schwerhörigkeit

Hochgradige
Schwerhörigkeit

An Taubheit grenzende
Schwerhörigkeit

Taubheit

N
o

rm
al

h
ö

ri
g

ke
it

G
er

in
g

g
ra

d
ig

e
Sc

h
w

er
h

ö
ri

g
ke

it

M
it

te
lg

ra
d

ig
e

Sc
h

w
er

h
ö

ri
g

ke
it

H
o

ch
g

ra
d

ig
e

Sc
h

w
er

h
ö

ri
g

ke
it

A
n

 T
au

b
h

ei
t

g
re

n
ze

n
d

e
Sc

h
w

er
h

ö
ri

g
ke

it

Ta
u

b
h

ei
t

10

20

40

60

80

GdB/MdE-Grad

Gleichgewichtsstörungen

(Normabweichungen in den apparativ erhobenen neurooto-
logischen Untersuchungsbefunden bedingen für sich allein
noch keinen GdB/MdE-Grad)

ohne wesentliche Folgen

beschwerdefrei, allenfalls Gefühl der Unsicherheit bei alltäg-
lichen Belastungen (z.B. Gehen, Bücken, Aufrichten, Kopfdre-
hungen, leichte Arbeiten in wechselnder Körperhaltung)

leichte Unsicherheit, geringe Schwindelerscheinungen
(Schwanken) bei höheren Belastungen (z.B. Heben von Las-
ten, Gehen im Dunkeln, abrupte Körperbewegungen)

stärkere Unsicherheit mit Schwindelerscheinungen (Fallnei-
gung, Ziehen nach einer Seite) erst bei außergewöhnlichen
Belastungen (z.B. Stehen und Gehen auf Gerüsten, sportli-
che Übungen mit raschen Körperbewegungen)

keine nennenswerten Abweichungen bei den Geh- und
Stehversuchen . 0 – 10

mit leichten Folgen

leichte Unsicherheit, geringe Schwindelerscheinungen wie
Schwanken, Stolpern, Ausfallsschritte bei alltäglichen Belas-
tungen,

stärkere Unsicherheit und Schwindelerscheinungen bei
höheren Belastungen

leichte Abweichungen bei den Geh- und Stehversuchen erst
auf höherer Belastungsstufe . 20

mit mittelgradigen Folgen

stärkere Unsicherheit, Schwindelerscheinungen mit Fallnei-
gung bereits bei alltäglichen Belastungen,

heftiger Schwindel (mit vegetativen Erscheinungen, gele-
gentlich Übelkeit, Erbrechen) bei höheren und außerge-
wöhnlichen Belastungen

deutliche Abweichungen bei den Geh- und Stehversuchen
bereits auf niedriger Belastungsstufe . 30 – 40

60 GdB/MdE-Tabelle26.5

GdB/MdE-Grad

mit schweren Folgen

heftiger Schwindel, erhebliche Unsicherheit und Schwierig-
keiten bereits bei Gehen und Stehen im Hellen und anderen
alltäglichen Belastungen, teilweise Gehhilfe erforderlich 50 – 70

bei Unfähigkeit, ohne Unterstützung zu gehen oder zu
stehen . 80

Ohrgeräusche (Tinnitus)

ohne nennenswerte psychische Begleiterscheinungen 0 – 10

mit erheblichen psychovegetativen Begleiterscheinungen . . 20

mit wesentlicher Einschränkung der Erlebnis- und
Gestaltungsfähigkeit (z.B. ausgeprägte depressive
Störungen) . 30 – 40

mit schweren psychischen Störungen und sozialen
Anpassungsschwierigkeiten . mindestens 50

Menière-Krankheit

ein bis zwei Anfälle im Jahr . 0 – 10

häufigere Anfälle, je nach Schweregrad. 20 – 40

mehrmals monatlich schwere Anfälle . 50

Bleibende Hörstörungen und Ohrgeräusche (Tinnitus) sind
zusätzlich zu bewerten.

Chronische Mittelohrentzündung

ohne Sekretion oder einseitige zeitweise Sekretion 0

einseitige andauernde Sekretion oder zeitweise beidseitige
Sekretion . 10

andauernd beidseitige Sekretion . 20

Radikaloperationshöhle

reizlos . 0

bei unvollständiger Überhäutung und ständiger Sekretion

einseitig . 10

beidseitig . 20

GdB/MdE-Tabelle 61 26.5

GdB/MdE-Grad

Verlust einer Ohrmuschel . 20

Verlust beider Ohrmuscheln . 30

26.6 Nase

Völliger Verlust der Nase . 50

Teilverlust der Nase, Sattelnase

wenig störend . 10

sonst . 20 – 30

Stinknase (Ozaena), je nach Ausmaß der Borkenbildung und
des Foetors . 20 – 40

Verengung der Nasengänge

einseitig je nach Atembehinderung . 0 – 10

doppelseitig mit leichter bis mittelgradiger Atem-
behinderung . 10

doppelseitig mit starker Atembehinderung 20

Chronische Nebenhöhlenentzündung

leichteren Grades
(ohne wesentliche Neben- und Folgeerscheinungen) 0 – 10

schweren Grades
(ständige erhebliche Eiterabsonderung, Trigeminusreiz-
erscheinungen, Polypenbildung) . 20 – 40

Völliger Verlust des Riechvermögens mit der damit verbundenen
Beeinträchtigung der Geschmackswahrnehmung 15

Völliger Verlust des Geschmackssinns . 10

26.7 Mundhöhle, Rachenraum und obere Luftwege

Verletzungs- und Erkrankungsfolgen an den Kiefern, Kiefergelenken und
Weichteilen der Mundhöhle, einschließlich der Zunge und der Speicheldrü-
sen, sind nach dem Grad ihrer Auswirkung auf Sprech-, Kau- und Schluckver-
mögen zu beurteilen. Eine Gesichtsentstellung ist gesondert zu berücksich-
tigen.

62 GdB/MdE-Tabelle

26.6

26.7

GdB/MdE-Grad

Lippendefekt mit ständigem Speichelfluß. 20 – 30

Äußere Speichelfistel, Frey-Syndrom

geringe Sekretion . 10

sonst . 20

Störung der Speichelsekretion
(vermehrter Speichelfluß, Mundtrockenheit) 0 – 20

Schwere Funktionsstörung der Zunge durch Gewebsverlust,
narbige Fixierung oder Lähmung je nach Umfang und
Artikulationsstörung. . 30 – 50

Behinderung der Mundöffnung
(Schneidekantendistanz zwischen 5 und 25 mm) mit deutlicher
Auswirkung auf die Nahrungsaufnahme . 20 – 40

Kieferklemme mit Notwendigkeit der Aufnahme flüssiger oder
passierter Nahrung und entsprechenden Sprechstörungen 50

Verlust eines Teiles des Unterkiefers mit schlaffer Pseudarthrose

ohne wesentliche Beeinträchtigung der Kaufunktion und
Artikulation . 0 – 10

mit erheblicher Beeinträchtigung der Kaufunktion und
Artikulation . 20 – 50

Verlust eines Teiles des Oberkiefers

ohne wesentliche kosmetische und funktionelle
Beeinträchtigung . 0 – 10

mit entstellender Wirkung, wesentlicher Beeinträchtigung
der Nasen- und Nebenhöhlen (Borkenbildung, ständige
Sekretion) . 20 – 40

Umfassender Zahnverlust
über 1/2 Jahr hinaus prothetisch nur unzureichend zu versorgen 10 – 20

Verlust erheblicher Teile des Alveolarfortsatzes mit wesentlicher,
prothetisch nicht voll ausgleichbarer Funktionsbehinderung . . . 20

Ausgedehnter Defekt des Gaumens mit gutsitzender
Defektprothese . 30

Verlust des Gaumens ohne Korrekturmöglichkeit durch geeig-
nete Prothese (Störung der Nahrungsaufnahme) 50

GdB/MdE-Tabelle 63 26.7

GdB/MdE-Grad

Lippen-, Kiefer-, Gaumen- und Segelspalten bei Kindern, bis zum
Abschluß der Behandlung

Isolierte voll ausgebildete Lippenspalte (ein- oder beidseitig)

bis zum Abschluß der Behandlung (in der Regel ein Jahr
nach der Operation) je nach Trinkstörung, Beeinträchti-
gung der mimischen Muskulatur und Störung der
Lautbildung . 30 – 50

Lippen-Kieferspalte

bis zum Abschluß der Erstbehandlung (in der Regel ein
Jahr nach der Operation) . 60 – 70

bis zum Verschluß der Kieferspalte (im Regelfall 8. bis
12. Lebensjahr) . 50

Lippen-Kiefer-Gaumenspalte

bis zum Abschluß der Erstbehandlung (in der Regel
5. Lebensjahr) unter Mitberücksichtigung der regelhaft
damit verbundenen Hörstörung (Tubenfehlbelüftung) und
der Störung der Nasenatmung . 100

bis zum Verschluß der Kieferspalte (im Regelfall 8. bis
12. Lebensjahr) . 50

Komplette Gaumen- und Segelspalte ohne Kieferspalte

wegen der bis zum Abschluss der Erstbehandlung (in der
Regel 5. Lebensjahr) bestehenden mit der Lippen-Kiefer-
Gaumenspalte vergleichbaren Auswirkungen 100

Isolierte Segelspalte, submuköse Gaumenspalte bis zum
Abschluß der Behandlung je nach Ausmaß der
Artikulationsstörung . 0 – 30

Ausgeprägte Hörstörungen sind ggf. zusätzlich zu
berücksichtigen.

Nach Ablauf der vorstehend jeweils genannten Behandlungs-
zeiträume richtet sich der GdB/MdE-Grad immer nach der
verbliebenen Funktionsstörung.

Schluckstörungen

ohne wesentliche Behinderung der Nahrungsaufnahme je
nach Beschwerden . 0 – 10

64 GdB/MdE-Tabelle26.7

GdB/MdE-Grad

mit erheblicher Behinderung der Nahrungsaufnahme je nach
Auswirkung (Einschränkung der Kostform, verlängerte
Eßdauer) . 20 – 40

mit häufiger Aspiration und erheblicher Beeinträchtigung
des Kräfte- und Ernährungszustandes . 50 – 70

Verlust des Kehlkopfes

bei guter Ersatzstimme und ohne Begleiterscheinungen,
unter Mitberücksichtigung der Beeinträchtigung der
körperlichen Leistungsfähigkeit (fehlende Bauchpresse) 70

in allen anderen Fällen . 80

Anhaltende schwere Bronchitiden und Beeinträchtigungen
durch Nervenlähmungen im Hals- und Schulterbereich sind
zusätzlich zu berücksichtigen.

Bei Verlust des Kehlkopfes wegen eines malignen Tumors ist
in den ersten fünf Jahren eine Heilungsbewährung abzuwar-
ten;
GdB/MdE-Grad während dieser Zeit . 100

Teilverlust des Kehlkopfes

je nach Sprechfähigkeit und Beeinträchtigung der
körperlichen Leistungsfähigkeit . 20 – 50

Bei Teilverlust des Kehlkopfes wegen eines malignen Tumors
ist in den ersten fünf Jahren eine Heilungsbewährung abzu-
warten; GdB/MdE-Grad während dieser Zeit

bei Geschwulstentfernung im Frühstadium
(T1 N0 M0) . 50 – 60

sonst . 80

Tracheostoma

reizlos oder mit geringen Reizerscheinungen (Tracheitis,
Bronchitis), gute Sprechstimme . 40

mit erheblichen Reizerscheinungen und/ oder erheblicher
Beeinträchtigung der Sprechstimme bis zum Verlust der
Sprechfähigkeit (z.B. bei schweren Kehlkopfveränderungen) . . 50 – 80

GdB/MdE-Tabelle 65 26.7

GdB/MdE-Grad

Einschränkungen der Atemfunktion sind ggf. zusätzlich zu
berücksichtigen.

Trachealstenose ohne Tracheostoma

Der GdB/MdE-Grad ist je nach Atembehinderung analog der
dauernden Einschränkung der Lungenfunktion (siehe Num-
mer 26.8) zu beurteilen.

Funktionelle und organische Stimmstörungen (z.B. Stimm-
bandlähmung)

mit guter Stimme . 0 – 10

mit dauernder Heiserkeit . 20 – 30

nur Flüsterstimme . 40

mit völliger Stimmlosigkeit . 50

Atembehinderungen sind ggf. zusätzlich zu bewerten (ana-
log der dauernden Einschränkung der Lungenfunktion, siehe
Nummer 26.8)

Artikulationsstörungen
durch Lähmungen oder Veränderungen in Mundhöhle oder
Rachen

mit gut verständlicher Sprache . 10

mit schwer verständlicher Sprache . 20 – 40

mit unverständlicher Sprache . 50

Stottern

leicht . 0

mittelgradig

auf bestimmte Situationen begrenzt 10

nicht situationsabhängig . 20

schwer, auffällige Mitbewegungen . 30 – 40

mit unverständlicher Sprache . 50

Außergewöhnliche psychoreaktive Störungen (einschl. somatoformer Stö-
rungen) sind ggf. zusätzlich zu berücksichtigen (siehe Nummer 18 Absatz
8).

66 GdB/MdE-Tabelle26.7

26.8 Brustkorb, tiefere Atemwege und Lungen

Bei chronischen Krankheiten der Bronchien und des Lungenparenchyms
sowie bei Brustfellschwarten richtet sich der GdB/MdE-Grad vor allem nach
der klinischen Symptomatik mit ihren Auswirkungen auf den Allgemeinzu-
stand. Außerdem sind die Einschränkung der Lungenfunktion, die Folgeer-
scheinungen an anderen Organsystemen (z.B. Corpulmonale), bei allergisch
bedingten Krankheiten auch die Vermeidbarkeit der Allergene zu berück-
sichtigen.

Veränderungen der Form und Dynamik des Brustkorbs und des Zwerchfells
infolge von Krankheiten, Verletzungen oder Operationen sind selten für sich
allein, sondern meist zusammen mit der Beeinträchtigung der inneren
Brustorgane zu beurteilen.

GdB/MdE-Grad

Brüche und Defekte der Knochen des Brustkorbs (Rippen, Brust-
bein, Schlüsselbein)

ohne Funktionsstörungen verheilt, je nach Ausdehnung des
Defektes . 0 – 10

Rippendefekte mit Brustfellschwarten

ohne wesentliche Funktionsstörung . 0 – 10

bei sehr ausgedehnten Defekten einschließlich entstellender
Wirkung. . 20

Brustfellverwachsungen und -schwarten

ohne wesentliche Funktionsstörung . 0 – 10

Fremdkörper im Lungengewebe oder in der Brustkorbwand

reaktionslos eingeheilt . 0

Chronische Bronchitis, Bronchiektasen

als eigenständige Krankheiten – ohne dauernde Einschrän-
kung der Lungenfunktion,

leichte Form
(symptomfreie Intervalle über mehrere Monate, wenig Husten,
geringer Auswurf) . 0 – 10

GdB/MdE-Tabelle 67

26.8

GdB/MdE-Grad

schwere Form
(fast kontinuierlich ausgiebiger Husten und Auswurf,
häufige akute Schübe) . 20 – 30

Pneumokoniosen (z.B. Silikose, Asbestose)

ohne wesentliche Einschränkung der Lungenfunktion 0 – 10

Krankheiten der Atmungsorgane
(z.B. Brustfellschwarten, chronisch-obstruktive – auch „spastische“ oder
„asthmoide“ – Bronchitis, Bronchiektasen, Lungenemphysem, Pneumoko-
niosen, Lungenfibrosen, inaktive Lungentuberkulose)

mit dauernder Einschränkung der Lungenfunktion

geringen Grades

das gewöhnliche Maß übersteigende Atemnot bei mittel-
schwerer Belastung (z.B. forsches Gehen [5 – 6 km/h],
mittelschwere körperliche Arbeit); statische und dynami-
sche Meßwerte der Lungenfunktionsprüfung bis zu 1/3
niedriger als die Sollwerte (siehe Nummer 8 Absatz 4),
Blutgaswerte im Normbereich . 20 – 40

mittleren Grades

das gewöhnliche Maß übersteigende Atemnot bereits bei all-
täglicher leichter Belastung – (z.B. Spazierengehen [3–4 km/h],
Treppensteigen bis zu einem Stockwerk, leichte körperliche
Arbeit); statische und dynamische Meßwerte der Lungen-
funktionsprüfung bis zu 2/3 niedriger als die Sollwerte,
respiratorische Partialinsuffizienz . 50 – 70

schweren Grades

Atemnot bereits bei leichtester Belastung oder in Ruhe;
statische und dynamische Meßwerte der Lungenfunktions-
prüfung um mehr als 2/3 niedriger als die Sollwerte,
respiratorische Globalinsuffizienz . 80 – 100

Verletzungsfolgen und Folgen lungenchirurgischer Eingriffe
sind entsprechend zu bewerten.

Nach Lungentransplantation ist eine Heilungsbewährung abzu-
warten (im allgemeinen zwei Jahre); während dieser Zeit ist ein

68 GdB/MdE-Tabelle26.8

GdB/MdE-Grad

GdB/MdE-Wert von 100 anzusetzen. Danach ist der GdB/MdE-
Grad selbst bei günstigem Heilungsverlauf unter Mitberücksich-
tigung der erforderlichen Immunsuppression nicht niedriger als
70 zu bewerten.

Nach Entfernung eines malignen Lungentumors oder eines
nichtkleinzelligen Bronchialtumors ist in den ersten fünf Jahren
eine Heilungsbewährung abzuwarten.

GdB/MdE-Grad während dieser Zeit . wenigstens 80

bei Einschränkung der Lungenfunktion
mittleren bis schweren Grades . 90 – 100

Kleinzelliges Bronchialkarzinom und Mesotheliom 100

Bronchialasthma

ohne dauernde Einschränkung der Lungenfunktion,

Hyperreagibilität mit seltenen (saisonalen) und/oder
leichten Anfällen . 0 – 20

Hyperreagibilität mit häufigen (mehrmals pro Monat)
und/oder schweren Anfällen . 30 – 40

Hyperreagibilität mit Serien schwerer Anfälle 50

Eine dauernde Einschränkung der Lungenfunktion ist zusätz-
lich zu berücksichtigen.

Bronchialasthma bei Kindern

geringen Grades
(Hyperreagibilität mit seltenen (saisonalen) und/oder leichten
Anfällen, keine dauernde Einschränkung der Atemfunktion,
nicht mehr als sechs Wochen Bronchitis im Jahr) 20 – 40

mittleren Grades
(Hyperreagibilität mit häufigeren und/oder schweren Anfällen,
leichte bis mittelgradige ständige Einschränkung der Atem-
funktion, etwa 2 bis 3 Monate kontinuierliche Bronchitis
im Jahr) . 50 – 70

schweren Grades
(Hyperreagibilität mit Serien schwerer Anfälle, schwere
Beeinträchtigung der Atemfunktion, mehr als 3 Monate
kontinuierliche Bronchitis im Jahr) . 80 – 100

GdB/MdE-Tabelle 69 26.8

GdB/MdE-Grad

Obstruktives oder gemischtförmiges Schlaf-Apnoe-Syndrom (Nachweis
durch Untersuchung im Schlaflabor)

ohne Notwendigkeit einer kontinuierlichen nasalen
Überdruckbeatmung . 0 – 10

mit Notwendigkeit einer kontinuierlichen nasalen
Überdruckbeatmung . 20

bei nicht durchführbarer nasaler Überdruckbeatmung . . . wenigstens 50

Folgeerscheinungen oder Komplikationen (z.B. Herzrhyth-
musstörungen, Hypertonie, Cor pulmonale) sind zusätzlich
zu berücksichtigen.

Tuberkulose

Tuberkulöse Pleuritis

Der GdB/MdE-Grad richtet sich nach den Folgeerscheinungen.

Lungentuberkulose

ansteckungsfähig (mehr als 6 Monate andauernd) 100

nicht ansteckungsfähig
ohne Einschränkung der Lungenfunktion 0

mit Einschränkung der Lungenfunktion siehe Seite 79

Extrapulmonale Tuberkuloseformen sind analog zu bewerten.

Sarkoidose

Der GdB/MdE-Grad richtet sich nach der Aktivität mit ihren Auswirkungen
auf den Allgemeinzustand und nach den Auswirkungen an den verschiede-
nen Organen (vor allem thorakale Lymphknoten und Lunge, aber auch wei-
tere Organe wie z.B. Leber, Milz, Herz, Augen, ZNS, Haut).

Bei chronischem Verlauf mit klinischen Aktivitätszeichen und Auswirkungen
auf den Allgemeinzustand ist ohne Funktionseinschränkung von betroffe-
nen Organen ein GdB/MdEGrad von 30 anzunehmen. Funktionseinschrän-
kungen betroffener Organe sind zusätzlich zu berücksichtigen.

Bei Defektzuständen kommt es allein auf die funktionellen Ausfallserschei-
nungen an.

70 GdB/MdE-Tabelle26.8

26.9 Herz und Kreislauf

Für die Bemessung des GdB/MdE-Grades ist weniger die Art einer Herz- oder
Kreislaufkrankheit maßgeblich als die je nach dem vorliegenden Stadium
des Leidens unterschiedliche Leistungseinbuße. Bei der Beurteilung des
GdB/MdE-Grades ist zunächst grundsätzlich von dem klinischen Bild und
von den Funktionseinschränkungen im Alltag auszugehen. Ergometerdaten
und andere Parameter stellen lediglich Richtwerte dar, die das klinische Bild
ergänzen. Elektrokardiographische Abweichungen allein gestatten in der
Regel keinen Rückschluss auf die Leistungseinbuße.

Auswirkungen des Leidens auf andere Organe (z.B. Lungen, Leber, Gehirn,
Nieren) sind zu beachten.

GdB/MdE-Grad

Krankheiten des Herzens

(Herzklappenfehler, koronare Herzkrankheit, Kardiomyopathien,
angeborene Herzfehler u.a.)

1. ohne wesentliche Leistungsbeeinträchtigung (keine Insuffizi-
enzerscheinungen wie Atemnot, anginöse Schmerzen) selbst
bei gewohnter stärkerer Belastung (z.B. sehr schnelles Gehen
[7-8 km/h], schwere körperliche Arbeit), keine Einschränkung
der Solleistung bei Ergometerbelastung;

bei Kindern und Säuglingen (je nach Alter) beim Strampeln,
Krabbeln, Laufen, Treppensteigen keine wesentliche Leis-
tungsbeeinträchtigung, keine Tachypnoe, kein Schwitzen . . . 0 – 10

2. mit Leistungsbeeinträchtigung bei mittelschwerer Belastung
(z.B. forsches Gehen [5-6 km/h], mittelschwere körperliche
Arbeit), Beschwerden und Auftreten pathologischer Meßda-
ten bei Ergometerbelastung mit 75 Watt (wenigstens 2
Minuten);

bei Kindern und Säuglingen Trinkschwierigkeiten, leichtes
Schwitzen, leichte Tachy- und Dyspnoe, leichte Zyanose, keine
Stauungsorgane, Beschwerden und Auftreten pathologischer
Meßdaten bei Ergometerbelastung mit 1 Watt/kg Körper-
gewicht . 20 – 40

3. mit Leistungsbeeinträchtigung bereits bei alltäglicher leich-
ter Belastung (z.B. Spazierengehen [3-4 km/h], Treppenstei-
gen bis zu einem Stockwerk, leichte körperliche Arbeit),
Beschwerden und Auftreten pathologischer Meßdaten bei
Ergometerbelastung mit 50 Watt (wenigstens 2 Minuten);

GdB/MdE-Tabelle 71

26.9

GdB/MdE-Grad

bei Kindern und Säuglingen deutliche Trinkschwierigkeiten,
deutliches Schwitzen, deutliche Tachy- und Dyspnoe,
deutliche Zyanose, rezidivierende pulmonale Infekte, kardial
bedingte Gedeihstörungen, Beschwerden und Auftreten
pathologischer Meßdaten bei Ergometerbelastung mit
0,75 Watt/kg Körpergewicht . 50 – 70

mit gelegentlich auftretenden vorübergehenden schweren
Dekompensationserscheinungen . 80

4. mit Leistungsbeeinträchtigung bereits in Ruhe (Ruheinsuffi-
zienz, z.B. auch bei fixierter pulmonaler Hypertonie);

bei Kindern und Säuglingen auch hypoxämische Anfälle,
deutliche Stauungsorgane, kardiale Dystrophie 90 – 100

(die für Erwachsene angegebenen Wattzahlen sind auf mittleres
Lebensalter und Belastung im Sitzen bezogen)

Liegen weitere objektive Parameter zur Leistungsbeurteilung
vor, sind diese entsprechend zu berücksichtigen. Notwendige
körperliche Leistungsbeschränkungen (z.B. bei höhergradiger
Aortenklappenstenose, hypertrophischer obstruktiver Kardio-
myopathie) sind wie Leistungsbeeinträchtigungen zu bewerten.

Nach operativen und anderen therapeutischen Eingriffen am Herzen (z.B.
Ballondilatation) ist der GdB/MdE-Grad von der bleibenden Leistungsbeein-
trächtigung abhängig. Bei Herzklappenprothesen ist der GdB/MdE-Grad
nicht niedriger als 30 zu bewerten; dieser Wert schließt eine Dauerbehand-
lung mit Antikoagulantien ein.

Nach einem Herzinfarkt ist die GdB/MdE-Bewertung von der bleibenden
Leistungsbeeinträchtigung abhängig.

Nach Herztransplantation ist eine Heilungsbewährung abzuwarten (im all-
gemeinen zwei Jahre); während dieser Zeit ist ein GdB/MdE-Wert von 100
anzusetzen. Danach ist der GdB/MdE-Grad selbst bei günstigem Heilungs-
verlauf unter Mitberücksichtigung der erforderlichen Immunsuppression
nicht niedriger als 70 zu bewerten.

Fremdkörper im Herzmuskel oder Herzbeutel

reaktionslos eingeheilt . 0

mit Beeinträchtigung der Herzleistung siehe oben

72 GdB/MdE-Tabelle26.9

GdB/MdE-Grad

Rhythmusstörungen

Die Beurteilung des GdB/MdE-Grades richtet sich vor allem nach
der Leistungsbeeinträchtigung des Herzens.

Anfallsweise auftretende hämodynamisch relevante Rhythmus-
störungen (z.B. paroxysmale Tachykardien) je nach Häufigkeit,
Dauer und subjektiver Beeinträchtigung

bei fehlender andauernder Leistungsbeeinträchtigung
des Herzens . 10 – 30

bei bestehender andauernder Leistungsbeeinträchtigung
des Herzens sind sie entsprechend zusätzlich zu bewerten.

nach Implantation eines Herzschrittmachers 10

nach Implantation eines Kardioverter-Defibrillators wenigstens 50

bei ventrikulären tachykarden Rhythmusstörungen im
Kindesalter ohne Implantation eines Kardioverter-
Defibrillators . wenigstens 60

Gefäßkrankheiten

Arterielle Verschlußkrankheiten, Arterienverschlüsse an den Bei-
nen (auch nach rekanalisierenden Maßnahmen)

mit ausreichender Restdurchblutung, Pulsausfall ohne
Beschwerden oder mit geringen Beschwerden (Mißemp-
findungen in Wade und Fuß bei raschem Gehen) ein- oder
beidseitig . 0 – 10

mit eingeschränkter Restdurchblutung
(Claudicatio intermittens) Stadium II

schmerzfreie Gehstrecke in der Ebene
über 500 m ein- oder beidseitig . 20

schmerzfreie Gehstrecke in der Ebene
über 100 – 500 m ein- oder beidseitig . 30 – 40

schmerzfreie Gehstrecke in der Ebene
50 bis 100 m ein- oder beidseitig . 50 – 60

schmerzfreie Gehstrecke unter 50 m
ohne Ruheschmerz ein- oder beidseitig 70 – 80

GdB/MdE-Tabelle 73 26.9

GdB/MdE-Grad

Gehstrecke unter 50 m mit Ruheschmerz (Stadium III) einschl.
trophischer Störungen (Stadium IV)

einseitig . 80

beidseitig . 90 – 100

Apparative Meßmethoden (z.B. Dopplerdruck) können nur eine
allgemeine Orientierung über den Schweregrad abgeben.

Bei Arterienverschlüssen an den Armen wird die GdB/MdE-Beur-
teilung ebenfalls durch das Ausmaß der Beschwerden und Funk-
tionseinschränkungen – im Vergleich mit anderen Schäden an
den Armen – bestimmt.

Nach größeren gefäßchirurgischen Eingriffen (z.B. Prothesen-
implantation) mit vollständiger Kompensation einschließlich
Dauerbehandlung mit Antikoagulantien . 20

Arteriovenöse Fisteln

Der GdB/MdE-Grad richtet sich nach den hämodynamischen
Auswirkungen am Herzen und/oder in der Peripherie.

Aneurysmen (je nach Sitz und Größe)

ohne lokale Funktionsstörung und ohne Einschränkung der
Belastbarkeit . 0 – 10

ohne oder mit nur geringer lokaler Funktionsstörung mit
Einschränkung der Belastbarkeit . 20 – 40

große Aneurysmen . wenigstens 50

Hierzu gehören immer die dissezierenden Aneurysmen der
Aorta und die großen Aneurysmen der Aorta abdominalis
und der großen Beckenarterien.

Unkomplizierte Krampfadern . 0

Chronisch-venöse Insuffizienz (z.B. bei Krampfadern), post-
thrombotisches Syndrom

mit geringem belastungsabhängigem Ödem, nicht ulzerö-
sen Hautveränderungen, ohne wesentliche Stauungsbe-
schwerden

ein- oder beidseitig . 0 – 10

74 GdB/MdE-Tabelle26.9

GdB/MdE-Grad

mit erheblicher Ödembildung, häufig (mehrmals im Jahr)
rezidivierenden Entzündungen

ein- oder beidseitig . 20 – 30

mit chronischen rezidivierenden Geschwüren, je nach Aus-
dehnung und Häufigkeit (einschließlich arthrogenes Stau-
ungssyndrom)

ein- oder beidseitig . 30 – 50

Bei postthrombotischen Syndromen im Becken- oder Hohl-
venenbereich kommen selten höhere GdB/MdE-Werte in Be-
tracht.

Lymphödem

an einer Gliedmaße

ohne wesentliche Funktionsbehinderung, Erfordernis einer
Kompressionsbandage . 0 – 10

mit stärkerer Umfangsvermehrung (mehr als 3 cm) je nach
Funktionseinschränkung . 20 – 40

mit erheblicher Beeinträchtigung der Gebrauchsfähigkeit der
betroffenen Gliedmaße, je nach Ausmaß 50 – 70

bei Gebrauchsunfähigkeit der ganzen Gliedmaße 80

Entstellungen bei sehr ausgeprägten Formen sind ggf.
zusätzlich zu berücksichtigen.

Hypertonie (Bluthochdruck)

leichte Form
keine oder geringe Leistungsbeeinträchtigung (höchstens
leichte Augenhintergrundveränderungen) 0 – 10

mittelschwere Form
mit Organbeteiligung leichten bis mittleren Grades
(Augenhintergrundveränderungen – Fundus
hypertonicus I-II – und/oder Linkshypertrophie des Herzens
und/oder Proteinurie), diastolischer Blutdruck mehrfach
über 100 mmHg trotz Behandlung, je nach Leistungsbeein-
trächtigung . 20 – 40

GdB/MdE-Tabelle 75 26.9

GdB/MdE-Grad

schwere Form
mit Beteiligung mehrerer Organe (schwere Augenhinter-
grundveränderungen und Beeinträchtigung der Herzfunktion,
der Nierenfunktion und/oder der Hirndurchblutung) je nach
Art und Ausmaß der Leistungsbeeinträchtigung 50 – 100

maligne Form
diastolischer Blutdruck konstant über 130 mmHg;
Fundus hypertonicus III-IV (Papillenödem, Venenstauung,
Exsudate, Blutungen, schwerste arterielle Gefäßver-
änderungen); unter Einschluß der Organbeteiligung (Herz,
Nieren, Gehirn) . 100

Funktionelle kardiovaskuläre Syndrome,
(z.B. orthostatische Fehlregulation)

mit leichten Beschwerden . 0

mit stärkeren Beschwerden und Kollapsneigung 10 – 20

26.10 Verdauungsorgane

Speiseröhrenkrankheiten

Traktionsdivertikel

je nach Größe und Beschwerden . 0 – 10

Pulsionsdivertikel

ohne wesentliche Behinderung der Nahrungsaufnahme je
nach Größe und Beschwerden . 0 – 10

mit erheblicher Behinderung der Nahrungsaufnahme je
nach Auswirkung auf den Allgemeinzustand 20 – 40

Funktionelle Stenosen der Speiseröhre (Ösophagospasmus,
Achalasie)

ohne wesentliche Behinderung der Nahrungsaufnahme 0 – 10

mit deutlicher Behinderung der Nahrungsaufnahme 20 – 40

mit erheblicher Beeinträchtigung des Kräfte- und
Ernährungszustandes, häufige Aspiration 50 – 70

Auswirkungen auf Nachbarorgane (z.B. durch Aspiration)
sind zusätzlich zu bewerten.

76 GdB/MdE-Tabelle

26.10

GdB/MdE-Grad

Organische Stenose der Speiseröhre
(z.B. angeboren, nach Laugenverätzung, Narbenstenose,
peptische Striktur)

ohne wesentliche Behinderung der Nahrungsaufnahme je
nach Größe und Beschwerden . 0 – 10

mit deutlicher Behinderung der Nahrungsaufnahme je
nach Auswirkung (Einschränkung der Kostform, verlängerte
Eßdauer) . 20 – 40

mit erheblicher Beeinträchtigung des Kräfte- und Ernährungs-
zustandes . 50 – 70

Refluxkrankheit der Speiseröhre

mit anhaltenden Refluxbeschwerden je nach Ausmaß 10 – 30

Auswirkungen auf Nachbarorgane sind zusätzlich zu bewer-
ten.

Nach Entfernung eines malignen Speiseröhrentumors ist in den
ersten fünf Jahren eine Heilungsbewährung abzuwarten. GdB/
MdE-Grad während dieser Zeit

je nach Beeinträchtigung des Kräfte- und Ernährungs-
zustandes . 80 – 100

Speiseröhrenersatz

Der GdB/MdE-Grad ist nach den Auswirkungen (z.B. Schluck-
störungen, Reflux, Narben) jedoch nicht unter 20 zu bewer-
ten.

Magen- und Darmkrankheiten

Bei organischen und funktionellen Krankheiten des Magen-Darmkanals ist
der GdB/MdE-Grad nach dem Grad der Beeinträchtigung des Allgemeinzu-
standes, der Schwere der Organstörung und nach der Notwendigkeit beson-
derer Diätkost zu beurteilen. Bei allergisch bedingten Krankheiten ist auch
die Vermeidbarkeit der Allergene von Bedeutung.

Magen- oder Zwölffingerdarmgeschwürsleiden (chronisch rezi-
divierende Geschwüre, Intervallbeschwerden)

mit Rezidiven in Abständen von zwei bis drei Jahren 0 – 10

GdB/MdE-Tabelle 77 26.10

GdB/MdE-Grad

mit häufigeren Rezidiven und Beeinträchtigung des
Ernährungs- und Kräftezustandes . 20 – 30

mit erheblichen Komplikationen (z.B. Magenausgangsstenose)
und andauernder erheblicher Minderung des Ernährungs-
und Kräftezustandes . 40 – 50

Nach einer selektiven proximalen Vagotomie kommt ein
GdB/MdE-Grad nur in Betracht, soweit postoperative Darmstö-
rungen oder noch Auswirkungen des Grundleidens vorliegen.

Chronische Gastritis (histologisch gesicherte Veränderung
der Magenschleimhaut) . 0 – 10

Reizmagen (funktionelle Dyspepsie) . 0 – 10

Teilentfernung des Magens, Gastroenterostomie

mit guter Funktion, je nach Beschwerden 0 – 10

mit anhaltenden Beschwerden (z.B. Dumping-Syndrom,
rezidivierendes Ulcus jejuni pepticum) 20 – 40

Totalentfernung des Magens

ohne Beeinträchtigung des Kräfte- und Ernährungszustandes
je nach Beschwerden . 20 – 30

bei Beeinträchtigung des Kräfte- und Ernährungszustandes
und/oder Komplikationen (z.B. Dumping-Syndrom) 40 – 50

Nach Entfernung eines malignen Magentumors ist eine Hei-
lungsbewährung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung eines Magenfrühkarzinoms 50

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung aller anderen malignen Magentumoren je
nach Stadium und Auswirkung auf den Allgemeinzustand . . 80 – 100

Chronische Darmstörungen (irritabler Darm, Divertikulose,
Divertikulitis, Darmteilresektion)

ohne wesentliche Beschwerden und Auswirkungen 0 – 10

78 GdB/MdE-Tabelle26.10

GdB/MdE-Grad

mit stärkeren und häufig rezidivierenden oder anhaltenden
Symptomen (z.B. Durchfälle, Spasmen) . 20 – 30

mit erheblicher Minderung des Kräfte- und Ernährungszu-
standes . 40 – 50

Angeborene Motilitätsstörungen des Darmes (z.B. Hirschsprung-
Krankheit, neuronale Dysplasie)

ohne wesentliche Gedeih- und Entwicklungsstörung 10 – 20

mit geringer Gedeih- und Entwicklungsstörung 30 – 40

mit mittelgradiger Gedeih- und Entwicklungsstörung 50

mit schwerer Gedeih- und Entwicklungsstörung 60 – 70

Kurzdarmsyndrom im Kindesalter

mit mittelschwerer Gedeih- und Entwicklungsstörung 50 – 60

mit schwerer Gedeih- und Entwicklungsstörung (z.B. Notwen-
digkeit künstlicher Ernährung) . 70 – 100

Folgeschäden nach Abschluß der Entwicklung (z.B. Klein-
wuchs) sind zusätzlich zu berücksichtigen.

Nachprüfungen in Abständen von zwei bis drei Jahren sind
angezeigt.

Colitis ulcerosa, Crohn-Krankheit (Enteritis regionalis)

mit geringer Auswirkung (geringe Beschwerden, keine oder
geringe Beeinträchtigung des Kräfte- und Ernährungs-
zustandes, selten Durchfälle) . 10 – 20

mit mittelschwerer Auswirkung (häufig rezidivierende oder
länger anhaltende Beschwerden, geringe bis mittelschwere
Beeinträchtigung des Kräfte- und Ernährungszustandes,
häufiger Durchfälle) . 30 – 40

mit schwerer Auswirkung (anhaltende oder häufig rezidivie-
rende erhebliche Beschwerden, erhebliche Beeinträchtigung
des Kräfte- und Ernährungszustandes, häufige, tägliche,
auch nächtliche Durchfälle) . 50 – 60

mit schwerster Auswirkung (häufig rezidivierende oder anhal-
tende schwere Beschwerden, schwere Beeinträchtigung des
Kräfte- und Ernährungszustandes, ausgeprägte Anämie) 70 – 80

GdB/MdE-Tabelle 79 26.10

GdB/MdE-Grad

Fisteln, Stenosen, postoperative Folgezustände (z.B. Kurz-
darmsyndrom, Stomakomplikationen), extraintestinale Mani-
festationen (z.B. Arthritiden), bei Kindern auch Wachstums-
und Entwicklungsstörungen, sind zusätzlich zu bewerten.

Zöliakie, Sprue

ohne wesentliche Folgeerscheinungen unter diätetischer
Therapie . 20

bei andauerndem, ungenügendem Ansprechen auf gluten-
freie Kost (selten) sind – je nach Beeinträchtigung des Kräfte-
und Ernährungszustandes – höhere Werte angemessen.

Nach Entfernung maligner Darmtumoren ist eine Heilungsbe-
währung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung eines malignen Dickdarmtumors im Früh-
stadium (DUKES A) oder von lokalisierten Darmkarzinoiden . . . 50

mit künstlichem After (nicht nur vorübergehend
angelegt) . 70 – 80

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung anderer maligner Darmtumoren wenigstens 80

mit künstlichem After (nicht nur vorgehend angelegt) 100

Bauchfellverwachsungen

ohne wesentliche Auswirkung . 0 – 10

mit erheblichen Passagestörungen . 20 – 30

mit häufiger rezidivierenden Ileuserscheinungen 40 – 50

Hämorrhoiden

ohne erhebliche Beschwerden, geringe Blutungsneigung . . . 0 – 10

mit häufigen rezidivierenden Entzündungen, Thrombosie-
rungen oder stärkeren Blutungen . 20

80 GdB/MdE-Tabelle26.10

GdB/MdE-Grad

Mastdarmvorfall

klein, reponierbar . 0 – 10

sonst . 20 – 40

Afterschließmuskelschwäche

mit seltenem, nur unter besonderen Belastungen
auftretendem unwillkürlichen Stuhlabgang 10

sonst. . 20 – 40

Funktionsverlust des Afterschließmuskels wenigstens 50

Fistel in der Umgebung des Afters

geringe, nicht ständige Sekretion . 10

sonst . 20 – 30

Künstlicher After

mit guter Versorgungsmöglichkeit . 50

sonst (z.B. bei Bauchwandhernie, Stenose, Retraktion, Prolaps,
Narben, ungünstige Position) . 60 – 80

Bei ausgedehntem Mastdarmvorfall, künstlichem After oder stark sezernie-
renden Kotfisteln, die zu starker Verschmutzung führen, sind ggf. außerge-
wöhnliche seelische Begleiterscheinungen zusätzlich zu berücksichtigen.

Krankheiten der Leber, Gallenwege und Bauchspeicheldrüse

Der GdB/MdE-Grad für Krankheiten der Leber, der Gallenwege und der
Bauchspeicheldrüse wird bestimmt durch die Art und Schwere der Organ-
veränderungen sowie der Funktionseinbußen, durch das Ausmaß der
Beschwerden, die Beeinträchtigung des Allgemeinzustandes und die Not-
wendigkeit einer besonderen Kostform. Der serologische Nachweis von
Antikörpern als Nachweis einer durchgemachten Infektion (Seronarbe)
rechtfertigt allein noch keinen GdB/MdE-Grad.

Chronische Hepatitis

Unter dem Begriff „chronische Hepatitis“ werden alle chronischen Verlaufs-
formen von Hepatitiden zusammengefasst (früher: „chronische Hepatitis
ohne Progression“ <chronisch-persistierende Hepatitis> und „chronische
Hepatitis mit Progression“ <chronisch aktive Hepatitis>). Dazu gehören ins-

GdB/MdE-Tabelle 81 26.10

besondere die Virus-, die Autoimmun-, die Arzneimittel- und die kryptogene
Hepatitis.

Die gutachtliche Beurteilung einer chronischen Hepatitis beruht auf dem
klinischen Befund einschließlich funktionsrelevanter Laborparameter, auf
der Ätiologie sowie auf dem histopathologischen Nachweis des Grades der
nekro-inflammatorischen Aktivität (Grading) und des Stadiums der Fibrose
(Staging). Zusätzlich sind engmaschige Verlaufskontrollen und die Beach-
tung der Differentialdiagnose erforderlich. Dies gilt auch für geltend
gemachte Verschlimmerungen im Leidensverlauf. Die GdB/MdE-Bewertung
und die Leidensbezeichnung ergeben sich aus der nachfolgenden Tabelle,
wobei bereits übliche Befindlichkeitsstörungen - nicht aber extrahepatische
Manifestationen - berücksichtigt sind.

GdB/MdE-Grad

Chronische Hepatitis

ohne (klinisch-) entzündliche Aktivität . 20

ehemals: chronische Hepatitis ohne Progression

mit geringer (klinisch-) entzündlicher Aktivität 30

ehemals: chronische Hepatitis mit Progression, gering ent-
zündliche Aktivität

mit mäßiger (klinisch-) entzündlicher Aktivität 40

ehemals: chronische Hepatitis mit Progression, mäßig ent-
zündliche Aktivität

mit starker (klinisch-) entzündlicher Aktivität

ehemals: chronische Hepatitis mit Progression, stark ent-
zündliche Aktivität

je nach Funktionsstörung . 50 - 70

Alleinige Virus-Replikation („gesunder Virusträger“) 10
bei Hepatitis-C-Virus nur nach histologischem Ausschluss
einer Hepatitis

Bei Vorliegen eines histologischen Befundes gelten für die Virus-Hepatiti-
den folgende Besonderheiten:

Die Bezeichnung der chronischen viralen Hepatitis umfasst die nekro-
inflammatorische Aktivität (Grading) und den Grad der Fibrose (Staging). Sie
ergibt sich wie die GdB/MdE-Bewertung aus folgender Tabelle, wobei die
genannten GdB/MdE-Werte die üblichen klinischen Auswirkungen mit
umfassen.

82 GdB/MdE-Tabelle26.10

Nekro-inflamma- Fibrose
torische Aktivität

null - gering mäßig stark

gering 20 20 30

mäßig 30 40 40

stark 50 60 70

Anmerkung:

Die Auswertung des histologischen Befundes soll sich an dem modifizierten
histologischen Aktivitätsindex (HAI) ausrichten. Eine geringe nekro-
inflammatorische Aktivität entspricht einer Punktzahl von 1 bis 5, eine
mßige nekro-inflammatorische Aktivität einer Punktzahl von 6 bis 10 und
eine starke nekro-inflammatorische Aktivität einer Punktzahl von 11 bis 18.
Eine fehlende bzw. geringe Fibrose entspricht einer Punktzahl 0 bis 2, eine
mäßige Fibrose der Punktzahl 3 und eine starke Fibrose einer Punktzahl von
4 bis 5.

Für die Virushepatitis C gelten bei fehlender Histologie im Hinblick auf die
chemischen Laborparameter folgende Besonderheiten:

ALAT/GPT-Werte im Referenzbereich entsprechen bei nach-
gewiesener Hepatitis-C-Virus-Replikation einer chronischen
Hepatitis ohne (klinisch-) entzündliche Aktivität.

ALAT/GPT-Werte bis zum 3-fachen der oberen Grenze des
Referenzbereichs entsprechen einer geringen (klinisch-) ent-
zündlichen Aktivität

ALAT/GPT-Werte vom 3-fachen bis zum 6-fachen der oberen
Grenze des Referenzbereichs entsprechen einer mäßigen
(klinisch-) entzündlichen Aktivität

ALAT/GPT-Werte von mehr als dem 6-fachen der oberen
Grenze des Referenzbereichs entsprechen einer starken (kli-
nisch-) entzündlichen Aktivität

Diese Bewertungen sind nur zulässig, wenn sie sich in das klini-
sche Gesamtbild des bisherigen Verlaufs einfügen.

GdB/MdE-Grad

Fibrose der Leber

ohne Komplikationen . 0 – 10

GdB/MdE-Tabelle 83 26.10

GdB/MdE-Grad

Leberzirrhose

kompensiert

inaktiv . 30

gering aktiv . 40

stärker aktiv . 50

dekompensiert (Aszites, portale Stauung,

hepatische Enzephalopathie) . 60 – 100

Fettleber (auch nutritiv-toxisch)

ohne Mesenchymreaktion . 0 – 10

Toxischer Leberschaden
Der GdB/MdE-Grad ist je nach Aktivität und Verlauf analog
zur chronischen Hepatitis oder Leberzirrhose zu beurteilen.

Zirkulatorische Störungen der Leber
(z.B. Pfortaderthrombose)

Der GdB/MdE-Grad ist analog zur dekompensierten Leberzir-
rhose zu beurteilen.

Nach Leberteilresektion ist der GdB/MdEGrad allein davon
abhängig, ob und wieweit Funktionsbeeinträchtigungen ver-
blieben sind.

Nach Entfernung eines malignen primären Lebertumors ist in
den ersten fünf Jahren eine Heilungsbewährung abzuwarten;
GdB/MdE-Grad während dieser Zeit . 100

Nach Lebertransplantation ist eine Heilungsbewährung abzu-
warten (im allgemeinen zwei Jahre); GdB/MdE-Grad während
dieser Zeit . 100

Danach selbst bei günstigem Heilungsverlauf unter
Mitberücksichtigung der erforderlichen Immun-
suppression . wenigstens 60

Primäre biliäre Zirrhose, primäre sklerosierende Cholangitis

Der GdB/MdE-Grad ist je nach Aktivität und Verlauf analog
zur chronischen Hepatitis oder Leberzirrhose zu beurteilen.

84 GdB/MdE-Tabelle26.10

GdB/MdE-Grad

Gallenblasen- und Gallenwegskrankheiten
(Steinleiden, chronisch rezidivierende Entzündungen)

mit Koliken in Abständen von mehreren Monaten,
Entzündungen in Abständen von Jahren 0 – 10

mit häufigeren Koliken und Entzündungen sowie mit
Intervallbeschwerden . 20 – 30

mit langanhaltenden Entzündungen oder mit
Komplikationen . 40 – 50

Angeborene intra- und extrahepatische Transportstörungen der
Galle (z.B. intra-, extrahepatische Gallengangsatresie), metaboli-
sche Defekte (z.B. Meulengracht-Krankheit)

ohne Funktionsstörungen, ohne Beschwerden 0 – 10

mit Beschwerden (Koliken, Fettunverträglichkeit, Juckreiz),
ohne Leberzirrhose . 20 – 40

mit Leberzirrhose . 50

mit dekompensierter Leberzirrhose . 60 – 100

Folgezustände sind zusätzlich zu bewerten.

Verlust der Gallenblase

ohne wesentliche Störungen . 0

bei fortbestehenden Beschwerden wie bei Gallenwegskrankheiten

Nach Entfernung eines malignen Gallenblasen-, Gallenwegs-
oder Papillentumors ist in den ersten fünf Jahren eine Heilungs-
bewährung abzuwarten; GdB/MdE-Grad während dieser Zeit

bei Gallenblasen- und Gallenwegstumor 100

bei Papillentumor . 80

Chronische Krankheit der Bauchspeicheldrüse (exkretorische
Funktion) je nach Auswirkung auf den Allgemeinzustand, Häu-
figkeit und Ausmaß der Schmerzen

ohne wesentlichen Beschwerden, keine Beeinträchtigung
des Kräfte- und Ernährungszustandes . 0 – 10

GdB/MdE-Tabelle 85 26.10

GdB/MdE-Grad

geringe bis erhebliche Beschwerden, geringe bis mäßige
Beeinträchtigung des Kräfte- und Ernährungszustandes 20 – 40

starke Beschwerden, Fettstühle, deutliche bis ausgeprägte
Herabsetzung des Kräfte- und Ernährungszustandes 50 – 80

Nach teilweiser oder vollständiger Entfernung der Bauchspei-
cheldrüse sind ggf. weitere Funktionsbeeinträchtigungen (z.B.
bei Diabetes mellitus, Osteopathie, oder infolge chronischer
Entzündungen der Gallenwege, Magenteilentfernung und Milz-
verlust) zusätzlich zu berücksichtigen.

Nach Entfernung eines malignen Bauchspeicheldrüsentumors
ist in den ersten fünf Jahren eine Heilungsbewährung abzu-
warten; GdB/MdE-Grad während dieser Zeit 100

26.11 Brüche (Hernien)

Leisten- oder Schenkelbruch je nach Größe und Reponierbarkeit

ein- oder beidseitig . 0 – 10

bei erheblicher Einschränkung der Belastungsfähigkeit 20

Nabelbruch oder Bruch in der weißen Linie 0 – 10

Bauchnarbenbruch, angeborene Bauchwandbrüche und
-defekte

ohne wesentliche Beeinträchtigung, je nach Größe 0 – 10

mit ausgedehnter Bauchwandschwäche und fehlender oder
stark eingeschränkter Bauchpresse . 20

mit Beeinträchtigung der Bauchorgane bei Passagestörungen
ohne erhebliche Komplikationen . 20 – 30

bei häufigen rezidivierenden Ileuserscheinungen 40 – 50

bei schweren angeborenen Bauchwanddefekten mit entspe-
chender Beeinträchtigung der Bauch- und Brustorgane kom-
men auch höhere GdB/MdE-Werte in Betracht.

Zwerchfellbrüche (einschl. Zwerchfellrelaxation)

Speiseröhrengleithernie . 0 – 10

86 GdB/MdE-Tabelle

26.11

GdB/MdE-Grad

andere kleine Zwerchfellbrüche ohne wesentliche Funktions-
störung . 0 – 10

größere Zwerchfellbrüche je nach Funktionsstörung 20 – 30

Komplikationen sind zusätzlich zu bewerten.

Angeborene Zwerchfelldefekte mit Verlagerung von inneren
Organen in den Brustkorb und Minderentwicklung von Lungen-
gewebe

mit geringer Einschränkung der Lungenfunktion 40

sonst je nach Funktionsbeeinträchtigung der betroffenen
Organe . 50 – 100

26.12 Harnorgane

Die Beurteilung des GdB/MdE-Grades bei Schäden der Harnorgane richtet
sich nach dem Ausmaß der Störungen der inkretorischen und exkretori-
schen Nierenfunktion und/oder des Harntransportes, das durch spezielle
Untersuchungen (siehe Nummer 8 Absatz 4) zu erfassen ist.

Daneben sind die Beteiligung anderer Organe (z.B. Herz/Kreislauf, Zentral-
nervensystem, Skelettsystem), die Aktivität eines Entzündungsprozesses,
die Auswirkungen auf den Allgemeinzustand und die notwendige Beschrän-
kung in der Lebensführung zu berücksichtigen.

Unter dem im folgenden verwendeten Begriff „Funktionseinschränkung der
Nieren“ ist die Retention harnpflichtiger Substanzen zu verstehen.

Nierenschäden

Verlust, Ausfall oder Fehlen einer Niere bei Gesundheit der
anderen Niere . 25

Nierenfehlbildung (z.B. Erweiterung des Nierenhohlsystems bei
Ureterabgangsstenose, Nierenhypoplasie, Zystennieren, Nieren-
zysten, Beckenniere), Nephroptose

ohne wesentliche Beschwerden und ohne Funktionsein-
schränkung . 0 – 10

mit wesentlichen Beschwerden und ohne Funktionsein-
schränkung . 20 – 30

GdB/MdE-Tabelle 87

26.12

GdB/MdE-Grad

Nierensteinleiden ohne Funktionseinschränkung der Niere

mit Koliken in Abständen von mehreren Monaten 0 – 10

mit häufigeren Koliken, Intervallbeschwerden und wieder-
holten Harnwegsinfekten . 20 – 30

Nierenschäden ohne Einschränkung der Nierenfunktion (z.B.
Glomerulopathien, tubulointerstitielle Nephropathien, vaskuläre
Nephropathien), ohne Beschwerden, mit krankhaftem Harn-
befund (Eiweiß und/oder Erythrozyten- bzw. Leukozytenaus-
scheidung) . 0 – 10

Nierenschäden ohne Einschränkung der Nierenfunktion, mit
Beschwerden

rezidivierende Makrohämaturie, je nach Häufigkeit 10 – 30

nephrotisches Syndrom

kompensiert (keine Ödeme) . 20 – 30

dekompensiert (mit Ödemen) . 40 – 50

bei Systemerkrankungen mit Notwendigkeit einer
immunsuppressiven Behandlung . 50

Verlust, Ausfall oder Fehlen einer Niere bei Schaden der anderen
Niere, ohne Einschränkung der Nierenfunktion, mit krankhaftem
Harnbefund . 30

Nierenschäden mit Einschränkung der Nierenfunktion

Eine geringfügige Einschränkung der Kreatininclearance auf
50 – 80 ml/min bei im Normbereich liegenden Serumkreati-
ninwerten bedingt keinen meßbaren GdB/MdE-Grad.

Nierenfunktionseinschränkung

leichten Grades
(Serumkreatininwerte unter 2 mg/dl [Kreatininclearance ca.
35 – 50 ml/min], Allgemeinbefinden nicht oder nicht
wesentlich reduziert, keine Einschränkung der Leistungs-
fähigkeit). 20 – 30

(Serumkreatininwerte andauernd zwischen 2 und 4 mg/dl
erhöht, Allgemeinbefinden wenig reduziert, leichte Ein-
schränkung der Leistungsfähigkeit) . 40

88 GdB/MdE-Tabelle26.12

GdB/MdE-Grad

mittleren Grades
(Serumkreatininwerte andauernd zwischen 4 und 8 mg/dl
erhöht, Allgemeinbefinden stärker beeinträchtigt, mäßige
Einschränkung der Leistungsfähigkeit) . 50 – 70

schweren Grades
(Serumkreatininwerte dauernd über 8 mg/dl, Allgemeinbe-
finden stark gestört, starke Einschränkung der Leistungsfähig-
keit, bei Kindern keine normalen Schulleistungen mehr) 80 – 100

Verlust, Ausfall oder Fehlen einer Niere mit Funktionseinschrän-
kung der anderen Niere

leichten Grades . 40 – 50

mittleren Grades . 60 – 80

schweren Grades . 90 – 100

Notwendigkeit der Dauerbehandlung mit Blutreinigungs-
verfahren(z.B. Hämodialyse, Peritonealdialyse) 100

Bei allen Nierenschäden mit Funktionseinschränkungen sind
Sekundärleiden (z.B. Hypertonie, ausgeprägte Anämie [Hb-Wert
unter 8 g/dl], Polyneuropathie, Osteopathie) zusätzlich zu
bewerten; sie sind bei Kindern häufiger als bei Erwachsenen.

Nach Nierentransplantation ist eine Heilungsbewährung abzuwarten (im
allgemeinen zwei Jahre); während dieser Zeit ist ein GdB/MdE-Grad von 100
anzusetzen. Danach ist der GdB/MdE-Grad entscheidend abhängig von der
verbliebenen Funktionsstörung; unter Mitberücksichtigung der erforderli-
chen Immunsuppression ist jedoch der GdB/MdE-Grad nicht niedriger als 50
zu bewerten.

Nach Entfernung eines malignen Nierentumors oder Nierenbe-
ckentumors ist eine Heilungsbewährung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung eines Nierenzellkarzinoms (Hypernephrom)
im Stadium T1 N0 M0 (Grading G1) . 50

nach Entfernung eines Nierenbeckentumors im Stadium
Ta N0 M0 (Grading G1) . 50

GdB/MdE-Tabelle 89 26.12

GdB/MdE-Grad

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung eines Nierenzellkarzinoms (Hypernephrom)
mit Entfernung der Niere

im Stadium T1 (Grading ab G2), T2 N0 M0 60

in anderen Stadien . wenigstens 80

nach Entfernung eines Nierenbeckentumors einschließlich
Niere und Harnleiter

im Stadium T1-2 N0 M0 . 60

in anderen Stadien . wenigstens 80

nach Entfernung eines Nephroblastoms

im Stadium I und II . 60

in anderen Stadien . wenigstens 80

Schäden der Harnwege

Chronische Harnwegsentzündungen (insbesondere chronische
Harnblasenentzündung)

leichten Grades (ohne wesentliche Miktionsstörungen) 0 – 10

stärkeren Grades (mit erheblichen und häufigen Miktions-
störungen) . 20 – 40

chronische Harnblasenentzündung mit Schrumpfblase
(Fassungsvermögen unter 100 ml, Blasentenesmen) 50 – 70

Bei den nachfolgenden Gesundheitstörungen sind Begleiter-
scheinungen (z.B. Hautschäden, Harnwegsentzündungen) ggf.
zusätzlich zu bewerten.

Entleerungsstörungen der Blase (auch durch Harnröhrenveren-
gung)

leichten Grades
(z.B. geringe Restharnbildung, längeres Nachträufeln) 10

stärkeren Grades
(z.B. Notwendigkeit manueller Entleerung, Anwendung eines
Blasenschrittmachers, erhebliche Restharnbildung,
schmerzhaftes Harnlassen) . 20 – 40

90 GdB/MdE-Tabelle26.12

GdB/MdE-Grad

mit Notwendigkeit regelmäßigen Katheterisierens, eines
Dauerkatheters, eines suprapubischen Blasenfistelkatheters
oder Notwendigkeit eines Urinals, ohne wesentliche Begleit-
erscheinungen. . 50

Nach Entfernung eines malignen Blasentumors ist eine Hei-
lungsbewährung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung des Tumors im Frühstadium unter
Belassung der Harnblase (Ta-1 N0 M0, Grading G1) 50

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung im Stadium Tis . 50

nach Entfernung in den Stadien T2-3a N0 M0 60

mit Blasenentfernung einschließlich künstlicher
Harnableitung . 80

nach Entfernung in anderen Stadien . 100

Harninkontinenz

relative

leichter Harnabgang bei Belastung (z.B. Streßinkontinenz
Grad I) . 0 – 10

Harnabgang tags und nachts (z.B. Streßinkontinenz
Grad II-III) . 20 – 40

völlige Harninkontinenz . 50

bei ungünstiger Versorgungsmöglichkeit 60 – 70

nach Implantation einer Sphinkterprothese mit guter
Funktion . 20

Harnröhren-Hautfistel der vorderen Harnröhre bei
Harnkontinenz . 10

Harnweg-Darmfistel bei Analkontinenz, je nach Luft- und Stuhl-
entleerung über die Harnröhre . 30 – 50

GdB/MdE-Tabelle 91 26.12

GdB/MdE-Grad

Künstliche Harnableitung (ohne Nierenfunktionsstörung)

in den Darm . 30

nach außen

mit guter Versorgungsmöglichkeit . 50

sonst (z.B. bei Stenose, Retraktion, Abdichtungs-
problemen) . 60 – 80

Darmneoblase mit ausreichendem Fassungsvermögen, ohne
Harnstau, ohne wesentliche Entleerungsstörungen 30

26.13 Männliche Geschlechtsorgane

Verlust des Penis . 50

Teilverlust des Penis

Teilverlust der Eichel . 10

Verlust der Eichel . 20

sonst . 30 – 40

Nach Entfernung eines malignen Penistumors ist in den ersten
fünf Jahren eine Heilungsbewährung abzuwarten; GdB/MdE-
Grad während dieser Zeit

nach Entfernung im Frühstadium (T1-2 N0 M0)

bei Teilverlust des Penis . 50

bei Verlust des Penis . 60

mit vollständiger Entfernung der Corpora cavernosa 80

nach Entfernung in anderen Stadien . 90 – 100

Unterentwicklung, Verlust oder Schwund eines Hodens bei
intaktem anderen Hoden . 0

Unterentwicklung, Verlust oder vollständiger Schwund beider
Hoden

in höherem Lebensalter (etwa ab 8. Lebensjahrzehnt) 10

sonst je nach Ausgleichbarkeit des Hormonhaushalts durch
Substitution . 20 – 30

vor Abschluß der körperlichen Entwicklung 20 – 40

92 GdB/MdE-Tabelle

26.13

GdB/MdE-Grad

Außergewöhnliche psychoreaktive Störungen (siehe Num-
mer 18 Absatz 8) und zusätzliche körperliche Störungen sind
ggf. zusätzlich zu berücksichtigen.

Verlust oder Schwund eines Nebenhodens 0

Verlust oder vollständiger Schwund beider Nebenhoden und/oder
Zeugungsunfähigkeit (Impotentia generandi) 0

in jüngerem Lebensalter bei noch bestehendem
Kinderwunsch . 20

Impotentia coeundi bei nachgewiesener erfolgloser
Behandlung und nicht altersbedingt . 20

Außergewöhnliche psychoreaktive Störungen sind ggf.
zusätzlich zu berücksichtigen (siehe Nummer 18 Absatz 8).

Hydrozele (sog. Wasserbruch) . 0 – 10

Varikozele (sog. Krampfaderbruch) . 0 – 10

Nach Entfernung eines malignen Hodentumors ist eine Hei-
lungsbewährung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung eines Seminoms oder nichtseminomatösen
Tumors im Stadium T1-2 N0 M0 . 50

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung eines Seminoms im Stadium T1-2 N1 M0
bzw. T3 N0 M0 . 50

nach Entfernung eines nichtseminomatösen Tumors im
Stadium T1-2 N1 M0 bzw. T3 N0 M0 . 60

sonst . 80

Chronische bakterielle Entzündung der Vorsteherdrüse oder
abakterielle Prostatopathie

ohne wesentliche Miktionsstörung . 0 – 10

mit andauernden Miktionsstörungen und Schmerzen 20

GdB/MdE-Tabelle 93 26.13

GdB/MdE-Grad

Prostataadenom

Der GdB/MdE-Grad richtet sich nach den Harnentleerungs-
störungen und der Rückwirkung auf die Nierenfunktion.

Nach Entfernung eines malignen Prostatatumors ist eine Hei-
lungsbewährung abzuwarten.

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung im Stadium T1a N0 M0 (Grading G1) 50

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung in den Stadien T1a
(Grading ab G2) T1b-2 N0 M0 . 50

nach Entfernung in anderen Stadien wenigstens 80

Maligner Prostatatumor

ohne Notwendigkeit einer Behandlung 50

auf Dauer hormonbehandelt . wenigstens 60

26.14 Weibliche Geschlechtsorgane

Verlust der Brust (Mastektomie)

einseitig . 30

beidseitig . 40

Segment- oder Quadrantenresektion der Brust 0 – 20

Funktionseinschränkungen im Schultergürtel, des Armes oder
der Wirbelsäule als Operations- oder Bestrahlungsfolgen (z.B.
Lymphödem, Muskeldefekte, Nervenläsionen, Fehlhaltung) sowie
außergewöhnliche psychoreaktive Störungen (siehe Nummer 18
Absatz 8) sind ggf. zusätzlich zu berücksichtigen.

Aufbauplastik zur Wiederherstellung der Brust mit Prothese je
nach Ergebnis (z.B. Kapselfibrose, Dislokation der Prothese, Sym-
metrie)

nach Mastektomie

einseitig . 10 – 30

beidseitig . 20 – 40

94 GdB/MdE-Tabelle

26.14

GdB/MdE-Grad

nach subkutaner Mastektomie

einseitig . 10 – 20

beidseitig . 20 – 30

Nach Aufbauplastik zur Wiederherstellung der Brust mit Eigen-
gewebe kommen niedrigere GdB/MdE-Werte in Betracht.

Nach Entfernung eines malignen Brustdrüsentumors ist in den
ersten fünf Jahren eine Heilungsbewährung abzuwarten.
GdB/MdE-Grad während dieser Zeit (einschl. Operationsfolgen
und ggf. anderer Behandlungsfolgen, sofern diese für sich allein
keinen GdB/MdE-Grad von wenigstens 50 bedingen)

bei Entfernung im Stadium T1-2 pN0 M0 50

bei Entfernung im Stadium T1-2 pN1 M0 60

in anderen Stadien . wenigstens 80

Bedingen die Folgen der Operation und ggf. anderer
Behandlungsmaßnahmen einen GdB/MdE-Grad von 50 oder
mehr, ist der während der Heilungsbewährung anzuset-
zende GdB/MdE-Grad entsprechend höher zu bewerten.

Verlust der Gebärmutter und/oder Sterilität 0

in jüngerem Lebensalter bei noch bestehendem Kinderwunsch 20

Außergewöhnliche psychoreaktive Störungen sind ggf.
zusätzlich zu berücksichtigen (siehe Nummer 18 Absatz 8).

Nach Entfernung eines malignen Gebärmuttertumors ist eine
Heilungsbewährung abzuwarten (Ausnahme: Carcinoma in situ).

GdB/MdE-Grad während einer Heilungsbewährung von zwei Jah-
ren

nach Entfernung eines Zervixtumors (Mikrokarzinom) im
Stadium T1a N0 M0 . 50

nach Entfernung eines Korpustumors im Frühstadium
(Grading G1, Infiltration höchstens des inneren Drittels des
Myometrium) . 50

GdB/MdE-Tabelle 95 26.14

GdB/MdE-Grad

GdB/MdE-Grad während einer Heilungsbewährung von fünf Jah-
ren

nach Entfernung eines Zervixtumors

im Stadium T1b-2a NO M0 . 50

im Stadium T2b NO M0 . 60

sonst . 80

nach Entfernung eines Korpustumors

im Stadium T1 NO M0 (Grading G2-3, Infiltration über das
innere Drittel des Myometrium hinaus) 50

im Stadium T2 NO M0 . 60

sonst . 80

Verlust eines Eierstockes . 0

Unterentwicklung, Verlust oder Ausfall beider Eierstöcke,

ohne Kinderwunsch und ohne wesentliche Auswirkung auf
den Hormonhaushalt – immer in der Postmenopause 10

im jüngeren Lebensalter bei noch bestehendem Kinder-
wunsch oder bei unzureichender Ausgleichbarkeit des
Hormonausfalls durch Substitution . 20 – 30

vor Abschluß der körperlichen Entwicklung je nach Ausgleich-
barkeit des Hormonausfalls . 20 – 40

Außergewöhnliche psychoreaktive Störungen (siehe Num-
mer 18 Absatz 8) und zusätzliche körperliche Störungen sind
ggf. zusätzlich zu berücksichtigen.

Endokrin bedingte Funktionsstörungen der Eierstöcke sind gut
behandelbar, so dass im allgemeinen anhaltende Beeinträchti-
gungen nicht zu erwarten sind. Selten auftretende Komplikatio-
nen (z.B. Sterilität, abnormer Haarwuchs) sind gesondert zu
beurteilen.

Nach Entfernung eines malignen Eierstocktumors ist in den ers-
ten fünf Jahren eine Heilungsbewährung abzuwarten; GdB/MdE-
Grad während dieser Zeit

nach Entfernung im Stadium T1 NO M0 50

in anderen Stadien . 80

96 GdB/MdE-Tabelle26.14

GdB/MdE-Grad

Chronischer oder chronisch-rezidivierender entzündlicher
Prozeß der Adnexe und/oder der Parametrien je nach Art,
Umfang und Kombination der Auswirkungen (z.B. Adhäsions-
beschwerden, chronische Schmerzen, Kohabitationsbe-
schwerden) . 10 – 40

Endometriose

leichten Grades
(geringe Ausdehnung, keine oder nur geringe Beschwerden) 0 – 10

mittleren Grades . 20 – 40

schweren Grades
(z.B. Übergreifen auf die Nachbarorgane, starke Beschwerden,
erhebliche Beeinträchtigung des Allgemeinzustandes, Steri-
lität) . 50 – 60

Scheidenfisteln

Harnweg-Scheidenfistel . 50 – 60

Mastdarm-Scheidenfistel . 60 – 70

Harnweg-Mastdarm-Scheidenfistel (Kloakenbildung) 100

Fisteln mit geringer funktioneller Beeinträchtigung sind ent-
sprechend niedriger zu bewerten.

Senkung der Scheidenwand, Vorfall der Scheide und/oder der
Gebärmutter

ohne Harninkontinenz oder mit geringer Streßinkontinenz
(Grad I) . 0 – 10

mit stärkerer Harninkontinenz und/oder stärkeren Senkungs-
beschwerden . 20 – 40

mit völliger Harninkontinenz . 50 – 60

bei ungünstiger Versorgungsmöglichkeit 70

Ulzerationen sind ggf. zusätzlich zu bewerten.

Isolierte Senkung der Scheidenhinterwand

mit leichten Defäkationsstörungen . 0 – 10

mit stärkeren Funktionseinschränkungen siehe Nummer
26.10.

GdB/MdE-Tabelle 97 26.14

GdB/MdE-Grad

Scheiden-Gebärmutteraplasie, ohne Plastik, nach Voll-
endung des 14. Lebensjahres (einschließlich Sterilität) 40

Kraurosis vulvae

geringen Grades (keine oder nur geringe Beschwerden) 0 – 10

mäßigen Grades (erhebliche Beschwerden,
keine Sekundärveränderungen) . 20 – 30

stärkeren Grades (starke Beschwerden, therapeutisch schwer
beeinflußbare Sekundärveränderungen) 40

Vollständige Entfernung der Vulva . 40

Nach Beseitigung eines malignen Scheidentumors ist in den ers-
ten fünf Jahren eine Heilungsbewährung abzuwarten (Aus-
nahme: Carcinoma in situ); GdB/MdE-Grad während dieser Zeit

nach Beseitigung im Stadium T1 N0 M0 60

sonst . 80

Folgezustände der Behandlung (insbesondere nach Strahlen-
behandlung) sind ggf. zusätzlich zu bewerten.

Nach Entfernung eines malignen Tumors der äußeren
Geschlechtsteile ist in den ersten fünf Jahren eine Heilungsbe-
währung abzuwarten (Ausnahme: Carcinoma in situ); GdB/MdE-
Grad während dieser Zeit

nach Entfernung im Stadium T1-2 N0 M0 50

sonst . 80

26.15 Stoffwechsel, innere Sekretion

Der GdB/MdE-Grad bei Störungen des Stoffwechsels und der inneren Sekre-
tion ist von den Auswirkungen dieser Störungen abhängig. In diesem Ab-
schnitt nicht erwähnte angeborene Stoffwechselstörungen sind analog und
unter Berücksichtigung ihrer vielfältigen Auswirkungen zu beurteilen.

Normabweichungen der Laborwerte bedingen für sich allein noch keinen
GdB/MdE-Grad.

98 GdB/MdE-Tabelle

26.15

GdB/MdE-Grad

Diabetes mellitus

Typ I durch Diät und alleinige Insulinbehandlung

– gut einstellbar . 40

– schwer einstellbar (häufig bei Kindern), auch gelegentliche,
ausgeprägte Hypoglykämien . 50

Typ II durch Diät allein (ohne blutzuckerregulierende Medika-
tion) oder durch Diät

– und Kohlenhydratresorptionsverzögerer oder Biguanide
(d.h. orale Antidiabetika, die allein nicht zur Hypoglykämie
führen) ausreichend einstellbar . 10

– und Sulfonylharnstoffe (auch bei zusätzlicher Gabe anderer
oraler Antidiabetika) ausreichend einstellbar 20

– und orale Antidiabetika und ergänzende oder alleinige
Insulinbehandlung ausreichend einstellbar 30

Häufige, ausgeprägte Hypoglykämien sowie Organkomplika-
tionen sind ihren Auswirkungen entsprechend zusätzlich zu
bewerten.

Gicht

Bei der GdB/MdE-Beurteilung sind die Funktionseinschrän-
kungen der betroffenen Gelenke, Schmerzen, Häufigkeit und
Schwere der entzündlichen Schübe und eine Beteiligung der
inneren Organe zu berücksichtigen.

Fettstoffwechselkrankheit

Der GdB/MdE-Grad ist grundsätzlich abhängig von dem Aus-
maß der Folgekrankheiten.

Bei Notwendigkeit einer LDL-Apherese . 30

Alimentäre Fettsucht, Adipositas
Die Adipositas allein bedingt keinen GdB/MdE-Grad. Nur Folge- und Begleit-
schäden (insbesondere am kardiopulmonalen System oder am Stütz- und
Bewegungsapparat) können die Annahme eines GdB/MdE-Grades begrün-
den. Gleiches gilt für die besonderen funktionellen Auswirkungen einer Adi-
positas permagna.

GdB/MdE-Tabelle 99 26.15

GdB/MdE-Grad

Phenylketonurie

ohne faßbare Folgeerscheinungen

im Kindesalter bis zur Vollendung des 16. Lebensjahres . . 30

danach bei Notwendigkeit weiterer Diäteinnahme 10

Beim Vorliegen eines Hirnschadens ist der GdB/MdE-Grad vor
allem vom Ausmaß der geistigen Behinderung und weiterer
Folgen (z.B. hirnorganische Anfälle) abhängig.

Mukoviszidose (zystische Fibrose)

unter Therapie Aktivitäten, Gedeihen und Ernährung
altersgemäß . 20

unter Therapie Aktivitäten und Lungenfunktion leicht einge-
schränkt, Gedeihen und Ernährung noch altersgemäß 30 – 40

Aktivitäten und Lungenfunktion deutlich eingeschränkt,
häufig Gedeih- und Entwicklungsstörungen, Schulbesuch
und Erwerbstätigkeit in der Regel noch möglich 50 - 70

schwere bis schwerste Einschränkung der Aktivitäten, der
Lungenfunktion und des Ernährungszustandes 80 – 100

Folgekrankheiten (z.B. Diabetes mellitus, Impotenz, Leberzir-
rhose) sind ggf. zusätzlich zu berücksichtigen.

Schilddrüsenkrankheiten

Die Beurteilung einer Schilddrüsenfunktionsstörung setzt in der Regel –
insbesondere in leichteren Fällen – voraus, dass die Diagnose durch
moderne Untersuchungsmethoden gesichert ist.

Schilddrüsenfunktionsstörungen (Überfunktion und Unterfunktion [auch
nach Schilddrüsenresektion]) sind gut behandelbar, so dass in der Regel
anhaltende Beeinträchtigungen nicht zu erwarten sind. Selten auftretende
Organkomplikationen (z.B. Exophthalmus, Trachealstenose) sind gesondert
zu beurteilen.

Bei der nicht operativ behandelten Struma richtet sich der GdB/MdE-Grad
nach den funktionellen Auswirkungen.

Nach Entfernung eines malignen Schilddrüsentumors ist in den
ersten fünf Jahren eine Heilungsbewährung abzuwarten;
GdB/MdEGrad während dieser Zeit

100 GdB/MdE-Tabelle26.15

GdB/MdE-Grad

nach Entfernung eines papillären oder follikulären Tumors,
ohne Lymphknotenbefall . 50

sonst . 80

Bedingt der nach der Entfernung verbliebene Organschaden
einen GdB/MdE-Grad von 50 oder mehr, ist der während der
Heilungsbewährung anzusetzende GdB/ MdEGrad entspre-
chend höher zu bewerten.

Tetanie

Sie ist gut behandelbar, so dass in der Regel dauernde Beeinträchtigungen
nicht zu erwarten sind.

Chronische Nebennierenrindeninsuffizienz (Addison-Syndrom)

Sie ist gut behandelbar, so dass in der Regel dauernde Beeinträchtigungen
nicht zu erwarten sind. Selten auftretende Funktionsstörungen sind analo-
gen funktionellen Beeinträchtigungen (z.B. orthostatische Fehlregulation)
entsprechend zu beurteilen.

Cushing-Syndrom

Der GdB/MdE-Grad wird bestimmt von der Muskelschwäche und den Aus-
wirkungen an den verschiedenen Organsystemen (Hypertonie, Herzinsuffi-
zienz, Diabetes mellitus, Osteoporose, psychische Veränderungen).

Porphyrien

Erythropoetische Porphyrie (Günther-Krankheit) 100

Hepatische Porphyrien

akut-intermittierende Porphyrie . 30

Porphyria cutanea tarda ohne wesentliche Beschwerden . . 10

Organkomplikationen sind jeweils zusätzlich zu berücksichti-
gen.

26.16 Blut, blutbildende Organe, Immunsystem

Die Höhe des GdB/MdE-Grades bei Krankheiten des Blutes, der blutbilden-
den Organe und des Immunsystems richtet sich nach der Schwere der
hämatologischen Veränderungen, nach den Organfunktionsstörungen,
nach den Rückwirkungen auf andere Organe, nach der Auswirkung auf den
Allgemeinzustand und der Häufigkeit von Infektionen.

GdB/MdE-Tabelle 101

26.16

GdB/MdE-Grad

Verlust der Milz

bei Verlust im frühen Kindesalter, dann bis zur Vollendung
des 8. Lebensjahres . 20

danach oder bei späterem Verlust. 10

Die selten auftretenden Komplikationen (z.B. Thrombosen)
sind zusätzlich zu berücksichtigen

Hodgkin-Krankheit

im Stadium I-IIIA

bei langdauernder (mehr als sechs Monate andauernder)
Therapie, bis zum Ende der Intensiv-Therapie je nach
Auswirkung auf den Allgemeinzustand 60 – 100

nach Vollremission für die Dauer von drei Jahren
(Heilungsbewährung) . 50

Nach Ablauf der Heilungsbewährung richtet sich der
GdB/MdE-Grad nach dem verbliebenen Organschaden.

im Stadium IIIB und IV

bis zum Ende der Intensiv-Therapie . 100

nach Vollremission für die Dauer von drei Jahren
(Heilungsbewährung) . 60

Nach Ablauf der Heilungsbewährung richtet sich der
GdB/MdE-Grad nach dem verbliebenen Organschaden.

Non-Hodgkin-Lymphome

Chronische lymphatische Leukämie und andere generalisierte
niedrigmaligne Non-Hodgkin-Lymphome

mit geringen Auswirkungen
(keine wesentlichen Beschwerden, keine Allgemein-
symptome, keine Behandlungsbedürftigkeit, keine
wesentliche Progredienz) . 30 – 40

mit mäßigen Auswirkungen (Behandlungsbedürftigkeit) 50 – 70

mit starken Auswirkungen, starke Progredienz
(z.B. schwere Anämie, ausgeprägte Thrombozytopenie,
rezidivierende Infektionen, starke Milzvergrößerung) 80 – 100

102 GdB/MdE-Tabelle26.16

GdB/MdE-Grad

Lokalisierte niedrigmaligne Non-Hodgkin-Lymphome

nach Vollremission (Beseitigung des Tumors) für die Dauer
von drei Jahren (Heilungsbewährung) . 50

Nach Ablauf der Heilungsbewährung richtet sich der
GdB/MdE-Grad nach dem verbliebenen Organschaden.

Hochmaligne Non-Hodgkin-Lymphome

bis zum Ende der Intensiv-Therapie . 100

danach bei Vollremission für die Dauer von drei Jahren
(Heilungsbewährung) . 80

Nach Ablauf der Heilungsbewährung richtet sich der
GdB/MdE-Grad nach dem verbliebenen Organschaden.

Plasmozytom (Myelom)

mit geringen Auswirkungen
(keine wesentliche Auswirkung auf den Allgemeinzustand,
keine Behandlungsbedürftigkeit, ohne Beschwerden, keine
wesentliche Progredienz) . 30 – 40

mit mäßigen Auswirkungen (Behandlungsbedürftigkeit) 50 – 70

mit starken Auswirkungen
(z.B. schwere Anämie, starke Schmerzen, Nierenfunktions-
einschränkung) . 80 – 100

Chronische myeloische Leukämie

chronische Phase
je nach Auswirkung – auch der Behandlung – auf den
Allgemeinzustand, Ausmaß der Milzvergrößerung 50 – 80

akute Phase (Akzeleration, Blastenschub) 100

Andere chronische myeloproliferative Erkrankungen (z.B. Polycy-
thaemia vera, essentielle Thrombozythämie, Osteomyeloskle-
rose)

mit geringen Auswirkungen (keine Behandlungsbedürftigkeit) 10 – 20

mit mäßigen Auswirkungen (Behandlungsbedürftigkeit) 30 – 40

mit stärkeren Auswirkungen (z.B. mäßige Anämie, geringe
Thrombozytopenie) . 50 – 70

GdB/MdE-Tabelle 103 26.16

GdB/MdE-Grad

mit starken Auswirkungen (z.B. schwere Anämie, ausge-
prägte Thrombozytopenie, starke Milzvergrößerung,
Blutungs- und/oder Thromboseneigung) 80 – 100

Akute Leukämien

bis zum Ende der Intensiv-Therapie . 100

danach für die Dauer von drei Jahren (Heilungsbewährung) . . 60

Myelodysplastische Syndrome

mit geringen Auswirkungen (ausgeglichen und ohne
wesentliche Allgemeinstörungen) . 10 – 20

mit mäßigen Auswirkungen (z.B. gelegentliche Transfusionen) 30 – 40

mit stärkeren Auswirkungen (z.B. andauernde Transfusions-
bedürftigkeit, rezidivierende Infektionen) 50 – 80

mit starken Auswirkungen (z.B. andauernde Transfusionsbe-
dürftigkeit, häufige Infektionen, Blutungsneigung,
leukämische Transformation) . 100

Aplastische Anämie (auch Panmyelopathie), Agranulozytose

Der GdB/MdE-Grad bei aplastischer Anämie oder Agranulozy-
tose ist auch nach Therapie analog zu den myelodysplasti-
schen Syndromen zu bewerten.

Knochenmarktransplantation

Nach autologer Knochenmark- oder Blutstammzelltransplan-
tation ist der GdB/ MdE-Grad entsprechend der Grundkrank-
heit zu beurteilen.

Nach allogener Knochenmarktransplantation für die Dauer
von drei Jahren (Heilungsbewährung) . 100

Danach ist der GdB/MdE-Grad nach den verbliebenen Auswir-
kungen und dem eventuellen Organschaden, jedoch nicht
niedriger als 30, zu bewerten.

Anämien

Symptomatische Anämien (z.B. Eisenmangelanämie, vitaminab-
hängige Anämien) sind in der Regel gut behandelbar und nur
vorübergehender Natur.

104 GdB/MdE-Tabelle26.16

GdB/MdE-Grad

Therapierefraktäre Anämien (z.B. bestimmte hämolytische Anä-
mien, Thalassämie, Erythrozytenenzymdefekte)

mit geringen Auswirkungen (ausgeglichen und ohne
wesentliche Allgemeinstörungen) . 0 – 10

mit mäßigen Auswirkungen (z.B. gelegentliche Transfusionen) 20 – 40

mit starken Auswirkungen (z.B. andauernde Transfusions-
bedürftigkeit) . 50 – 70

Organkomplikationen sind zusätzlich zu bewerten.

Hämophilie und entsprechende plasmatische Blutungskrankhei-
ten (je nach Blutungsneigung)

leichte Form
mit Restaktivität von antihämophilem
Globulin (AHG) über 5% . 20

mittelschwere Form – mit 1-5% AHG

mit seltenen Blutungen . 30 – 40

mit häufigen (mehrfach jährlich) ausgeprägten
Blutungen . 50 – 80

schwere Form – mit weniger als 1% AHG 80 – 100

Folgen von Blutungen sind zusätzlich zu bewerten.

Sonstige Blutungsleiden

ohne wesentliche Auswirkungen . 10

mit mäßigen Auswirkungen . 20 – 40

mit starken Auswirkungen (starke Blutungen bereits bei
leichten Traumen) . 50 – 70

mit ständiger klinisch manifester Blutungsneigung (Spontan-
blutungen, Gefahr lebensbedrohlicher Blutungen) 80 – 100

Eine Behandlung mit Antikoagulantien ist bei der Grundkrank-
heit (z.B. bei Herzklappen- und Gefäßprothesen, Thrombophilie)
berücksichtigt. Wenn die Grundkrankheit nicht mehr besteht,
bzw. keinen GdB/MdEGrad mehr bedingt, aber eine Weiterbe-
handlung mit Antikoagulantien erforderlich ist, kann – analog
den sonstigen Blutungsleiden – in der Regel ein GdB/MdE-Grad
von 10 angenommen werden.

GdB/MdE-Tabelle 105 26.16

GdB/MdE-Grad

Immundefekte

Angeborene Defekte der humoralen und zellulären Abwehr (z.B.
Adenosindesaminase-Defekt, DiGeorge-Syndrom, permanente
B-Zell-Defekte, septische Granulomatose)

ohne klinische Symptomatik . 0

trotz Therapie erhöhte Infektanfälligkeit, aber keine außer-
gewöhnlichen Infektionen . 20 – 40

trotz Therapie neben erhöhter Infektanfälligkeit auch außer-
gewöhnliche Infektionen (ein bis zwei pro Jahr) 50

Bei schwereren Verlaufsformen kommen höhere GdB/MdE-
Werte in Betracht.

Erworbenes Immunmangelsyndrom (HIV-Infektion)

HIV-Infektion ohne klinische Symptomatik 10

HIV-Infektion mit klinischer Symptomatik

geringe Leistungsbeeinträchtigung (z.B. bei Lymphadeno-
pathiesyndrom [LAS]) . 30 – 40

stärkere Leistungsbeeinträchtigung (z.B. bei AIDS-related
complex [ARC]) . 50 – 80

schwere Leistungsbeeinträchtigung (AIDS-Vollbild) 100

Außergewöhnliche seelische Begleiterscheinungen sind ggf.
zusätzlich zu berücksichtigen.

26.17 Haut

Bei der Beurteilung des GdB/MdE-Grades von Hautkrankheiten sind Art, Aus-
dehnung, Sitz, Auswirkungen auf den Allgemeinzustand, Begleiterschei-
nungen (wie Jucken, Nässen, Brennen, unangenehme und abstoßende
Gerüche) und die Rezidivbereitschaft bzw. die Chronizität sowie die Not-
wendigkeit wiederholter stationärer Behandlung zu berücksichtigen. Bei
Hautkrankheiten mit stark schwankendem Leidensverlauf kommt ein Durch-
schnitts-GdB/MdE-Grad (siehe Nummer 18 Absatz 5) in Betracht. Häufig sind
außergewöhnliche psychoreaktive Störungen (siehe Nummer 18 Absatz 8)
zusätzlich zu berücksichtigen. Bei Kindern können sich Hautkrankheiten
schwerer auswirken als bei Erwachsenen.

106 GdB/MdE-Tabelle

26.17

Narben können durch Ausdehnung, Beschaffenheit (z.B. Verhärtung, Ver-
dünnung, Narbenzüge), Sitz oder Einwirkung auf ihre Umgebung zu Störun-
gen führen. Bei flächenhaften Narben nach Verbrennungen, Verätzungen
u.ä. muss außerdem die Beeinträchtigung der Haut als Schutz-, Ausschei-
dungs- und Sinnesorgan berücksichtigt werden. Diese Störungen bestim-
men die Höhe des GdB/MdE-Grades.

Bei Entstellungen ist zu berücksichtigen, dass sich Schwierigkeiten im
Erwerbsleben, Unannehmlichkeiten im Verkehr mit fremden Menschen
sowie seelische Konflikte ergeben können. Besonders gilt dies bei Entstel-
lung des Gesichts.

GdB/MdE-Grad

Ekzeme

Kontaktekzeme (z.B. irritatives und allergisches Kontaktekzem)

geringe Ausdehnung und bis zu zweimal im Jahr für wenige
Wochen auftretend . 0 – 10

sonst . 20 – 30

Atopisches Ekzem („Neurodermitis constitutionalis“, „endoge-
nes Ekzem“)

geringe, auf die Prädilektionsstellen begrenzte Ausdehnung
bis zu zweimal im Jahr für wenige Wochen auftretend 0 – 10

bei länger dauerndem Bestehen . 20 – 30

mit generalisierten Hauterscheinungen, insbesondere
Gesichtsbefall . 40

mit klinischer oder vergleichbar intensiver ambulanter
Behandlungsnotwendigkeit mehrmals im Jahr 50

Eine Beteiligung anderer Organe, insbesondere bei Atopie-
syndrom (z.B. allergisches Asthma, allergische Rhinitis/Kon-
junktivitis) ist ggf. zusätzlich zu bewerten.

Seborrhoisches Ekzem

geringe Ausdehnung und Beschränkung auf die
Prädilektionsstellen . 0 – 10

sonst, je nach Ausdehnung . 20 – 30

Chronisch rezidivierende Urtikaria/Quincke-Ödem

selten, bis zu zweimal im Jahr auftretend, leicht vermeidbare
Noxen oder Allergene . 0 – 10

GdB/MdE-Tabelle 107 26.17

GdB/MdE-Grad

häufiger auftretende Schübe, schwer vermeidbare Noxen
und Allergene . 20 – 30

schwerer chronischer, über Jahre sich hinziehender Verlauf . 40 – 50

Eine systemische Beteiligung (z.B. des Gastrointestinaltraktes
oder des Kreislaufs) ist ggf. zusätzlich zu berücksichtigen.

Akne

Acne vulgaris

leichteren bis mittleren Grades . 0 – 10

schweren Grades mit vereinzelter Abszeß- und Knoten-
bildung und entsprechender erheblicher kosmetischer
Beeinträchtigung . 20 – 30

Acne conglobata

auf die Prädilektionsstellen begrenzte häufige Abszeß- und
Fistelbildungen und lokalisationsbedingte
Beeinträchtigungen . 30 – 40

schwerste Formen mit rezidivierenden eitrigen, vernarben-
den axilläringuinalen und nuchalen Abszessen (Acne triade)
und ggf. zusätzlicher Beteiligung des Pilonidalsinus
(Acne tetrade) . wenigstens 50

Rosazea, Rhinophym

geringe Ausdehnung, kosmetisch nur wenig störend 0 – 10

stärkere Ausdehnung, entstellende Wirkung 20 – 30

Hautveränderungen bei Autoimmunkrankheiten des Bindege-
webes (z.B. Lupus erythematodes, Dermatomyositis, progressive
systemische Sklerodermie)

auf die Prädilektionsstellen begrenzt bei geringer
Ausdehnung . 0 – 10

auf die Prädilektionsstellen begrenzt bei stärkerer Aus-
dehnung, je nach kosmetischer und funktioneller Auswirkung 20 – 40

über die Prädilektionsstellen hinausgehend, ggf. Ulzerationen 50 – 70

Bewegungseinschränkungen in Gelenken und Beteiligungen
anderer Organe sind zusätzlich zu berücksichtigen.

108 GdB/MdE-Tabelle26.17

GdB/MdE-Grad

Blasenbildende Hautkrankheiten (z.B. Pemphigus, Pemphigoide)

bei begrenztem Haut- und Schleimhautbefall mit geringer
Ausdehnung . 10

sonst . 20 – 40

bei generalisiertem Haut- und Schleimhautbefall 50 – 80

in fortgeschrittenen Stadien bei schwerer Beeinträchtigung
des Allgemeinzustandes auch höher.

Psoriasis vulgaris

auf die Prädilektionsstellen (mit Ausnahme des behaarten
Kopfes) beschränkt . 0 – 10

ausgedehnter, aber erscheinungsfreie Intervalle von
Monaten . 20

bei andauerndem ausgedehnten Befall oder stark beein-
trächtigendem lokalen Befall (z.B. an den Händen) 30 – 50

Eine außergewöhnliche Nagelbeteiligung (mit Zerstörung
der Nagelplatten) sowie eine Gelenk- und Wirbelsäulenbetei-
ligung sind zusätzlich zu bewerten.

Erythrodermien

bei leichter Intensität des Krankheitsprozesses 40

bei mittlerer Intensität des Krankheitsprozesses ohne
wesentliche Auswirkung auf den Allgemeinzustand 50 – 60

mit stärkerer Auswirkung auf den Allgemeinzustand 70 – 80

Ichthyosis

leichte Form,
auf Stamm und Extremitäten weitgehend begrenzt, mit
trockener Haut, mäßiger Schuppung, ohne wesentliche
Verfärbung . 0 – 10

mittlere Form
auf Stamm und Extremitäten weitgehend begrenzt, mit
stärkerer Schuppung und Verfärbung . 20 – 40

schwere Form
mit ausgeprägter Schuppung und Verfärbung der gesamten
Haut, insbesondere der Gelenkbeugen und des Gesichts 50 – 80

GdB/MdE-Tabelle 109 26.17

GdB/MdE-Grad

Mykosen

bei begrenztem Hautbefall. 0 – 10

bei Befall aller Finger- und Fußnägel ggf. mit Zerstörung von
Nagelplatten . 20

Bei Systemmykosen ist die Beteiligung innerer Organe
zusätzlich zu berücksichtigen.

Chronisch rezidivierendes Erysipel

ohne bleibendes Lymphödem . 10

sonst, je nach Ausprägung des Lymphödems 20 – 40

Chronisch rezidivierender Herpes simplex

geringe Ausdehnung, bis zu dreimal im Jahr
rezidivierend . 0 – 10

größere Ausdehnung, häufiger rezidivierend 20

Totaler Haarausfall

(mit Fehlen von Augenbrauen und Wimpern) 30

Außergewöhnliche psychoreaktive Störungen sind ggf.
zusätzlich zu berücksichtigen (siehe Nummer 18 Absatz 8)

Naevus

Der GdB/MdE-Grad richtet sich allein nach dem Ausmaß einer
eventuellen Entstellung.

Pigmentstörungen (z.B. Vitiligo)

an Händen und/oder Gesicht
gering . 10

ausgedehnter . 20

sonst . 0

Außergewöhnliche psychoreaktive Störungen sind ggf.
zusätzlich zu berücksichtigen (siehe Nummer 18 Abs. 8)

Nach Entfernung eines malignen Tumors der Haut ist in den ers-
ten fünf Jahren eine Heilungsbewährung abzuwarten (Aus-
nahmen: z.B. Basalzellkarzinome, Bowen-Krankheit, Melanoma
in situ); GdB/MdE-Grad während dieser Zeit

110 GdB/MdE-Tabelle26.17

GdB/MdE-Grad

nach Entfernung eines Melanoms im
Stadium I (pT1-2 pN0 M0)
oder eines anderen Hauttumors in den
Stadien pT1-2 pN0-2 M0 . 50

in anderen Stadien . 80

Bedingt der nach der Entfernung verbliebene Organschaden
einen GdB/MdE-Grad von 50 oder mehr, ist der während der Hei-
lungsbewährung anzusetzende GdB/MdE-Grad entsprechend
höher zu bewerten.

26.18 Haltungs- und Bewegungsorgane, rheumatische
Krankheiten

Allgemeines

Dieser Abschnitt umfaßt Haltungsschäden, degenerative Veränderungen,
osteopenische Krankheiten, posttraumatische Zustände, chronische Osteo-
myelitis, entzündlich-rheumatische Krankheiten, Kollagenosen und Vaskuli-
tiden sowie nichtentzündliche Krankheiten der Weichteile.

Der GdB/MdE-Grad für angeborene und erworbene Schäden an den Hal-
tungs- und Bewegungsorganen wird entscheidend bestimmt durch die
Auswirkungen der Funktionsbeeinträchtigungen (Bewegungsbehinderung,
Minderbelastbarkeit) und die Mitbeteiligung anderer Organsysteme. Die
üblicherweise auftretenden Beschwerden sind dabei mitberücksichtigt.

Außergewöhnliche Schmerzen sind ggf. zusätzlich zu berücksichtigen
(siehe Nummer 18 Absatz 8). Schmerzhafte Bewegungseinschränkungen
der Gelenke können schwerwiegender als eine Versteifung sein.

Bei Haltungsschäden und/oder degenerativen Veränderungen an Gliedma-
ßengelenken und an der Wirbelsäule (z.B. Arthrose, Osteochondrose) sind
auch Gelenkschwellungen, muskuläre Verspannungen, Kontrakturen oder
Atrophien zu berücksichtigen.

Mit bildgebenden Verfahren festgestellte Veränderungen (z.B. degenerati-
ver Art) allein rechtfertigen noch nicht die Annahme eines GdB/MdE-Grades.
Ebenso kann die Tatsache, dass eine Operation an einer Gliedmaße oder an
der Wirbelsäule (z.B. Meniskusoperation, Bandscheibenoperation, Synovia-
lektomie) durchgeführt wurde, für sich allein nicht die Annahme eines
GdB/MdE-Grades begründen.

Fremdkörper beeinträchtigen die Funktion nicht, wenn sie in Muskel oder
Knochen reaktionslos eingeheilt sind und durch ihre Lage keinen ungünsti-
gen Einfluß auf Gelenke, Nerven oder Gefäße ausüben.

GdB/MdE-Tabelle 111

26.18

Der GdB/MdE-Grad bei Weichteilverletzungen richtet sich nach der Funkti-
onseinbuße und der Beeinträchtigung des Blut- und Lymphgefäßsystems.
Bei Faszienverletzungen können Muskelbrüche auftreten, die nur in selte-
nen Fällen einen GdB/MdE-Grad bedingen.

Bei den entzündlich-rheumatischen Krankheiten sind unter Beachtung der
Krankheitsentwicklung neben der strukturellen und funktionellen Einbuße
die Aktivität mit ihren Auswirkungen auf den Allgemeinzustand und die
Beteiligung weiterer Organe zu berücksichtigen. Entsprechendes gilt für
Kollagenosen und Vaskulitiden.

Bei ausgeprägten osteopenischen Krankheiten (z.B. Osteoporose, Osteope-
nie bei hormonellen Störungen, gastrointestinalen Resorptionsstörungen,
Nierenschäden) ist der GdB/MdE-Grad vor allem von der Funktionsbeein-
trächtigung und den Schmerzen abhängig. Eine ausschließlich meßtech-
nisch nachgewiesene Minderung des Knochenmineralgehalts rechtfertigt
noch nicht die Annahme eines GdB/MdE-Grades.

GdB/MdE-Grad

Entzündlich-rheumatische Krankheiten der Gelenke und/oder
der Wirbelsäule (z.B. Bechterew-Krankheit)

ohne wesentliche Funktionseinschränkung
mit leichten Beschwerden . 10

mit geringen Auswirkungen
(leichtgradige Funktionseinbußen und Beschwerden, je nach
Art und Umfang des Gelenkbefalls, geringe Krankheits-
aktivität) . 20 – 40

mit mittelgradigen Auswirkungen
(dauernde erhebliche Funktionseinbußen und Beschwerden,
therapeutisch schwer beeinflußbare Krankheitsaktivität) 50 – 70

mit schweren Auswirkungen
(irreversible Funktionseinbußen, hochgradige Progredienz) . . 80 – 100

Auswirkungen über sechs Monate anhaltender aggressiver
Therapien sind ggf. zusätzlich zu berücksichtigen

Kollagenosen
(z.B. systemischer Lupus erythematodes, progressiv-systemische Skle-
rose, Polymyositis/Dermatomyositis)

112 GdB/MdE-Tabelle26.18

Vaskulitiden
(z.B. Panarteriitis nodosa, Riesenzellarteriitis/Polymyalgia rheumatica)

Die Beurteilung des GdB/MdE-Grades bei Kollagenosen und Vaskulitiden
richtet sich nach Art und Ausmaß der jeweiligen Organbeteiligung sowie
den Auswirkungen auf den Allgemeinzustand, wobei auch eine Analogie
zu den Muskelkrankheiten in Betracht kommen kann. Für die Dauer
einer über sechs Monate anhaltenden aggressiven Therapie (z.B. hoch-
dosierte Cortison-Behandlung in Verbindung mit Zytostatika) soll ein
GdB/MdE-Grad von 50 nicht unterschritten werden.

Auch bei der Beurteilung nicht-entzündlicher Krankheiten der Weichteile
kommt es auf Art und Ausmaß der jeweiligen Organbeteiligung sowie auf
die Auswirkungen auf den Allgemeinzustand an.

Fibromyalgie

Die Fibromyalgie und ähnliche Somatisierungs-Syndrome (z.B. CFS/MCS)
sind jeweils im Einzelfall entsprechend der funktionellen Auswirkungen
analog zu beurteilen.

Chronische Osteomyelitis

Bei der GdB/MdE-Beurteilung sind die aus der Lokalisation und Ausdeh-
nung des Prozesses sich ergebende Funktionsstörung, die dem Prozeß
innewohnende Aktivität und ihre Auswirkungen auf den Allgemeinzu-
stand und außerdem etwaige Folgekrankheiten (z.B. Anämie, Amyloi-
dose) zu berücksichtigen. Bei ausgeprägt schubförmigem Verlauf ist ein
Durchschnitts-GdB/MdE-Grad zu bilden.

GdB/MdE-Grad

Ruhende Osteomyelitis (Inaktivität wenigstens 5 Jahre) 0 – 10

Chronische Osteomyelitis

geringen Grades
(eng begrenzt, mit geringer Aktivität, geringe
Fisteleiterung) . mindestens 20

mittleren Grades
(ausgedehnterer Prozeß, häufige oder ständige Fisteleiterung,
Aktivitätszeichen auch in Laborbefunden) mindestens 50

schweren Grades
(häufige schwere Schübe mit Fieber, ausgeprägter Infiltration
der Weichteile, Eiterung und Sequesterabstoßung, erhebliche
Aktivitätszeichen in den Laborbefunden) mindestens 70

GdB/MdE-Tabelle 113 26.18

Eine wesentliche Besserung wegen Beruhigung des Prozesses kann erst
angenommen werden, wenn nach einem Leidensverlauf von mehreren Jah-
ren seit wenigstens zwei Jahren – nach jahrzehntelangem Verlauf seit fünf
Jahren – keine Fistel mehr bestanden hat und auch aus den weiteren Befun-
den (einschl. Röntgenbildern und Laborbefunden) keine Aktivitätszeichen
mehr erkennbar gewesen sind. Dabei ist in der Regel der GdB/MdE-Grad nur
um 20 bis 30 Punkte niedriger einzuschätzen und zwei bis vier Jahre lang
noch eine weitere Heilungsbewährung abzuwarten, bis der GdB/MdE-Grad
nur noch von dem verbliebenen Schaden bestimmt wird.

GdB/MdE-Grad

Muskelkrankheiten

Bei der Beurteilung des GdB/MdE-Grades ist von folgenden Funk-
tionsbeeinträchtigungen auszugehen:

Muskelschwäche

mit geringen Auswirkungen (vorzeitige Ermüdung, gebrauchs-
abhängige Unsicherheiten) . 20 – 40

mit mittelgradigen Auswirkungen (zunehmende
Gelenkkontrakturen und Deformitäten, Aufrichten aus dem
Liegen nicht mehr möglich, Unmöglichkeit des
Treppensteigens) . 50 – 80

mit schweren Auswirkungen (bis zur Geh- und Stehunfähig-
keit und Gebrauchsunfähigkeit der Arme) 90 – 100

Zusätzlich sind bei einzelnen Muskelkrankheiten Auswirkun-
gen auf innere Organe (z.B. Einschränkung der Lungenfunk-
tion und/oder der Herzleistung durch Brustkorbdeformie-
rung) oder Augenmuskel-, Schluck- oder Sprechstörungen
(z.B. bei der Myasthenie) zu berücksichtigen.

Kleinwuchs

Körpergröße nach Abschluß des Wachstums

über 130 bis 140 cm . 30 – 40

über 120 bis 130 cm . 50

bei 120 cm und darunter kommen entsprechend höhere
Werte in Betracht.

Diese GdB/MdE-Werte sind auf harmonischen Körperbau
bezogen.

114 GdB/MdE-Tabelle26.18

Zusätzlich zu berücksichtigen sind (z.B. bei Achondroplasie,
bei Osteogenesis imperfecta) mit dem Kleinwuchs verbun-
dene Störungen wie

mangelhafte Körperproportionen,

Verbildungen der Gliedmaßen,

Störungen der Gelenkfunktionen, Muskelfunktionen und
Statik,

neurologische Störungen,

Einschränkungen der Sinnesorgane,

endokrine Ausfälle und

außergewöhnliche psychoreaktive Störungen (siehe
Nummer 18, Absatz 8)

Großwuchs

Großwuchs allein rechtfertigt noch nicht die Annahme eines GdB/MdE-Gra-
des. Auf psychoreaktive Störungen ist besonders zu achten.

Wirbelsäulenschäden

Der GdB/MdE-Grad bei angeborenen und erworbenen Wirbelsäulenschäden
(einschl. Bandscheibenschäden, Scheuermann-Krankheit, Spondylolisthesis,
Spinalkanalstenose und sog. Postdiskotomiesyndrom) ergibt sich primär aus
dem Ausmaß der Bewegungseinschränkung, der Wirbelsäulenverformung
und -instabilität sowie aus der Anzahl der betroffenen Wirbelsäulenab-
schnitte.

Der Begriff Instabilität beinhaltet die abnorme Beweglichkeit zweier Wirbel
gegeneinander unter physiologischer Belastung und die daraus resultieren-
den Weichteilveränderungen und Schmerzen. Sogenannte Wirbelsäulen-
syndrome (wie Schulter-Arm-Syndrom, Lumbalsyndrom, Ischialgie, sowie
andere Nerven- und Muskelreizerscheinungen) können bei Instabilität und
bei Einengungen des Spinalkanals oder der Zwischenwirbellöcher auftre-
ten.

Für die Bewertung von chronisch-rezidivierenden Bandscheibensyndromen
sind aussagekräftige anamnestische Daten und klinische Untersuchungsbe-
funde über einen ausreichend langen Zeitraum von besonderer Bedeutung.
Im beschwerdefreien Intervall können die objektiven Untersuchungsbe-
funde nur gering ausgeprägt sein.

GdB/MdE-Tabelle 115 26.18

GdB/MdE-Grad

Wirbelsäulenschäden

ohne Bewegungseinschränkung oder Instabilität 0

mit geringen funktionellen Auswirkungen (Verformung,
rezidivierende oder anhaltende Bewegungseinschränkung
oder Instabilität geringen Grades, seltene und kurzdauernd
auftretende leichte Wirbelsäulensyndrome) 10

mit mittelgradigen funktionellen Auswirkungen in einem
Wirbelsäulenabschnitt (Verformung, häufig rezidivierende
oder anhaltende Bewegungseinschränkung oder Instabilität
mittleren Grades, häufig rezidivierende und Tage andauernde
Wirbelsäulensyndrome) . 20

mit schweren funktionellen Auswirkungen in einem
Wirbelsäulenabschnitt (Verformung, häufig rezidivierende
oder anhaltende Bewegungseinschränkung oder Instabilität
schweren Grades, häufig rezidivierende und Wochen
andauernde ausgeprägte Wirbelsäulensyndrome) 30

mit mittelgradigen bis schweren funktionellen Auswirkungen
in zwei Wirbelsäulenabschnitten . 30 – 40

mit besonders schweren Auswirkungen (z.B. Versteifung
großer Teile der Wirbelsäule; anhaltende Ruhigstellung durch
Rumpforthese, die drei Wirbelsäulenabschnitte umfaßt
[z.B. Milwaukee-Korsett];
schwere Skoliose [ab ca. 70° nach Cobb]) 50 – 70

bei schwerster Belastungsinsuffizienz bis zur Geh- und Steh-
unfähigkeit . 80 – 100

Anhaltende Funktionsstörungen infolge Wurzelkompression mit
motorischen Ausfallserscheinungen – oder auch die intermittie-
renden Störungen bei der Spinalkanalstenose – sowie Auswir-
kungen auf die inneren Organe (z.B. Atemfunktionsstörungen)
sind zusätzlich zu berücksichtigen.

Bei außergewöhnlichen Schmerzsyndromen (siehe Nummer 18
Absatz 8) können auch ohne nachweisbare neurologische
Ausfallserscheinungen (z.B. Postdiskotomiesyndrom) GdB/MdE-
Werte über 30 in Betracht kommen.

116 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

Das neurogene Hinken ist etwas günstiger als vergleichbare Ein-
schränkungen des Gehvermögens bei arteriellen Verschluß-
krankheiten zu bewerten.

Beckenschäden

ohne funktionelle Auswirkungen . 0

mit geringen funktionellen Auswirkungen
(z.B. stabiler Beckenring, degenerative Veränderungen der
Kreuz-Darmbeingelenke) . 10

mit mittelgradigen funktionellen Auswirkungen
(z.B. instabiler Beckenring einschl. Sekundärarthrose) 20

mit schweren funktionellen Auswirkungen
und Deformierung . 30 – 40

Neurologische, gynäkologische und urologische Funktions-
beeinträchtigungen sowie Hüftgelenksveränderungen sind
ggf. zusätzlich zu berücksichtigen.

Gliedmaßenschäden, Allgemeines

Der GdB/MdE-Grad bei Gliedmaßenschäden ergibt sich aus dem Vergleich
mit den GdB/MdE-Werten für entsprechende Gliedverluste. Trotz erhaltener
Extremität kann gelegentlich der Zustand ungünstiger sein als der Verlust.

Die aufgeführten GdB/MdE-Sätze für Gliedmaßenverluste gehen – soweit
nichts anderes erwähnt ist – von günstigen Verhältnissen des Stumpfes und
der benachbarten Gelenke aus. Bei ausgesprochen ungünstigen Stumpfver-
hältnissen, bei nicht nur vorübergehenden Stumpfkrankheiten sowie bei
nicht unwesentlicher Funktionsbeeinträchtigung des benachbarten Gelen-
kes sind diese Sätze im allgemeinen um 10 zu erhöhen, unabhängig davon,
ob Körperersatzstücke getragen werden oder nicht.

Körperersatzstücke, orthopädische und andere Hilfsmittel erleichtern bei
Verlust und Funktionsstörung der Gliedmaßen sowie bei Funktionsein-
schränkungen des Rumpfes die Auswirkungen der Behinderung, ohne dass
dadurch der durch den Schaden allein bedingte GdB/MdE-Grad eine Ände-
rung erfährt.

Zur Beurteilung von Arthrosen wird auf Seite 111 verwiesen.

Bei der GdB/MdE-Bewertung von Pseudarthrosen ist zu berücksichtigen,
dass straffe Pseudarthrosen günstiger sind als schlaffe.

GdB/MdE-Tabelle 117 26.18

Bei habituellen Luxationen richtet sich die Höhe des GdB/MdE-Grades außer
nach der Funktionsbeeinträchtigung der Gliedmaße nach der Häufigkeit
der Ausrenkungen.

GdB/MdE-Grad

Bei Endoprothesen der Gelenke ist der GdB/MdE-Grad abhängig
von der verbliebenen Bewegungseinschränkung und Belastbar-
keit. Folgende Mindest-GdB/MdE-Sätze sind angemessen:

Hüftgelenk

einseitig . 20

beidseitig . 40

Kniegelenk

einseitig . 30

beidseitig . 50

Endoprothesen anderer großer Gelenke sind entsprechend den
Kniegelenksendoprothesen zu bewerten.

Aseptische Nekrosen

Hüftkopfnekrosen (z.B. Perthes-Krankheit)
während der notwendigen Entlastung . 70

Lunatum-Malazie
während der notwendigen Immobilisierung 30

Danach richtet sich der GdB/MdE-Grad jeweils nach der ver-
bliebenen Funktionsbeeinträchtigung.

Schäden der oberen Gliedmaßen

Verlust beider Arme oder Hände . 100

Verlust eines Armes und Beines . 100

Verlust eines Armes im Schultergelenk oder mit sehr kurzem
Oberarmstumpf . 80

Unter einem sehr kurzen Oberarmstumpf ist ein Stumpf zu ver-
stehen, der eine gleiche Funktionseinbuße wie der Verlust des
Armes im Schultergelenk bedingt. Das ist immer dann der Fall,
wenn die Absetzungsebene in Höhe des Collum chirurgicum
liegt.

118 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

Verlust eines Armes im Oberarm oder im Ellenbogengelenk 70

Verlust eines Armes im Unterarm . 50

Verlust eines Armes im Unterarm mit einer Stumpflänge bis 7 cm 60

Verlust der ganzen Hand . 50

Versteifung des Schultergelenks in günstiger Stellung bei gut
beweglichem Schultergürtel . 30

Eine Versteifung im Schultergelenk in einem Abspreizwinkel um
ca. 45° und leichter Vorhalte gilt als funktionell günstig.

Versteifung des Schultergelenks in ungünstiger Stellung oder
bei gestörter Beweglichkeit des Schultergürtels 40 – 50

Bewegungseinschränkung des Schultergelenks (einschließlich
Schultergürtel)

Arm nur um 120° zu erheben, mit entsprechender Ein-
schränkung der Dreh- und Spreizfähigkeit 10

Arm nur um 90° zu erheben, mit entsprechender Ein-
schränkung der Dreh- und Spreizfähigkeit 20

Instabilität des Schultergelenks

geringen Grades, auch seltene Ausrenkung (in Abständen
von 1 Jahr und mehr) . 10

mittleren Grades, auch häufigere Ausrenkung 20 – 30

schweren Grades (auch Schlottergelenk), auch ständige
Ausrenkung . 40

Schlüsselbeinpseudarthrose

straff . 0 – 10

schlaff . 20

Verkürzung des Armes bis zu 4 cm bei freier Beweglichkeit der
großen Armgelenke . 0

Oberarmpseudarthrose

straff . 20

schlaff . 40

GdB/MdE-Tabelle 119 26.18

GdB/MdE-Grad

Riß der langen Bizepssehne . 0 – 10

Versteifung des Ellenbogengelenks einschließlich Aufhebung
der Unterarmdrehbewegung

in günstiger Stellung . 30

in ungünstiger Stellung . 40 – 50

Versteifung in einem Winkel zwischen 80° und 100° (Neut-
ral-0-Methode) bei mittlerer Pronationsstellung des Unter-
arms ist als günstige Gebrauchsstellung aufzufassen.

Bewegungseinschränkung im Ellenbogengelenk

geringen Grades
(Streckung/Beugung bis 0-30-120 bei freier Unterarmdreh-
beweglichkeit) . 0 – 10

stärkeren Grades
(insbesondere der Beugung einschließlich Einschränkung
der Unterarmdrehbeweglichkeit) . 20 – 30

Isolierte Aufhebung der Unterarmdrehbeweglichkeit

in günstiger Stellung (mittlere Pronationsstellung) 10

in ungünstiger Stellung . 20

in extremer Supinationsstellung . 30

Ellenbogen-Schlottergelenk . 40

Unterarmpseudarthrose

straff . 20

schlaff . 40

Pseudarthrose der Elle oder Speiche . 10 – 20

Versteifung des Handgelenks

in günstiger Stellung (leichte Dorsalextension) 20

in ungünstiger Stellung . 30

Bewegungseinschränkung des Handgelenks

geringen Grades (z.B. Streckung/Beugung bis 30-0-40) 0 – 10

stärkeren Grades . 20 – 30

120 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

Nicht oder mit Deformierung verheilte Brüche oder Luxationen
der Handwurzelknochen oder eines oder mehrerer Mittelhand-
knochen mit sekundärer Funktionsbeeinträchtigung 10 – 30

Versteifung eines Daumengelenks in günstiger Stellung 0 – 10

Versteifung beider Daumengelenke und des Mittelhand-
Handwurzelgelenks in günstiger Stellung . 20

Versteifung eines Fingers in günstiger Stellung (mittlere
Gebrauchsstellung) . 0 – 10

Versteifungen der Finger in Streck- oder starker Beugestellung
sind oft störender als ein glatter Verlust.

Verlust des Daumenendgliedes . 0

Verlust des Daumenendgliedes und des halben Grundgliedes . . 10

Verlust eines Daumens . 25

Verlust beider Daumen . 40

Verlust eines Daumens mit Mittelhandknochen 30

Verlust des Zeigefingers, Mittelfingers, Ringfingers oder
Kleinfingers, auch mit Teilen des dazugehörigen Mittelhand-
knochens . 10

Verlust von zwei Fingern

mit Einschluß des Daumens . 30

II+III, II+IV . 30

sonst . 25

Verlust von drei Fingern

mit Einschluß des Daumens . 40

II+III+IV . 40

sonst . 30

Verlust von vier Fingern

mit Einschluß des Daumens . 50

sonst . 40

Verlust der Finger II bis V an beiden Händen 80

GdB/MdE-Tabelle 121 26.18

GdB/MdE-Grad

Verlust aller fünf Finger einer Hand . 50

Verlust aller zehn Finger . 100

Obige Sätze gelten für den Gesamtverlust der Finger bei reizlo-
sen Stumpfverhältnissen. Bei Verlust einzelner Fingerglieder
sind sie herabzusetzen, bei schlechten Stumpfverhältnissen zu
erhöhen.

Fingerstümpfe im Mittel- und Endgelenk können schmerzhafte Narben-
bildung und ungünstige Weichteildeckung zeigen. Empfindungsstörungen
an den Fingern, besonders an Daumen und Zeigefinger, können die
Gebrauchsfähigkeit der Hand wesentlich beeinträchtigen.

Nervenausfälle (vollständig)

Armplexus . 80

oberer Armplexus . 50

unterer Armplexus . 60

N. axillaris . 30

N. thoracicus longus . 20

N. musculocutaneus . 20

N. radialis

ganzer Nerv . 30

mittlerer Bereich oder distal . 20

N. ulnaris

proximal oder distal . 30

N. medianus

proximal . 40

distal . 30

Nn. radialis und axillaris . 50

Nn. radialis und ulnaris . 50

Nn. radialis und medianus . 50

Nn. ulnaris und medianus . 50

Nn. radialis, ulnaris und medianus im Vorderarmbereich 60

122 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

Trophische Störungen sind zusätzlich zu berücksichtigen; Teil-
ausfälle der genannten Nerven sind entsprechend geringer zu
bewerten.

Schäden der unteren Gliedmaßen

Verlust beider Beine im Oberschenkel . 100

Verlust eines Beines im Oberschenkel und eines Beines im
Unterschenkel . 100

Verlust eines Beines und Armes . 100

Verlust eines Beines im Hüftgelenk oder mit sehr kurzem
Oberschenkelstumpf . 80

Unter einem sehr kurzen Oberschenkelstumpf ist ein Stumpf zu
verstehen, der eine gleiche Funktionseinbuße wie der Verlust
des Beines im Hüftgelenk bedingt. Das ist immer dann der Fall,
wenn die Absetzungsebene in Höhe des Trochanter minor liegt.

Verlust eines Beines im Oberschenkel (einschl. Absetzung
nach Gritti) . 70

Notwendigkeit der Entlastung des ganzen Beines (z.B. Sitzbein-
abstützung) . 70

Verlust eines Beines im Unterschenkel bei genügender
Funktionstüchtigkeit des Stumpfes und der Gelenke 50

Notwendigkeit der Entlastung eines Unterschenkels
(z.B. Schienbeinkopfabstützung) . 50

Verlust eines Beines im Unterschenkel bei ungenügender
Funktionstüchtigkeit des Stumpfes und der Gelenke 60

Verlust beider Beine im Unterschenkel . 80

bei einseitig ungünstigen Stumpfverhältnissen 90

bei beidseitig ungünstigen Stumpfverhältnissen 100

Teilverlust eines Fußes, Absetzung

nach Pirogow

einseitig, guter Stumpf . 40

beidseitig . 70

GdB/MdE-Tabelle 123 26.18

GdB/MdE-Grad

nach Chopart

einseitig, guter Stumpf . 30

einseitig, mit Fußfehlstellung . 30 – 50

beidseitig . 60

nach Lisfranc oder im Bereich der Mittelfußknochen nach Sharp

einseitig, guter Stumpf . 30

einseitig, mit Fußfehlstellung . 30 – 40

beidseitig . 50

Verlust einer Zehe . 0

Verlust einer Großzehe . 10

Verlust einer Großzehe mit Verlust des Köpfchens des I. Mittel-
fußknochens . 20

Verlust der Zehen II bis V oder I bis III . 10

Verlust aller Zehen an einem Fuß . 20

Verlust aller Zehen an beiden Füßen . 30

Versteifung beider Hüftgelenke je nach Stellung 80 – 100

Versteifung eines Hüftgelenks

in günstiger Stellung . 40

in ungünstiger Stellung . 50 – 60

Die Versteifung eines Hüftgelenks in leichter Abspreizstellung
von ca. 10°, mittlerer Drehstellung und leichter Beugestellung
gilt als günstig.

Ungünstig sind Hüftgelenkversteifungen in stärkerer Addukti-
ons-, Abduktions- oder Beugestellung.

Bewegungseinschränkung der Hüftgelenke

geringen Grades
(z.B. Streckung/Beugung bis zu 0-10-90 mit entsprechender
Einschränkung der Dreh- und Spreizfähigkeit)

einseitig . 10 – 20

beidseitig . 20 – 30

124 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

mittleren Grades
(z.B. Streckung/Beugung bis zu 0-30-90 mit entsprechender
Einschränkung der Dreh- und Spreizfähigkeit)

einseitig . 30

beidseitig . 50

stärkeren Grades

einseitig . 40

beidseitig . 60 – 100

Hüftdysplasie (einschl. sog. angeborene Hüftluxation)

für die Dauer der vollständigen Immobilisierung 100

danach bis zum Abschluß der Spreizbehandlung 50

Anschließend und bei unbehandelten Fällen richtet sich der
GdB/MdE-Grad nach der Instabilität und der Funktionsbeein-
trächtigung.

Hüftgelenksresektion je nach Funktionsstörung 50 – 80

Schnappende Hüfte . 0 – 10

Beinverkürzung

bis 2,5 cm . 0

über 2,5 cm bis 4 cm . 10

über 4 cm bis 6 cm . 20

über 6 cm . wenigstens 30

Oberschenkelpseudarthrose

straff . 50

schlaff . 70

Faszienlücke (Muskelhernie) am Oberschenkel 0 – 10

Versteifung beider Kniegelenke . 80

Versteifung eines Kniegelenks

in günstiger Stellung (Beugestellung von 10 – 15°) 30

in ungünstiger Stellung . 40 – 60

GdB/MdE-Tabelle 125 26.18

GdB/MdE-Grad

Lockerung des Kniebandapparates

muskulär kompensierbar . 10

unvollständig kompensierbar, Gangunsicherheit 20

Versorgung mit einem Stützapparat, je nach Achsen-
fehlstellung . 30 – 50

Kniescheibenbruch

nicht knöchern verheilt ohne Funktionseinschränkung des
Streckapparates . 10

nicht knöchern verheilt mit Funktionseinschränkung des
Streckapparates . 20 – 40

Habituelle Kniescheibenverrenkung

seltene Ausrenkung (in Abständen von 1 Jahr und mehr) . . . 0 – 10

häufiger . 20

Bewegungseinschränkung im Kniegelenk

geringen Grades (z.B. Streckung/Beugung bis 0-0-90)

einseitig . 0 – 10

beidseitig . 10 – 20

mittleren Grades (z.B. Streckung/Beugung 0-10-90)

einseitig . 20

beidseitig . 40

stärkeren Grades (z.B. Streckung/Beugung 0-30-90)

einseitig . 30

beidseitig . 50

Ausgeprägte Knorpelschäden der Kniegelenke (z.B. Chondroma-
lacia patellae Stadium II – IV) mit anhaltenden Reizerscheinun-
gen

einseitig

ohne Bewegungseinschränkung . 10 – 30

mit Bewegungseinschränkung . 20 – 40

126 GdB/MdE-Tabelle26.18

GdB/MdE-Grad

Schienbeinpseudarthrose

straff . 20 – 30

schlaff . 40 – 50

Teilverlust oder Pseudarthrose des Wadenbeins 0 – 10

Versteifung des oberen Sprunggelenks in günstiger Stellung
(Plantarflexion um 5° bis 15°) . 20

Versteifung des unteren Sprunggelenks in günstiger Stellung
(Mittelstellung) . 10

Versteifung des oberen und unteren Sprunggelenks

in günstiger Stellung . 30

in ungünstiger Stellung . 40

Bewegungseinschränkung im oberen Sprunggelenk

geringen Grades . 0

mittleren Grades (Heben/Senken 0-0-30) 10

stärkeren Grades . 20

Bewegungseinschränkung im unteren Sprunggelenk 0 – 10

Klumpfuß je nach Funktionsstörung

einseitig . 20 – 40

beidseitig . 30 – 60

Andere Fußdeformitäten

ohne wesentliche statische Auswirkungen (z.B. Senk-Spreiz-
fuß, Hohlfuß, Knickfuß, auch posttraumatisch) 0

mit statischer Auswirkung je nach Funktionsstörung

geringen Grades . 10

stärkeren Grades . 20

Versteifung aller Zehen eines Fußes

in günstiger Stellung . 10

in ungünstiger Stellung . 20

GdB/MdE-Tabelle 127 26.18

GdB/MdE-Grad

Versteifungen oder Verkrümmungen von Zehen außer der
Großzehe . 0

Versteifung der Großzehengelenke

in günstiger Stellung . 0 – 10

in ungünstiger Stellung (z.B. Plantarflexion im Grundgelenk
über 10°) . 20

Narben nach größeren Substanzverlusten an Ferse und Fußsohle

mit geringer Funktionsbehinderung . 10

mit starker Funktionsbehinderung . 20 – 30

Nervenausfälle (vollständig)

Plexus lumbosacralis . 80

N. glutaeus superior . 20

N. glutaeus inferior . 20

N. cutaneus femoralis lat. . 10

N. femoralis . 40

N. ischiadicus

proximal . 60

distal (Ausfall der Nn. peronaeus communis und tibialis) . 50

N. peronaeus communis oder profundus 30

N. peronaeus superficialis . 20

N. tibialis . 30

Trophische Störungen sind zusätzlich zu berücksichtigen. Teil-
ausfälle der genannten Nerven sind entsprechend geringer zu
bewerten.

Völlige Gebrauchsunfähigkeit eines Beines 80

128 GdB/MdE-Tabelle26.18

Teil B

Begutachtungen nach Teil 2 SGB IX
(Schwerbehindertenrecht)

Rechtsgrundlagen
Besondere Begriffe
Voraussetzungen für Nachteilsausgleiche

27 Rechtsgrundlagen zur Begutachtung nach Teil 2
SGB IX

Neben den Vorschriften des Teil 2 SGB IX werden im folgenden auch Vor-
schriften und Bestimmungen auszugsweise wiedergegeben, die Nach-
teilsausgleiche für Behinderte vorsehen. Die Aufzählung erfasst im
wesentlichen Vorschriften des Bundes; landesrechtliche Vorschriften sowie
sonstige Nachteilsausgleiche betreffende Bestimmungen und Regelungen
sind im allgemeinen unberücksichtigt geblieben.

Die zitierten Vorschriften und Bestimmungen entsprechen den zur Zeit des
Erscheinens dieser Anhaltspunkte geltenden Fassungen.

(1) Sozialgesetzbuch - Neuntes Buch (SGB IX) Teil 1 (Regelungen für behin-
derte und von Behinderung bedrohte Menschen)

SGB IX § 2 Abs. 2 definiert den Begriff Schwerbehinderung:

„Menschen sind im Sinne des Teils 2 SGB IX schwerbehindert, wenn bei
ihnen ein Grad der Behinderung von wenigstens 50 vorliegt und sie ihren
Wohnsitz, ihren gewöhnlichen Aufenthalt oder ihre Beschäftigung auf
einem Arbeitsplatz im Sinne des § 73 rechtmäßig im Geltungsbereich die-
ses Gesetzbuchs haben.”

SGB IX § 2 Abs. 3 regelt die Gleichstellung:

„Schwerbehinderten Menschen gleich gestellt werden sollen behinderte
Menschen mit einem Grad der Behinderung von weniger als 50, aber
wenigstens 30, bei denen die übrigen Voraussetzungen des Abs. 2 vor-
liegen, wenn sie infolge ihrer Behinderung ohne die Gleichstellung einen
geeigneten Arbeitsplatz im Sinne des § 73 nicht erlangen oder nicht be-
halten können (gleichgestellte behinderte Menschen).“

SGB IX § 2 Abs. 1 definiert den Begriff Behinderung

„Menschen sind behindert, wenn die körperliche Funktion, geistige Fähig-
keit oder seelische Gesundheit mit hoher Wahrscheinlichkeit länger als
sechs Monate von dem für das Lebensalter typischen Zustand abweichen
und daher ihre Teilnahme am Leben in der Gesellschaft beeinträchtigt ist.

Rechtsgrundlagen · Besonderheiten 131

27

(2) Sozialgesetzbuch - Neuntes Buch (SGB IX) Teil 2 (Besondere Regelun-
gen zur Teilhabe schwerbehinderter Menschen)

SGB IX § 69 Abs. 1 Satz 3 und 4 definieren den Begriff Grad der Behinderung

„Die Auswirkungen auf die Teilhabe am Leben in der Gesellschaft werden
als Grad der Behinderung nach Zehnergraden abgestuft festgestellt. Die im
Rahmen des § 30 Abs. 1 des Bundesversorgungsgesetzes festgelegten Maß-
stäbe gelten entsprechend.“

SGB IX § 69 regelt die Feststellung der Behinderung, des Grades der Behinde-
rung und weiterer gesundheitlicher Merkmale als Voraussetzung für die Inan-
spruchnahme von Nachteilsausgleichen und die Ausstellung eines Ausweises.

SGB IX § 69 Abs 1 Satz 1, 2 und 5: Feststellung der Behinderung

„Auf Antrag des Behinderten stellen die für die Durchführung des Bundes-
versorgungsgesetzes zuständigen Behörden das Vorliegen einer Behinde-
rung und den Grad der Behinderung fest. Das Gesetz über das Verwaltungs-
verfahren der Kriegsopferversorgung ist entsprechend anzuwenden, so
weit nicht das Zehnte Buch Anwendung findet. Eine Feststellung ist nur zu
treffen, wenn ein Grad der Behinderung von wenigstens 20 vorliegt.

SGB IX § 69 Abs. 2: Feststellung MdE/GdB durch andere Rechtsvorschriften

„Eine Feststellung nach Absatz 1 ist nicht zu treffen, wenn eine Feststellung
über das Vorliegen einer Behinderung und den Grad einer auf ihr beruhen-
den Minderung der Erwerbsfähigkeit schon in einem Rentenbescheid, einer
entsprechenden Verwaltungs- oder Gerichtsentscheidung oder einer vorläu-
figen Bescheinigung der für diese Entscheidungen zuständigen Dienststellen
getroffen worden ist, es sei denn, dass der behinderte Mensch ein Interesse
an anderweitiger Feststellung nach Absatz 1 glaubhaft macht. Eine Feststel-
lung nach Satz 1 gilt zugleich als Feststellung des Grades der Behinderung.”

Der letzte Halbsatz des 1. Satzes von Absatz 2 ist insbesondere von Bedeu-
tung, wenn nach anderen Rechtsvorschriften und den dort geltenden Be-
urteilungsmaßstäben (z.B. gesetzliche Unfallversicherung) eine MdE-Fest-
stellung getroffen ist, die nicht mit diesen Anhaltspunkten in Einklang steht.

SGB IX § 69 Abs. 3: Mehrere Beeinträchtigungen

„Liegen mehrere Beeinträchtigungen der Teilhabe am Leben in der Gesell-
schaft vor, so wird der Grad der Behinderung nach den Auswirkungen der
Beeinträchtigungen in ihrer Gesamtheit unter Berücksichtigung ihrer wech-
selseitigen Beziehungen festgestellt. Für diese Entscheidung gilt Abs. 1, es
sei denn, dass in einer Entscheidung nach Abs. 2 eine Gesamtbeurteilung
bereits getroffen ist.“

132 Schwerbehindertenrecht27

SGB IX § 69 Abs. 4: Weitere gesundheitliche Merkmale

„Sind neben dem Vorliegen einer Behinderung weitere gesundheitliche Merk-
male Voraussetzung für die Inanspruchnahme von Nachteilsausgleichen, so
treffen die für die Durchführung des Bundesversorgungsgesetzes zuständi-
gen Behörden die erforderlichen Feststellungen im Verfahren nach Absatz 1.

SGB IX § 69 Abs. 5: Ausweis

„Auf Antrag des behinderten Menschen stellen die für die Durchführung
des Bundesversorgungsgesetzes zuständigen Behörden auf Grund einer
Feststellung der Behinderung einen Ausweis über die Eigenschaft als
schwerbehinderter Mensch, den Grad der Behinderung sowie im Falle des
Absatzes 4 über weitere gesundheitliche Merkmale aus...”

SGB IX § 145: unentgeltliche Beförderung

SGB IX § 145 nennt für die Inanspruchnahme der unentgeltlichen Beförde-
rung schwer behinderter Menschen im öffentlichen Personenverkehr u.a.
folgende Voraussetzungen:

1. erhebliche Beeinträchtigung der Bewegungsfähigkeit im Straßenverkehr,
2. Hilflosigkeit,
3. Gehörlosigkeit,
4. Notwendigkeit ständiger Begleitung.

SGB IX § 146 erläutert die unter den Ziffern 1 und 4 genannten persönlichen
Voraussetzungen:

„Abs. 1: In seiner Bewegungsfähigkeit im Straßenverkehr erheblich beein-
trächtigt ist, wer infolge einer Einschränkung des Gehvermögens (auch
durch innere Leiden oder infolge von Anfällen oder von Störungen der
Orientierungsfähigkeit) nicht ohne erhebliche Schwierigkeiten oder nicht
ohne Gefahren für sich oder andere Wegstrecken im Ortsverkehr zurückzu-
legen vermag, die üblicherweise noch zu Fuß zurückgelegt werden.

Abs. 2: Ständige Begleitung ist bei schwerbehinderten Menschen notwen-
dig, die bei Benutzung von öffentlichen Verkehrsmitteln infolge ihrer Behin-
derung zur Vermeidung von Gefahren für sich oder andere regelmäßig auf
fremde Hilfe angewiesen sind.“

(3) Einkommensteuergesetz (EStG)

Steuerliche Nachteilsausgleiche erhalten u. a. nach § 9 EStG (Werbungs-
kosten) und § 4 EStG (Gewinn)

„Behinderte Menschen, deren Grad der Behinderung mindestens 70 be-
trägt“ sowie „Behinderte Menschen, deren Grad der Behinderung weniger
als 70, aber mindestens 50 beträgt und die in ihrer Bewegungsfähigkeit im
Straßenverkehr erheblich beeinträchtigt sind”,

Rechtsgrundlagen · Besonderheiten 133 27

nach § 33a EStG (Außergewöhnliche Belastung, Beschäftigung einer Hilfe
im Haushalt)

Steuerpflichtige für Aufwendungen durch die Beschäftigung einer Hilfe im
Haushalt, wenn ... der Steuerpflichtige oder sein nicht dauernd getrennt
lebender Ehegatte oder ein zu seinem Haushalt gehöriges Kind oder eine
andere zu seinem Haushalt gehörige unterhaltene Person ... „hilflos im Sin-
ne des § 33b oder schwerbehindert ist ...,“

nach § 33b EStG (Pauschbeträge für behinderte Menschen, Hinterbliebene
und Pflegepersonen)

„(2) Die Pauschbeträge erhalten

1. Behinderte Menschen, deren Grad der Behinderung auf mindestens 50
festgestellt ist;

2. Behinderte Menschen, deren Grad der Behinderung auf weniger als 50,
aber mindestens 25 festgestellt ist, wenn

a) dem behinderten Menschen wegen seiner Behinderung nach gesetz-
lichen Vorschriften Renten oder andere laufende Bezüge zustehen ...,
oder

b) die Behinderung zu einer dauernden Einbuße der körperlichen Beweg-
lichkeit geführt hat oder auf einer typischen Berufskrankheit beruht.

(3) Die Höhe des Pauschbetrages richtet sich nach dem dauernden Grad der
Behinderung

Für behinderte Menschen, die hilflos im Sinne des Absatzes 6 sind, und für
Blinde erhöht sich der Pauschbetrag...

(6) Wegen der außergewöhnlichen Belastungen, die einem Steuerpflichti-
gen durch die Pflege einer Person erwachsen, die nicht nur vorübergehend
hilflos ist, kann er an Stelle einer Steuerermäßigung nach § 33 einen Pausch-
betrag ... geltend machen (Pflegepauschbetrag), wenn er dafür keine Ein-
nahmen erhält. Hilflos im Sinne des Satzes 1 ist eine Person, wenn sie für
eine Reihe von häufig und regelmäßig wiederkehrenden Verrichtungen zur
Sicherung ihrer persönlichen Existenz im Ablauf eines jeden Tages fremder
Hilfe dauernd bedarf. Diese Voraussetzungen sind auch erfüllt, wenn die
Hilfe in Form einer Überwachung oder einer Anleitung zu den in Satz 2
genannten Verrichtungen erforderlich ist oder wenn die Hilfe zwar nicht
dauernd geleistet werden muss, jedoch eine ständige Bereitschaft zur Hilfe-
leistung erforderlich ist. Voraussetzung ist,“

nach den Hinweisen zu Abschnitt 189 der Einkommensteuer-Richtlinien
(Aufwendungen wegen Krankheit, Behinderung und Tod) für Fahrtkosten
(neben denen für einen Privat-Pkw):

134 Schwerbehindertenrecht27

Behinderte Menschen mit einem GdB von mindestens 80, oder

Behinderte Menschen mit einem GdB von mindestens 70 und einer erheb-
lichen Beeinträchtigung der Bewegungsfähigkeit im Straßenverkehr (Geh-
und Stehbehinderung; Merkzeichen „G“) sowie

behinderte Menschen mit den Merkzeichen aG, Bl oder H.

(4) Straßenverkehrsgesetz (StVG) und Allgemeine Verwaltungsvorschrift
zur Straßenverkehrsordnung (VwV-StVO)

Nach § 6 Straßenverkehrsgesetz (StVG) können schwerbehinderten Men-
schen mit außergewöhnlicher Gehbehinderung und Blinden Parkerleichte-
rungen gewährt werden.

In der Allgemeinen Verwaltungsvorschrift (VwV)zu § 46 Straßenverkehrsord-
nung (StVO) ist dazu folgendes festgelegt:

„1. Als schwerbehinderte Menschen mit außergewöhnlicher Gehbehinde-
rung sind solche Personen anzusehen, die sich wegen der Schwere ihres
Leidens dauernd nur mit fremder Hilfe oder nur mit großer Anstren-
gung außerhalb ihres Kraftfahrzeuges bewegen können.

Hierzu zählen: Querschnittsgelähmte, Doppeloberschenkelamputierte,
Doppelunterschenkelamputierte, Hüftexartikulierte und einseitig Ober-
schenkelamputierte, die dauernd außerstande sind, ein Kunstbein zu
tragen, oder nur eine Beckenkorbprothese tragen können oder zugleich
unterschenkel- oder armamputiert sind sowie andere schwerbehinderte
Menschen, die nach versorgungsärztlicher Feststellung, auch auf Grund
von Erkrankungen, dem vorstehend angeführten Personenkreis gleich-
zustellen sind.

2. Schwerbehinderten Menschen mit außergewöhnlicher Gehbehinde-
rung, die keine Fahrerlaubnis besitzen, und Blinden, die auf die Benut-
zung eines Kraftfahrzeuges angewiesen sind und die sich nur mit frem-
der Hilfe bewegen können, kann ebenfalls eine
Ausnahmegenehmigung erteilt werden.”

Unabhängig von der Feststellung einer außergewöhnlichen Gehbehin-
derung erhalten nach der obengenannten Verwaltungsvorschrift Ohn-
händer (Ohnarmer) und kleinwüchsige Menschen mit einer Körpergröße
von 1,39 m und darunter spezielle Parkerleichterungen.

(5) Verordnungen über die Befreiung von der Rundfunkgebührenpflicht

Die Befreiung von der Rundfunkgebührenpflicht ist in Länderverordnungen
geregelt.

Rechtsgrundlagen · Besonderheiten 135 27

Als Anspruchsberechtigte werden in allen Verordnungen folgende behin-
derte Menschen genannt:

„Blinde oder nicht nur vorübergehend wesentlich Sehbehinderte mit einem
GdB von wenigstens 60 allein wegen der Sehbehinderung,

Hörgeschädigte, die gehörlos sind oder denen eine ausreichende Ver-
ständigung über das Gehör auch mit Hörhilfen nicht möglich ist;

Behinderte Menschen mit einem GdB von wenigstens 80, die wegen ihres
Leidens an öffentlichen Veranstaltungen ständig nicht teilnehmen können.”

28 Dauernde Einbuße der körperlichen Beweglichkeit

Der im § 33 b EStG (siehe Nummer 27) verwendete Begriff „dauernde Ein-
buße der körperlichen Beweglichkeit” ist nach der Rechtsprechung nicht
eng auszulegen und bezieht sich auf die Einbuße der Fähigkeit, sich körper-
lich – insbesondere von Ort zu Ort – zu bewegen. Eine solche Einbuße der
körperlichen Beweglichkeit ist auch dann zu bejahen, wenn diese auf einem
Schaden des Stütz- und Bewegungsapparates beruht, der für sich allein
noch keinen GdB/MdE-Grad von wenigstens 25 ausmacht, und ein GdB von
30 oder 40 erst durch das Zusammentreffen mit weiteren Behinderungen
zustandekommt.

Eine dauernde Einbuße der körperlichen Beweglichkeit kann in besonderen
Fällen auch bei inneren Krankheiten, die bei gewöhnlicher Belastung zu
einer Einbuße der körperlichen Beweglichkeit führen (beispielsweise bei
Herz- und Lungenfunktionsstörungen mit einem GdB/MdE-Grad von 30),
oder bei Schäden an den Sinnesorganen (beispielsweise bereits bei einer
Seh- oder Hörbehinderung mit einem GdB von 30) vorliegen.

29 Typische Berufskrankheit

Die aus § 33 b EStG (siehe Nummer 27) sich ergebende Frage nach der
typischen Berufskrankheit ist – abgesehen von der Voraussetzung eines
GdB/MdE-Grades von mindestens 25, aber unter 50 – nur relevant, wenn der
behinderte Mensch nicht Versicherter in der gesetzlichen Unfallver-
sicherung ist. Eine typische Berufskrankheit ist dann unter den gleichen
Voraussetzungen anzunehmen, unter denen bei Versicherten auf eine
Berufskrankheit nach § 9 Abs. 1 SGB VII in Verbindung mit der geltenden
Berufskrankheiten-Verordnung zu schließen ist.

136 Schwerbehindertenrecht

28

29

30 Erhebliche Beeinträchtigung der Bewegungsfähig-
keit im Straßenverkehr (Merkzeichen „G“)

(1) Nach § 146 Abs. 1 SGB IX und § 9 EStG (siehe Nummer 27) ist zu beur-
teilen, ob der behinderte Mensch infolge seiner Behinderung in seiner
Bewegungsfähigkeit im Straßenverkehr erheblich beeinträchtigt ist.

Hilflose und Gehörlose haben unabhängig davon stets einen Anspruch auf
unentgeltliche Beförderung im öffentlichen Personenverkehr. Gehörlos im
Sinne dieser Vorschrift sind nicht nur Hörbehinderte, bei denen Taubheit
beiderseits vorliegt, sondern auch Hörbehinderte mit einer an Taubheit
grenzenden Schwerhörigkeit beiderseits, wenn daneben schwere Sprach-
störungen (schwer verständliche Lautsprache, geringer Sprachschatz) vor-
liegen. Das sind in der Regel Hörbehinderte, bei denen die an Taubheit
grenzende Schwerhörigkeit angeboren oder in der Kindheit erworben
worden ist.

(2) In seiner Bewegungsfähigkeit im Straßenverkehr erheblich beein-
trächtigt ist, wer infolge einer Einschränkung des Gehvermögens, auch
durch innere Leiden, oder infolge von Anfällen oder von Störungen der
Orientierungsfähigkeit nicht ohne erhebliche Schwierigkeiten oder nicht
ohne Gefahren für sich oder andere Wegstrecken im Ortsverkehr zurück-
zulegen vermag, die üblicherweise noch zu Fuß zurückgelegt werden.

Bei der Prüfung der Frage, ob diese Voraussetzungen vorliegen, kommt es
nicht auf die konkreten örtlichen Verhältnisse des Einzelfalles an, sondern
darauf, welche Wegstrecken allgemein – d.h. altersunabhängig von nicht-
behinderten Menschen – noch zu Fuß zurückgelegt werden. Nach der
Rechtsprechung gilt als ortsübliche Wegstrecke in diesem Sinne eine
Strecke von etwa zwei Kilometern, die in etwa einer halben Stunde zu-
rückgelegt wird. Für die Beurteilung der behinderungsbedingten Ein-
schränkung des Gehvermögens sind bei alten Menschen physiologische Ein-
schränkungen, die nach Nummer 18 Absatz 2 – im Gegensatz zu
Behinderungen im Alter – nicht als Behinderung anzusehen sind, nicht mit
heranzuziehen. Entsprechendes gilt für Kinder.

Auch bei Säuglingen und Kleinkindern ist die gutachtliche Beurteilung
einer erheblichen Beeinträchtigung der Bewegungsfähigkeit im Straßen-
verkehr erforderlich. Für die Beurteilung sind dieselben Kriterien wie bei Er-
wachsenen mit gleichen Gesundheitsstörungen maßgebend. Es ist nicht zu
prüfen, ob tatsächlich diesbezügliche behinderungsbedingte Nachteile vor-
liegen oder behinderungsbedingte Mehraufwendungen entstehen.

(3) Die Voraussetzungen für die Annahme einer erheblichen Beeinträchti-
gung der Bewegungsfähigkeit im Straßenverkehr infolge einer behinde-

Nachteilsausgleiche 137

30

rungsbedingten Einschränkung des Gehvermögens sind als erfüllt anzuse-
hen, wenn auf die Gehfähigkeit sich auswirkende Funktionsstörungen der
unteren Gliedmaßen und/oder der Lendenwirbelsäule bestehen, die für sich
einen GdB von wenigstens 50 bedingen. Darüber hinaus können die Voraus-
setzungen bei Behinderungen an den unteren Gliedmaßen mit einem GdB
unter 50 gegeben sein, wenn diese Behinderungen sich auf die Gehfähig-
keit besonders auswirken, z.B. bei Versteifung des Hüftgelenks, Versteifung
des Knie- oder Fußgelenks in ungünstiger Stellung, arteriellen Verschluss-
krankheiten mit einem GdB von 40.

Auch bei inneren Leiden kommt es bei der Beurteilung entscheidend auf die
Einschränkung des Gehvermögens an. Dementsprechend ist eine erheb-
liche Beeinträchtigung der Bewegungsfähigkeit vor allem bei Herzschäden
mit Beeinträchtigung der Herzleistung wenigstens nach Gruppe 3 (siehe
Nummer 26.9) und bei Atembehinderungen mit dauernder Einschränkung
der Lungenfunktion wenigstens mittleren Grades (siehe Nummer 26.8) an-
zunehmen. Auch bei anderen inneren Leiden mit einer schweren Beein-
trächtigung der körperlichen Leistungsfähigkeit, z.B. chronische Nieren-
insuffizienz mit ausgeprägter Anämie (siehe Nummer 26.12), sind die
Voraussetzungen als erfüllt anzusehen.

(4) Bei hirnorganischen Anfällen ist die Beurteilung von der Art und Häufig-
keit der Anfälle sowie von der Tageszeit des Auftretens abhängig. Im all-
gemeinen ist auf eine erhebliche Beeinträchtigung der Bewegungsfähigkeit
erst ab einer mittleren Anfallshäufigkeit (siehe Nummer 26.3) zu schließen,
wenn die Anfälle überwiegend am Tage auftreten.

Analoges gilt beim Diabetes mellitus mit häufigen hypoglykämischen
Schocks.

(5) Störungen der Orientierungsfähigkeit, die zu einer erheblichen Beein-
trächtigung der Bewegungsfähigkeit führen, sind bei allen Sehbehin-
derungen mit einem GdB von wenigstens 70, bei Sehbehinderungen, die
einen GdB von 50 oder 60 bedingen, nur in Kombination mit erheblichen
Störungen der Ausgleichsfunktion (z.B. hochgradige Schwerhörigkeit
beiderseits, geistige Behinderung) anzunehmen. Bei Hörbehinderungen ist
die Annahme solcher Störungen nur bei Taubheit oder an Taubheit
grenzender Schwerhörigkeit im Kindesalter (in der Regel bis zum 16.
Lebensjahr) oder im Erwachsenenalter bei diesen Hörstörungen in Kom-
bination mit erheblichen Störungen der Ausgleichsfunktion (z.B. Sehbehin-
derung, geistige Behinderung) gerechtfertigt.

Bei geistig behinderten Menschen sind entsprechende Störungen der
Orientierungsfähigkeit vorauszusetzen, wenn die behinderten Menschen
sich im Straßenverkehr auf Wegen, die sie nicht täglich benutzen, nur

138 Schwerbehindertenrecht30

schwer zurechtfinden können. Unter diesen Umständen ist eine erhebliche
Beeinträchtigung der Bewegungsfähigkeit bei geistigen Behinderungen
mit einem GdB von 100 immer und mit einem GdB von 80 oder 90 in den
meisten Fällen zu bejahen. Bei einem GdB unter 80 kommt eine solche
Beeinträchtigung der Bewegungsfähigkeit nur in besonders gelagerten
Einzelfällen in Betracht.

31 Außergewöhnliche Gehbehinderung

(1) Für die Gewährung von Parkerleichterungen für schwerbehinderte
Menschen nach dem StVG in Verbindung mit der VwV-StVO (siehe Nummer
27) ist die Frage zu beurteilen, ob eine außergewöhnliche Gehbehinderung
vorliegt.

Auch bei Säuglingen und Kleinkindern ist die gutachtliche Beurteilung
einer außergewöhnlichen Gehbehinderung erforderlich. Für die Beurtelung
sind dieselben Kriterien wie bei Erwachsenen mit gleichen Gesundheits-
störungen maßgebend. Es ist nicht zu prüfen, ob tatsächlich diesbezügliche
behinderungsbedingte Nachteile vorliegen oder behinderungsbedingte
Mehraufwendungen entstehen.

(2) Als schwerbehinderte Menschen mit außergewöhnlicher Gehbehin-
derung sind solche Personen anzusehen, die sich wegen der Schwere ihres
Leidens dauernd nur mit fremder Hilfe oder nur mit großer Anstrengung
außerhalb ihres Kraftfahrzeuges bewegen können.

(3) Hierzu zählen nach der VwV-StVO Querschnittsgelähmte, Doppel-
oberschenkelamputierte, Doppelunterschenkelamputierte, Hüftexartiku-
lierte und einseitig Oberschenkelamputierte, die dauernd außerstande
sind, ein Kunstbein zu tragen, oder nur eine Beckenkorbprothese tragen
können oder zugleich unterschenkel- oder armamputiert sind, sowie andere
schwerbehinderte Menschen, die nach versorgungsärztlicher Feststellung,
auch aufgrund von Erkrankungen, dem vorstehend aufgeführten Personen-
kreis gleichzustellen sind.

(4) Nach der Rechtsprechung darf die Annahme einer außergewöhnli-
chen Gehbehinderung nur auf eine Einschränkung der Gehfähigkeit und
nicht auf Bewegungsbehinderungen anderer Art bezogen werden. Bei der
Frage der Gleichstellung von behinderten Menschen mit Schäden an den
unteren Gliedmaßen ist zu beachten, dass das Gehvermögen auf das
Schwerste eingeschränkt sein muss und deshalb als Vergleichsmaßstab
am ehesten das Gehvermögen eines Doppeloberschenkelamputierten
heranzuziehen ist. Dies gilt auch, wenn Gehbehinderte einen Rollstuhl
benutzen: Es genügt nicht, dass ein solcher verordnet wurde; der Betroffe-

Nachteilsausgleiche 139

31

ne muss vielmehr ständig auf den Rollstuhl angewiesen sein, weil er sich
sonst nur mit fremder Hilfe oder nur mit großer Anstrengung fortbewegen
kann.

Als Erkrankungen der inneren Organe, die eine solche Gleichstellung recht-
fertigen, sind beispielsweise Herzschäden mit schweren Dekompensations-
erscheinungen oder Ruheinsuffizienz sowie Krankheiten der Atmungs-
organe mit Einschränkung der Lungenfunktion schweren Grades (siehe
Nummer 26.8) anzusehen.

32 Notwendigkeit ständiger Begleitung

(1) Für die unentgeltliche Beförderung einer Begleitperson nach § 145 Abs.
2 Nummer 1 SGB IX ist in Verbindung mit § 146 Abs. 2 SGB IX die Not-
wendigkeit ständiger Begleitung (siehe Nummer 27) zu beurteilen.

Auch bei Säuglingen und Kleinkindern ist die gutachtliche Beurteilung der
Notwendigkeit ständiger Begleitung erforderlich. Für die Beurteilung sind
dieselben Kriterien wie bei Erwachsenen mit gleichen Gesundheits-
störungen maßgebend. Es ist nicht zu prüfen, ob tatsächlich diesbezüg-
liche behinderungsbedingte Nachteile vorliegen oder behinderungs-
bedingte Mehraufwendungen entstehen.

(2) Ständige Begleitung ist bei schwerbehinderten Menschen (bei denen die
Voraussetzungen für die Merkzeichen „G” oder „H” vorliegen) notwendig,
die infolge ihrer Behinderung zur Vermeidung von Gefahren für sich oder
andere bei Benutzung von öffentlichen Verkehrsmitteln regelmäßig auf
fremde Hilfe angewiesen sind.

Dementsprechend ist zu beachten, ob bei der Benutzung öffentlicher
Verkehrsmittel regelmäßig fremde Hilfe beim Ein- und Aussteigen oder
während der Fahrt des Verkehrsmittels notwendig ist oder bereit sein muss
oder ob Hilfen zum Ausgleich von Orientierungsstörungen (z.B. bei Seh-
behinderung, geistiger Behinderung) erforderlich sind.

(3) Die Notwendigkeit ständiger Begleitung ist anzunehmen bei

Querschnittsgelähmten,

Ohnhändern,

Blinden und

den in Nummer 30 Absätze 4 und 5 genannten Sehbehinderten,
Hörbehinderten, geistig behinderten Menschen und Anfallskranken,
bei denen die Annahme einer erheblichen Beeinträchtigung der
Bewegungsfähigkeit im Straßenverkehr gerechtfertigt ist.

140 Schwerbehindertenrecht

32

33 Gesundheitliche Voraussetzungen für die Befreiung
von der Rundfunkgebührenpflicht

(1) Für die Befreiung von der Rundfunkgebührenpflicht können auch ge-
sundheitliche Voraussetzungen von Bedeutung sein (siehe Nummer 27).

(2) Diese gesundheitlichen Voraussetzungen sind nach landesrechtlichen
Vorschriften und ergänzender Rechtsprechung immer erfüllt bei

a) Blinden oder nicht nur vorübergehend wesentlich Sehbehinderten mit
einem GdB von wenigstens 60 allein wegen der Sehbehinderung.

b) Hörgeschädigten, die gehörlos sind oder denen eine ausreichende Ver-
ständigung über das Gehör auch mit Hörhilfen nicht möglich ist.
Letzteres ist dann nicht möglich, wenn an beiden Ohren mindestens
eine hochgradige kombinierte Schwerhörigkeit oder hochgradige
Innenohrschwerhörigkeit vorliegt und hierfür ein GdB von wenigstens
50 anzusetzen ist. Bei reinen Schallleitungsschwerhörigkeiten sind die
gesundheitlichen Voraussetzungen im allgemeinen nicht erfüllt, da
in diesen Fällen bei Benutzung von Hörhilfen eine ausreichende Ver-
ständigung möglich ist.

c) Behinderten Menschen mit einem GdB von wenigstens 80, die wegen
ihres Leidens an öffentlichen Veranstaltungen ständig nicht teilnehmen
können. Hierzu gehören

Behinderte Menschen, bei denen schwere Bewegungsstörungen – auch
durch innere Leiden (schwere Herzleistungsschwäche, schwere Lungen-
funktionsstörung) – bestehen und die deshalb auf Dauer selbst mit
Hilfe von Begleitpersonen oder mit technischen Hilfsmitteln (z.B. Roll-
stuhl) öffentliche Veranstaltungen in zumutbarer Weise nicht besuchen
können,

Behinderte Menschen, die durch ihre Behinderung auf ihre Umgebung
unzumutbar abstoßend oder störend wirken (z.B. durch Entstellung,
Geruchsbelästigung bei unzureichend verschließbarem Anus praeter,
häufige hirnorganische Anfälle, grobe unwillkürliche Kopf- und
Gliedmaßenbewegungen bei Spastikern, laute Atemgeräusche, wie sie
etwa bei Asthmaanfällen und nach Tracheotomie vorkommen können),

Behinderte Menschen mit – nicht nur vorübergehend – ansteckungs-
fähiger Lungentuberkulose,

Behinderte Menschen nach Organtransplantation, wenn über einen
Zeitraum von einem halben Jahr hinaus die Therapie mit immunsup-
pressiven Medikamenten in einer so hohen Dosierung erfolgt, dass dem

Nachteilsausgleiche 141

33

Betroffenen auferlegt wird, alle Menschenansammlungen zu meiden.
Nachprüfungen sind in kurzen Zeitabständen erforderlich.

geistig oder seelisch behinderte Menschen, bei denen befürchtet
werden muss, dass sie beim Besuch öffentlicher Veranstaltungen durch
motorische Unruhe, lautes Sprechen oder aggressives Verhalten stören.

Die behinderten Menschen müssen allgemein von öffentlichen Zu-
sammenkünften ausgeschlossen sein. Es genügt nicht, dass sich die Teil-
nahme an einzelnen, nur gelegentlich stattfindenden Veranstaltungen – be-
stimmter Art – verbietet. Behinderte Menschen, die noch in nennenswertem
Umfang an öffentlichen Veranstaltungen teilnehmen können, erfüllen die
Voraussetzungen nicht. Die Berufstätigkeit eines behinderten Menschen ist
in der Regel ein Indiz dafür, dass öffentliche Veranstaltungen – zumindest
gelegentlich – besucht werden können, es sei denn, dass eine der vor-
genannten Behinderungen vorliegt, die bei Menschenansammlungen zu
unzumutbaren Belastungen für die Umgebung oder für den Betroffenen
führt.

34 Gesundheitliche Voraussetzungen für die
Benutzung der 1. Wagenklasse mit Fahrausweis für
die 2. Klasse

(1) Dieser Nachteilsausgleich kommt für Schwerkriegsbeschädigte und
Verfolgte im Sinne des Bundesentschädigungsgesetzes mit einer MdE von
mindestens 70 v.H. in Betracht.

(2) Die Voraussetzungen für die Benutzung der 1. Klasse mit Fahrausweis
der 2. Klasse bei Eisenbahnfahrten sind in der Regel als gegeben anzusehen,
wenn unter Anlegung eines strengen Maßstabes festzustellen ist, dass der
auf den anerkannten Schädigungsfolgen beruhende körperliche Zustand
bei Eisenbahnfahrten die Unterbringung in der 1. Wagenklasse erfordert.
Bei schwerkriegsbeschädigten Empfängern der drei höchsten Pflegezu-
lagestufen sowie bei Kriegsblinden, kriegsbeschädigten Ohnhändern und
kriegsbeschädigten Querschnittsgelähmten wird das Vorliegen der Voraus-
setzungen unterstellt.

142 Schwerbehindertenrecht

34

Teil C

Begutachtungen im
sozialen Entschädigungsrecht

Rechtsgrundlagen
Besondere Begriffe

35 Rechtsgrundlagen und Voraussetzungen für den
Anspruch auf Versorgung

(1) Nach dem ersten Weltkrieg richtete sich die Versorgung im wesentlichen
nach dem Reichsversorgungsgesetz (RVG) vom 12. Mai 1920.

§ 2 RVG:

„Dienstbeschädigung ist die gesundheitsschädigende Einwirkung, die
durch militärische Dienstverrichtungen oder durch einen während der Aus-
übung des Militärdienstes erlittenen Unfall oder durch die dem Militär-
dienst eigentümlichen Verhältnisse herbeigeführt worden ist.“

Ausführungsbestimmungen zu § 2 RVG:

„Unter ‘Dienstbeschädigung’ sind die schädigenden Vorgänge, nicht aber
eine als Folge dieser Vorgänge auftretende Gesundheitsstörung oder Min-
derung der Erwerbsfähigkeit zu verstehen.“

(2) Für die Soldaten der Wehrmacht galt ab 1. Oktober 1938 das Wehr-
machtsfürsorge- und -versorgungsgesetz (WFVG) vom 26. August 1938.

§ 4 Abs. 1 WFVG:

„Wehrdienstbeschädigung liegt vor, wenn ein Körperschaden infolge des
Wehrdienstes eingetreten ist.“

§ 4 Abs. 2 WFVG:

„Ist ein Körperschaden, der als Wehrdienstbeschädigung nicht anerkannt
ist, durch den Wehrdienst verschlimmert worden, so gilt die Verschlimme-
rung als Wehrdienstbeschädigung.“

Durchführungsbestimmung zu Abs. 1:

„Wehrdienstbeschädigung ist der Körperschaden, dessen Entstehung oder
Verschlechterung ursächlich mit dem Wehrdienst zusammenhängt.“

(3) Nach dem zweiten Weltkrieg waren in den Besatzungszonen verschiede-
ne Versorgungsgesetze in Kraft: in der amerikanischen Zone das mit Wir-
kung vom 1. Februar 1947 für zoneneinheitlich erklärte Gesetz über Leistun-
gen an Körperbeschädigte (KBLG), in der britischen Zone die mit Wirkung
vom 1. August 1947 erlassene Sozialversicherungsdirektive Nr. 27 (SVD 27),
in der französischen Zone verschiedene Gesetze, die sich an das RVG
anlehnten. Das Saarland führte die Versorgung nach dem RVG weiter durch.

Begriffe · Rechtsgrundlagen 145

35

(4) Die vorgenannten Gesetze wurden durch das Bundesversorgungsgesetz
(BVG) vom 2O. Dezember 1950 abgelöst. Im Saarland wurde das BVG mit
Wirkung vom 1. Juni 1960 in Kraft gesetzt.

§ 1 Abs. 1 BVG:

„Wer durch eine militärische oder militärähnliche Dienstverrichtung oder
durch einen Unfall während der Ausübung des militärischen oder militär-
ähnlichen Dienstes oder durch die diesem Dienst eigentümlichen Verhält-
nisse eine gesundheitliche Schädigung erlitten hat, erhält wegen der ge-
sundheitlichen und wirtschaftlichen Folgen der Schädigung auf Antrag
Versorgung.“

(5) Beschädigte Soldaten der Bundeswehr werden nach dem Soldatenver-
sorgungsgesetz (SVG) versorgt.

§ 80 SVG:

„Ein Soldat, der eine Wehrdienstbeschädigung erlitten hat, erhält nach Be-
endigung des Wehrdienstverhältnisses wegen der gesundheitlichen und
wirtschaftlichen Folgen der Wehrdienstbeschädigung auf Antrag Versor-
gung in entsprechender Anwendung der Vorschriften des BVG, so weit in
diesem Gesetz nichts Abweichendes bestimmt ist ...“

Wehrdienstbeschädigung (WDB) ist gem. § 81 Abs. 1 SVG eine gesund-
heitliche Schädigung, die durch eine Wehrdienstverrichtung, durch einen
während der Ausübung des Wehrdienstes erlittenen Unfall oder durch
die dem Wehrdienst eigentümlichen Verhältnisse herbeigeführt worden
ist.

(6) Eine entsprechende Regelung für beschädigte Zivildienstpflichtige ent-
hält § 47 des Zivildienstgesetzes (ZDG). Der analoge Begriff für WDB ist die
Zivildienstbeschädigung (ZDB).

(7) Nach § 4 des Häftlingshilfegesetzes (HHG) erhalten Personen, die infolge
des Gewahrsams eine gesundheitliche Schädigung erlitten haben, wegen
der gesundheitlichen und wirtschaftlichen Folgen dieser Schädigung auf
Antrag Versorgung in entsprechender Anwendung der Vorschriften des
Bundesversorgungsgesetzes.

(8) Nach § 21 des Strafrechtlichen Rehabilitierungsgesetzes (StrRehaG =
Artikel 1 des 1. SED-UnberG) erhalten Betroffene, die infolge der Freiheits-
entziehung eine gesundheitliche Schädigung erlitten haben, wegen der
gesundheitlichen und wirtschaftlichen Folgen dieser Schädigung auf
Antrag Versorgung in entsprechender Anwendung des Bundesversorgungs-
gesetzes.

146 Soziales Entschädigungsrecht35

(9) Entsprechendes gilt nach § 3 des Verwaltungsrechtlichen Rehabilitie-
rungsgesetzes (VwRehaG = Artikel 1 des 2. SED-UnberG) für Betroffene, die
infolge einer Maßnahme nach § 1 (hoheitliche Maßnahme einer deutschen
behördlichen Stelle zur Regelung eines Einzelfalles im Beitrittsgebiet aus
der Zeit vom 8. Mai 1945 bis zum 2. Oktober 1990 [Verwaltungsentschei-
dung]) eine gesundheitliche Schädigung erlitten haben.

(10) Nach § 60 des Infektionsschutzgesetzes (IfSG) erhält, wer durch eine
Schutzimpfung oder durch eine andere Maßnahme der spezifischen Pro-
phylaxe, die

1. gesetzlich vorgeschrieben war oder

2. auf Grund dieses Gesetzes angeordnet wurde oder

3. von einer zuständigen Landesbehörde öffentlich empfohlen und in
ihrem Bereich vorgenommen wurde oder

4. auf Grund der Verordnungen zur Ausführung der Internationalen
Gesundheitsvorschriften durchgeführt worden ist,

einen Impfschaden erlitten hat, wegen der gesundheitlichen und wirt-
schaftlichen Folgen des Impfschadens auf Antrag Versorgung in entspre-
chender Anwendung der Vorschriften des Bundesversorgungsgesetzes, so
weit das IfSG nichts Abweichendes bestimmt.

(11) Nach § 1 Abs. 1 des Opferentschädigungsgesetzes (OEG) erhält, wer im
Geltungsbereich dieses Gesetzes oder auf einem deutschen Schiff oder Luft-
fahrzeug infolge eines vorsätzlichen, rechtswidrigen tätlichen Angriffs
gegen seine oder eine andere Person oder durch dessen rechtmäßige Ab-
wehr eine gesundheitliche Schädigung erlitten hat, wegen der gesundheit-
lichen und wirtschaftlichen Folgen auf Antrag Versorgung in entsprechen-
der Anwendung der Vorschriften des Bundesversorgungsgesetzes.

(12) Aus Gründen der Vereinfachung werden in den Anhaltspunkten an
Stelle der in den genannten Gesetzen verwandten Begriffe in der Regel
Begriffe des BVG oder allgemeine Bezeichnungen, wie „Dienst“, „dienst-
lich“, gebraucht.

36 Ursachenbegriff

(1) Der versorgungsrechtliche Ursachenbegriff ist nicht identisch mit dem
medizinischen. Der Gutachter muss die unterschiedliche Begriffsbe-
stimmung kennen und beachten, damit er sein Gutachten entsprechend
formuliert und eine unrichtige Auslegung verhindert.

Begriffe · Rechtsgrundlagen 147

36

(2) Ursache im Sinne der Versorgungsgesetze ist die Bedingung im natur-
wissenschaftlich-philosophischen Sinne, die wegen ihrer besonderen Bezie-
hung zum Erfolg zu dessen Eintritt wesentlich mitgewirkt hat. Haben
mehrere Umstände zu einem Erfolg beigetragen, sind sie versorgungsrecht-
lich nur dann nebeneinander stehende Mitursachen (und wie Ursachen zu
werten), wenn sie in ihrer Bedeutung und Tragweite für den Eintritt des
Erfolges annähernd gleichwertig sind. Kommt einem der Umstände gegen-
über dem anderen eine überragende Bedeutung zu, ist dieser Umstand
allein Ursache im Sinne des Versorgungsrechts.

Die Ursache braucht nicht zeitlich eng begrenzt zu sein. Es können auch
dauernde oder wiederkehrende kleinere äußere Einwirkungen in ihrer
Gesamtheit eine Gesundheitsstörung verursachen.

Gelegenheits-,,Ursachen“, letzter Anstoß, Anlass sind begrifflich keine we-
sentlichen Bedingungen. Eine „Gelegenheitsursache“ kann nur dann ange-
nommen werden, wenn der Gesundheitsschaden mit Wahrscheinlichkeit
auch ohne das angeschuldigte Ereignis durch ein alltäglich vorkommendes
Ereignis zu annähernd derselben Zeit und in annähernd gleichem Ausmaß
eingetreten wäre. So wird bei konstitutionsbedingten Leiden oft ein un-
wesentlicher äußerer Anlass vom Antragsteller als Ursache verantwortlich
gemacht, z.B. Heben von leichten Gegenständen für das Auftreten von
Hernien. In solchen Fällen hat die äußere Einwirkung bei der Entstehung
der Krankheit nicht wesentlich mitgeholfen, sondern sie hat nur innerhalb
einer bereits bestehenden Störung einem besonders charakteristischen
Krankheitssymptom zum Durchbruch verholfen. Das Wort „Auslösung“ ist
bei der Erörterung zu vermeiden, der Begriff ist zu unbestimmt. Bei der
Beurteilung ist klar zu stellen, welcher der zur Diskussion stehenden ätiolo-
gischen Faktoren die wesentliche Bedingung für den Eintritt des Erfolges
und damit Ursache im versorgungsrechtlichen Sinne ist.

(3) Der Ursachenbegriff spielt eine Rolle bei der Beurteilung des ursäch-
lichen Zusammenhangs zwischen schädigendem Vorgang und Gesundheits-
störung oder Tod, des besonderen beruflichen Betroffenseins, der Hilflosig-
keit, der Voraussetzungen für den Pauschbetrag für den Kleider- oder
Wäscheverschleiß sowie im Bereich der Kriegsopferfürsorge und der Heil-
behandlung wegen Schädigungsfolgen.

37 Tatsachen zur Beurteilung des ursächlichen Zusam-
menhangs

(1) Zu den Fakten, die vor der Beurteilung eines ursächlichen Zusammenhangs
geklärt („voll bewiesen“) sein müssen, gehören der schädigende Vorgang, die
gesundheitliche Schädigung und die zu beurteilende Gesundheitsstörung.

148 Soziales Entschädigungsrecht

37

(2) Der schädigende Vorgang ist das Ereignis, das zu einer Gesundheits-
schädigung führt, wie z.B. die Detonation eines Sprengkörpers, ein Kraft-
fahrzeugunfall, die Übertragung von Krankheitserregern oder eine Ver-
gewaltigung. Auch besondere Belastungen, wie sie z.B. im Fronteinsatz, in
Kriegsgefangenschaft, bei Dienstverrichtungen in bestimmten Aus-
bildungsstufen der Bundeswehr oder in rechtsstaatswidriger Haft in der
ehemaligen DDR gegeben sein können, sind hierzu zu rechnen. Relativ
selten sind daneben Auswirkungen von außerhalb der Dienstverrichtungen
liegenden diensteigentümlichen Verhältnissen in Betracht zu ziehen;
diensteigentümliche Verhältnisse sind die besonderen, von den Verhältnis-
sen des zivilen Lebens abweichenden und diesen in der Regel fremden
Verhältnisse des Dienstes (z.B. das enge Zusammenleben in einer Kaserne).

Unfall ist ein auf äußeren Einwirkungen beruhendes plötzliches, örtlich und
zeitlich bestimmbares, einen Körperschaden verursachendes Ereignis.

(3) Die gesundheitliche Schädigung ist die primäre Beeinträchtigung der Ge-
sundheit durch den schädigenden Vorgang, wie z.B. die Verwundung, die Ver-
letzung durch Unfall, die Resistenzminderung durch Belastung. Die verbleiben-
de Gesundheitsstörung ist die Schädigungsfolge (WDB-Folge, ZDB-Folge usw.).

(4) Zwischen dem schädigenden Vorgang und der Gesundheitsstörung muss
eine nicht unterbrochene Kausalkette bestehen, die mit den Erkenntnissen
der medizinischen Wissenschaft und den ärztlichen Erfahrungen im Ein-
klang steht. Dabei sind Brückensymptome oft notwendige Bindeglieder.
Fehlen Brückensymptome, so ist die Zusammenhangsfrage besonders sorg-
fältig zu prüfen und die Stellungnahme anhand eindeutiger objektiver
Befunde überzeugend wissenschaftlich zu begründen.

(5) Für eine Reihe von Erkrankungen, für die eine traumatische Entstehung
in Betracht kommt, muss auch eine lokale Beziehung zwischen dem Ort der
traumatischen Einwirkung und dem Krankheitsherd vorliegen, z.B. bei
Geschwülsten, Osteomyelitis.

(6) Die Fakten, auf die sich die Beurteilung des ursächlichen Zusammen-
hangs gründet, müssen voll bewiesen sein. Das bedeutet, dass sie belegt
sein müssen oder dass – wenn Belege nicht zu beschaffen sind – zumindest
nach den gegebenen Umständen (z.B. auch aufgrund Glaubhaftmachung)
die Überzeugung zu gewinnen ist, dass es so und nicht anders gewesen ist.

38 Wahrscheinlichkeit des ursächlichen Zusammenhangs

(1) Für die Annahme, dass eine Gesundheitsstörung Folge einer Schädigung
ist, genügt versorgungsrechtlich die Wahrscheinlichkeit des ursächlichen
Zusammenhangs. Sie ist gegeben, wenn nach der geltenden medizinisch-

Begriffe · Rechtsgrundlagen 149

38

wissenschaftlichen Lehrmeinung mehr für als gegen einen ursächlichen
Zusammenhang spricht.

Mit besonderer Sorgfalt ist das Für und Wider abzuwägen. Auch bei
schwierigen Zusammenhangsfragen soll sich der Gutachter bemühen, zu
einer verwertbaren Beurteilung zu kommen.

(2) Grundlage für die medizinische Beurteilung sind die von der herr-
schenden wissenschaftlichen Lehrmeinung vertretenen Erkenntnisse über
Ätiologie und Pathogenese. Es genügt nicht, dass ein einzelner Wissen-
schaftler eine Arbeitshypothese aufgestellt oder einen Erklärungsversuch
unternommen hat. Es kommt auch nicht allein auf die subjektive Auffas-
sung des beurteilenden Arztes an.

(3) Vielfach lässt allein der große zeitliche Abstand ohne Brückensymptome
den ursächlichen Zusammenhang unwahrscheinlich erscheinen.

Die angemessene zeitliche Verbindung bildet in der Regel eine Vorausset-
zung der Wahrscheinlichkeit des ursächlichen Zusammenhangs. Anderer-
seits kann die zeitliche Verbindung zwischen einer Gesundheitsstörung und
dem geleisteten Dienst für sich allein die Wahrscheinlichkeit des ursächli-
chen Zusammenhangs nicht begründen. Die Tatsache, dass z.B. ein Soldat
beim Eintritt in den Dienst gesund gewesen, dass er den Einflüssen des
Dienstes ausgesetzt gewesen, dass eine Krankheit während der Dienstzeit
entstanden oder hervorgetreten ist, reicht für die Annahme einer Schädi-
gungsfolge nicht aus. Es muss vielmehr der ungünstige Einfluss einer be-
stimmten Dienstverrichtung oder allgemeiner dienstlicher Verhältnisse auf
die Entstehung oder Verschlimmerung der Krankheit dargetan werden, da
Krankheiten aller Art, insbesondere innere Leiden, zu jeder Zeit auch ohne
wesentliche Mitwirkung eines schädigenden Vorgangs entstehen können.

(4) Aus dem Umstand, dass der Zusammenhang der Gesundheitsstörung mit
einem schädigenden Vorgang nach wissenschaftlicher Erkenntnis nicht aus-
geschlossen werden kann, lässt sich nicht folgern, dass er darum wahr-
scheinlich sei.

Ebenso wenig kann das Vorliegen einer Schädigungsfolge bejaht werden,
wenn ein ursächlicher Zusammenhang nur möglich ist. Ein Grundsatz „in
dubio pro aegroto“ kann im Gutachten des ärztlichen Sachverständigen kei-
ne Anwendung finden (siehe auch Nummer 10 Absatz 2).

39 Kannversorgung

(1) Abweichend von den in Nr. 37 erläuterten Grundsätzen kann nach § 1
Abs. 3 Satz 2 BVG eine Gesundheitsstörung als Schädigungsfolge anerkannt

150 Soziales Entschädigungsrecht

39

werden, wenn die zur Anerkennung einer Gesundheitsstörung als Folge
einer Schädigung erforderliche Wahrscheinlichkeit nur deshalb nicht
gegeben ist, weil über die Ursache des festgestellten Leidens in der medi-
zinischen Wissenschaft Ungewissheit besteht (Kannversorgung). Eine
gleichlautende Bestimmung enthalten auch alle weiteren Gesetze des so-
zialen Entschädigungsrechts (§ 81 Abs. 6 Satz 2 SVG, § 47 Abs. 7 Satz 2 ZDG,
§ 4 Abs. 5 Satz 2 HHG, § 61 Satz 2 IfSG, § 21 Abs. 5 Satz 2 StrRehaG, § 3 Abs.
5 Satz 2 VwRehaG, § 1 Abs. 12 Satz 2 OEG).

(2) Folgende medizinische Voraussetzungen müssen erfüllt sein:

a) Über die Ätiologie und Pathogenese des Leidens darf keine durch For-
schung und Erfahrung genügend gesicherte medizinisch-wissenschaft-
liche Auffassung herrschen. – Eine von der medizinisch-wissenschaft-
lichen Lehrmeinung abweichende persönliche Ansicht eines
Sachverständigen erfüllt nicht den Tatbestand einer Ungewissheit in
der medizinischen Wissenschaft.

b) Wegen mangelnder wissenschaftlicher Erkenntnisse und Erfahrungen
darf die ursächliche Bedeutung von Schädigungstatbeständen oder
Schädigungsfolgen für die Entstehung und den Verlauf des Leidens
nicht mit Wahrscheinlichkeit beurteilt werden können. – Ein ursäch-
licher Einfluss der im Einzelfall vorliegenden Umstände muss in den
wissenschaftlichen Arbeitshypothesen als theoretisch begründet in
Erwägung gezogen werden. Ist die ursächliche Bedeutung bestimmter
Einflüsse trotz mangelnder Kenntnis der Ätiologie und Pathogenese
wissenschaftlich nicht umstritten, so muss der Gutachter beurteilen, ob
der ursächliche Zusammenhang wahrscheinlich oder unwahrscheinlich
ist (siehe Nummer 38).

c) Zwischen der Einwirkung der wissenschaftlich in ihrer ursächlichen
Bedeutung umstrittenen Umstände und der Manifestation des Leidens
oder der Verschlimmerung des Krankheitsbildes muss eine zeitliche
Verbindung gewahrt sein, die mit den allgemeinen Erfahrungen über
biologische Verläufe und den in den wissenschaftlichen Theorien ver-
tretenen Auffassungen über Art und Wesen des Leidens in Einklang
steht.

(3) Ungewissheiten im Sachverhalt, die von der Ungewissheit in der medi-
zinischen Wissenschaft über die Ursachen des Leidens unabhängig sind,
rechtfertigen die Anwendung der Kannvorschrift nicht; dies ist insbeson-
dere der Fall, wenn rechtserhebliche Zweifel über den Zeitpunkt des
Leidensbeginns bestehen, weil die geltend gemachten Erstsymptome
mehrdeutig sind, oder wenn das Leiden diagnostisch nicht ausreichend ge-
klärt ist.

Begriffe · Rechtsgrundlagen 151 39

(4) Ist bei einem Leiden eine Kannversorgung generell in Betracht zu zie-
hen, muss trotzdem anhand des Sachverhaltes des Einzelfalles stets zuerst
geprüft werden, ob der ursächliche Zusammenhang mit Wahrscheinlichkeit
zu beurteilen ist. Lässt sich dabei die Frage des ursächlichen Zusammen-
hangs bereits in ihrer Gesamtheit entscheiden, so entfällt eine Kannver-
sorgung.

Ist die Wahrscheinlichkeit des ursächlichen Zusammenhangs nur für einen
Teil des Gesamtleidens gegeben, so ist zu prüfen, ob für den verbleibenden
Teil des Leidens die Voraussetzungen für eine Kannversorgung erfüllt sind.

(5) Ist die Wahrscheinlichkeit des ursächlichen Zusammenhangs zwischen
einem als Schädigungsfolge anerkannten Leiden und einem neuen Leiden
nicht gegeben, weil über die Ursache des neuen Leidens in der medizini-
schen Wissenschaft Ungewissheit besteht, so ist eine Kannversorgung nur
dann gerechtfertigt, wenn das als Ursache in Betracht kommende Leiden in
dem Sinne zu Recht anerkannt worden ist, dass es auch im Falle einer unter
Berücksichtigung jeweils neuester medizinischer Erkenntnisse vorzuneh-
menden Überprüfung der früheren Entscheidung erneut als Schädigungs-
folge anerkannt werden müsste.

Kommt bei einem Leiden, für das bereits teilweise Versorgung als Rechtsan-
spruch zusteht, über diesen Anteil hinaus eine Kannversorgung in Betracht,
so kann diese nur gewährt werden, wenn der als Schädigungsfolge aner-
kannte Teil des Leidens, der als mögliche Ursache für eine weitergehende
Versorgung erörtert wird, zu Recht anerkannt worden ist, oder wenn für den
als Schädigungsfolge anerkannten Teil des Leidens die Voraussetzungen für
eine Kannversorgung erfüllt sind.

(6) Kann die ursächliche Bedeutung von Schädigungstatbeständen oder von
zu Recht als Schädigungsfolge anerkannten Leiden für die Verschlimme-
rung eines schädigungsunabhängig entstandenen Leidens wegen der inso-
weit in der medizinischen Wissenschaft bestehenden Ungewissheit nicht
mit Wahrscheinlichkeit beurteilt werden, so sind bei der Bemessung des
Verschlimmerungsanteils das Ausmaß des Vorschadens, die Art des Leidens,
die ihm innewohnende Entwicklungstendenz und der weitere Leidensver-
lauf zu berücksichtigen.

Bei klar abgrenzbaren Verschlimmerungsanteilen ist eine MdE in der auch
sonst üblichen Weise zu bilden; bei späteren, erneut abgrenzbaren (z.B.
schubartigen) Verschlechterungen des Leidens ist dann zu prüfen, ob diese
nunmehr mit Wahrscheinlichkeit beurteilt werden können (z.B. nach
langem, schubfreiem Intervall oder bei Einwirkung von neuen, in ihrer
ursächlichen Bedeutung bekannten Faktoren). Bei nicht klar abgrenzbaren

152 Soziales Entschädigungsrecht39

Verschlimmerungen – wenn also die ursächliche Bedeutung von Schädi-
gungstatbeständen auch für den späteren weiteren Verlauf nicht mit Wahr-
scheinlichkeit beurteilt werden kann (z.B. bei chronisch-progredienten Ver-
laufsformen) – kann je nach dem Ausmaß des Vorschadens und der hieraus
ableitbaren Entwicklungstendenz des Leidens ein Bruchteil des jeweiligen
Gesamtleidens oder auch der gesamte Leidenszustand in die Kannver-
sorgung einbezogen werden.

(7) Für eine Reihe von Krankheiten, bei denen eine Kannversorgung in Frage
kommt, hat das Bundesministerium für Gesundheit und Soziale Sicherung,
das nach § 1 Abs. 3 Satz 2 BVG einer solchen Versorgung zustimmen muss,
unter bestimmten Voraussetzungen eine allgemeine Zustimmung (§ 1 Abs.
3 Satz 2, 2. Halbsatz BVG) für die Fälle einer Anerkennung im Sinne der Ent-
stehung erteilt. Diese Voraussetzungen sind in den Kapiteln zur Beurteilung
der einzelnen Krankheitszustände jeweils beschrieben. Es handelt sich um
folgende Krankheiten:

1. Arteriosklerotische Komplikationen (Nr. 92)

2. Endangiitis obliterans (Nr. 93)

3. Sarkoidose (Nr. 141)

4. Multiple Sklerose (Nr. 64)

5. Amyotrophische Lateralsklerose (Nr. 63)

6. Spastische Spinalparalyse (Nr. 63

7. Spinale progressive Muskelatrophie (Nr. 63)

8. Syringomyelie (Nr. 63)

9. Progressive Muskeldystrophie (Nr. 65)

10. Malignome (Nr. 142)

11. Neoplasien der Hämatopoese (Nr. 122) Myelodysplastische Syndrome
(Nr. 122)

12. Chronische Polyarthritis – cP (Nr. 140)

13. Spondylarthritiden (Nr. 140)

14. Reiter-Krankheit (Nr. 140)

15. Crohn-Krankheit [Enteritis regionalis] (Nr. 107)

16. Colitis ulcerosa (Nr. 107)

17. Schizophrene Psychosen (Nr. 69)

Begriffe · Rechtsgrundlagen 153 39

Folgende weitere Krankheiten, für die eine Kannversorgung in Betracht zu
ziehen ist (die dann jedoch der nach dem jeweiligen Gesetz [siehe Absatz 1]
vorgesehenen Zustimmung im Einzelfall bedarf) sind genannt:

Myasthenie (Nr. 65)

Idiopathische Polyneuropathie (Nr. 67)

Periphlebitis retinae (Nr. 81)

Hörsturz (Nr. 86)

Menière-Krankheit (Nr. 86)

Panarteriitis nodosa, andere Immunangiopathien (Nr. 93)

Infrarenales Bauchaortenaneurysma (Nr. 94)

Primäre dilatative Kardiomyopathie (Nr. 100)

Autoimmungastritis (Nr. 106)

MALT-Lymphom (Nr. 106)

Autoimmunhepatitis (Nr. 108)

Primäre biliäre Zirrhose (Nr. 108)

Primäre sklerosierende Cholangitis (Nr. 108)

Primär chronische Glomerulonephritis (Nr. 111)

Diabetes mellitus [Typ I] (Nr. 120)

Hautkrankheiten (Nr. 123)

Aseptische Knochen- und Knorpelnekrosen (Nr. 132)

Kollagenosen (Nr. 140)

Vaskulitiden (Nr. 140)

Schäden durch ionisierende Strahlen (Nr. 143)

Sofern bei anderen, selteneren und nicht genannten Leiden ebenfalls die in
Absatz 2 dargelegten Voraussetzungen erfüllt sind, ist auch bei diesen
Leiden eine Kannversorgung in Erwägung zu ziehen.

40 Mittelbare Schädigungsfolgen

Mittelbare Schädigungsfolgen sind Gesundheitsstörungen, die durch ein
äußeres Ereignis, das seine Ursache in einem schädigungsbedingten Leiden
hat, herbeigeführt worden sind.

154 Soziales Entschädigungsrecht

40

Beispiel: Ein Beschädigter mit einer als Schädigungsfolge anerkannten
hochgradigen Schwerhörigkeit erleidet nachweislich wegen seiner Schwer-
hörigkeit einen Verkehrsunfall mit bleibenden Gesundheitsstörungen.

Die mittelbaren Schädigungsfolgen werden versorgungsrechtlich wie un-
mittelbare Schädigungsfolgen behandelt.

Ein in der Eigenart eines Leidens liegender Folgeschaden ist keine mittelbare,
sondern eine unmittelbare Schädigungsfolge (siehe Nummer 47).

41 Absichtlich herbeigeführte Schädigungen

Eine vom Beschädigten absichtlich herbeigeführte Schädigung gilt nicht als
Schädigung im Sinne der Versorgungsgesetze. Absichtlich herbeigeführt ist
sie dann, wenn sie vom Beschädigten erstrebt war. Selbsttötung und die
Folgen eines Selbsttötungsversuches oder einer Selbstverletzung sind nicht
absichtlich herbeigeführt, wenn eine Beeinträchtigung der freien Willens-
bestimmung durch versorgungsrechtlich geschützte Tatbestände wahr-
scheinlich ist (siehe auch Nummer 74).

42 Anerkennung im Sinne der Entstehung und Aner-
kennung im Sinne der Verschlimmerung

(1) Die Anerkennung einer Gesundheitsstörung im Sinne der Entstehung
setzt voraus, dass zur Zeit der Einwirkung des schädigenden Vorganges
noch kein dieser Gesundheitsstörung zugehöriges pathologisches physi-
sches oder psychisches Geschehen vorhanden war. Dies gilt auch, wenn auf
eine Disposition zu der Gesundheitsstörung geschlossen werden kann.

Sofern zur Zeit der Einwirkung des schädigenden Vorganges bereits ein
einer Gesundheitsstörung zugehöriges pathologisches physisches oder psy-
chisches Geschehen, wenn auch noch nicht bemerkt, vorhanden war,
kommt nur eine Anerkennung im Sinne der Verschlimmerung in Frage,
wenn die äußere Einwirkung entweder den Zeitpunkt vorverlegt hat, an
dem das Leiden sonst in Erscheinung getreten wäre, oder das Leiden in
schwererer Form aufgetreten ist, als es sonst zu erwarten gewesen wäre.
Von diesem Begriff der Verschlimmerung ist der Begriff der Verschlimme-
rung im Sinne einer wesentlichen Änderung der Verhältnisse zu unterschei-
den (siehe Nummer 24).

(2) Bei weiterer Verschlechterung sowohl im Sinne der Entstehung als auch
im Sinne der Verschlimmerung anerkannter Gesundheitsstörungen ist jeweils
zu prüfen, ob die Leidenszunahme noch auf eine Schädigung ursächlich zu-
rückzuführen ist (siehe auch Nummer 47 Absätze 2 und 3).

Begriffe · Rechtsgrundlagen 155

41

42

(3) Der begutachtende Arzt muss den regelhaften Ablauf der einzelnen
Krankheiten kennen, um beurteilen zu können, ob ein schon bestehendes
Leiden durch die behauptete Schädigung verschlimmert worden oder ob
die Weiterentwicklung eines anerkannten Leidens noch auf eine Schädi-
gung zurückzuführen ist. Er muss abwägen, ob nur die eigengesetzliche
Entwicklung eines Leidens vorliegt oder ob dienstliche oder außerdienstli-
che Einwirkungen als wesentliche Bedingung einen Einfluss auf die Stärke
der Krankheitserscheinungen und auf die Schnelligkeit des Fortschreitens
gehabt haben.

43 Arten der Verschlimmerung

Medizinisch gesehen unterscheidet man verschiedene Arten der Verschlim-
merung. Ein schädigender Vorgang kann nur vorübergehend zu einer
Zunahme des Krankheitswertes und damit zu keiner oder nicht zu einer
bleibenden schädigungsbedingten MdE führen; er kann anhaltend, aber
abgrenzbar den weiteren Krankheitsverlauf beeinflussen und damit zu
einer gleich bleibenden schädigungsbedingten MdE führen; er kann aber
auch den weiteren Krankheitsverlauf richtunggebend bestimmen und
damit Anlass zu einer ansteigenden schädigungsbedingten MdE-Bewertung
sein. Häufig wird erst nach längerer Beobachtung des Verlaufs zu beurtei-
len sein, wie weit der Einfluss des schädigenden Vorgangs reicht. Das
Ausmaß der Verschlimmerung ist für die Festsetzung der MdE von wesentli-
cher Bedeutung. Hierbei müssen in jedem Fall die durch die Gesundheits-
störung bewirkte Gesamt-MdE sowie die MdE für den Verschlimmerungs-
anteil durch Schädigungsfolgen und das Ausmaß des Vorschadens
angegeben werden.

Unabhängig von der medizinischen Beurteilung der Art der Verschlimme-
rung muss bei jeder weiteren Zunahme des Krankheitswertes der ursächli-
che Zusammenhang dieser Weiterentwicklung neu beurteilt werden (siehe
Nummer 42 Absatz 2). Deshalb wird im Bescheid immer nur der Begriff Ver-
schlimmerung ohne weiteren Zusatz verwendet.

44 Fehlen einer fachgerechten Behandlung

(1) Gesundheitsstörungen, bei deren Auftreten schädigende Einwirkungen
nicht mitgewirkt haben, können in ihrem Verlauf in einen ursächlichen Zu-
sammenhang mit schädigenden Einflüssen kommen, wenn durch dienst-
oder hafteigentümliche Verhältnisse oder Schädigungsfolgen eine fachge-
rechte und wahrscheinlich erfolgreiche Behandlung nicht oder zu spät
durchgeführt wird.

156 Soziales Entschädigungsrecht

43

44

(2) Der Gutachter muss über die therapeutischen Maßnahmen, ihre Wirkun-
gen und Erfolge, die Heilungswahrscheinlichkeit, die Überlebenszeit infor-
miert sein, um ein Urteil über die Wahrscheinlichkeit eines anders gearteten
Verlaufes abgeben zu können.

45 Folgen von diagnostischen Eingriffen, vorbeugen-
den und therapeutischen Maßnahmen

(1) Die Folgen von diagnostischen Eingriffen, Operationen oder anderen Be-
handlungsmaßnahmen, die wegen Schädigungsfolgen durchgeführt wer-
den, sind Schädigungsfolge.

(2) Wenn derartige Maßnahmen wegen schädigungsunabhängiger Gesund-
heitsstörungen vorgenommen werden, kommt eine Annahme nachteiliger
Folgen als Schädigungsfolge in Betracht, wenn

eine Duldungspflicht von Maßnahmen zur Verhütung oder Bekämpfung
übertragbarer Krankheiten bestand,

die Behandlung auf den Dienst oder die dem Dienst (oder einer Haft)
eigentümlichen Verhältnisse zurückzuführen war.

Für die Annahme nachteiliger gesundheitlicher Folgen einer Behandlung ist
in jedem Fall ein Ursachenzusammenhang zwischen der Behandlung und
einer gesundheitlichen Schädigung sowie die Wahrscheinlichkeit eines
Ursachenzusammenhangs zwischen dieser Schädigung und ihren gesund-
heitlichen Folgen erforderlich.

Der Dienst oder dienst-(bzw. haft-)eigentümliche Verhältnisse sind dann
nicht wesentliche Bedingung für nachteilige gesundheitliche Folgen einer
Behandlung, wenn andere Umstände eine überwiegende Bedeutung er-
langt haben. Dies kann z.B. der Fall sein, wenn eine Behandlung wegen
eines tatsächlich oder vermeintlich lebensbedrohlichen Zustands durch-
geführt wurde und nachteilige gesundheitliche Folgen nicht auf eine un-
sachgemäße Behandlung zurückzuführen sind.

Der Umstand, dass eine Behandlung in einem Lazarett bzw. Bundeswehr-
krankenhaus vorgenommen wurde, bietet allein noch keinen Grund, weite-
re Folgen der Krankheit als Schädigung bzw. Schädigungsfolgen anzu-
sehen.

Nachteilige gesundheitliche Folgen sind solche, die außerhalb des mit der
Behandlung angestrebten Heilerfolges liegen.

Die Unterlassung einer gebotenen Maßnahme steht hinsichtlich der ge-
sundheitlichen Folgen ihrer Vornahme gleich.

Begriffe · Rechtsgrundlagen 157

45

(3) Truppenärztliche Behandlungen bei der Bundeswehr umfassen alle diag-
nostischen, therapeutischen und prophylaktischen Maßnahmen – ein-
schließlich Operationen und anderer Eingriffe –, sofern sie im Rahmen der
unentgeltlichen truppenärztlichen Versorgung durchgeführt oder ver-
anlasst (z.B. in Einrichtungen außerhalb der Bundeswehr) wurden.

46 Ursächlicher Zusammenhang zwischen Schädigung
und Tod

(1) Der Tod ist die Folge einer Schädigung, wenn er durch sie verursacht
worden ist.

(2) Wenn ein Beschädigter an einem Leiden stirbt, das als Folge einer
Schädigung rechtsverbindlich anerkannt und für das ihm im Zeitpunkt des
Todes Rente zuerkannt war, d.h. wenn die anerkannte Gesundheitsstörung
den Tod verursacht hat, gilt der Tod stets als Schädigungsfolge (Rechts-
vermutung). Diese Rechtsvermutung erlaubt es dem Gutachter seine
Stellungnahme auf die Frage des ursächlichen Zusammenhanges zwischen
Tod und anerkannter Schädigungsfolge zu beschränken. Eine nochmalige
Stellungnahme zur Wahrscheinlichkeit des ursächlichen Zusammenhanges
zwischen Dienst und anerkannter Schädigungsfolge erübrigt sich daher, es
sei denn, dass Umstände bekannt werden, die auf eine zweifelsfreie Unrich-
tigkeit des bisherigen Anerkenntnisses (siehe Nummer 25 Absatz 3) hinwei-
sen.

(3) Stirbt ein Beschädigter an einem im Sinne der Verschlimmerung an-
erkannten Leiden, so trifft die Rechtsvermutung zu, wenn die schädigungs-
bedingte Verschlimmerung für den Tod ursächlich gewesen ist. Ob dies der
Fall war, bedarf einer Prüfung unter Berücksichtigung der besonderen Ver-
hältnisse des Einzelfalles und unter Wertung der mitwirkenden, nicht
schädigungsbedingten Umstände. Die Höhe der für den Verschlimmerungs-
anteil anerkannten MdE gibt dabei nicht den Ausschlag, vielmehr sind die
tatsächlichen gesundheitlichen Verhältnisse im Zeitpunkt des Todes für die
Beurteilung maßgebend.

(4) Haben zum Tod mehrere Leiden beigetragen, die nicht alle Schädigungs-
folgen sind, dann ist unter Anwendung des versorgungsrechtlichen Ur-
sachenbegriffs (siehe Nummer 36) zu prüfen, ob die Schädigungsfolgen zu-
mindest eine annähernd gleichwertige Bedeutung für den Eintritt des
Todes hatten.

In seltenen Fällen kann bei dieser Beurteilung auch der Zeitpunkt des Todes
eine wichtige Rolle spielen, und zwar dann, wenn neben den Schädigungs-

158 Soziales Entschädigungsrecht

46

folgen ein schweres schädigungsunabhängiges Leiden vorgelegen hat, das
nach ärztlicher Erfahrung ohne die Schädigungsfolgen noch nicht zu die-
sem Zeitpunkt, jedoch in einem späteren Stadium in absehbarer Zeit für
sich allein zum Tode geführt hätte. In einem solchen Fall ist der Tod dann als
Schädigungsfolge anzusehen, wenn der Beschädigte ohne die Schädi-
gungsfolgen wahrscheinlich mindestens ein Jahr länger gelebt hätte. Der
ärztlichen Beurteilung sind hierbei Grenzen gesetzt; eine besonders sorg-
fältige Abwägung aller Umstände ist geboten.

(5) Eine aus dienstlichen Gründen oder wegen Schädigungsfolgen unter-
bliebene rechtzeitige oder richtige Behandlung kann Ursache des Todes
sein (siehe Nummer 44).

(6) Häufig kann der ursächliche Zusammenhang zwischen Schädigung und
Tod ohne Leichenöffnung nicht zutreffend beurteilt werden. Deshalb ist,
wenn irgend möglich, die Zustimmung der Hinterbliebenen zur Leichenöff-
nung rechtzeitig einzuholen.

47 Vorschaden, Nachschaden, Folgeschaden

(1) Ein Vorschaden ist eine schädigungsunabhängige Gesundheitsstörung,
die bei Eintritt der Schädigung bereits nachweisbar bestanden hat. Beim
Vorliegen eines Vorschadens ist bei der Bemessung der schädigungsbeding-
ten MdE folgendes zu beachten:

a) Wenn sich Vorschaden und Schädigungsfolge an verschiedenen Körper-
teilen befinden und sich gegenseitig nicht beeinflussen, so ist der Vor-
schaden ohne Bedeutung.

Beispiel: Vorschaden: Verlust eines Auges; MdE 30 v.H.,
Schädigungsfolge: Leberzirrhose mit einer MdE um 80 v.H.
Die MdE für den Augenverlust bleibt unberücksichtigt;
MdE durch Schädigungsfolge 80 v.H.

b) Hat die Schädigung eine vorgeschädigte Gliedmaße oder ein vorgeschä-
digtes Organ betroffen, muss die schädigungsbedingte MdE niedriger sein
als die MdE, die sich aus dem nun bestehenden Gesamtschaden ergibt, es
sei denn, dass der Vorschaden nach seinem Umfang oder nach seiner Art
keine wesentliche Bedeutung für die gesamte Gesundheitsstörung hat. Die
schädigungsbedingte MdE lässt sich dabei nicht einfach dadurch ermitteln,
dass die MdE des Vorschadens rein rechnerisch von der MdE des Gesamt-
schadens abgezogen wird; maßgeblich ist, zu welchem zusätzlichen anato-
mischen und funktionellen Verlust die Schädigung geführt hat.

Begriffe · Rechtsgrundlagen 159

47

Beispiele: aa) Vorschaden: Verlust des rechten Unterschenkels; MdE 50 v.H.
Schädigungsfolge: Verlust des rechten Beines im
Oberschenkel.
MdE nunmehr 70 v.H.
MdE durch Schädigungsfolge 40 v.H.

bb) Vorschaden: Rippenfellschwarte mit einer MdE um 20 v.H.
Schädigungsfolge: Ausgedehnte kavernöse Lungen-
tuberkulose mit einer MdE um 100 v.H.
Der Vorschaden ist nach Art und Umfang in der Relation zur
Schädigungsfolge ohne wesentliche Bedeutung;
MdE durch Schädigungsfolge 100 v.H.

c) Sind durch Vorschaden und Schädigungsfolge verschiedene Organe oder
Gliedmaßen oder paarige Organe betroffen und verstärkt der Vorschaden
die schädigungsbedingte Funktionsstörung, so ist die schädigungsbedingte
MdE unter Umständen höher zu bewerten, als es bei isolierter Betrachtung
der Schädigungsfolge zu geschehen hätte.

Beispiele: aa) Vorschaden: Versteifung des rechten Ellenbogengelenkes;
MdE 40 v.H.
Schädigungsfolge: Verlust der linken Hand.
MdE für den Verlust der Hand an sich 50 v.H.; wegen des Vor-
schadens MdE durch Schädigungsfolge 60 v.H.

bb) Vorschaden: Mittelgradige Schwerhörigkeit links; MdE 10 v.H.
Schädigungsfolge: Taubheit rechts
MdE für die Taubheit rechts an sich 20 v.H.; wegen des Vor-
schadens MdE durch Schädigungsfolge 30 v.H.

(2) Ein Nachschaden ist eine Gesundheitsstörung, die zeitlich nach der
Schädigung eingetreten ist und nicht in ursächlichem Zusammenhang mit
der Schädigung steht. Eine solche Gesundheitsstörung kann bei der Fest-
stellung der MdE nach § 30 Absatz 1 BVG – anders als bei der Beurteilung
des besonderen beruflichen Betroffenseins (siehe Nr. 48, Absatz 1) und der
Voraussetzungen für die Pflegezulage (siehe Nummer 50 Absatz 3) – nicht
berücksichtigt werden, auch dann nicht, wenn sie zusammen mit
Schädigungsfolgen zu besonderen Auswirkungen führt, bei denen die
Schädigungsfolgen eine gleichwertige oder überwiegende Bedeutung
haben.

Beispiel: Verlust des rechten Auges durch Verwundung; Verlust des linken
Auges später schädigungsunabhängig.

160 Soziales Entschädigungsrecht47

(3) Wenn demgegenüber nach einer Schädigung eine weitere Gesundheits-
störung eintritt, bei der – vor allem nach ihrer Art – wahrscheinlich ist, dass
die Schädigung oder deren Folgen bei der Entstehung dieser Gesundheits-
störung wesentlich mitgewirkt haben (siehe Nummer 36), so handelt es sich
um einen Folgeschaden, der eine weitere Schädigungsfolge darstellt und
daher mit seiner gesamten MdE zu berücksichtigen ist. Wenn ein solcher
Folgeschaden erst viele Jahre nach der Schädigung in Erscheinung tritt,
spricht man auch von einem Spätschaden.

Beispiele: Cor pulmonale bei sekundärem Lungenemphysem nach
Schwartenbildung der Lunge.
Amyloidose nach chronischer Osteomyelitis.
Kniegelenksarthrose nach in Fehlstellung verheilter
Unterschenkelfraktur.
Herzinsuffizienz nach langjährigem Bestehen eines
Herzklappenfehlers.

48 Berücksichtigung eines besonderen beruflichen
Betroffenseins

(1) Nach § 30 Abs. 2 BVG ist die Minderung der Erwerbsfähigkeit höher zu
bewerten, wenn der Beschädigte durch die Art der Schädigungsfolgen in
seinem vor der Schädigung ausgeübten oder begonnenen Beruf, in seinem
nachweisbar angestrebten oder in dem Beruf besonders betroffen ist, den
er nach Eintritt der Schädigung ausgeübt hat oder noch ausübt. Das ist be-
sonders der Fall, wenn er

a) infolge der Schädigung weder seinen bisher ausgeübten, begonnenen
oder den nachweisbar angestrebten noch einen sozial gleichwertigen
Beruf ausüben kann,

b) zwar seinen vor der Schädigung ausgeübten oder begonnenen Beruf
weiter ausübt oder den nachweisbar angestrebten Beruf erreicht hat,
in diesem Beruf durch die Art der Schädigungsfolgen aber in einem
wesentlich höheren Grade als im allgemeinen Erwerbsleben erwerbs-
gemindert ist, oder

c) infolge der Schädigung nachweisbar am weiteren Aufstieg in seinem
Beruf gehindert ist.

Bei der Beurteilung des ursächlichen Zusammenhangs (siehe Nummer 36
Absatz 2) kommt es auf den Zeitpunkt des Eintritts des besonderen beruf-
lichen Betroffenseins an.

Begriffe · Rechtsgrundlagen 161

48

(2) Dem ärztlichen Gutachter müssen die für seine Beurteilung notwen-
digen Tatsachen (Berufsanamnese, zu berücksichtigender Beruf, Tätigkeits-
merkmale, Arbeitsplatzverhältnisse usw.) durch die Verwaltung bekannt-
gemacht werden. Außerdem muss dem Gutachter Literatur zur Berufskunde
zur Verfügung stehen. Erst dann kann der ärztliche Gutachter beurteilen, ob
z.B. die Schädigungsfolgen den Beschädigten unfähig machen, einen
bestimmten Beruf auszuüben, welche Schwierigkeiten er in dieser Berufs-
tätigkeit durch die Schädigungsfolgen hat und in welchem Maße sie sich
auswirken, ob außergewöhnliche Tatkraft und außergewöhnliche An-
strengungen aufzuwenden sind und der Beruf nur unter Gefährdung der
Gesundheit ausgeübt werden kann.

Die Feststellung, ob ein besonderes berufliches Betroffensein vorliegt und
in welchem Umfang die MdE höher zu bewerten ist, trifft nicht der ärztliche
Gutachter, sondern die Versorgungsverwaltung.

(3) Der Gutachter sollte sich nicht darauf beschränken, den Funktionsverlust
darzustellen, sondern auch angeben, welche Tätigkeiten noch möglich sind,
damit ggf. Leistungen zur Teilhabe am Arbeitsleben eingeleitet werden
können.

49 Schwerstbeschädigtenzulage

(1) Der ergänzenden Versorgung gesundheitlich außergewöhnlich betroffe-
ner Beschädigter dient die Schwerstbeschädigtenzulage (§ 31 Abs. 5 BVG),
die in sechs Stufen bewilligt wird. Eine Rechtsverordnung (VO zur Durchfüh-
rung des § 31 Abs. 5 BVG) bestimmt den Personenkreis, der durch seine
Schädigungsfolgen außergewöhnlich betroffen ist, sowie seine Einordnung
in die sechs Stufen.

(2) Schwerstbeschädigtenzulage erhalten erwerbsunfähige Beschädigte,
die allein auf Grund der Beurteilung nach § 30 Abs. 1 BVG erwerbsunfähig
sind, wenn die anerkannten Schädigungsfolgen nach einem in der VO zu
§ 31 Abs. 5 BVG geregelten, auf der MdE aufbauenden Punktsystem mit
wenigstens 130 Punkten zu bewerten sind oder wenn sie Anspruch auf
Pflegezulage mindestens nach Stufe III haben. Ist ein Beschädigter nur bei
Berücksichtigung eines besonderen beruflichen Betroffenseins erwerbsun-
fähig, so kann er in den Kreis der Schwerstbeschädigten nicht einbezogen
werden.

(3) Bei der Punktbewertung ist von der Höhe der MdE (lediglich nach § 30
Abs. 1 BVG) auszugehen, die die einzelnen anerkannten Schädigungsfolgen
bedingen. Mehrere Schädigungsfolgen an einem Arm oder an einem Bein
oder an einem Organsystem sind als eine Schädigungsfolge anzusehen.

162 Soziales Entschädigungsrecht

49

Auswirkungen von Schäden eines Organsystems an Gliedmaßen oder an
anderen Organsystemen werden bei den Gliedmaßen oder den Organsys-
temen bewertet, die in ihrer Funktion geschädigt sind; z.B. sind Durch-
blutungsstörungen der Beine infolge einer Gefäßkrankheit, die die Funktion
der Beine beeinträchtigen, als Schäden der Beine zu berücksichtigen.

Als Organsystem gelten: Atmung, Herz-Kreislauf, Verdauung, Harnorgane,
Geschlechtsorgane, Blut einschließlich blutbildendem Gewebe (und
Immunsystem), innere Sekretion, Sehen, Gehör, Sprache, Geruch einschließ-
lich Geschmack, Stamm in seiner Funktion der Haltung und des Schutzes
der inneren Organe, Kopf in seiner Funktion der Prägung des Aussehens, der
Bildung der Höhlen des Kopfes und des Schutzes des Gehirns, Gehirn in
seiner Funktion der Wesensbildung und der geistigen Leistung (Bereich 1),
Gehirn in seiner zentralnervalen Funktion (Bereich 2). Als Störungen des
Gehirnbereichs 2 sind z.B. Krampfanfälle, zerebellare Gleichgewichtsstörun-
gen aufzufassen.

(4) Für die einzelnen Organsysteme und für jede einzelne Gliedmaße wird
eine MdE in üblicher Weise gebildet, indem man die Beurteilung so vor-
nimmt, als ob nur dieser Schaden vorhanden wäre. Beträgt dabei die so
ermittelte MdE für eine Schädigungsfolge weniger als 25 v.H., so bleibt sie
bei der weiteren Berechnung außer Betracht.

(5) Jedes Vomhundert an MdE ist mit einem Punkt, bei Schädigungsfolgen,
die eine MdE um weniger als 45 v.H., aber mindestens 25 v.H. bedingen, mit
einem halben Punkt zu bewerten. Diese Halbierung der Punkte entfällt,
wenn zwei oder mehrere Schädigungsfolgen mit einer MdE um mindestens
45 v.H. zusammen mindestens 140 Punkte ergeben. Die so ermittelten
Punktzahlen sind zusammenzuzählen.

(6) Zu der auf diese Weise errechneten Punktzahl werden bei bestimmten
Kombinationen von Schädigungsfolgen Zusatzpunkte hinzugezählt. Diese
Zusatzpunkte betragen,

1. wenn Schädigungsfolgen an beiden Beinen
zusammentreffen, 10 Punkte,
wenn jedoch beide Füße fehlen oder gebrauchs-
unfähig sind, 20 Punkte,

2. wenn Schädigungsfolgen an beiden Armen
zusammentreffen, 20 Punkte,
wenn jedoch beide Hände fehlen oder
gebrauchsunfähig sind, 40 Punkte,

3. wenn eine Hand und ein ganzer Fuß fehlen
oder gebrauchsunfähig sind, 20 Punkte,

Begriffe · Rechtsgrundlagen 163 49

4. wenn Schädigungsfolgen an zwei oder mehreren
inneren Organsystemen zusammentreffen, 20 Punkte,

5. wenn Blindheit mit weiteren Schädigungsfolgen
zusammentrifft, 30 Punkte,

6. wenn Blindheit mit Ausfall oder nahezu völligem
Ausfall eines oder mehrerer weiterer
Sinnesorgane zusammentrifft, 30 Punkte.
(Als Sinnesorgan in diesem Sinne gilt auch der Tastsinn).

Zusatzpunkte können mit Ausnahme der Nummer 6 jedoch nur in Ansatz
gebracht werden, wenn jede der zusammentreffenden Schädigungsfolgen
eine MdE um mindestens 25 v.H. bedingt.

Als inneres Organsystem gemäß Nummer 4 gelten: Atmung, Herz-Kreislauf,
Verdauung, Harnorgane, Geschlechtsorgane, Blut einschließlich blutbilden-
dem Gewebe (und Immunsystem), die innere Sekretion sowie das Gehirn in
seiner gesamten Funktion (ohne Aufteilung in Funktionsbereiche).

Eine Gebrauchsunfähigkeit einer Hand oder eines Fußes nach Nummern 1
bis 3 liegt dann vor, wenn die Gliedmaße ihre Funktion als Greif- und Halte-
werkzeug bzw. als Geh- und Stehwerkzeug verloren hat. Die schädigungs-
bedingte Funktionseinbuße an einer Gliedmaße muss also nach ihrer Art
und Schwere dem Verlust einer ganzen Hand oder eines ganzen Fußes
gleichzuachten sein. Daraus folgt, dass an der betroffenen Gliedmaße allein
auf Grund einer solchen Funktionseinbuße der Greif- und Haltefähigkeit
bzw. des Geh- und Stehvermögens eine MdE um mindestens 50 v.H. nach
§ 30 Abs. 1 BVG vorliegen muss.

(7) Diese Punktberechnung wird der Vielfalt der Kombinationen von Gesund-
heitsstörungen und ihrer Auswirkungen gerecht, auch wenn sie den Menschen
in einer wissenschaftlichen Gesichtspunkten fremden Weise aufgliedert.

(8) Schwerstbeschädigtenzulage wird bei einer Gesamtzahl
von mindestens 130 Punkten nach Stufe I,
von mindestens 160 Punkten nach Stufe II,
von mindestens 190 Punkten nach Stufe III,
von mindestens 220 Punkten nach Stufe IV,
von mindestens 250 Punkten nach Stufe V,
von mindestens 280 Punkten nach Stufe VI

gewährt.

Beschädigte mit Anspruch auf eine Pflegezulage nach Stufe III erhalten
mindestens die Schwerstbeschädigtenzulage nach Stufe I, mit Anspruch auf
eine Pflegezulage nach Stufe IV mindestens nach Stufe II, mit Anspruch auf
eine Pflegezulage nach Stufe V mindestens nach Stufe III.

164 Soziales Entschädigungsrecht49

Maßgebend ist jedoch nur die Stufe der Pflegezulage, die ohne Berücksich-
tigung besonderer wirtschaftlicher Mehraufwendungen oder ohne das
Zusammentreffen von Schädigungsfolgen mit Nichtschädigungsfolgen zu
bewilligen wäre.

(9) Bei Blinden sind folgende Besonderheiten zu beachten: Beschädigte, bei
denen Blindheit als Folge einer Schädigung anerkannt ist, erhalten stets die
Schwerstbeschädigtenzulage mindestens nach Stufe I (Anspruch auf Pflege-
zulage mindestens nach Stufe III). Wenn weitere bei der Schwerstbeschädig-
tenzulage zu berücksichtigende Schädigungsfolgen vorliegen, ist bei der
Punktebewertung von 100 Punkten plus 30 Zusatzpunkten auszugehen (sie-
he Absatz 6). Diese Punkte schließen die im allgemeinen aus der Blindheit
sich ergebenden besonderen seelischen Begleiterscheinungen und zentral-
vegetativen Regulationsstörungen mit ein. Entstellungen des Gesichtes sind
gesondert zu bewerten; dabei ist auch beim Verlust beider Augen und bei
gleichzuachtenden Veränderungen der Augen mit Erblindung – auch im
Hinblick auf die fehlende Möglichkeit, mit dem Mitmenschen einen Blick-
kontakt herzustellen – eine Entstellung anzunehmen (MdE um 30 v.H.).
Ebenso bedürfen außergewöhnliche und als eigenes Krankheitsbild um-
schreibbare psychische, vegetative oder endokrine Störungen einer getrenn-
ten Beurteilung, bei der entsprechende Fachgutachter zu beteiligen sind.

50 Voraussetzungen für die Pflegezulage, Pflege-
zulagestufen

(1) Pflegezulage wird bewilligt, solange ein Beschädigter infolge der Schä-
digung so hilflos ist, dass er für eine Reihe von häufig und regelmäßig wie-
derkehrenden Verrichtungen zur Sicherung seiner persönlichen Existenz im
Ablauf eines jeden Tages fremder Hilfe dauernd bedarf. Diese Vorausset-
zungen sind auch erfüllt, wenn die Hilfe in Form einer Überwachung oder
Anleitung zu den genannten Verrichtungen erforderlich ist oder wenn die
Hilfe zwar nicht dauernd geleistet werden muss, jedoch eine ständige Be-
reitschaft zur Hilfeleistung erforderlich ist (§ 35 Abs. 1 Satz 2 und 3 BVG).

(2) Die Grundvoraussetzungen für die Annahme einer Hilflosigkeit ergeben
sich aus Nummer 21, Absätze 2 bis 5.

(3) Die Hilflosigkeit muss durch die Folgen der Schädigung verursacht sein.
Dabei ist es nicht erforderlich, dass sie ausschließlich oder überwiegend auf
eine Schädigungsfolge zurückzuführen ist. Es genügt, dass für den Eintritt
der Hilflosigkeit – oder auch für eine Erhöhung des Pflegebedürfnisses – die
Schädigungsfolge eine annähernd gleichwertige Bedeutung gegenüber
anderen Gesundheitsstörungen hat (siehe Nummer 36, Absatz 2).

Begriffe · Rechtsgrundlagen 165

50

(4) Die Pflegezulage wird in sechs Stufen bewilligt. Für dauerndes Kranken-
lager oder dauernd außergewöhnliche Pflege sind die Stufen II bis VI vorge-
sehen.

(5) Ein dauerndes außergewöhnliches Pflegebedürfnis liegt vor, wenn ein
Aufwand an Pflege etwa in gleichem Umfang wie bei dauerndem Kranken-
lager eines Beschädigten notwendig ist. Dauerndes Krankenlager setzt
nicht voraus, dass der Beschädigte das Bett überhaupt nicht verlassen kann.

(6) Bei Doppelamputierten ohne weitere Gesundheitsstörungen – ausge-
nommen Doppel-Unterschenkelamputierte – ist im allgemeinen eine Pfle-
gezulage nach Stufe I angemessen, ohne Rücksicht darauf, ob es sich um
paarige oder nichtpaarige Gliedverluste (Oberarm, Unterarm, ganze Hand,
Oberschenkel, Unterschenkel, ganzer Fuß) handelt. Abweichend davon ist
angemessen beim Verlust

beider Beine im Oberschenkel Stufe II
beider Hände oder Unterarme Stufe III
beider Arme im Oberarm
oder dreier Gliedmaßen Stufe IV

der Pflegezulage, sofern nicht besondere Umstände eine höhere Einstufung
rechtfertigen.

(7) Die Pflegezulage nach Stufe V kommt in Betracht, wenn ein außerge-
wöhnlicher Leidenszustand vorliegt und die Pflege besonders hohe Aufwen-
dungen erfordert. Dies trifft immer zu bei

Querschnittsgelähmten mit Blasen- und Mastdarmlähmung,

Hirnbeschädigten mit schweren psychischen und physischen
Störungen und Gebrauchsbehinderungen mehrerer Gliedmaßen,

Ohnhändern mit Verlust beider Beine im Oberschenkel,

blinden Doppel-Oberschenkelamputierten,

Blinden mit völligem Verlust einer oberen und einer unteren Gliedmaße.

(8) Besonders schwer betroffene Beschädigte erhalten eine Pflegezulage
nach Stufe VI. Es handelt sich dabei um

Blinde mit völligem Gehörverlust,

blinde Ohnhänder,

Beschädigte mit Verlust beider Arme im Oberarm und beider Beine im
Oberschenkel,

Beschädigte, bei denen neben einem Leidenszustand, der bereits die
Gewährung einer Pflegezulage nach Stufe V rechtfertigt, noch eine
weitere Gesundheitsstörung vorliegt, die das Pflegebedürfnis wesent-

166 Soziales Entschädigungsrecht50

lich erhöht (z.B. erhebliche Gebrauchsbehinderung beider Arme bei
voll ständiger Lähmung beider Beine mit Blasen- und Mastdarm-
lähmung), sowie

andere Beschädigte, deren außergewöhnlicher Leidenszustand und
deren Pflegebedürfnis denen der vorgenannten Beschädigten
vergleichbar sind.

(9) Bei Säuglingen und Kleinkindern ist – auch hinsichtlich der Pflegezulage-
stufe – nur der Teil der Hilflosigkeit zu berücksichtigen, der den Umfang des
Hilfsbedürfnisses eines gesunden gleichaltrigen Kindes überschreitet.

(10) Erwerbsunfähige Hirnbeschädigte erhalten nach § 35 Abs. 1 Satz 6 BVG
eine Pflegezulage mindestens nach Stufe I, wenn die Hirnbeschädigung
allein Erwerbsunfähigkeit (§ 30 Abs. 1 und 2 BVG) bedingt. Ob bei erwerbs-
unfähigen Hirnbeschädigten eine höhere Pflegezulage als Stufe I in Be-
tracht kommt, ist im Einzelfall nach den Auswirkungen der Krankheits-
erscheinungen zu entscheiden. Der Grad der psychischen Störungen und
die Art und Häufigkeit von Anfällen sind dabei besonders zu berücksich-
tigen.

Bei Beschädigten mit schweren geistigen oder seelischen Störungen, die
wegen dauernder und außergewöhnlicher motorischer Unruhe ständiger
Aufsicht bedürfen (z.B. erethische Kinder), sind die Voraussetzungen für
eine Pflegezulage mindestens nach Stufe III gegeben.

(11) Blinde (siehe Nummer 23) erhalten nach § 35 Abs. 1 Satz 5 BVG mindes-
tens die Pflegezulage nach Stufe III.

Treten bei Blinden weitere Gesundheitsstörungen, vor allem Störungen der
Ausgleichsfunktion hinzu, die unter Beachtung von Absatz 3 bei der ge-
botenen Gesamtbetrachtung das Pflegebedürfnis über den tatsächlichen
Bedarf der Stufe III hinaus erhöhen, so ist die Pflegezulage nach Stufe IV zu
bewilligen, wenn nicht nach Absätzen 7 oder 8 Pflegezulage nach Stufe V
oder VI zusteht.

Der hochgradig Sehbehinderte (siehe Nummer 23, Absatz 5) erfüllt grund-
sätzlich die Voraussetzungen für die Gewährung einer Pflegezulage nach
Stufe I.

51 Kapitalabfindung

(1) Eine Kapitalabfindung können Beschädigte und Witwen erhalten, wenn
nicht zu erwarten ist, dass innerhalb des zehn- bzw. fünfjährigen Ab-
findungszeitraums die Rente wegfallen wird.

Begriffe · Rechtsgrundlagen 167

51

Bei Beschädigten hat der ärztliche Gutachter zunächst dazu Stellung zu
nehmen, ob während des Abfindungszeitraums eine Besserung der
Schädigungsfolgen zu erwarten ist. Ggf. hat er den Mindestgrad der MdE
anzugeben, der nach Eintritt der Besserung innerhalb des Abfindungs-
zeitraums voraussichtlich nicht unterschritten wird.

Bei Beschädigten und Witwen muss sich der Gutachter ferner zur Lebens-
erwartung im Abfindungszeitraum aussprechen. Ein Wegfall der Rente vor
Ablauf des Abfindungszeitraums ist zu erwarten, wenn nach der Schwere
und der Entwicklungstendenz des Leidens eine hohe Wahrscheinlichkeit für
ein vorzeitiges Ableben besteht. Das ist im allgemeinen dann nicht der Fall,
wenn mit dem Tod in naher Zeit nicht zu rechnen ist, d.h. das Ableben in-
nerhalb eines Zeitraums von etwa drei Jahren nicht wahrscheinlich ist.

(2) Die ärztliche Begutachtung muss auf alle erkennbaren Gesundheits-
störungen gerichtet sein, so weit sie für die schädigungsbedingte MdE und
die Lebenserwartung von Bedeutung sein können.

(3) Von einer ärztlichen Untersuchung kann abgesehen werden, wenn die
vorhandenen Unterlagen eine Beurteilung zulassen. Ein früheres Unter-
suchungsergebnis wird im allgemeinen zugrunde gelegt werden können,
wenn es nicht länger als zwei Jahre zurückliegt und für eine Veränderung
der Gesundheitsverhältnisse kein Anhalt gegeben ist.

(4) Neben den theoretischen Kenntnissen vom Wesen der Krankheiten und
ihrer Prognose und neben den allgemeinen Erfahrungen erfordert die Beur-
teilung der Lebenserwartung ein Studium des Einzelfalls anhand des
bisherigen Krankheitsverlaufs. Hieraus kann eine Vorstellung gewonnen
werden, ob ein Leiden stillsteht, ob sich der allgemeine Kräftezustand trotz
des natürlichen Fortschreitens der organischen Veränderungen seit
längerer Zeit gehalten hat, ob die funktionellen Ausfälle der lebens-
wichtigen Organe noch einen ausreichenden Ausgleich finden, ob sich ein
Leiden offenkundig zunehmend verschlechtert und zu einem Abschluss
drängt.

52 Betreuungsaufgaben des Versorgungsarztes

(1) Hauptziel der Versorgung ist eine umfassende Rehabilitation des Be-
schädigten. Nebeneinander sind hierbei von Bedeutung: Die Heilbehand-
lung, Maßnahmen zur Eingliederung in das Berufsleben und zur Festigung
der Erwerbsfähigkeit sowie die wirtschaftliche und soziale Sicherstellung.

Der Versorgungsarzt soll sich dementsprechend nicht auf eine reine Gut-
achtertätigkeit beschränken, sondern sich so weit wie möglich auch in die
Betreuung einschalten.

168 Soziales Entschädigungsrecht

52

(2) Bei der Begutachtung hat der Arzt Gelegenheit, sich auch über die
menschliche und berufliche Situation des Beschädigten zu unterrichten
und ihn in vielerlei Hinsicht zu beraten. So kann der Arzt auf mögliche wei-
tere Behandlungsmaßnahmen (z.B. stationäre Behandlung in einer Kur-
einrichtung, Versorgung mit orthopädischen und anderen Hilfsmitteln,
Vesehrtenleibesübungen) hinweisen und soll, wenn es notwendig erscheint,
mit dem behandelnden Arzt Kontakt aufnehmen. Er kann auf Leistungen
der Kriegsopferfürsorge oder andere Versorgungsleistungen aufmerksam
machen, die bisher nicht in Anspruch genommen wurden, aber das Los des
Beschädigten zu erleichtern vermögen.

(3) Ausschließlich solchen Bemühungen dient die vom Bundesministerium
für Gesundheit und Soziale Sicherung empfohlene besondere Betreuung
alter Beschädigter und Schwerbeschädigter. Hierbei sollen besonders Be-
troffene, bei denen Zweifel bestehen, ob alle Möglichkeiten der Versorgung
ausgeschöpft sind, u.a. durch Versorgungsärzte zu Hause aufgesucht
werden. Diese Besuche sollen nur nach Voranmeldung und mit Zustimmung
des Beschädigten und gegebenenfalls nach Unterrichtung des Hausarztes
durchgeführt werden.

(4) Der Erfolg der Betreuungsmaßnahmen hängt entscheidend von der
Zusammenarbeit aller beteiligten Stellen ab (Versorgungsverwaltung,
behandelnder Arzt, Träger der Kriegsopferfürsorge, Arbeitsverwaltung
usw.).

(5) Bei bestimmten Beschädigtengruppen kann eine ärztliche Verlaufs-
beobachtung im Interesse der Beschädigten angezeigt sein (z.B. Personen,
denen Thorotrast injiziert worden ist; Heimkehrer, die im Uranbergbau oder
Asbestabbau tätig waren).

Begriffe · Rechtsgrundlagen 169 52

54

Kausalitätsbeurteilung bei den einzelnen
Krankheitszuständen

Infektionskrankheiten

53 Allgemeines

(1) Der Nachweis einer Infektion sollte durch moderne labordiagnostische
Methoden erfolgen. Sofern bei ansteckenden Krankheiten der Nachweis der
Infektionsquelle erbracht werden kann, ist die Zusammenhangsbeurteilung
in der Regel einfach. Lässt sich dieser Nachweis nicht erbringen, so darf nicht
schon wegen der zeitlichen Verbindung ein ursächlicher Zusammenhang an-
genommen werden. Bei einzelnen Infektionskrankheiten ist zu beachten,
dass zwischen dem Zeitpunkt der Infektion und dem Auftreten der ersten
Symptome Jahre, z.T. auch Jahrzehnte, liegen können. Bei ehemaligen Solda-
ten und Zivildienstleistenden muss eingehend untersucht werden, inwieweit
Besonderheiten der Dienstverrichtungen (einschließlich des mit dem Dienst
zusammenhängenden Weges), dienstliche Belastungen und die dem Dienst
eigentümlichen Verhältnisse ursächlich mitgewirkt haben. Bei den dem
Dienst eigentümlichen Verhältnissen sind die Besonderheiten des Einsatzes,
der Unterkunft, Ernährung, Kleidung, Ausrüstung und dgl. zu berücksichtigen.

(2) Fast alle Infektionskrankheiten gehen mit charakteristischen Organver-
änderungen einher, die gelegentlich bleibende Folgen hinterlassen. Die
nachstehende Aufstellung bringt die im sozialen Entschädigungsrecht
wichtigsten.

54 Infektionskrankheiten im einzelnen

a) Infektionskrankheiten, durch Viren verursacht

1. Erkrankungen des Gehirns und/oder seiner Häute

Übertragungsmodus: Neben den bei verschiedenen Infektionskrankheiten
fakultativ vorkommenden Erkrankungen des Gehirns
und ggf. seiner Häute, die im Zusammenhang mit
diesen Infektionskrankheiten zu beurteilen sind, sind
vor allem Erkrankungen von Bedeutung, die durch Ar-
boviren (in Europa insbesondere Frühsommer-Menin-
goenzephalitis-Virus [FSME]) oder Enteroviren hervor-
gerufen werden. Sie werden durch Arthropoden
(Arboviren) oder durch Schmierinfektion (Enterovi-
ren) übertragen. Der Erreger der gegen Ende des ers-

Kausalitätsbeurteilung 171

53

ten Weltkrieges aufgetretenen Encephalitis lethargi-
ca (v. Economo), die schon zwei Jahrzehnte später
kaum mehr beobachtet wurde, konnte nicht ermittelt
werden.

Inkubationszeit: Unterschiedlich, je nach Erregerart, bei der FSME 6-14
Tage.

Folgen: Zerebrale Störungen und Ausfälle; Parkinsonismus
fast nur nach Encephalitis lethargica (siehe dazu auch
Nummer 61).

2. Grippe (Influenza)

Übertragungsmodus: Vorwiegend Tröpfcheninfektion.

Inkubationszeit: 1-4 Tage.

Folgen: Chronische Bronchitis, Bronchiektasen, Pleuraschwar-
te, Hörstörungen, Restzustände nach Enzephalitis,
Herz- oder Nierenschäden.

3. Herpes simplex

a) Typ 1

Übertragungsmodus: Vorwiegend Tröpfcheninfektion oder Schmierinfek-
tion.

Inkubationszeit: Etwa 4-8 Tage.

Folgen: Trübung der Hornhaut nach Keratokonjunktivitis;
Restzustände nach Meningoenzephalitis; chronisch
rezidivierende Entzündungen der Haut und Schleim-
häute.

b) Typ 2

Übertragungsmodus: Vorwiegend durch Sexualkontakte

Inkubationszeit: Etwa 4-8 Tage

Folgen: Chronisch rezidivierende Entzündungen der Haut
und Schleimhäute. Selten auch Enzephalitisfolgen.

4. Kinderlähmung (Poliomyelitis)

Übertragungsmodus: Hauptsächlich Schmierinfektion. Ausscheidung des
Virus mit Rachensekret und Stuhl; orale Aufnahme.

Inkubationszeit: 9-14 (6-21) Tage.

Folgen: Restlähmungen; Restzustände nach enzephalitischer
Verlaufsform, Herzmuskelschäden. Nach paralyti-

172 Soziales Entschädigungsrecht54

schen Erkrankungen auch nach Latenzzeiten bis zu
Jahrzehnten Entwicklung eines Post-Poliomyelitis-
Syndroms (siehe Nummer 63).

5. Masern (Morbilli)

Übertragungsmodus: Ansteckungsquelle ist der Mensch. Tröpfcheninfektion.

Inkubationszeit: 10-11 (8-18) Tage.

Folgen: Chronische Mittelohrentzündung; Rippenfellschwar-
ten oder Bronchiektasen nach Empyem oder Lungen-
entzündung; Restzustände nach Beteiligung des ZNS;
Augenschäden; Begünstigung einer Ansteckung mit
Tuberkulose (heute selten) oder Aktivierung eines ru-
henden Prozesses. Nach Latenzzeiten von mehreren
Jahren Entwicklung einer subakuten sklerosierenden
Panenzephalopathie.

6. Mononukleose, infektiöse; Epstein-Barr-Virus-Infektion (Pfeiffer-Drüsenfieber)

Übertragungsmodus: Tröpfcheninfektion.

Inkubationszeit: Unsicher (1-7 Wochen ?)

Folgen: Ganz selten Folgen von im akuten Stadium aufgetre-
tenen Krankheiten, wie Milzruptur, Perikarditis,
Thrombose, Meningoenzephalitis, Neuritis, Guillain-
Barré-Syndrom.

7. Mumps (Parotitis epidemica)

Übertragungsmodus: Tröpfcheninfektion.

Inkubationszeit: 14-21 (11-35) Tage.

Folgen: Hodenatrophie, Sterilität nach Orchitis; Restzustände
nach Beteiligung des ZNS; Hörstörungen; sehr selten
Herzmuskelschaden.
Der ursächliche Zusammenhang zwischen Mumps
(auch Schutzimpfung, siehe Nummer 57.14) und Dia-
betes mellitus Typ I ist ungeklärt (siehe Nummer 120,).

8. Pappatacifieber („Dreitagefieber“)

Übertragungsmodus: Überträger ist ausschließlich die Stechmücke Phleboto-
mus pappatasi, die in Südeuropa, Afrika, Asien vorkommt.

Inkubationszeit: 3-6 Tage.

Folgen: keine.

Kausalitätsbeurteilung 173 54

9. Pocken (Variola)

Übertragungsmodus: Tröpfchen- oder Schmierinfektion.

Inkubationszeit: 10-15 (5-21) Tage.

Folgen: Pockennarben auf der Kornea; Herzmuskelschäden,
Innenohrschäden, Enzephalomyelitisfolgen, Folgen
von Sekundärinfektionen.

10. Röteln (rubeola)

Übertragungsmodus: Meist durch Tröpfcheninfektion; diaplazentare Infektion.

Inkubationszeit: 14-21 (11-23) Tage.

Folgen: Selten Restzustände nach Beteiligung des ZNS
oder der Nieren; chronische Arthritis; Fruchtschä-
digung.

11. Tollwut (Lyssa)

Übertragungsmodus: Kontakt mit Speichel infizierter Tiere, vorwiegend
durch Bißverletzungen.

Inkubationszeit: Sehr unterschiedlich, überwiegend 1-3 Monate, aber
auch Beobachtungen von 5 Tagen und über 1 Jahr.
Die zum Ausbruch gekommene Erkrankung verläuft
tödlich.

12. Virushepatitis

Sie kommt in wenigstens fünf – zwar serologisch aber klinisch nicht zu un-
terscheidenden, prognostisch unterschiedlichen – Formen vor. Die Hepatitis
kann ikterisch oder anikterisch verlaufen.

a) Hepatitis A (früher Hepatitis epidemica)

Übertragungsmodus: Meist Schmierinfektion, auch über Lebensmittel und
Wasser, sehr selten durch Blut oder Blutprodukte.

Inkubationszeit: 15-50 (im Mittel 30) Tage

Folgen: Sehr selten fulminante Verläufe mit Leberversagen,
sehr selten aplastische Anämien, vorwiegend bei
Kindern. Keine chronischen Verläufe.

174 Soziales Entschädigungsrecht54

b) Hepatitis B

Übertragungsmodus: Vorwiegend durch Blut oder Blutprodukte und Sexu-
alkontakte, indirekt durch kontaminierte Instrumen-
te, Übertragung vor und während der Geburt. Auch
durch Schmierinfektion.

Inkubationszeit: 30-160 (im Mittel 70) Tage

Folgen: Chronische Hepatitis, Leberzirrhose, Leberzellkarzi-
nom, selten fulminante Verläufe mit Leberversagen,
sehr selten aplastische Anämien (vorwiegend bei Kin-
dern), HBVTräger.

c) Hepatitis C

Übertragungsmodus: Wie bei Hepatitis B.

Inkubationszeit: 15-180 (im Mittel 50) Tage.

Folgen: Wie bei Hepatitis B, aber weit häufiger chronische
Verläufe.

d) Hepatitis D

Übertragungsmodus: Wie bei Hepatitis B.
Sie tritt selten und nur gemeinsam mit der Hepatitis-
B-Infektion auf.

Inkubationszeit: Wie bei Hepatitis B.

Folgen: Wie bei Hepatitis B, aber häufiger schwere Verläufe
und Zirrhose

e) Hepatitis E

Übertragungsmodus: Meist Schmierinfektion, auch über Lebensmittel und
Wasser.

Inkubationszeit: 10-60 (im Mittel 40) Tage.

Folgen: Wie bei Hepatitis A, bei Schwangeren häufiger fulmi-
nante Verläufe

13. Windpocken (varicellae)

Übertragungsmodus: Aerogen, auch von an Zoster erkrankten Personen, da
der Erreger der gleiche ist.

Inkubationszeit: 13-21 (11-28) Tage.

Folgen: Sehr selten Restzustände nach Meningoenzephalitis
oder nach Nephritiden.

Kausalitätsbeurteilung 175 54

14. Zoster (Gürtelrose)

Aktivierung einer latenten Infektion mit Varizellen-Zoster-Virus.

Folgen: Neuralgien; Restzustände nach Meningoenzephalitis;
Hörstörungen; Hornhautnarben nach Zoster oph-
thalmicus; Sekundärglaukom; Augenmuskellähmun-
gen.

15. HIV-Infektion (human immunodeficiency virus)

Übertragungsmodus: Blut und Blutprodukte, Sexualkontakte, Muttermilch,
kontaminierte Injektionsbestecke, vor oder während
der Geburt.

Inkubationszeit: Bis zum Auftreten der akuten mononukleoseartigen
Primärsymptome 3-6 Wochen. In den meisten Fällen
ist das akute Stadium jedoch nicht nachweisbar. Es
folgt ein subklinisches Stadium, das viele Jahre
dauern kann, und das in das klinische Stadium
(Lymphadenopathiesyndrom [LAS], AIDS-related-com-
plex [ARC], AIDS) übergeht.

Das klinische Vollbild von AIDS ist u.a. durch zahlrei-
che zusätzliche Erkrankungen (opportunistische In-
fektionen, maligne Erkrankungen, Beteiligung des
ZNS) außerordentlich vielgestaltig.

16. Hanta-Virus-Infektion

Übertragungsmodus: Ausscheidungen von Nagetieren.

Inkubationszeit: 1-5 Wochen?.

Folgen: Nierenschäden. (Nach Infektionen mit verschiedenen
Virustypen weltweit mehrere Varianten mit unter-
schiedlichen Krankheitsbildern).

17. Zytomegalie-Virus-Infektion

Übertragungsmodus: Blut und Blutprodukte, Sexualkontakte, Urin, Tröpf-
cheninfektion, perinatal.

Inkubationszeit: 14-42 Tage.

Folgen: Fruchtschädigung, persistierende Infektionen.

176 Soziales Entschädigungsrecht54

18. Dengue-Fieber

Übertragungsmodus: Mücken

Inkubationszeit: 2-7 Tage nach Mückenstich

Folgen: Restzustände nach Enzephalitis und nach hämorrha-
gischem Schocksyndrom, Nierenschäden.

19. Gelbfieber

Übertragungsmodus: Mücken

Inkubationszeit: 3-6 Tage nach Mückenstich.

Keine Spätfolgen, hohe Letalität.

b) Infektionskrankheiten, durch Rickettsien verursacht

20. Fleckfieber (Typhus exanthematicus)

Übertragungsmodus: Perkutan oder aerogen durch den Kot der Kleiderlaus.

Inkubationszeit: 10-14 (7-20) Tage.

Folgen: Meist rückbildungsfähige Herzmuskelschädigung, ar-
terielle oder venöse Thrombosen; in seltenen Fällen
chronische Nephritis; selten Restschäden am ZNS
(auch Parkinsonismus), organisch-psychische Störun-
gen, gelegentlich auch Bluthochdruck; Restlähmun-
gen nach Polyneuritis; Mittelohrentzündung, gele-
gentlich Innenohrschwerhörigkeit.

Manchmal erst nach vielen Jahren auftretende Spät-
rückfälle, teilweise mit recht leichtem Verlauf (Brill-
Zinsser-Krankheit), sind auch in Deutschland wieder-
holt beobachtet worden.

21. Q-Fieber (Balkangrippe)

Übertragungsmodus: Staubinfektion der über die ganze Erde verbreiteten
Coxiella burneti überwiegend durch die Ausschei-
dung von Rindern, Ziegen, Schafen.

Inkubationszeit: 2-4 Wochen.

Folgen: Rippenfellverklebungen, Thrombophlebitisfolgen,
Herzmuskelschäden, subakute oder chronische
Rickettsienendokarditis, selten Orchitis.

Kausalitätsbeurteilung 177 54

22. Wolhynisches Fieber (Febris quintana)

Übertragungsmodus: Perkutan durch den Kot der Kleiderlaus, vielleicht
auch der Kopf- oder Filzlaus.

Inkubationszeit: 12-35 (4-60) Tage.

Folgen: Fast immer Ausheilung in einigen Wochen oder
Monaten, manchmal erst nach 4-5 Jahren. Einzelne
Spätrezidive bis zu zwei Jahrzehnten wurden be-
obachtet. Keine bleibenden Organschäden.

23. Weitere Rickettsiosen

Amerikanisches Felsengebirgsfieber

Endemisches Fleckfieber

Rickettsienpocken

Südamerikanisches Fleckfieber

Tsutsugamushifieber

Zeckenbiss(fleck)fieber

In Europa nicht oder nur selten vorkommende fieberhafte Erkrankungen.
Die Übertragung auf den Menschen erfolgt aus Tierreservoiren durch Stich,
Biss oder Ausscheidungen von Arthropoden (Läuse, Flöhe, Zecken, Milben).
Alle diese Erkrankungen treten geographisch begrenzt auf und verlaufen
mit Exanthemen.

Folgen: (ähnlich wie bei Fleckfieber) sind nur beim Amerikani-
schen Felsengebirgsfieber und beim Südamerikani-
schen Fleckfieber beobachtet worden.

c) Infektionskrankheiten, durch Bakterien verursacht

24. Brucellosen

Die Brucellosen kommen in Form der Bang-Krankheit oder des durchweg
schwerer verlaufenden Maltafiebers vor. Beide Infektionskrankheiten zei-
gen einen oft über viele Jahre sich hinziehenden Verlauf mit immer wieder,
manchmal nach langen Pausen auftretenden Fieberwellen, die ihren Aus-
gang von ruhenden Herden in den Organen nehmen.

Übertragungsmodus: Durch direkten Kontakt mit kranken Tieren (Ziege,
Rind, Schaf) oder durch Aufnahme infizierter, vom

178 Soziales Entschädigungsrecht54

Tier stammender Nahrungsmittel. Eintrittspforte sind
die unbekleidete Haut, aber auch die Konjunktiven,
der Magen-Darm-Kanal, ausnahmsweise die Luftwe-
ge. Alimentäre Infektion erst nach massiver oder wie-
derholter Keimzufuhr.

Inkubationszeit: Bang-Krankheit 5-30 Tage, Maltafieber 2-4 Wochen und
länger.

Folgen: Die häufig zu Dauerschäden führenden Komplikatio-
nen können fast alle Organe betreffen. Genannt seien:
Endokarditis mit nachfolgenden Klappenfehlern, Myo-
und selten auch Perikarditis; Absterben der Leibes-
frucht; Hoden- und Eierstockentzündung; Myositis, Osti-
tis (Wirbelsäule), Osteomyelitis, Arthritis; Entzündungen
der Harnwege einschließlich der Nieren; Beteiligung
des ZNS; Neuritiden; Thrombosen und Phlebitiden mit
Embolien; Leberschäden und Milzvergrößerung (Banti-
Syndrom) mit Übergang in Zirrhose, Blutarmut.

25. Cholera

Übertragungsmodus: Vorwiegend durch Wasser und Nahrungsmittel.

Inkubationszeit: 18 Stunden bis 6 Tage.

Folgen: Nierenschäden, Hornhauttrübungen infolge Exsikko-
se, Herzmuskelschäden.

26. Diphtherie

Übertragungsmodus: Tröpfcheninfektion durch Kranke oder Keimträger;
gelegentlich auch durch infizierte Hautläsionen.

Inkubationszeit: 2-7 Tage.

Folgen: Meist rückbildungsfähige, selten bleibende Herzmus-
kelschäden; oft ausgedehnte polyneuritische Läh-
mungen mit guter Rückbildungstendenz; meist aus-
heilende Nierenschäden.

27. Hirnhautentzündung (Meningitis epidemica; Meningokokken-Meningitis)

Übertragungsmodus: Tröpcheninfektion.

Inkubationszeit: 2-5 (1-10) Tage.

Folgen: Hirnnervenschäden, hirnorganische Störungen, Herz-
und Nierenschäden.

Kausalitätsbeurteilung 179 54

Meningokokkenausscheider sind bis zu zwei Jahre
nach Überstehen der Infektion beobachtet worden.
Rezidive sind bei entsprechender Disposition noch
nach Jahren möglich.

Durch andere Bakterien (Streptokokken, Pneumo-
kokken, Haemophilus influenzae, Brucellen usw.) her-
vorgerufene Hirnhautentzündungen können zu den
gleichen Folgen führen.

28. Keuchhusten (Pertussis)

Übertragungsmodus: Tröpfcheninfektion.

Inkubationszeit: 7-14 (-21) Tage.

Folgen: Chronische Veränderungen der Luftwege; Schäden
am ZNS.

29. Leptospirosen

Sie sind Zooanthroponosen, die direkt durch erkrankte Tiere (Nager, Hund,
Schwein) oder indirekt über deren Ausscheidungen (durch Wasser,
Schlamm, verunreinigte Nahrungsmittel) übertragen werden.

a) Weil-Krankheit (Leptospirosis icterohaemorrhagiae)

Übertragungsmodus: Kontakt mit infiziertem Rattenharn (z.B. beim Baden)
durch Hautdefekte und Schleimhäute, selten durch
Rattenbiß oder durch Nahrungsmittel.

Inkubationszeit: 7-14 (2-20) Tage.

Folgen: Leberschäden, manchmal in Form einer akuten
Atrophie; chronische Nierenerkrankungen; Glas-
körpertrübungen oder Netzhautblutungen nach
Uveitis; selten Schäden am ZNS.

b) Feld- oder Schlammfieber (Leptospirosis grippotyphosa)

Übertragungsmodus: Kontakt mit infiziertem Harn von Feldmaus oder Feld-
hamster durch die Haut und Schleimhäute, beim
Baden oder beim Barfußgehen in sumpfiger Gegend.

Inkubationszeit: 1-2 Wochen

Folgen: Sehr selten Folgen wie bei der Weil-Krankheit.

180 Soziales Entschädigungsrecht54

c) Kanikola-Fieber (Leptospirosis canicola)

Übertragungsmodus: Kontakt mit infiziertem Hund.

Inkubationszeit: Etwa 14 (5-21) Tage.

Folgen: Gelegentlich Schäden an Leber, Nieren oder ZNS.

30. Rückfallfieber (Febris recurrens)

Übertragungsmodus: Durch Kopflaus, Kleiderlaus oder Zecken.

Inkubationszeit: 5-8 (3-12) Tage
Folgen: Augenveränderungen nach Uveitis; Nervenlähmun-

gen, vor allem des N. facialis; zerebrale Schäden.

31. Ruhr (Bakterienruhr, Shigellosis, bakterielle Dysenterie)

Übertragungsmodus: Schmierinfektion, auch Übertragung durch Nahrungs-
mittel, Wasser oder Fliegen.

Inkubationszeit: 2-3 (1-7) Tage.

Folgen: Reaktive Arthritis, Restschäden nach Uveitis, sehr selten
Herzmuskelschäden. Nach unzureichender Behand-
lung unter extremen Lebensverhältnissen wurden dis-
kutiert: Postdysenterisches Syndrom mit Ferment- und
Sekretionsstörungen; chronische Dickdarmentzün-
dung mit Neigung zu Geschwürsbildung und nachfol-
gender Atrophie mit Narbenbildung; chronische Leber-
schäden; Sprue.

32. Typhus und Paratyphus

a) Typhus (Bauch- oder Unterleibstyphus; Typhus abdominalis)

Übertragungsmodus: Infektionsquelle sind Kranke und Ausscheider. Übertra-
gung auch durch Schmierinfektion, Wasser, Lebensmittel.

Inkubationszeit: 10-14 (7-23) Tage.
Folgen: Dauerausscheidung von Erregern im Stuhl aus den

Gallenwegen und seltener auch im Urin bei zeitlich
wechselnder Erregermenge; Muskelabszesse, Kno-
chen- und Knochenmarkentzündungen (Wirbel);
Knorpelnekrosen (Rippen) mit Fistelbildung, deren
Eiter Typhuserreger enthält; Verwachsungen in der
Bauchhöhle; Thrombosen; Störungen und Ausfälle
nach Gehirn- und Nervenbeteiligung.

Kausalitätsbeurteilung 181 54

b) Paratyphus

Übertragungsmodus: Wie bei Typhus.

Inkubationszeit: 3-7 (1-14) Tage.

Folgen: Bei der häufigeren typhösen Verlaufsform können
Komplikationen wie beim Abdominaltyphus auftre-
ten, nur wesentlich seltener.

Bei der gastroenteritischen Verlaufsform Folgen wie
bei der Lebensmittelvergiftung.

33. Enteritis infectiosa („Lebensmittelvergiftung“)

Hervorgerufen durch verschiedene, meist bakterielle Erreger (z.B. Esche-
richia coli, Enteritissalmonellen, Campylobacter, Yersinia enterocolitica,
Staphylokokken). Akute Enteritiden sind häufig virusbedingt. Insbesondere
bei Yersinien: Reaktive Arthritiden.

Übertragungsmodus: Vorwiegend durch kontaminierte Lebensmittel, selte-
ner durch Schmierinfektion. Ausscheider.

Inkubationszeit: 8-48 Stunden.

Folgen: Bei Salmonellosen: Länger anhaltende Erregeraus-
scheidung wie beim Typhus möglich, meist aber
nur Monate, höchstens Jahre anhaltend; bei Kin-
dern und Immunsuppremierten sehr selten Osteo-
myelitis.

34. Scharlach (Scarlatina)

Übertragungsmodus: Tröpfcheninfektion, kontaminierte Nahrungsmittel,
besonders Milch und Speiseeis.

Inkubationszeit: 3-5 (1-8) Tage.

Folgen: Chronische Mittelohrentzündung, Innenohrschwer-
hörigkeit; Glomerulonephritis mit Übergang ins chro-
nische Stadium; Herzmuskelschäden, Herzklappen-
fehler. Bei toxischen Verlaufsformen sehr selten
ZNS-Schäden. Bei Skelettinfektion selten periphere
Fazialisparese.

182 Soziales Entschädigungsrecht54

35. Tularämie (Hasenpest)

Übertragungsmodus: Kontakt mit kranken wild lebenden Nagern, direkt
durch Bißverletzungen, beim Häuten und Zerlegen
oder Genuss nicht genügend erhitzten Fleisches, indi-
rekt durch Stechmücken, Wanzen, Zecken.

Je nach Eintrittspforte kutano-glanduläre, okulo-glan-
duläre, pulmonale, enterale Form.

Inkubationszeit: 2-4 (1-12) Tage).
Folgen: Brustfell- oder Bauchfellverklebungen nach Pleuritis

bzw. Peritonitis; Restschäden nach Beteiligung des
ZNS; Sehstörungen bis zur Erblindung durch Horn-
hautschäden nach Bindehautentzündung. Rückfälle
werden beobachtet. Bei der pulmonalen Form selten
Lungenfibrome und Verkalkungen.

36. Wundstarrkrampf (Tetanus)

Übertragungsmodus: Wundinfektion.
Inkubationszeit: Durchschnittlich 8-12 Tage, aber auch nur 4 Tage oder

mehrere Monate. Noch nach Jahren können Erkran-
kungen bei operativer Entfernung von Fremdkörpern
oder bei reaktiv-entzündlichen Veränderungen in de-
ren Umgebung auftreten (Spättetanus).

Folgen: Muskelrisse, Verrenkungen, Knochenbrüche im teta-
nischen Krampfzustand; Thrombosen; Neuritisfolgen.

37. Borreliose (Lyme-Borreliose)

Übertragungsmodus: Stich infizierter Zecken.
Inkubationszeit: 3-32 Tage.
Folgen: Restschäden am ZNS, Fazialisparese, Herzmuskelschä-

den, chronische Arthritis.

38. Legionellose

Übertragungsmodus: Aerogen. Gefährdet sind insbesondere ältere und im-
mundefiziente Personen. Das Reservoir der Legionel-
len kann Wasser in Klimaanlagen, Duschen usw. sein.

Inkubationszeit: 2-10 Tage.
Folgen: Chronische Krankheiten des Bronchialsystems.

Kausalitätsbeurteilung 183 54

39. Syphilis (Lues)

Übertragungsmodus: Überwiegend durch Sexualkontakte, selten durch
Blut und Blutprodukte sowie vor oder während der
Geburt.

Inkubationszeit: Meist nach 2 bis 5 Wochen (ausnahmsweise 10 Tagen
bis 10 Wochen) Auftreten des Primärstadiums. Über-
gang in das Sekundärstadium 4 bis 8 Wochen nach
dem Primärstadium (bei nicht-sexuellem Übertragungs-
weg Überspringen des Primärstadiums möglich).

Folgen: Insbesondere nach unzureichender Therapie nach er-
neuter Latenz von Jahren bis Jahrzehnten Spätsyphilis
(Tertiär-/Quartärstadium), z.B. granulomatöse (gum-
möse) Entzündung innerer Organe, Mesaortitis luica,
Tabes dorsalis, Paralyse. Bei Syphilis connata Frucht-
schädigung.

40. Gonorrhoe (Tripper)

Übertragungsmodus: Sexualkontakte.

Inkubationszeit: 2-7 Tage.

Folgen: Strikturen der ableitenden Harnwege und der Geni-
talorgane, Sterilität, selten Folgen von Meningitis,
Arthritis, Endokarditis, Peritonitis.

d) Infektionskrankheiten, durch Pilze verursacht

41. Durch Pilze hervorgerufene Infektionskrankheiten haben zunehmend an
Bedeutung gewonnen. Hierzu gehören insbesondere die Candidiasis (Monili-
asis, Soor), seltener die Histoplasmose, Kokzidioidomykose, Blastomykose.
Allgemeininfektionen mit Candida albicans können Ausdruck einer allgemei-
nen Abwehrschwäche (z.B. bei HIV-Infektion und bei Tumoren) und auch die
Folge langdauernder Behandlung mit Antibiotika und Kortikosteroiden sein.

e) Infektionskrankheiten, durch Protozoen verursacht

42. Invasive Amoebiasis (Amöbenruhr, Amöbenleberabszeß)

Übertragungsmodus: Sie wird vorwiegend in warmen Ländern erworben.
Ansteckung geschieht durch Zysten. Verbreitung der
Zysten durch verseuchtes Wasser, nicht aufbereitete

184 Soziales Entschädigungsrecht54

Lebensmittel, Fliegen oder auf der anal-oralen Route.
Zysten und Minutaformen der Entamoeba histolytica
rufen keine Krankheitserscheinungen hervor. Es gibt
pathogene und nicht-pathogene Stämme. Bei patho-
genen Stämmen ist die Umwandlung in die so ge-
nannten Gewebsformen des Erregers (Magnaform)
möglich; sie kann durch Darmstörungen verschie-
denster Art verursacht werden und zur typischen Ge-
schwürsbildung führen.

Inkubationszeit: 1 Tag bis 4 Wochen.

Folgen: In unzureichend behandelten Fällen Kolitis, auch mit
zahlreichen Geschwüren, Ausheilung unter Narben-
bildung mit Atrophie der Schleimhaut; Amöbome;
Dauerausscheidung von Zysten im Stuhl. – Noch nach
Jahren kann ein Leberabszess (Lebernekrose) auftre-
ten, seltener kommt es zu ähnlichen Veränderungen
in anderen Organen, z.B. in der Lunge.

43. Lambliasis (Giardiasis, früher Lamblienruhr)

Übertragungsmodus: Wasser, Nahrungsmittel, durch Fliegen.

Folgen: Bei unzureichend behandelten Fällen chronisch-rezi-
divierende Durchfälle.

44. Leishmaniasen

Übertragungsmodus: Übertragung durch kleine Sandfliegen (Phleboto-
men) von Mensch zu Mensch oder von Tier (Hund, Na-
ger) zu Mensch. Vor allem in Ostasien, aber auch in
anderen warmen Ländern (auch Mittelmeergebiet)
vorkommend.

Inkubationszeit: 2 Wochen bis zu mehreren Monaten, selten Jahre.

a) Kala-Azar (Leishmaniasis visceralis)

Folgen: Längere Zeit nach Überstehen der Krankheit auftre-
tendes Hautleishmanoid in Form sehr lange beste-
hender Knötchen, vor allem im Gesicht; sehr selten
Defekte der Haut nach Noma und Narben nach Abs-
zessen. Spätrezidive trotz Behandlung möglich.

Kausalitätsbeurteilung 185 54

b) Hautleishmaniase

Folgen: Die Hautleishmaniase des Mittelmeergebietes (Ori-
entbeule) ist harmlos und heilt meist von selbst unter
Narbenbildung aus. Besonders Hautleishmaniasen
südamerikanischer Herkunft können progressiv ge-
webszerstörend sein.

45. Malaria (Wechselfieber)

Die verschiedenen Malariaarten (Tertiana, Quartana, Tropika) sind durch Pro-
tozoen der Gattung Plasmodium verursachte fieberhafte Infektionskrankhei-
ten. Eine Malaria heilt, ohne Neuansteckung, meist bald aus, die Tropika in we-
niger als einem Jahr, die Tertiana in etwa drei Jahren; bei der Quartana kann
das Auftreten von Parasiten im Blut noch nach Jahrzehnten ohne klinische Er-
scheinungen beobachtet werden. Die Diagnose kann nie allein aus noch so
bezeichnenden klinischen Symptomen (Fieberverlauf, Milzschwellung usw.)
oder dem Erfolg der eingeleiteten spezifischen Behandlung gestellt werden,
sondern nur durch den Nachweis der Erreger, der während des Anfalls im di-
cken Tropfen gelingt und auch noch Tage nach dem Anfall möglich ist.

Übertragungsmodus: Durch den Stich der infizierten Anophelesmücke.

Inkubationszeit: Je nach Erregertyp sehr unterschiedlich (mindestens 7
Tage). Die Tertiana kann oft erst viele Monate nach dem
Verlassen des verseuchten Gebietes zum Ausbruch kom-
men (lange Latenz, vor allem nach Chemoprophylaxe).

Folgen: Sie sind relativ selten und treten überwiegend bei der
lebensbedrohlichen Tropika auf. Zerebrale Störun-
gen, Herzmuskelschäden, Nierenschäden. Bei der Ter-
tiana auch Sehstörungen, bis zur Erblindung, durch
Hornhautnarben nach einem Herpes corneae.

46. Toxoplasmose

Die Toxoplasmainfektion ist von der postnatalen und der konnatalen Toxo-
plasmose zu trennen.

Übertragungsmodus: Bei Säugetieren und Vögeln weit verbreitete Infekti-
on. Ansteckung über rohes oder nicht genügend er-
hitztes Fleisch (vor allem von Schwein oder Schaf)
oder durch mit Katzenkot kontaminierte Nahrung
(Salat, Rohkost), auch bei Gartenarbeit. Außerdem
gibt es die diaplazentare Übertragung bei Erstinfek-
tion von Schwangeren.

186 Soziales Entschädigungsrecht54

Inkubationszeit: 9 Tage und länger.

Folgen: Mentale Retardierung mit der klassischen Trias der
konnatalen Toxoplasmose: Hydrozephalus, intraze-
rebrale Verkalkungen, Chorioretinitis. Die postnatal
erworbene Toxoplasmose heilt in der Regel aus. Schä-
den an ZNS, Herz oder Augen sind extrem selten. Bei
Immundefekten, insbesondere bei HIV-Infektion, ist
vor allem eine Enzephalitis möglich.

f) Infektionskrankheiten, durch Würmer verursacht

47. Schistosomiasis (Bilharziose)

Infektion mit den Saugwürmern der Gattung Schistosoma.

Übertragungsmodus: Kontakt mit zerkarienhaltigem Wasser.

Inkubationszeit: 15-50 Tage.

Folgen: Je nach Organbefall: z.B. Blasenkarzinom, Nieren-
schäden, Polyposis und Stenosen des Darmes, Dick-
darmkarzinom, Fibrose der Leber, portaler Hoch-
druck, bei Frauen Sterilität.

48. Alveoläre Echinokokkose

Infektion mit der Larve des kleinen Fuchsbandwurms (Echinococcus multilo-
cularis).

Übertragungsmodus: Orale Aufnahme von Fuchsbandwurmeiern (z.B. mit
Waldfrüchten).

Diagnose oft erst nach Jahren.

Folgen: Fortschreitende Zerstörung der Leber durch infiltrati-
ves Wachstum der Wurmlarve; andere Lokalisationen
sind selten.

49. Zystische Echinokokkose

Infektion durch die Larve des Hundebandwurms.

Übertragungsmodus: Orale Aufnahme von Hundebandwurmeiern.

Diagnose oft erst nach Jahren.

Folgen: Zysten in Leber, Nieren oder Lunge, selten in anderen
Organen, Gefahr der Zystenruptur mit Schocksyndrom.

Kausalitätsbeurteilung 187 54

55 Tuberkulose

(1) Das tuberkulöse Geschehen muss als pathogenetische Einheit angese-
hen werden. Um eine gleichmäßige Beurteilung der Tuberkulose sicherzu-
stellen, sind folgende Bezeichnungen und ihre Definitionen zugrunde zu le-
gen:

I. Primärinfektion bzw. Erstinfektion, Primärkomplex (Primärherdtuberku-
lose bzw. Erstherdtuberkulose, Primärinfekt)

Eine Primärinfektion ist dann anzunehmen, wenn eine bei vergleichbarer
Technik bis dahin negativ ausgefallene Tuberkulinprobe bei erneuter Prü-
fung positiv wird und keine Anzeichen auf eine bereits früher abgelaufene
Tuberkuloseinfektion vorliegen (Kalkherde im Bereich des Thorax, des Hal-
ses, des Abdomens sowie Pleuritisresiduen u.a.).

Die Primärinfektion – überwiegend in der Lunge manifestiert – wird in zu-
nehmendem Maße in der Adoleszenz oder auch später als so genannte spä-
te Erstinfektion beobachtet. Das Auftreten einer Pleuritis exsudativa, eines
Erythema nodosum, von Phlyktänen u.a. kann darauf hinweisen.

II. Reinfektion
(Neuansteckung, Wiederholungsinfektion, Reinfekt)

Die Reinfektion ist eine exogene Neuinfektion infolge erneuter Aufnahme
von Tuberkulosebakterien mit Neuherdbildung bei erloschener Tuberkulin-
allergie. Sie kann dann angenommen werden, wenn bei früher positiven Tu-
berkulinproben oder feststellbaren Residuen einer durchgemachten Tuber-
kuloseinfektion nach mehrjährigem krankheitsfreien Intervall die
Tuberkulinprobe negativ war, nach erneuter Prüfung mit vergleichbarer
Technik wieder positiv geworden ist und neue – für eine Primärinfektion ty-
pische – Krankheitsherde nachweisbar sind.

III. Superinfektion (Zusätzliche Ansteckung, Aufpfropfinfektion, Superinfekt)

Die Superinfektion ist eine seltene exogene Neuinfektion infolge erneuter
Aufnahme von Tuberkulosebakterien bei erhaltener Tuberkulinallergie. Die
Superinfektion kann zur Neuherdbildung führen. Sie darf nicht mit einer
Exazerbation alter Herde verwechselt werden.

IV. Exazerbation

Exazerbation ist der Wiederaufbruch bzw. das Wiederaufflackern eines oder
mehrerer älterer tuberkulöser Herde aus exogener oder endogener Ursa-
che; häufig erfolgt diese im eigengesetzlichen Verlauf der Tuberkulose.

188 Soziales Entschädigungsrecht

55

(2) Für das Auftreten und den Verlauf der tuberkulösen Erkrankung sind
sowohl Infektion als auch individuelle Gestaltungsfaktoren und Umweltein-
flüsse (z.B. Milieuwechsel, Strapazen und Entbehrungen, wegbahnende
Erkrankungen) von Bedeutung. Ein ursächlicher Zusammenhang ist wahr-
scheinlich, wenn die Infektion nachweisbar z.B. im Dienst erfolgt ist oder
vor der Erkrankung solche Umwelteinflüsse als Schädigungstatbestand
wesentlich zur Wirkung kamen. Allgemein gehaltene Hinweise, z.B. allein
auf die Dienstverrichtung, reichen nicht aus, um den ursächlichen Zusam-
menhang als wahrscheinlich anzusehen.

(3) Die Folge einer auf einen Schädigungstatbestand zurückzuführenden
Primärinfektion, Reinfektion oder Superinfektion ist Schädigungsfolge im
Sinne der Entstehung. Eine durch eine Schädigung verursachte Exazerbati-
on ist immer Schädigungsfolge im Sinne der Verschlimmerung, wenn die
Primärinfektion schädigungsunabhängig war. Es ist schwierig, eine Super-
infektion von einer Exazerbation abzugrenzen. Eine eingehende Prüfung ist
dazu erforderlich, und es müssen entsprechende klinische und röntgenolo-
gische Beweismittel beigebracht werden.

(4) Ein Teil der Rippenfellentzündungen, vor allem bei jüngeren Menschen,
ist tuberkulöser Natur, wobei es sich um eine primäre Pleuritis als Ausdruck
einer tuberkulösen Erstinfektion bzw. Reinfektion oder um eine Begleit-
pleuritis als Zeichen einer tuberkulösen Exazerbation handeln kann.

Auch wenn die initiale Pleuritis scheinbar ausgeheilt ist, können ihr später
tuberkulöse Erkrankungen folgen. Je länger der zeitliche Abstand ist, um so
sorgfältiger muss geprüft werden, inwieweit neue Noxen für das Auftreten
der tuberkulösen Erkrankung maßgebend sind.

Die Differentialdiagnose gegenüber Rippenfellentzündungen anderer Ätio-
logie ist stets sorgfältig zu klären.

(5) Tritt eine Lungentuberkulose ohne vorausgegangene Rippenfellentzün-
dung nach Wegfall schädigender Einflüsse auf, so kann der ursächliche
Zusammenhang als wahrscheinlich angesehen werden, wenn die Wider-
standskraft noch durch Folgen der schädigenden Einflüsse erheblich herab-
gesetzt ist. Das wahrscheinliche Alter der Tuberkulose im Zeitpunkt ihrer
Feststellung ist zu berücksichtigen.

Besonders sorgfältig ist der Einfluss einer Dystrophie zu prüfen, da auch
während der Reparationsphase (bis zu 2 Jahren) noch mit einer erhöhten
Infektanfälligkeit zu rechnen ist. Im Gefolge einer Dystrophie sind sowohl
foudroyante Verläufe als auch – vor allem während und nach der Repa-
rationsphase – Verläufe mit sehr langsamer Progredienz beobachtet wor-
den.

Kausalitätsbeurteilung 189 55

(6) Der ursächliche Zusammenhang zwischen einer Lungentuberkulose und
einem Lungenkrebs ist als wahrscheinlich zu beurteilen, wenn der Krebs
sich in einem tuberkulös veränderten Gewebe – histologisch nachgewiesen
– entwickelt hat (z.B. Kavernenkrebs, Narbenkrebs). Im übrigen wird auf die
Nummer 142 verwiesen.

(7) Extrapulmonale Organherde können oft lange erscheinungsfrei bleiben.
Die Latenzzeit, d.h. die Zeit zwischen Streuung der Bakterien und den ers-
ten klinischen Organerscheinungen, schwankt je nach Organsystem sehr
erheblich. Vieljährige Latenzzeiten werden besonders bei der Urogenital-
tuberkulose, aber auch bei der Nebennierentuberkulose und dem Tuber-
kulom des Gehirns beobachtet. Der Heilungsverlauf der extrapulmonalen
Tuberkulosen ist oft länger als bei der Lungentuberkulose. Der Zeitpunkt
der klinischen Heilung ist nicht immer mit Sicherheit festzustellen.

(8) Eine durch Trauma verursachte Tuberkulose stellt ein sehr seltenes Ereig-
nis dar. In Betracht kommen die traumatisch bedingte Resistenz-
schwächung, die traumatische Aktivierung von Herden und das infizierende
Trauma.

IMPFSCHÄDEN

56 Allgemeines

(1) Als Impfschaden wird im folgenden der Gesundheitsschaden bezeichnet,
der nach einer Impfung aus einer über das übliche Ausmaß einer Impfreak-
tion hinausgehenden Gesundheitsschädigung entstanden ist. Entsprechend
der Nummer 37 müssen die Impfung, die Schädigung durch die Impfung
und der verbliebene Schaden voll bewiesen sein. Gemessen an der Zahl der
durchgeführten Impfungen ist ein Impfschaden sehr selten; demzufolge
sind in jedem Fall sorgfältige differentialdiagnostische Abklärungen erfor-
derlich.

(2) Nach jeder Impfung tritt eine Reaktion des Organismus auf, die sich in
unterschiedlichen örtlichen oder allgemeinen Erscheinungen äußern kann.
Hierbei spielen die individuelle Reaktionsbereitschaft und die Immunität
eine Rolle. Für die Stärke der Allgemeinreaktion ist auch der Gehalt des Impf-
stoffes an Fremdeiweiß und zusätzlichen Inhaltsstoffen von Bedeutung.

(3) Nach Impfungen kann es zu allergischen Reaktionen kommen, die durch
wiederholte Zuführung des Impfantigens oder eine bereits vorhandene
Allergie gegenüber zusätzlichen Inhaltsstoffen bedingt sind.

190 Soziales Entschädigungsrecht

56

(4) Impfreaktionen können auch zu Aktivierungen ruhender Prozesse oder
zu vorübergehenden Änderungen der Abwehrlage führen und demzufolge
Mitursache der Manifestation einer anderen Krankheit sein.

(5) Die gleichzeitige Anwendung von Impfstoffen (auch als Kombinations-
impfstoff) hat nach den bisherigen Erfahrungen kein größeres Impfrisiko als
die Einzelimpfungen. Bei der Beurteilung der Frage eines Impfschadens
kann es schwierig sein, den dafür ursächlich in Betracht kommenden Be-
standteil des Kombinationsimpfstoffes zu identifizieren.

(6) Das übliche Bild der Impfreaktion kann abgewandelt sein, wenn gleich-
zeitig Immunglobuline verabreicht worden sind.

(7) Für nachteilige Folgen von fehlerhaften Impfungen gilt Nummer 45 ent-
sprechend.

57 Schutzimpfungen im einzelnen

1. Pocken-Schutzimpfung

Übliche Impfreaktionen:

Nach der Erstimpfung:

Lokal am 3. bis 4. Tag Papelbildung, anschließend Bläschen- und Pustelbil-
dung mit rotem Hof (Area). Höhepunkt der Reaktion um den 10. Tag, danach
allmähliche Verschorfung. Abfall des Impfschorfes 3 bis 4 Wochen nach der
Impfung. Stets Narbenbildung.

Impffieber, das einige Tage anhalten kann, meist zwischen dem 7. und 11.
Tag, aber auch schon ab 4. Tag. Virämie zwischen dem 4. und 10. Tag. Meist
Schwellung der regionären Lymphknoten. Seltener Erbrechen und Durchfälle.

Bei fehlender Pustelbildung entsteht nur in seltenen Fällen eine Pocken-
immunität, die dann nur durch Feststellung von Vaccinia-Antikörpern nach-
zuweisen ist.

Nach der Wiederimpfung (eine „Wiederimpfung“ liegt nur vor, wenn
eine Erstimpfnarbe nachgewiesen ist):

Stärke der Lokalreaktion abhängig von der Immunitätslage, der Qualität des
Impfstoffes und der Impftechnik. Bei einer erfolgreichen Wiederimpfung
sind drei Reaktionstypen möglich:

a) Knötchenreaktion: Nur Lokalreaktion – am 7. Tag gut sichtbar und tast-
bar – in Form von Knötchenbildung mit schmalem roten Saum (Aula)
und zentralem kleinen Ulkus oder mit einem Schorf. Keine Allgemein-
erscheinungen.

Kausalitätsbeurteilung 191

57

b) Bläschenreaktion: Am 4. Tag Bläschenbildung mit Area, am 7. Tag
bräunliche Borke.

c) Pustelreaktion: Nach Bläschenbildung Ausbildung einer Pustel bereits
am 6. bis 7. Tag (gegenüber Erstimpfung beschleunigt), dann rasche
Abheilung. Geringe Allgemeinerscheinungen, selten Virämie.

Eine Früh- oder Sofortreaktion, bei der bereits innerhalb 48 Stunden Knöt-
chen auftreten, die ab 4. Tag wieder abblassen und verschwinden, ist in der
Regel als Ausdruck einer vakzinalen Allergie und nicht als Impferfolg zu
werten.

Impfschäden: Die Häufigkeit von Impfschäden ist nach der Wiederimpfung
wesentlich geringer als nach der Erstimpfung.

a) Komplikationen an der Haut

Nebenpocken (überwiegend auf dem Lymphwege entstandene Vakzine-
pusteln in der unmittelbaren Umgebung der Impfstelle),

Vaccinia serpiginosa (Zusammenfluss mehrerer Nebenpocken),

Impfulkus (Pustelnekrose mit nachfolgender Geschwürsbildung),

Impfkeloid (gutartige Bindegewebswucherung an der Impfstelle),

Vaccinia progressiva (fortschreitende Ausdehnung der Vakzinepusteln
mit Nekrotisierung, z.B. bei Antikörper-Mangelsyndrom),

Vaccinia secundaria (durch mechanische Verschleppung von Vaccinia-
Viren an der geimpften Person entstandene Vakzinepusteln, vorzugs-
weise an Haut-Schleimhautgrenzen, z.B. Auge, Lippe, Nase, Anal- und
Genitalregion),

Vaccinia translata (Folge einer Übertragung des Vaccinia-Virus von
Geimpften auf eine empfängliche Person),

Vaccinia generalisata (durch hämatogene Streuung entstandenes Puste-
lexanthem, gelegentlich mit abortiven Nachschüben; selten Narben-
bildung),

Ekzema vaccinatum (hämatogenes, disseminiertes pustulöses Exanthem
nach Aussaat des Vaccinia-Virus auf exematöse Hautflächen, überwie-
gend bei Personen mit endogenem Ekzem).

b) Komplikationen am Nervensystem

Postvakzinale Enzephalopathie (überwiegend bei Kindern unter zwei
Jahren) und postvakzinale Enzephalitis (Enzephalomyelitis).

Inkubationszeit: 3 Tage bis 3 Wochen, meist 7 bis 10 Tage.

192 Soziales Entschädigungsrecht57

Akute Erscheinungen: Bewusstseinstrübung bis zur Bewusstlosigkeit, Fieber
über den 10. Tag nach der Impfung hinaus, seitenbetonte oder generalisier-
te Krampfanfälle (besonders oft bei der Enzephalopathie), Gliedmaßenläh-
mungen, gelegentlich isolierte Hirnnervenlähmungen, seltener Meningis-
mus.

Die postvakzinale Enzephalopathie (bzw. Enzephalitis) geht nicht immer
mit ausgeprägten derartigen Symptomen einher; sie kann auch symptom-
arm (aber nicht symptomlos!) verlaufen und wird dann oft als „blande Enze-
phalopathie“ bezeichnet. Wenn eine solche Enzephalopathie zur Frage
steht, ist neben einer genauen Feststellung der Krankheitserscheinungen
und Verhaltensauffälligkeiten (z.B. Apathie, abnorme Schläfrigkeit, Nah-
rungsverweigerung, Erbrechen), die während der Inkubationszeit nach der
Impfung vorgelegen haben, eine eingehende Ermittlung und Würdigung
des weiteren Verlaufs notwendig. Dabei ist vor allem zu prüfen, ob auf ei-
nen Entwicklungsknick (deutlicher Entwicklungsstillstand, Verlust bereits
erworbener Fähigkeiten) im Anschluss an die Impfung geschlossen werden
kann oder ob eine Progredienz von hirnorganischen Störungen zu erkennen
ist. Bei einem Impfschaden ist eine solche Progredienz nicht zu erwarten,
wenn nicht hirnorganische Anfälle den Hirnschaden mitbestimmen. Über-
dies muss beachtet werden, dass in der Regel eine Parallelität zwischen
dem Schweregrad des Symptombildes der postvakzinalen Enzephalopathie
(bzw. Enzephalitis) und dem Ausmaß der Folgen besteht; nach einer symp-
tomarmen Enzephalopathie ist nicht mit einem sehr schweren Hirnschaden
zu rechnen.

Dauerfolgen: Spastische Lähmungen, organische psychische Entwicklungs-
störungen oder Veränderungen, hirnorganische Anfälle, extrapyramidale
Hyperkinesen, seltener Sprachstörungen, Hirnnervenstörungen (auch mit
Schädigung des Gehörs), dienzephale Störungen.

Bei zerebral Vorgeschädigten treten nach Pocken-Schutzimpfungen Hirn-
schädigungen häufiger auf.

Am peripheren Nervensystem als Seltenheit Neuritis (z.B. Augenmuskelläh-
mung, bei Wiederimpfung Pektoralisparese) oder Polyradikulitis.

c) Allgemeine Komplikationen (selten)

Impfangina,

Myokarditis, besonders bei oder nach Ekzema vaccinatum (Inkubations-
zeit 9 bis 15 Tage),

Pneumonie, vor allem bei Vaccinia generalisata (Inkubationszeit 7 bis
10 Tage),

Kausalitätsbeurteilung 193 57

Nierenschädigungen,

Osteomyelitis (ab 14 Tage nach der Impfung),

Ostitis (Inkubationszeit etwa 4 Wochen).

Wenn nach einer Erstimpfung keine Pustelreaktion aufgetreten ist und
wenn außerdem keine Vaccinia-Antikörper nachgewiesen werden konnten,
ist keine der vorgenannten Organerkrankungen mit Wahrscheinlichkeit mit
der Impfung in einen ursächlichen Zusammenhang zu bringen.

2. Poliomyelitis-Schutzimpfung

a) mit Lebendimpfstoff:

Übliche Impfreaktionen: Einige Tage nach der Schluckimpfung gelegentlich –
nur wenige Tage anhaltend – Durchfälle, Erbrechen,
erhöhte Temperaturen, Exantheme, Kopfschmerzen,
Abgeschlagenheit.

Impfschäden: Poliomyelitisähnliche Erkrankungen mit schlaffen
Lähmungen von wenigstens sechs Wochen Dauer
(Impfpoliomyelitis): Inkubationszeit beim Impfling 3
bis 30 Tage, Auftreten von Lähmungen nicht vor
dem 6. Tag nach der Impfung. – Bei Immundefekten
sind längere Inkubationszeiten zu beachten (bis zu
mehreren Monaten).

Beim Guillain-Barré-Syndrom ist ein ursächlicher Zu-
sammenhang mit der Impfung dann wahrscheinlich,
wenn die Erkrankung innerhalb von 10 Wochen nach
der Impfung aufgetreten ist, außerdem Impfviren
und/oder eine Antikörperbildung nachzuweisen wa-
ren und andere Ursachen der Erkrankung ausschei-
den.

Die sehr selten beobachtete Meningoenzephalitis
und/oder die Manifestation eines hirnorganischen
Anfallsleidens ohne die Symptome einer Impfpolio-
myelitis bedürfen stets einer besonders sorgfältigen
diagnostischen Klärung. Ein ursächlicher Zusammen-
hang mit der Impfung ist dann wahrscheinlich, wenn
die Erkrankung zwischen dem 3. und 14. Tag nach
der Impfung nachgewiesen wurde und außerdem
Impfviren und/oder eine Antikörperbildung nachzu-
weisen waren und andere Ursachen der Erkrankung

194 Soziales Entschädigungsrecht57

ausscheiden. Einzelne hirnorganische Anfälle nach
der Impfung (z.B. Fieberkrämpfe) mit einer mehrmo-
natigen Latenz zur Entwicklung eines Anfallsleidens
können nicht als Erstmanifestation des Anfallsleidens
gewertet werden.

Da das Impfvirus von Geimpften ausgeschieden
wird, kann es auf Kontaktpersonen übertragen wer-
den und bei diesen – innerhalb von 7 bis 60 Tagen
nach Einnahme der Vakzine durch den Geimpften –
zu Impfreaktionen und ggf. Impfschäden führen.

b) mit Impfstoff aus inaktivierten Viren:

Übliche Impfreaktionen: Lokalreaktion, selten leichte Allgemeinerscheinungen.

Impfschäden: Sind bei den heutigen Impfstoffen nicht beobachtet
worden.

3. Masern-Schutzimpfung

a) mit Lebendimpfstoff:

Übliche Impfreaktionen: Ab 7. Tag gelegentlich das Bild der Impfmasern (mil-
de Imitation der Krankheit), ohne Infektionsgefähr-
dung der Umgebung, bis zu 3 Tagen anhaltend.

Impfschäden: Akut entzündliche Erkrankungen des ZNS bedürfen
einer besonders sorgfältigen diagnostischen Klä-
rung. Ein ursächlicher Zusammenhang mit der Imp-
fung kommt in Betracht, wenn die Erkrankung inner-
halb von 7 bis 14 Tagen nach der Impfung aufge-
treten ist, eine Antikörperbildung nachweisbar war
und andere Ursachen der Erkrankung ausscheiden.
Wenn Krampfanfälle innerhalb der ersten postvakzi-
nalen Woche auftreten, können diese in keinem ur-
sächlichen Zusammenhang mit der Impfung stehen,
da in diesem Zeitraum das Impfvirus noch zu keiner
Virämie geführt hat. Sehr selten akute thrombozyto-
penische Purpura ohne Spätfolgen.

b) mit Spaltimpfstoff:

Übliche Impfreaktionen: Lokalreaktion, selten leichte Allgemeinerscheinungen.

Impfschäden: Außer sehr seltenen allergischen Reaktionen keine
Schäden.

Kausalitätsbeurteilung 195 57

4. Röteln-Schutzimpfung

Übliche Impfreaktionen: Innerhalb der ersten 3 Wochen gelegentlich Arthral-
gie/akute Arthritis, Exantheme, erhöhte Temperatu-
ren, Lymphadenitis.

Impfschäden: Sehr selten chronische Arthritiden. Gefahr der
Fruchtschädigung innerhalb der ersten drei Schwan-
gerschaftsmonate.

5. Influenza-Schutzimpfung

Übliche Impfreaktionen: Selten geringe Lokalreaktion, milde Allgemeiner-
scheinungen.

Impfschäden: Selten akute thrombozytopenische Purpura. Selten
Guillain-Barré-Syndrom (bis zu 10 Wochen nach Imp-
fung). Andere akut entzündliche Erkrankungen des
ZNS sind noch seltener und bedürfen einer beson-
ders sorgfältigen diagnostischen Klärung. Ein ur-
sächlicher Zusammenhang mit der Impfung kommt
in Betracht, wenn die Erkrankung innerhalb von 3
Wochen nach der Impfung aufgetreten ist, eine An-
tikörperbildung nachweisbar war und andere Ur-
sachen der Erkrankung ausscheiden.

6. Gelbfieber-Schutzimpfung

Übliche Impfreaktionen: Selten zwischen dem 5. und 8. Tag leichte „grippale“
Allgemeinerscheinungen.

Impfschäden: Äußerst selten Meningoenzephalitis (vorwiegend
bei Säuglingen und Kleinkindern), selten Thrombo-
zytopenien.

7. Tollwut-Schutzimpfung

Übliche Impfreaktionen: Neben Lokalreaktion erhöhte Temperaturen, stärke-
re Allgemeinerscheinungen, Abgeschlagenheit, ge-
legentlich Gelenkbeschwerden.

196 Soziales Entschädigungsrecht57

Impfschäden: Bei den früher verwendeten Hirngewebs-Impfstof-
fen nach einigen Tagen bis zu mehreren Wochen
Enzephalomyelitis oder Polyneuritis, gelegentlich
Phlegmone, Nephritis.

Bei den heute verwendeten Zellkultur-Impfstoffen
sehr selten Neuritis, Polyneuritis, Guillain-Barré-
Syndrom.

8. Cholera-Schutzimpfung

Übliche Impfreaktionen: Vor allem nach Wiederimpfung wenige Tage an-
haltende Lokalreaktion, regionäre Lymphknoten-
schwellung, gelegentlich Fieber, Durchfälle, Übel-
keit, selten Exantheme.

Impfschäden: Sehr selten Neuritis.

9. Typhus-Schutzimpfung

a) Bei oraler Impfung: Keine Impfschäden.

b) Bei parenteraler Impfung:

Übliche Impfreaktionen: Ähnlich wie nach Cholera-Schutzimpfung, meist
etwas ausgeprägter, Exantheme häufiger.

Impfschäden: Gelegentlich Thrombosen, Neuritis, Enzephalomyeli-
tis, Nierenschäden, Reaktivierung tuberkulöser Er-
krankungen.

10. Tuberkulose-Schutzimpfung (BCG)

Übliche Impfreaktionen: 2 Wochen bis 3 Monate nach der Impfung knötchen-
förmige Infiltration, manchmal mit Einschmelzung
des Impfherdes, regionäre Lymphknotenschwellung.
Keine Allgemeinerscheinungen.

Impfschäden: Längerdauernde und ausgedehnte Ulkusbildung,
manchmal mit Lympknoteneinschmelzung. Sehr
selten Keloide, Lupoide, Tuberkulide, auch Genera-
lisation (miliare Aussaat). Ostitis oder Osteomyelitis,
manchmal mit Latenzzeiten bis zu mehreren Jahren;
Erregernachweis [BCGStamm] erforderlich.

Kausalitätsbeurteilung 197 57

11. Pertussis-Schutzimpfung

a) Vollbakterienimpfstoff

Übliche Impfreaktionen: Häufig Lokalreaktion mit Schwellung der regionären
Lymphknoten, Temperaturerhöhung zwischen 1.
und 3. Tag; Inappetenz, Erbrechen. Außerdem sehr
selten innerhalb weniger Stunden nach der Injektion
schockähnliche Zustände.

Impfschäden: Selten. Gelegentlich nach anhaltendem schrillen
Schreien – innerhalb von 3 Tagen Auftreten einer
Enzephalopathie, dabei oft hirnorganische Anfälle,
manchmal progredienter Verlauf. Nach Enzepha-
lopathie selten auch Dauerschäden (spastische Läh-
mungen und geistige Retardierung). Selten Neuritis
(insbesondere Hirnnerven), selten Nephrose.

b) Azelluläre Impfstoffe

Übliche Impfreaktionen: Wie bei Vollbakterienimpfstoff, aber seltener.

Impfschäden: Langzeiterfahrungen stehen noch aus.

12. Diphtherie-Schutzimpfung

Übliche Impfreaktionen: Im allgemeinen nur geringe Lokalreaktion, auch mit
Allgemeinerscheinungen und Exanthemen.

Impfschäden: Sehr selten akut entzündliche Erkrankungen des
ZNS; sie bedürfen einer besonders sorgfältigen diag-
nostischen Klärung. Ein ursächlicher Zusammen-
hang mit der Impfung kommt in Betracht, wenn die
Erkrankung innerhalb von 28 Tagen nach der Imp-
fung aufgetreten ist, eine Antikörperbildung nach-
weisbar war und andere Ursachen der Erkrankung
ausscheiden. Sehr selten Neuritis, vor allem der
Hirnnerven (wie bei der Krankheit), Thrombose,
Nephritis.

13. Tetanus-Schutzimpfung

Übliche Impfreaktionen: Lokalreaktion, verstärkt nach Hyperimmunisierung.

Impfschäden: Sehr selten Neuritis, Guillain-Barré-Syndrom.

198 Soziales Entschädigungsrecht57

14. Mumps-Schutzimpfung

Übliche Impfreaktionen: Innerhalb der ersten drei Tage gelegentlich Fieber,
sehr selten Parotitis, Lymphknotenschwellung.

Impfschäden: Sehr selten Meningitis nach 7-30 Tagen ohne Dauer-
schäden, Orchitis (meist einseitig). Ein ursächlicher
Zusammenhang zwischen der Impfung und einem
insulinabhängigen Diabetes mellitus (Typ-I-Diabe-
tes) ist wissenschaftlich umstritten; eine Kannver-
sorgung kommt in Betracht (siehe Nummer 120).

15. Hepatitis-A-Schutzimpfung

Übliche Impfreaktionen: Lokalreaktion, geringe Allgemeinbeschwerden, gele-
gentlich leichter Temperaturanstieg.

Impfschäden: Langzeiterfahrungen stehen noch aus.

16. Hepatitis-B-Schutzimpfung

Übliche Impfreaktionen: Lokalreaktion, geringe Allgemeinbeschwerden, gele-
gentlich leichter Temperaturanstieg.

Impfschäden: Vorübergehende, bis zu mehreren Wochen anhal-
tende Arthralgien, sehr selten Neuritis, Polyneuritis,
Guillain-Barré-Syndrom.

17. Haemophilus-influenzae-b-Schutzimpfung

Übliche Impfreaktionen: Lokalreaktion, geringe Allgemeinbeschwerden, gele-
gentlich Urtikaria.

Impfschäden: Extrem selten Guillain-Barré-Syndrom.

18. Frühsommer-Meningoenzephalitis-Schutzimpfung

Übliche Impfreaktionen: Innerhalb von 12 bis 48 Stunden nach Impfung
Lokalreaktion, geringe Allgemeinbeschwerden.

Impfschäden: Extrem selten periphere Nervenschäden.

Kausalitätsbeurteilung 199 57

NERVENSYSTEM UND PSYCHE

58 Gehirnerschütterung

Bei der Gehirnerschütterung (Commotio cerebri) handelt es sich um eine
reversible und morphologisch nicht nachweisbare Funktionsstörung des
Gesamthirns, wobei quantitative Unterschiede durch den Verlauf der Haupt-
stoßwelle bestimmt werden. Die Gehirnerschütterung ist also nicht in erster
Linie eine selektive Störung des durch seine Lage besonders geschützten
Hirnstammes. Unerlässlich für die Annahme einer Gehirnerschütterung ist
der Nachweis einer initialen Bewusstseinsstörung – nicht notwendigerweise
Bewusstlosigkeit. Häufig ist eine retrograde Amnesie. Erbrechen, Atem-
störungen, Kreislaufstörungen, Veränderungen des Blutdrucks usw. können
unspezifische, rasch reversible zentrale Reaktionen sein. Die Gehirner-
schütterung geht nicht mit neurologischen Herdsymptomen einher. Die
postkommotionellen Störungen, auch solche vegetativer Art, klingen meist
in wenigen Wochen, seltener innerhalb von Monaten ab. Bei anhaltenden
Störungen ist eine „Verschiebung der Wesensgrundlage“ (siehe Nummer 24
Absatz 6) – z.B. infolge schädigungsfremder psychosozialer Faktoren – in
Betracht zu ziehen.

59 Beschleunigungsverletzung der Halswirbelsäule

Nach Beschleunigungsverletzungen der Halswirbelsäule kommen nicht nur
radikuläre Reiz- und Ausfallserscheinungen vor, sondern durch gleichzeitige
Beschleunigung des Kopfes auch reversible Hirnfunktionsstörungen wie bei
Gehirnerschütterungen und selten irreversible Hirnschädigungen im Hirn-
stamm- und Großhirnbereich (letztgenannte Verletzungsfolgen können sich
z.B. auch nach Schütteltraumen bei Säuglingen und Kleinkindern ergeben).
Länger anhaltende vegetative Störungen sind nach Beschleunigungsver-
letzungen häufig; wenn solche Störungen nicht abklingen, ist wie nach
Gehirnerschütterung eine „Verschiebung der Wesensgrundlage“ zu erör-
tern.

60 Hirnverletzungen

(1) Die Hirnverletzung kann offen sein oder in Prellungen und Quetschun-
gen des Gehirns bei intakten Schädelknochen (gedeckte Hirnverletzung)
bestehen.

(2) Im Gegensatz zur Gehirnerschütterung beruht das klinische Bild der
Contusio cerebri auf umschriebenen, anatomisch sichtbaren Schädigungen

200 Soziales Entschädigungsrecht

58

59

60

der Hirnsubstanz (z.B. in Form der Rindenprellungsherde), die meist blei-
bende Funktionsstörungen hinterlassen. Im Initialstadium kann es zu
stärkeren Durchblutungsstörungen und Hirnschwellungszuständen (trau-
matisches Ödem) mit nachfolgender umschriebener oder diffuser Hirn-
atrophie kommen.

Druckschädigungen des Gehirns können bei epi- und subduralen Häma-
tomen – und auch nach Subarachnoidalblutungen (posttraumatischer
Hydrozephalus) – auftreten.

(3) Nach Abklingen der akuten Folgen einer gedeckten Hirnschädigung
treten die vasomotorischen Störungen im allgemeinen in den Hintergrund.

(4) Traumatische Zwischenhirnschäden kommen nur selten zur Begutach-
tung, da sie oft nicht überlebt oder in kurzer Zeit ausgeglichen werden. Die
Annahme eines Zwischenhirnschadens kommt in Frage, wenn in enger zeit-
licher Verbindung mit einem Hirntrauma nebeneinander

a) charakteristische neurologische Nachbarschaftssymptome (vor allem
Nystagmus),

b) vegetative Störungen besonders im Bereich der Vasomotoren,

c) Wasserhaushaltsstörungen, Stoffwechselstörungen,

d) ein organisches Psychosyndrom

aufgetreten sind und in ihrer Gesamtheit bleibend nachgewiesen werden
können.

Ein Zusammenhang zwischen Hirnverletzung und innerem Leiden kann als
wahrscheinlich angenommen werden, wenn

a) ein Zwischenhirnschaden durch die obengenannte Symptomatik nach-
gewiesen ist,

b) eine unmittelbare zeitliche Verbindung zwischen dienzephaler Schä-
digung und bestimmten inneren Organstörungen besteht oder ein-
wandfreie Brückensymptome vorhanden sind und

c) durch Familienuntersuchung ein maßgeblicher Einfluss von Erbanlagen
unwahrscheinlich ist.

(5) Der Hirnverletzte ist leidensunabhängig dem physiologischen Alterungs-
prozess unterworfen. Bei der Begutachtung von älteren Hirnverletzten
muss somit grundsätzlich mit einem unabhängigen Nebeneinander von
Hirnverletzungsfolgen einerseits und Gefäß- oder Parenchymalterung ande-
rerseits gerechnet werden. Treten bei älteren Hirnverletzten Verschlechte-
rungen von Hirnfunktionsstörungen auf, ist stets unter besonderer Würdi-
gung der Art der Symptome sorgfältig zu prüfen, welche Bedeutung die

Kausalitätsbeurteilung 201 60

Hirnverletzung und ihre Folgen einerseits und der physiologische Alte-
rungsprozess oder pathologische Prozesse (z.B. Demenz vom Alzheimer-
Typ, Multiinfarktsyndrom) andererseits für die Verschlechterung haben
(siehe Nummer 47, Absätze 2 und 3).

Eine vorzeitige Entstehung oder Akzentuierung einer zerebralen Gefäß-
sklerose bei Hirnverletzten ist bisher nicht erwiesen. Andererseits konnten
bei hirnpathologischen Untersuchungen in der Umgebung alter Hirnnarben
nach offenen Hirnverletzungen Gefäßveränderungen in Form von Fibrosen
als Folgen der Wundheilungen festgestellt werden; in solchen Bezirken
kann es im Zuge der Alterung zu Mangeldurchblutungen kommen, die dann
aber wesentlich durch die Verletzung bedingt sind. Klinisch kann daraus
eine Verschlechterung der Hirnverletzungsfolgen resultieren (z.B. Wieder-
auftreten oder Verdeutlichung früher vorhandener Hirnfunktionsstörungen
oder Auftreten von Nachbarschaftssymptomen).

Ferner ist zu beachten, dass bei den traumatischen Hirnschäden im Alter
infolge einer allgemeinen Verminderung der Kompensationsfähigkeit des
Gehirns Hirnverletzungssymptome, die sich in den ersten Jahren nach dem
Trauma gebessert hatten, wieder stärker in Erscheinung treten können.

Für die Beurteilung einer Verschlechterung zerebraler Störungen bei Hirn-
verletzten im Alter ergibt sich daraus: Wenn es zu einer Akzentuierung
schon vorher vorhandener Störungen, oder zu neuen Störungen, die als
Nachbarschaftssymptome angesehen werden können, kommt, dann kann
dieses Neue oder dieses Mehr an Störungen wesentlich durch die Hirnver-
letzung mitbestimmt sein, wobei nach offenen Hirnverletzungen eher zu
dieser Beurteilung zu kommen ist als nach gedeckten.

Eine Zunahme zerebraler Störungen, insbesondere eine Progredienz des
Psychosyndroms, kann außerdem wesentlich durch die Hirnverletzung
bedingt oder mitbedingt sein, wenn diese zu hirnorganischen Anfällen
geführt hat, vor allem, wenn die Anfälle im Alter häufiger geworden sind.

Gegen eine wesentliche Mitwirkung der Hirnverletzungsfolgen bei Ver-
schlechterungen im Alter sprechen neuartige Ausfallserscheinungen, die
weder als Nachbarschaftssymptome gedeutet noch sonst mit der Lokalisati-
on und Ausdehnung der Hirnverletzung in Beziehung gebracht werden kön-
nen. Im übrigen ist zu beachten, in welchem Zeitraum sich neue Störungen
entwickelt und welchen Umfang sie haben. Wenn im Zuge der Alterung
neue Störungen sehr langsam in Erscheinung getreten sind, kann dies die
Annahme einer wesentlichen Mitwirkung der Hirnverletzung – zumindest
für die ersten Jahre der Progredienz – mehr stützen, als wenn die Ver-
schlechterung des Zustandes sehr schnell eingetreten ist und sogleich einen

202 Soziales Entschädigungsrecht60

erheblichen Umfang angenommen hat. Es ist daneben zu berücksichtigen,
ob sich Hinweise für erhebliche Hirndurchblutungsstörungen infolge einer
Arteriosklerose oder auch im Rahmen einer Herzinsuffizienz (insbesondere
Rechtsherzinsuffizienz) ergeben oder ob ein Bluthochdruck vorliegt, der
einerseits als besonderer Risikofaktor für zerebrale Ischämien bekannt ist
und andererseits auch direkt auf die Hirndurchblutung einwirkt. Von Bedeu-
tung ist auch, in welchem Alter neue Störungen in Erscheinung getreten
sind; je höher das Alter hierbei war, desto eher muss mit erheblichen Alte-
rungsveränderungen des Gehirns gerechnet werden.

(6) Bei der Apoplexie ist zu prüfen, ob es sich um einen Hirninfarkt oder um
eine Blutung bei einem unabhängig von der Hirnverletzung veränderten
Hirngefäßsystem oder – was selten vorkommt – um eine Folge der Hirn-
verletzung handelt. Bei Todesfällen ist eine Klärung durch Obduktion an-
zustreben.

(7) Parkinson-Syndrome können nur in Ausnahmefällen als Hirntraumafolge
beurteilt werden. Wegen ihrer geschützten Lage werden die Stammgang-
lien des Gehirns nur sehr selten von Hirnverletzungen mitbetroffen. Dem-
zufolge kommt die Annahme eines traumatischen Parkinsonismus nur dann
in Betracht, wenn eine schwere Hirnverletzung oder wiederholte leichtere
Traumen mit Hirnstammbeteiligung nachgewiesen sind und nach einma-
ligem Trauma die ersten extrapyramidalen Störungen in enger zeitlicher
Verbindung mit dem Trauma aufgetreten sind und wenn außerdem andere
Ursachen des Parkinson-Syndroms unwahrscheinlich sind.

(8) Hirnabszesse können sich auch noch viele Jahre nach der Verletzung aus-
bilden.

(9) Nur ausnahmsweise wird man einen ursächlichen Zusammenhang
zwischen Hirntrauma und Tumor annehmen können (siehe Nummer 142).

(10) Hirnschäden können auch indirekt durch traumatische Schädigungen
der hirnversorgenden Gefäße (z.B. Aneurysma dissecans) entstehen.

61 Hirnerkrankungen

(1) Ebenso wie durch Gewalteinwirkungen und Vergiftungen können durch
Erkrankungen reversible Störungen oder irreversible Schäden des Gehirns
entstehen.

(2) Von besonderer Bedeutung sind die Dauer- und Spätfolgen von infek-
tiösen Hirnerkrankungen (toxisch-infektiös oder infektiös-vasal). Die blei-
benden zerebralen Störungen und Ausfälle sind vom Sitz und Ausmaß der

Kausalitätsbeurteilung 203

61

primären Hirnherde abhängig. So wurden nach der Encephalitis lethargica
(von Economo) zahlreiche sehr wechselnde neurologische, meist extrapyra-
midale Symptome neben häufigen seelischen Veränderungen beobachtet,
die oftmals erst nach langem symptomarmen Intervall in Erscheinung
traten und deshalb eine sorgfältige differentialdiagnostische Abgrenzung
(z.B. gegen Paralysis agitans) erfordern. Bei den seltenen Dauerfolgen nach
Fleckfieberenzephalitis kommen ähnliche neurologische und psychische
Störungen vor, allerdings nicht in derselben charakteristischen Ausprägung.
Das gleiche gilt für die Begleitenzephalitiden.

(3) Für die zerebralen Gefäßerkrankungen gelten die Ausführungen in den
Nummern 92 und 93, in gleicher Weise. Hirngefäßaneurysmen entwickeln
sich in der Regel schädigungsunabhängig. Außergewöhnlich schwere kör-
perliche Belastungen können Mitursache einer Blutung sein.

(4) Bei Hirnatrophien (mit entsprechenden Hirnfunktionsstörungen) ist zwi-
schen den symptomatischen und idiopathischen Formen zu unterscheiden.
Die Beurteilung der symptomatischen Formen (z.B. nach Dystrophie oder
Fleckfieber), die im allgemeinen keine Progredienz zeigen, richtet sich nach
dem Grundleiden. Es ist zu beachten, dass Atrophien als Residuen perinata-
ler Schädigungen, infolge zerebraler Gefäßprozesse oder auch im Gefolge
toxischer Schädigungen (z.B. chronischer Alkoholismus) relativ häufig sind.
Die idiopathischen Hirnatrophien sind keine Schädigungsfolge.

(5) Chronische toxische Enzephalopathien kommen u.a. bei schweren
chronischen Leberkrankheiten nach operativen Maßnahmen (portokavale
Anastomose) und ebenso als Folge einer spontanen Entwicklung von Um-
gehungsbahnen vor (portokavale Enzephalopathie). Neben dem Nachweis
von entsprechenden psychischen oder neurologischen Störungen kann die
Diagnose durch das Elektroenzephalogramm und durch Bestimmung des
Ammoniakspiegels gestützt werden.

Exogen-toxische Enzephalopathien können bei Kontakt mit einzelnen
Chemikalien (z.B. Industriestoffe, Schwermetalle) vorkommen. Das Elekt-
roenzephalogramm ist hierbei meist nicht aussagekräftig.

(6) Infolge von schweren Herzerkrankungen (z.B. Herz-Kreislauf-Stillstand)
kann es zu hypoxischen Hirnschäden kommen. Die Beurteilung richtet sich
nach dem Grundleiden.

62 Traumatische Rückenmarkschädigungen

(1) Bei den traumatischen Rückenmarkschädigungen sind – wie bei den
Hirnverletzungen – offene und gedeckte Schädigungen zu unterscheiden.

204 Soziales Entschädigungsrecht

62

Die – selteneren – offenen Verletzungen (meist Schuss- oder Stichverlet-
zungen) bereiten gutachtlich infolge der eindeutigen Lokalisation der
Verletzung keine Schwierigkeiten.

(2) Gedeckte Rückenmarkschädigungen können direkt (durch Stoß oder
Schlag) oder indirekt (insbesondere durch extreme Beugungen oder Über-
streckungen der Wirbelsäule) zustande kommen, häufiger bei engem
Spinalkanal. Sie sind nicht immer mit Frakturen oder Luxationen der Wirbel-
säule verbunden.

(3) Bei einer Commotio spinalis handelt es sich um eine voll reversible
traumatische Schädigung des Rückenmarks. Die im Anschluss an das
Trauma auftretenden Funktionsstörungen (bis zum kompletten Quer-
schnittssyndrom) bilden sich innerhalb von Stunden bis zu einem Tag voll-
ständig zurück.

(4) Eine Contusio spinalis liegt vor, wenn eine Quetschung, Prellung
oder Zerrung des Rückenmarks zu einer Zerstörung von Rückenmark-
gewebe mit entsprechenden bleibenden Folgen geführt hat (komplette
oder inkomplette Querschnittssyndrome, auch intramedulläre Schädi-
gungsmuster wie bei Syringomyelie infolge der besonderen Verletzbarkeit
der grauen Rückenmarksubstanz). Die Symptomatik in den ersten Tagen
nach der Verletzung ist im allgemeinen wesentlich ausgeprägter als die
Dauerfolgen.

(5) Als Hämatomyelie wird eine Blutung in das Rückenmark – mit anschlie-
ßender Nekrose – bezeichnet, die ein partielles Querschnittssyndrom oder –
häufiger – eine Syringomyelie-Symptomatik zur Folge hat. Solche Blutun-
gen sind meist traumatisch bedingt, können aber auch aufgrund einer Ge-
fäßmißbildung (z.B. Angiom) entstehen. Nach einem Trauma entwickelt sich
die Symptomatik mit einer Latenz von Minuten oder Stunden bis zu mehre-
ren Tagen und bildet sich nach anfänglicher Progredienz oft partiell wieder
zurück.

(6) Eine seltenere Traumafolge stellt die Spätmyelopathie dar, bei der in-
folge einer zystischen Degeneration nach längerem symptomfreien Inter-
vall (Latenzen von Jahren sind beschrieben) ein fortschreitendes Quer-
schnittssyndrom, teilweise mit Syringomyelie-Symptomatik in Erscheinung
tritt. Die traumatische Rückenmarkschädigung muss zumindest durch die
Symptome einer Commotio spinalis nachgewiesen sein, wobei zu beachten
ist, dass die Höhe des fortschreitenden Querschnittssyndroms um mehrere
Segmente (bis zu sechs) von der Höhe der unmittelbar nach dem Trauma
aufgetretenen Symptomatik bzw. einer nachgewiesenen Wirbelkörper-
fraktur abweichen kann.

Kausalitätsbeurteilung 205 62

63 Rückenmarkerkrankungen

(1) Die Myelitis tritt als selbständige Viruserkrankung, als von einem ande-
ren Herd fortgeleiteter Infekt (fortgeleitete Myelitis) oder parainfektiös auf.
Der ursächliche Zusammenhang ist wahrscheinlich, wenn schädigende
Vorgänge nachgewiesen werden können, welche die Infektion oder den
primären Herd verursacht oder wesentlich begünstigt haben, wobei das
Leiden in einer angemessenen zeitlichen Verbindung aufgetreten sein
muss.

(2) Die Syringomyelie ist eine auf einer Anlagestörung beruhende Höhlen-
bildung im Rückenmark, deren erste Erscheinungen meist im 3. und 4. Le-
bensjahrzehnt auftreten. Eine Erblichkeit ist nicht nachgewiesen.

Die Pathogenese konnte bisher nicht ausreichend geklärt werden. Bei der
Art des Leidens ist wissenschaftlich umstritten, ob folgende Umstände für
die Manifestation und den weiteren Verlauf des Leidens von ursächlicher
Bedeutung sind:

a) Schwere Wirbelsäulentraumen,

b) entzündliche Rückenmarkerkrankungen (u.U. als Folge von langdauern-
den peripheren Eiterungsprozessen),

c) körperliche Belastungen oder Witterungseinflüsse, die nach Art, Dauer
und Schwere geeignet sind, die Resistenz herabzusetzen,

d) Krankheiten, bei denen eine toxische Schädigung oder eine erhebliche
Herabsetzung der Resistenz in Frage kommt.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als erfüllt anzusehen, wenn die
Erstsymptome der Syringomyelie während der Einwirkung der genannten
Faktoren oder mehrere Monate danach (bis zu 6 Monaten) aufgetreten sind.

(3) Die amyotrophische Lateralsklerose gehört zu den degenerativen Sys-
temerkrankungen des Zentralnervensystems. Erbgebundenes Auftreten ist
vereinzelt nachgewiesen. Bei Blutsverwandten findet man überdies manch-
mal andere degenerative Systemerkrankungen.

Gesicherte Erkenntnisse über die Ätiologie dieses Leidens liegen nicht vor.

Wenn sich das Bild einer amyotrophischen Lateralsklerose mehrere Jahre bis
Jahrzehnte nach einer Poliomyelitis entwickelt hat und sich die Symptome
eng an diejenigen der durchgemachten Poliomyelitis anlehnen, ist – im Sin-
ne eines Post-Poliomyelitis-Syndroms – ein ursächlicher Zusammenhang mit
der Poliomyelitis als wahrscheinlich anzusehen.

206 Soziales Entschädigungsrecht

63

Sonst ist bei diesem Krankheitsbild eine Kannversorgung in Betracht zu zie-
hen.

Als in ihrer ursächlichen Bedeutung umstrittene Faktoren für die Krankheits-
entwicklung werden in der Wissenschaft diskutiert:

a) Poliomyelitis (wenn deren Symptomatik keine enge Korrelation zu der
Symptomatik der amyotrophischen Lateralsklerose erkennen lässt),

b) schwere Wirbelsäulentraumen,

c) Elektrotraumen (mit Stromverlaufsrichtung über das Rückenmark),

d) Barotraumen (Druckfallkrankheit),

e) Unter- oder Fehlernährung,

f) toxische Schädigungen,

g) körperliche Belastungen oder Witterungseinflüsse, die nach Art, Dauer
und Schwere geeignet sind, die Resistenz erheblich herabzusetzen.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als gegeben anzusehen, wenn
die Erstsymptome der amyotrophischen Lateralsklerose während der Ein-
wirkung der genannten Faktoren oder mehrere Monate danach (bis zu 6
Monaten), nach Überstehen einer Poliomyelitis auch mehrere Jahre danach,
aufgetreten sind. Dies gilt nicht, wenn im Einzelfall eine Vererbung der
Krankheit aufgrund weiterer gleicher Erkrankungen bei Blutsverwandten
angenommen werden muss. Dann ist der Erbfaktor als überwiegende Be-
dingung für die Krankheitsmanifestation anzusehen.

(4) Die spinale progressive Muskelatrophie gehört ebenfalls zu den degene-
rativen Systemerkrankungen des Zentralnervensystems. Auch bei diesem
Leiden fehlen gesicherte Erkenntnisse über die Ätiologie. Eine Erblichkeit ist
bei mehreren Formen nachgewiesen; bei diesen ist ein ursächlicher Zusam-
menhang mit äußeren Faktoren unwahrscheinlich.

Wenn sich das Bild einer spinalen progressiven Muskelatrophie mehrere
Jahre bis Jahrzehnte nach einer Poliomyelitis entwickelt hat und sich die
Symptome eng an diejenigen der durchgemachten Poliomyelitis anlehnen,
ist – im Sinne eines Post-Poliomyelitis-Syndroms – ein ursächlicher Zusam-
menhang mit der Poliomyelitis als wahrscheinlich anzusehen.

Sonst ist bei im Erwachsenenalter auftretenden Formen eine Kannver-
sorgung in Betracht zu ziehen. Bei diesen Formen ist wissenschaftlich um-
stritten, ob folgende Umstände für die Manifestation und den Verlauf des
Leidens von ursächlicher Bedeutung sind:

Kausalitätsbeurteilung 207 63

a) Poliomyelitis (wenn deren Symptomatik keine enge Korrelation zu der
Symptomatik der spinalen progressiven Muskelatrophie erkennen lässt),

b) schwere Wirbelsäulentraumen,

c) Elektrotraumen (mit Stromverlaufsrichtung über das Rückenmark),

d) Unter- oder Fehlernährung,

e) Erkrankungen, bei denen eine toxische Schädigung oder eine erheb-
liche Herabsetzung der Resistenz in Frage kommt,

f) körperliche Belastungen oder Witterungseinflüsse, die nach Art,
Schwere und Dauer geeignet sind, die Resistenz herabzusetzen.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als gegeben anzusehen, wenn
die Erstsymptome dieses Nervenleidens während der Einwirkung der ge-
nannten Faktoren oder mehrere Monate danach (bis zu 6 Monaten), nach
Überstehen einer Poliomyelitis auch mehrere Jahre danach, aufgetreten
sind.

(5) Das Syndrom der spastischen Spinalparalyse ist keine einheitliche Krank-
heit. Es gibt symptomatische Formen (z.B. nach Lues oder Vergiftungen, ins-
besondere durch Triorthokresylphosphat oder durch Lathyrusarten) und die
essentielle spastische Spinalparalyse, die zu den hereditär-degenerativen
Systemerkrankungen gehört. Eine Kannversorgung kommt in Betracht,
wenn im Einzelfall eine Vererbung nicht festgestellt werden kann.

Bei nicht erkennbarer Vererbung ist wissenschaftlich umstritten, ob folgen-
de Umstände für die Entstehung und den Verlauf des Leidens von ursäch-
licher Bedeutung sind:

a) Körperliche Belastungen oder Witterungseinflüsse, die nach Art, Dauer
und Schwere geeignet sind, die Resistenz herabzusetzen,

b) Krankheiten, bei denen eine toxische Schädigung oder eine erhebliche
Herabsetzung der Resistenz in Frage kommt.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als gegeben anzusehen, wenn
die Erstsymptome der spastischen Spinalparalyse während der Einwirkung
der genannten Faktoren oder mehrere Monate danach (bis zu 6 Monaten)
aufgetreten sind.

(6) Rückenmarkgeschwülste sind nach Nummer 142 zu beurteilen.

208 Soziales Entschädigungsrecht63

65

64 Multiple Sklerose

Bei der multiplen Sklerose (MS) besteht in der medizinischen Wissenschaft
Ungewissheit darüber, ob es sich um eine Infektionskrankheit oder um ein
neuro-allergisches, auf einer Autoimmunreaktion beruhendes Krankheits-
geschehen handelt. Auch die Bedeutung endogener Faktoren ist noch um-
stritten.

In seltenen Einzelfällen kann trotzdem ein Zusammenhang der MS mit einer
Schädigung wahrscheinlich sein, zum Beispiel, wenn der Schub des Leidens
in augenfälliger zeitlicher Verbindung mit außergewöhnlich massiven
Belastungsfaktoren auftritt und dann bei jeder der genannten wissen-
schaftlichen Hypothesen die gleiche Beurteilung abzugeben wäre.

Sonst ist eine Kannversorgung in Betracht zu ziehen. Unter Berücksichti-
gung der verschiedenen wissenschaftlichen Hypothesen ist ungewiss, ob
folgende exogene Faktoren für die Entstehung und den weiteren Verlauf
der MS von ursächlicher Bedeutung sind:

a) Körperliche Belastungen oder Witterungseinflüsse, die nach Art, Dauer
und Schwere geeignet sind, die Resistenz herabzusetzen,

b) Krankheiten, bei denen eine toxische Schädigung oder eine erhebliche
Herabsetzung der Resistenz in Frage kommt,

c) Elektrotraumen (mit Stromverlaufsrichtung über das Rückenmark).

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung dann als gegeben anzusehen,
wenn die Erstsymptome der MS während der Einwirkung der genannten
Faktoren oder mehrere Monate (bis zu 8 Monaten) danach oder in der Re-
parationsphase (bis zu 2 Jahren) im Anschluss an eine unter extremen
Lebensbedingungen verlaufene Kriegsgefangenschaft aufgetreten sind.
Außerdem sind die Voraussetzungen für eine Kannversorgung als erfüllt an-
zusehen, wenn die MS in enger zeitlicher Verbindung mit langdauernden
konsumierenden Krankheiten, die selbst Schädigungsfolge sind, aufgetre-
ten ist. Eine enge zeitliche Verbindung ist ebenfalls zu fordern, wenn eine
ausgeprägte Impfreaktion ursächlich in Betracht kommt.

65 Myopathien

(1) Die progressiven Muskeldystrophien sind Muskelkrankheiten, bei denen
meist ein heredofamiliäres Auftreten nachzuweisen ist. Dies gilt besonders
bei den in der Kindheit sich entwickelnden Formen. Abgesehen von dem
Erbfaktor ist die Ätiologie des Leidens nicht ausreichend geklärt.

Kausalitätsbeurteilung 209

64

Für die Kannversorgung kommen die sporadisch (also ohne erkennbare
Vererbung) im Erwachsenenalter auftretenden Formen in Betracht. Die ur-
sächliche Bedeutung folgender Faktoren ist nach den bisher vorliegenden
Forschungsergebnissen umstritten:

a) Schwere Infektionen, Intoxikationen und Mangelernährungszustände,

b) körperliche Belastungen, die nach Art, Dauer und Schwere geeignet
sind, die Resistenz erheblich herabzusetzen.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung bei den sporadisch auftretenden
Fällen einer progressiven Muskeldystrophie dann gegeben, wenn die Erst-
symptome des Leidens während der Einwirkung der genannten Faktoren
oder mehrere Monate (bis zu 6 Monaten) danach aufgetreten sind.

Im übrigen können Verschlimmerungen der progressiven Muskeldystrophi-
en mit Wahrscheinlichkeit auf längerdauernde Immobilisationen oder me-
chanische Überbeanspruchungen der Muskulatur zurückgeführt werden,
wenn die Verschlimmerung in enger zeitlicher Verbindung mit den genann-
ten Noxen aufgetreten ist.

(2) Bei verschiedenen anderen Myopathien können folgende Noxen eine ur-
sächliche Bedeutung erlangen:

langfristige Einnahme bestimmter Medikamente (z.B. Resochin, Kortiko-
steroide u.a.),

endokrine Erkrankungen,

bestimmte Infektionskrankheiten (z.B. Herpes- oder Coxsackie-Virus-In-
fektionen, Trichinose),

Autoimmunerkrankungen (als Folge z.B. Polymyositis),

bei der Rhabdomyolyse langdauernde Druckeinwirkungen, z.B. infolge Be-
wusstlosigkeit (aber auch bei Alkoholintoxikation).

Zwischen der Noxe und der Manifestation des Leidens muss eine enge zeit-
liche Verbindung bestehen.

(3) Bei der Myasthenie kann ein ursächlicher Zusammenhang mit exogenen
Faktoren bei der Behandlung mit bestimmten Medikamenten (z.B. D-Peni-
cillamin) als wahrscheinlich angesehen werden. Sonst kann bei dieser Auto-
immunkrankheit gelegentlich eine Kannversorgung diskutiert werden.

(4) Die Myotonien sind fast alle als Erbleiden erkannt und kommen in der
Regel als Schädigungsfolge nicht in Betracht.

210 Soziales Entschädigungsrecht65

(5) Die maligne Hyperthermie kann bei entsprechender Anlage als (auch
tödliche) Komplikation einer Narkose mit Relaxanzien auftreten und in Ab-
hängigkeit vom Operationsanlaß Schädigungsfolge sein.

66 Erkrankungen der Hirn- und Rückenmarkhüllen

Bei den verschiedenen Arten der Meningitis richtet sich die Beurteilung der
Zusammenhangsfrage nach dem Grundleiden.

Die Pachymeningosis haemorrhagica interna ist überwiegend eine Krank-
heit des vorgerückten Alters, bei der pathogenetisch vielfach chronische
Infektionskrankheiten und Intoxikationen (Alkoholismus) und auch die
Arteriosklerose eine Rolle spielen. Wird dieses Leiden nach einem Schädel-
trauma (im Kindesalter z.B. auch nach einem Schütteltrauma – siehe Num-
mer 59) manifest (infolge subduraler Blutung), so ist sorgfältig unter
Berücksichtigung des Zeitfaktors zu prüfen, ob das Trauma wesentliche
Bedingung für die Blutung ist.

Zur differentialdiagnostischen Abgrenzung gegenüber dem subduralen
Hämatom ist eine histologische Untersuchung nach operativem Eingriff an-
gezeigt.

67 Schädigung peripherer Nerven

Bei Störungen der Nervenwurzeln und der peripheren Nerven ist es wesent-
lich zu prüfen, ob und inwieweit Gefügestörungen der Wirbelsäule, direkte
oder indirekte Traumen oder andere Faktoren dafür verantwortlich sind. Die
Beurteilung des ursächlichen Zusammenhangs richtet sich dann nach dem
Grundleiden bzw. nach der Art der Schädigung.

Polyneuropathien können infektiös, parainfektiös, toxisch oder stoffwech-
selbedingt sein und auch serogenetisch auftreten. Daneben gibt es idiopa-
thische Formen, bei denen eine Kannversorgung in Betracht kommt.

68 Neuralgie, Kausalgie, Stumpfbeschwerden

(1) Neuralgien sind im allgemeinen symptomatischer Natur und im Zusam-
menhang mit dem Grundleiden zu beurteilen. Eine Ausnahme bildet z.B.
die idiopathische Trigeminusneuralgie, von der nur dann gesprochen wer-
den kann, wenn sich nach eingehender Untersuchung keine Anhaltspunkte
dafür ergeben haben, dass exogene Faktoren bei der Entwicklung der
Neuralgie eine Rolle gespielt haben. Sie kann ihrem Wesen nach keine
Schädigungsfolge sein.

Kausalitätsbeurteilung 211

66

67

68

(2) Zu trennen von den Neuralgien sind die Kausalgien, die nach unvoll-
ständiger Leitungsunterbrechung der peripheren Nerven, besonders des
N. medianus und des N. tibialis, auftreten können.

(3) Nach Amputationen können Stumpfbeschwerden in Form von Stumpf-
nervenschmerzen oder Phantomschmerzen, selten auch kausalgiform,
auftreten. Die ätiologischen und pathogenetischen Faktoren sind vielfältig;
sie bedürfen einer gründlichen Abklärung, vor allem im Hinblick auf die
Heilbehandlung.

69 Schizophrene und affektive Psychosen

(1) Bei den schizophrenen Psychosen wird von einer multifaktoriellen Gene-
se ausgegangen. Wissenschaftlich ist jedoch noch nicht genügend geklärt,
welches Gewicht den dispositionellen und exogenen, psychosozialen Fakto-
ren bei ihrem Zusammenwirken beizumessen ist. Unter Umständen kommt
eine Kannversorgung in Betracht. Die Voraussetzungen für eine Kannver-
sorgung sind dann als gegeben anzusehen, wenn

a) als Schädigungsfaktoren tief in das Persönlichkeitsgefüge ein-
greifende psychosoziale Belastungen vorgelegen haben, die
entweder längere Zeit angedauert haben oder zeitlich zwar nur
kurzfristig wirksam aber so schwer waren, dass ihre Folgen eine
über längere Zeit anhaltende Wirkung auf das Persönlichkeitsgefüge
gehabt haben,

b) die Erkrankung in enger zeitlicher Verbindung (bis zu mehreren
Wochen) mit diesen Belastungen begonnen hat.

Bei episodischem Verlauf der schizophrenen Psychose gilt dies nur für die
der Belastung folgende Episode.

(2) Von den Schizophrenien sind die symptomatischen Psychosen mit einem
schizophrenieähnlichen Erscheinungsbild abzugrenzen, die Ausdruck einer
organischen Krankheit mit Hirnbeteiligung sind. Sie sind nach dem Grund-
leiden zu beurteilen.

(3) Affektive Psychosen mit depressiver Symptomatik können durch schwer-
wiegende exogene Faktoren (Verletzungsfolgen, somatische Krankheiten)
oder schwere seelische Erschütterungen mitverursacht sein, wobei dies je-
doch nur für die Manifestation oder Vertiefung einer einzelnen Krankheits-
episode gelten kann. Manische Episoden sind in der Regel schädigungsun-
abhängig.

212 Soziales Entschädigungsrecht

69

70 Neurosen

Neurosen als Ergebnis einer bis in die Kindheit zurückgehenden seelischen
Fehlentwicklung, wobei der pathogenetische Schwerpunkt auf der Ent-
stehung der prämorbiden neurotischen Struktur liegt, können nur dann in
einem ursächlichen Zusammenhang mit schädigenden Einflüssen stehen,
wenn diese in früher Kindheit über längere Zeit und in erheblichem Umfang
wirksam waren.

71 Folgen psychischer Traumen

(1) Durch psychische Traumen bedingte Störungen kommen sowohl nach
langdauernden psychischen Belastungen (z.B. in Kriegsgefangenschaft,
in rechtsstaatswidriger Haft in der DDR) als auch nach relativ kurz-
dauernden Belastungen (z.B. bei Geiselnahme, Vergewaltigung) in Betracht,
sofern die Belastungen ausgeprägt und mit dem Erleben von Angst
und Ausgeliefertsein verbunden waren. Bei der Würdigung der Art und
des Umfangs der Belastungen ist also nicht nur zu beachten, was der
Betroffene erlebt hat, sondern auch, wie sich die Belastungen bei ihm nach
seiner individuellen Belastbarkeit und Kompensationsfähigkeit ausgewirkt
haben.

Die Störungen sind nach ihrer Art, Ausprägung, Auswirkung und Dauer
verschieden: Sie können kurzfristigen reaktiven Störungen mit krankheits-
wertigen (häufig depressiven) Beschwerden entsprechen; bei einer Dauer
von mehreren Monaten bis zu ein bis zwei Jahren sind sie in der Regel durch
typische Symptome der posttraumatischen Belastungsstörung charakteri-
siert, ohne diagnostisch auf diese begrenzt zu sein; sie treten gelegentlich
auch nach einer Latenzzeit auf. Anhaltend kann sich eine Chronifizierung
der vorgenannten Störungen oder eine Persönlichkeitsänderung (früher:
erlebnisbedingter Persönlichkeitswandel) mit Misstrauen, Rückzug, Mo-
tivationsverlust, Gefühl der Leere und Entfremdung ergeben. Anhaltende
Störungen setzen tief in das Persönlichkeitsgefüge eingreifende und in der
Regel langdauernde Belastungen voraus.

(2) Bei länger anhaltenden Störungen und chronisch verlaufenden (auch
„neurotisch“ genannten) Entwicklungen ist zu prüfen, ob die Schädigungs-
faktoren fortwirken oder schädigungsunabhängige Faktoren für die Chro-
nifizierung verantwortlich sind („Verschiebung der Wesensgrundlage“
s. Nummer 24). Gleiches gilt für psychogene Symptomverstärkungen oder
Symptomfixierungen, die im Gefolge schädigungsbedingter organischer
Gesundheitsstörungen auftreten.

Kausalitätsbeurteilung 213

70

71

(3) Auch die Auswirkungen psychischer Traumen im Kindesalter (z.B. sexuel-
ler Missbrauch, häufige Misshandlungen) sind nach Art und Intensität sehr
unterschiedlich. Sie können ebenso zu Neurosen (siehe Nummer 70) wie zu
vorübergehenden oder chronifizierten Reaktionen (siehe Absatz 1) führen.

(4) Wunsch- und Zweckreaktionen als selbständige, auf der Persönlichkeit be-
ruhende, tendenziöse seelische Äußerungen sind nicht Schädigungsfolge.

72 Abnorme Persönlichkeiten

Als abnorme Persönlichkeiten (früher: „Psychopathen“) sind die Menschen
zu bezeichnen, unter deren Persönlichkeitsstörungen sie selbst oder andere
erheblich leiden. Es handelt sich um persönlichkeitsgebundene (konstitu-
tionsgebundene) Merkmale verschiedener Äußerungen im psychischen
Verhalten. Besonders häufig sind asthenische (neurasthenische), depressive,
hypochondrische und hyperthyme Ausprägungen. Sie können nicht Schä-
digungsfolge sein.

73 Medikamenten- und Alkoholabhängigkeit

Medikamenten- und Alkoholabhängigkeit und ihre Auswirkungen sind
grundsätzlich keine Schädigungsfolgen, es sei denn, dass sie eindeutig als
Begleiterscheinungen schädigungsbedingter Gesundheitsstörungen beur-
teilt werden können. So kommt in seltenen Ausnahmefällen die Annahme
einer Schädigungsfolge für Medikamentenmissbrauch z.B. in Betracht bei
außergewöhnlichen chronischen Schmerzzuständen, die nur durch hohe
Medikamentendosen zu beherrschen sind, oder bei einem schwer wesens-
geänderten Hirnverletzten, dem nach der Verwundung erstmals große
Mengen von Betäubungsmitteln über längere Zeit verabreicht wurden.

74 Selbsttötung, Selbsttötungsversuch

(1) Eine Selbsttötung oder die Folgen eines Selbsttötungsversuches sind als
Schädigungsfolge anzusehen, wenn zur Zeit der Tat eine Beeinträchtigung
der freien Willensbestimmung vorlag, die durch schädigende Tatbestände
verursacht war.

(2) Da gewöhnlich eine Reihe von Ursachen und Motiven in ihrem Zusam-
menwirken den Entschluss der Selbstaufgabe reifen lässt, so dass schließlich
ein belangloser Anlass zur Tatausführung genügen kann, müssen alle er-
reichbaren Unterlagen einschließlich der Akten der Staatsanwaltschaft und

214 Soziales Entschädigungsrecht

72

73

74

Zeugenaussagen über die Persönlichkeit des Verstorbenen und über seine
soziale Lage sowie die beruflichen und wehrdienstlichen Verhältnisse
beigezogen werden. Die individuelle Belastbarkeit ist zu beachten; es ist
zu fragen, wie die schädigenden Umstände gerade auf diesen Menschen
gewirkt haben. Andererseits kann aus der Tatsache der Selbsttötung für sich
allein nicht abgeleitet werden, dass der Suizident seinem Wesen nach see-
lisch nicht ausreichend widerstandsfähig war. Eine geltend gemachte
Minderbelastbarkeit müsste ggf. aus der gesamten Lebensgeschichte des
Suizidenten wahrscheinlich gemacht werden. Die Begutachtung soll einem
erfahrenen Psychiater überlassen werden, der häufig zusätzliche Befra-
gungen von Angehörigen usw. wird vornehmen müssen.

(3) Eine durch schädigende Tatbestände verursachte Beeinträchtigung der
freien Willensbestimmung kann beispielsweise in ausweglos erscheinender
Situation oder bei besonderer Herbsetzung des Selbstwertgefühls ange-
nommen werden.

(4) Selbsttötung oder die Folgen eines Selbsttötungsversuchs sind auch als
Schädigungsfolgen anzusehen, wenn bei nicht-schädigungsbedingten see-
lischen Störungen die Selbsttötung oder der Versuch durch eine Verletzung
der Fürsorgepflicht wesentlich begünstigt wurde.

AUGEN

75 Lid- und Bindehauterkrankungen

(1) Äußere Einwirkungen (Strahlen, Traumen, Staub, Chemikalien u.a.)
können Erkrankungen der Bindehaut und der Lider hervorrufen; sie klingen
zumeist nach Fortfall der Einwirkung ab, es sei denn, dass ein Dauerreiz (z.B.
durch Fehlstellungen der Lider oder der Wimpern) zurückbleibt.

(2) Bei chronischen Entzündungen der Lider oder der Bindehaut sind häufig
konstitutionelle Faktoren von entscheidender Bedeutung; nur gelegentlich
haben äußere Einwirkungen (z.B. Strahlen, bestimmte Chemikalien) eine
ursächliche Bedeutung.

76 Hornhauterkrankungen

(1) Hornhautnarben werden in der Hauptsache nach ihrem Einfluss auf die
Sehschärfe beurteilt, wobei auch sonstige Störungen (z.B. Blendung) zu
berücksichtigen sind.

Kausalitätsbeurteilung 215

75

76

(2) Herpetische Hornhautentzündungen setzen eine Infektion voraus; eine
Verletzung der Hornhaut (häufig nur Mikroläsion) und auch eine erhebliche
allgemeine Resistenzminderung können an der Entstehung wesentlich mit-
wirken. Ein ursächlicher Zusammenhang mit einer Schädigung ist nur bei
einer engen zeitlichen Verbindung wahrscheinlich.

77 Grüner Star (Glaukom)

(1) Der einfache grüne Star (Glaucoma chronicum simplex) ist ein sich im
allgemeinen allmählich ohne äußere Einflüsse auf dem Boden fehlerhafter
Anlagen und Funktionen entwickelndes Leiden. Er ist keine Folge einer
Schädigung.

(2) Beim kongestiven Glaukom können schwere körperliche oder seelische
Belastungen wesentliche Bedingungen für das Auftreten eines akuten An-
falls (Glaucoma acutum) sein.

(3) Der sekundäre grüne Star entwickelt sich als Folge von Verletzungen
oder Entzündungen des Auges. Die Beurteilung des ursächlichen Zusam-
menhangs richtet sich nach dem Grundleiden.

78 Amblyopie

Die Amblyopie entsteht auf der Basis von (meist angeborenen) Brechungs-
fehlern oder von Störungen des Augenmuskelgleichgewichts; sie ist grund-
sätzlich keine Schädigungsfolge, es sei denn, die Störungen des Augen-
muskelgleichgewichts oder die Brechungsfehler seien im Kleinkindesalter
schädigungsbedingt entstanden.

79 Brechungsfehler der Augen

Die Brechkraft eines Auges hängt ab von der Achsenlänge des Auges, dem
Abstand der brechenden Flächen untereinander und deren Brechungs-
indizes. Refraktionsfehler (Übersichtigkeit, Kurzsichtigkeit, Astigmatismus)
sind in der Regel keine Schädigungsfolgen.

Ausnahmsweise können Änderungen der Brechungsverhältnisse als Schädi-
gungsfolge vorkommen bei Narbenastigmatismus, traumatischer Linsen-
verlagerung sowie Linsentrübungen oder Linsenlosigkeit (nach Operation)
infolge Gewalteinwirkung, Strahleneinwirkung oder Erkrankung.

216 Soziales Entschädigungsrecht

77

78

79

80 Traumatische Schäden der Netz- und Gefäßhaut

(1) Als traumatische Schäden der Netz- und Gefäßhaut kommen Folgen von
Netzhautablösungen, Netzhautzerreißungen, Gefäßhautrissen, Blutungen
in Netz- und Gefäßhaut sowie in den Glaskörper, ferner sehr selten auch
Gefäßschäden durch Embolie oder Thrombose in Betracht.

(2) Der ursächliche Zusammenhang einer Netzhautablösung mit einem
Trauma ist wahrscheinlich, wenn Zeichen einer direkten Gewalteinwirkung
(z.B. Sphinkterrisse, Iridodialyse, Subluxatio lentis oder Blutungen in oder
vor der Netzhaut bzw. Glaskörperblutungen) festgestellt werden. Auch
nach vielen Jahren kann sich die Netzhaut noch ablösen.

Ein indirektes Trauma kommt als wesentliche Bedingung einer Netzhaut-
ablösung nur in Ausnahmefällen in Betracht, wie etwa bei einer engen
zeitlichen Verbindung der Netzhautablösung mit einem schweren Schädel-
trauma.

81 Erkrankungen der Netz- und Gefäßhaut

(1) Die Entzündung der Gefäßhaut (Iritis, Iridozyklitis, Chorioiditis, Choriore-
tinitis) stellt meist eine entzündlich-allergische Reaktion dar. Sie kann
Schädigungsfolge sein, wenn ein primärer Herd nachgewiesen werden
kann, der als Schädigungsfolge anzusehen ist, oder wenn in enger zeitlicher
Verbindung mit dem Auftreten der Entzündung dienstliche Belastungen
vorgelegen haben, die zu einer erheblichen allgemeinen Resistenzminde-
rung führen konnten.

Treten Rückfälle der Gefäßhautentzündung auf, muss die Zusammenhangs-
frage erneut geprüft werden, da die Erkrankung durch neue Einflüsse be-
dingt sein kann.

(2) Bei der Periphlebitis retinae kommt eine Kannversorgung in Betracht.

(3) Erkrankungen der Netzhaut sind häufig Teilerscheinung einer Allgemein-
erkrankung (z.B. Bluthochdruck, Arteriosklerose, Diabetes mellitus, Nieren-
leiden usw.). Die Beurteilung richtet sich nach dem Grundleiden.

(4) Die Pigmententartung der Netzhaut (Formenkreis der tapetoretinalen
Degeneration) entwickelt sich auf genetischer Grundlage und verschlech-
tert sich laufend. Sie ist gelegentlich mit Innenohrschwerhörigkeit oder
zerebrospinalen Störungen verbunden. Sie kommt als Schädigungsfolge
nicht in Betracht. Die durch Infektionskrankheiten oder Vergiftungen er-
worbene Pigmententartung ist sehr selten. Zur Differentialdiagnose sind
elektrophysiologische Untersuchungen notwendig.

Kausalitätsbeurteilung 217

80

81

82 Sehnervenerkrankungen

(1) Sehnervenerkrankungen können traumatischer, toxischer (auch durch
bestimmte Medikamente), entzündlicher oder degenerativer Art sein.

(2) Die Sehnervenentzündungen (meist retrobulbär) können Begleiterschei-
nungen von anderen entzündlichen Erkrankungen im Körper oder Sympto-
me einer Systemerkrankung des Zentralnervensystems sein; sie wurden
auch bei der alimentären Dystrophie beobachtet. Die Beurteilung richtet
sich nach dem Grundleiden.

(3) Die primär degenerativen Sehnervenerkrankungen sind nicht Schädi-
gungsfolge.

83 Störungen des Licht- und Farbensinns

Die Störungen des Lichtsinns (Nachtblindheit u.a.) und des Farbensinns sind
im allgemeinen keine Schädigungsfolge. Erworbene Störungen können
nach Traumen oder Erkrankungen und ihren Folgen vorkommen. Die Be-
urteilung richtet sich nach dem Grundleiden.

HALS, NASE, OHREN

84 Schäden des äußeren Ohres

Erkrankungen des äußeren Ohres als Schädigungsfolgen sind selten. Häufi-
ger findet man Folgen von Verletzungen, Erfrierungen oder Verbrennungen
(Verlust, Gewebsdefekte, Verunstaltungen, Gehörgangsverengungen).

85 Mittelohrerkrankungen

(1) Äußere Einflüsse, z.B. des Wehrdienstes oder der Gefangenschaft, kön-
nen Ursache einer akuten Mittelohrentzündung sein.

(2) Bei rezidivierenden oder chronischen Mittelohrentzündungen muss
durch Beiziehung von Musterungsunterlagen, Krankenkassenauszügen und
Krankengeschichten ermittelt werden, ob frühere Erkrankungen oder
Defekte des Trommelfells (dem Betroffenen vielfach unbekannt) vorgelegen
haben. Die Nachforschungen müssen auch auf die Zeit nach der in Betracht
zu ziehenden Schädigung ausgedehnt werden, um Rückfälle und Neu-
erkrankungen richtig beurteilen zu können.

218 Soziales Entschädigungsrecht

82

83

84

85

Pneumatisationshemmungen sind oft der Ausdruck einer konstitutionellen
bzw. – insbesondere, wenn sie einseitig sind – im frühkindlichen Alter er-
worbenen Mittelohrschleimhautschwäche mit Neigung zu chronischen
Mittelohrkrankheiten.

(3) Als Schädigungsfolge im Sinne der Entstehung kommt die chronische
Mittelohrentzündung in der Regel nur nach Traumen und bestimmten
Infektionskrankheiten in Betracht; für Verschlimmerungen können auch
banale Infekte von Bedeutung sein.

(4) Mittelohr-Cholesteatome sind nur in Ausnahmefällen als Schädigungs-
folgen anzusehen (z.B. Gehörgangsfraktur mit sekundärem Cholesteatom).

(5) Die Otosklerose ist eine konstitutionsbedingte Knochenumbauerkran-
kung der Labyrinthkapsel mit nicht immer nachweisbarem Erbgang. Der
ursächliche Zusammenhang im Sinne der Entstehung ist unwahrscheinlich.
In einzelnen Fällen kann die Annahme einer Verschlimmerung der Hör-
störung durch äußere Einwirkungen (z.B. toxische Schädigungen) in Be-
tracht kommen.

(6) Der chronische Tuben-Mittelohrkatarrh und der Adhäsivprozeß sind
gewöhnlich Folge einer konstitutionellen Mittelohrschleimhautschwäche
und somit keine Schädigungsfolge.

86 Innenohrschäden

(1) Innenohrschäden können u.a. entstehen oder verschlimmert werden
durch

a) Schalltraumen,

b) Schädeltraumen,

c) Barotraumen,

d) Halswirbelsäulentraumen (z.B. Beschleunigungstrauma),

e) Infektionskrankheiten,

f) Behandlungsmaßnahmen (Medikamente) und bestimmte Gifte,

g) alimentäre Dystrophie,

h) entzündliche Erkrankungen des Mittel- und Innenohrs.

Eine enge zeitliche Verbindung mit dem schädigenden Ereignis ist die Regel.

(2) Als Schalltraumen kommen Knall- und Explosionstraumen sowie
Lärmeinwirkungen über einen längeren Zeitraum in Betracht. Die initiale
Vertäubung ist häufig reversibel.

Kausalitätsbeurteilung 219

86

Schon ein einzelnes Knalltrauma oder Explosionstrauma kann zu einem
bleibenden Innenohrschaden führen. Beim Explosionstrauma ist auch
das Mittelohr – manchmal allein – betroffen. Ein Fortschreiten des In-
nenohrschadens nach Knall- oder Explosionstrauma ist selten. Eine Pro-
gredienz nach Wegfall der Exposition kann nur dann als Schädigungsfolge
angesehen werden, wenn auf eine erhebliche primäre Hörschädigung
(wenigstens mehrere Stunden nach dem Trauma stark ausgeprägte
Schwerhörigkeit) geschlossen werden kann und andere Noxen (z.B. Dege-
neration, Alterung) als wesentliche Bedingung der Progredienz nicht in
Betracht kommen. Hierzu ist zu beachten, ob die Progredienz der
Schwerhörigkeit unmittelbar nach dem Trauma oder nach einer Latenzzeit
eingesetzt hat. Es können zwar Latenzzeiten von mehreren Jahren vor-
kommen; in solchen Fällen müssen aber besonders eingehende Unter-
suchungen zum Ausschluss schädigungsfremder Ursachen durchgeführt
werden.

Lärmeinwirkungen (Beurteilungspegel ab 85 dB[A]) über einen längeren
Zeitraum können Dauerschäden verursachen; sie sind in der Regel seiten-
gleich, nehmen unter weiterer Exposition zu, führen aber nicht zur Taub-
heit. Ein schädigungsbedingtes Fortschreiten der Schwerhörigkeit nach
Wegfall der Lärmeinwirkung ist nicht erwiesen.

(3) Die durch Schädeltraumen entstandenen Innenohrschäden verschlech-
tern sich in der Regel nicht. Eine Progredienz kann nur selten als Schädi-
gungsfolge angesehen werden, wobei dann die gleichen Voraussetzungen
wie bei einer progredienten Schwerhörigkeit nach Knall- oder Explosions-
trauma erfüllt sein müssen (s. Absatz 2).

(4) Innenohrschädigungen können Störungen des Gleichgewichtsorgans
zur Folge haben, wobei diese dann in enger zeitlicher Verbindung mit der
schädigenden Einwirkung auftreten. Die Symptome, z.B. Schwindelerschei-
nungen, klingen in der Regel im Laufe von Monaten ab bzw. können durch
zentrale Regulationsvorgänge kompensiert werden.

(5) Der Hörsturz ist eine plötzlich auftretende, meist einseitige Innenohr-
schwerhörigkeit bis -taubheit; die Ursache ist noch weitgehend ungeklärt.
Ätiopathogenetisch werden akute lokale Durchblutungs- und Stoffwechsel-
störungen sowie Virusinfektionen diskutiert. Eine Kannversorgung ist in Be-
tracht zu ziehen.

(6) Auch bei der Menière-Krankheit ist die Ursache unzureichend geklärt,
so dass auch hier eine Kannversorgung in Betracht kommt. Möglicherweise
besteht ätiopathogenetisch eine enge Verwandtschaft mit dem Hörsturz.

220 Soziales Entschädigungsrecht86

88

89

87 Schäden der Nase und Nebenhöhlen

(1) Die Stinknase (Ozaena, Rhinitis atrophicans foetida) beruht auf konsti-
tutionellen Eigentümlichkeiten. Häufig ist sie mit Nebenhöhlenverän-
derungen verbunden. Das gleiche klinische Bild kann als Trauma- oder
Operationsfolge auftreten.

(2) Eine Behinderung der Nasenatmung ist meist durch Scheidewandver-
biegung, Muschelschwellungen oder Geschwülste bedingt. Die Nasen-
scheidewandverbiegung ist als Schädigungsfolge anzusehen, wenn eine
entsprechende Gewalteinwirkung stattgefunden hat. Gelegentlich finden
sich dabei Verwachsungen im Naseninnern.

(3) Akute Nebenhöhlenentzündungen sind in der Regel Folgeerscheinun-
gen von so genannten Erkältungskrankheiten. Sie heilen meist völlig aus,
können aber unter gewissen konstitutionellen, anatomischen und patho-
physiologischen Voraussetzungen in ein chronisches Stadium übergehen.
Bei der Beurteilung des ursächlichen Zusammenhangs sind die verschiede-
nen mitwirkenden Bedingungen (z.B. länger dauernde feuchte Kälteein-
wirkung) abzugrenzen und zu werten. Wiederauftretende Nebenhöhlen-
entzündungen sind nicht notwendige Folge der Ersterkrankung.

(4) Störungen des Riechvermögens können z.B. durch traumatische Schä-
digung des zentralen oder peripheren Riechorgans, durch Entzündungs-
zustände, Geschwülste oder Verlegung der Nasenatmung entstehen.

88 Tonsillitis

Die akute Tonsillitis kann durch äußere Einflüsse, z.B. des Wehrdienstes, ver-
ursacht sein. Beim erneuten Auftreten einer Tonsillitis ist der ursächliche
Zusammenhang stets neu zu prüfen.

Für die häufig verkommende chronische Tonsillitis lässt sich die Annahme
einer Schädigungsfolge in der Regel nicht rechtfertigen.

89 Erkrankungen des Kehlkopfes

(1) Akute Kehlkopfkatarrhe heilen meist rasch ab. In Einzelfällen gehen sie
unter gewissen Bedingungen (Konstitution, anatomisch-pathophysiologi-
sche Verhältnisse, länger dauernde feuchte Kälteeinwirkungen, zu trockene
staubige und chemisch verunreinigte Atemluft u.a.), deren Abgrenzung bei
der Zusammenhangsbeurteilung von wesentlicher Bedeutung ist, in ein
chronisches Stadium über. In besonders ungünstigen Fällen können sich
Stimmbandtumoren entwickeln.

Kausalitätsbeurteilung 221

87

(2) Nach traumatischen Kehlkopfschädigungen oder nach Infektionskrank-
heiten werden narbige Veränderungen am Kehlkopf beobachtet.

Ein- oder doppelseitige motorische Lähmungen des Kehlkopfes können u.a.
durch Traumen, sekundäre Vernarbungen, operative Eingriffe in Kehlkopf-
nähe, Infektionskrankheiten oder auf rheumatischer Basis entstehen.

TIEFERE ATEMWEGE UND LUNGEN

90 Nichttuberkulöse Erkrankungen von Bronchien,
Lungen und Rippenfell

(1) Akute entzündliche Erkrankungen der Bronchien und des Lungenparen-
chyms, seien sie selbständige Erkrankungen, Sekundärerscheinungen oder
Folgen einer schweren Allgemeinerkrankung, heilen in den meisten Fällen
aus.

(2) Die chronische Bronchitis hat eine vielschichtige Ätiologie. Konstitu-
tionelle Momente und vor allem ein langjähriges inhalatives Rauchen
spielen oft eine wesentliche Rolle. Auch andere atemwegsreizende oder
-schädigende Substanzen, gehäufte langdauernde Infekte der Luftwege
bei ungünstigen anhaltenden klimatischen Belastungen oder großen
Strapazen (langdauernder Fronteinsatz, Kriegsgefangenschaft oder Haft
unter extremen Lebensverhältnissen [siehe Nummer 139]) können für die
Entwicklung eines chronischen Krankheitsbildes ursächlich bedeutsam sein.
Banale Erkältungen oder gewöhnliche Witterungseinflüsse können nicht als
wesentliche Bedingung einer chronischen Bronchitis angesehen werden.

Tritt eine chronische Bronchitis infolge anatomischer Veränderungen im
Brustkorb auf (ausgedehnte Adhäsionen, Schrumpfungen usw.), so richtet
sich die Beurteilung nach dem Grundleiden.

(3) Wird eine Verschlechterung einer in ursächlichem Zusammenhang mit
schädigenden Einflüssen stehenden chronischen Bronchitis nach Wegfall
der schädigenden Einwirkungen behauptet, so ist zu prüfen, ob und in wel-
chem Ausmaße die Weiterentwicklung durch andere Umstände, z.B. durch
Einwirkung von Noxen des Berufs und des täglichen Lebens, oder durch an-
dere schädigungsfremde Veränderungen (Brustkorbstarre, Stauungslunge,
Kyphose usw.) bedingt ist.

222 Soziales Entschädigungsrecht

90

(4) Das anfallsartig auftretende Asthma bronchiale beruht entweder auf
einer angeborenen oder auf einer erworbenen abnormen Reaktionsbereit-
schaft. Äußere Einflüsse können im Wege einer Umstimmung ursächlich
wirksam werden. Es kommen hierfür in Betracht: Entzündliche Erkrankun-
gen der Lungen und Atemwege, pflanzliche und tierische Allergene sowie
bestimmte chemische Stoffe. Eine enge zeitliche Verbindung zwischen dem
schädigenden Ereignis und der Manifestation des Leidens ist für die An-
nahme des ursächlichen Zusammenhangs zu fordern.

Eine chronisch-obstruktive Bronchitis (früher auch „spastische“ oder „asth-
moide“ Bronchitis), die mit Anfällen einhergeht, ist vom Asthma bronchiale
abzugrenzen und der chronischen Bronchitis entsprechend zu beurteilen.

(5) Beim Lungenemphysem ist zwischen dem primären Emphysem und den
sekundären Emphysem-Formen zu unterscheiden.

Das klinisch wichtige sekundäre Lungenemphysem beruht auf einem Ur-
sachenbündel, bei dem neben endogenen Faktoren Vorkrankheiten (chro-
nische Bronchitis, Bronchialasthma, Bronchiektasen, Störungen der Thorax-
statik durch Verletzungen und Schwartenbildung) von Bedeutung sind. Bei
dem Funktionsbild des sekundären Emphysems überwiegt die obstruktive
Ventilationsstörung. Bei Veränderungen des Lungengerüstes oder der
Thoraxstatik findet man auch Zeichen einer restriktiven Ventilations-
störung. Als Folge des sekundären Lungenemphysems kann sich ein chro-
nisches Cor pulmonale entwickeln.

Das Altersemphysem ist vom sekundären Lungenemphysem abzugrenzen;
es führt nicht zu wesentlichen Atembeschwerden; auch fehlen Zeichen
einer obstruktiven Ventilationsstörung und einer Rechtsherzüberlastung.

(6) Zystische Veränderungen des Lungengewebes sind meist angeboren,
entstehen aber auch auf dem Boden stenosierender oder einschmelzender
Prozesse. Bronchiektasen können ebenfalls angeboren oder sekundär er-
worben sein. Die Beurteilung sekundärer Bronchiektasen richtet sich nach
dem Grundleiden.

(7) Das Auftreten eines Spontanpneumothorax setzt das Vorhandensein
entsprechender Gewebsveränderungen voraus. Nur bei traumatischer Ein-
wirkung auf den Brustkorb und sehr enger zeitlicher Verbindung kann ein
ursächlicher Zusammenhang wahrscheinlich sein.

(8) Unter Lungenfibrosen versteht man Lungenveränderungen, die mit einer
Vermehrung oder Verfestigung des Lungengerüstes einhergehen und zu
einer Lungenstarre und damit zu schwer wiegenden Funktionsstörungen
der Lungen und des Kreislaufs führen können.

Kausalitätsbeurteilung 223 90

Von praktischer Bedeutung sind in erster Linie die Pneumokoniosen (vor
allem Silikose – evtl. mit Tuberkulose –, Mischstaubsilikose, Asbestose,
exogen-allergische Alveolitis), die durch besonderen Arbeitseinsatz z.B. bei
Kriegsgefangenen und Internierten auftreten konnten.

(9) Brustfellentzündungen, Eiterungen und Blutungen im Brustfellraum
können Schwarten, Funktionsstörungen der Lungen und des Zwerchfells
durch Verwachsungen, Verlagerung des Mediastinums sowie Schrumpfun-
gen, Wirbelsäulenverbiegungen und Brustkorbverformungen zur Folge
haben. In seltenen Fällen werden rezidivierende Empyeme und Bronchial-
fisteln beobachtet. Zum Cor pulmonale siehe Nummer 98. Die Zusammen-
hangsbeurteilung richtet sich nach dem Grundleiden.

KREISLAUFSYSTEM

91 Allgemeines

Erkrankungen des Herzens und des Kreislaufs stellen in der Gesamtbevölke-
rung die zahlenmäßig größte Gruppe unter den inneren Krankheiten dar.
Beschwerden, die auf Herz oder Kreislauf bezogen werden, können sowohl
organische als auch funktionelle Störungen zur Grundlage haben. Alte-
rungsvorgänge spielen oft eine Rolle. Deshalb muss die Begutachtung
besonders sorgfältig unter Nutzung der geeigneten technischen Möglich-
keiten und Funktionsprüfungen vorgenommen werden. Nur die zusammen-
fassende Bewertung aller anamnestischen, klinischen und technischen
Daten führt zur richtigen Diagnose. Vor einer Überschätzung und Fehldeu-
tung technischer Einzelbefunde, insbesondere EKG, muss gewarnt werden.
Behandlungsbedingte Befundänderungen (z.B. durch Digitalis) sind zu
beachten.

92 Arteriosklerose

(1) Degenerative Gefäßwandveränderungen entwickeln sich physiologisch
mit fortschreitendem Lebensalter. Ihre Variationsbreite hinsichtlich Beginn,
Lokalisation und Schweregrad ist groß.

(2) Die arteriosklerotisch bedingten Organerkrankungen werden durch das
Zusammentreffen mehrerer Faktoren geprägt, von denen Erbanlage, Hyper-
tonie, Nikotin, Störungen des Kohlehydrat-, Fett- oder Purinstoffwechsels
und entzündliche Gefäßwandreaktionen am bedeutsamsten sind. Über-
ernährung ist häufig mit einigen der genannten Faktoren verknüpft. Lang

224 Soziales Entschädigungsrecht

91

92

anhaltende extreme seelische Belastungen können in Einzelfällen Teilur-
sache für akute kardiale oder zerebrale arteriosklerotische Komplikationen
sein. Die genannten pathogenetischen Faktoren sind nicht immer von
gleicher Bedeutung für die Entwicklung eines arteriosklerotischen Krank-
heitsbildes. Es steht vielmehr von Fall zu Fall der eine oder andere Faktor im
Vordergrund. Eine wesentliche Begünstigung einer Gefäßsklerose durch
chronische Entzündungsprozesse (z.B. Osteomyelitis) hat sich bisher nicht
nachweisen lassen.

Es besteht keine durchgehende Beziehung zwischen den klinisch und rönt-
genologisch erkennbaren morphologischen Veränderungen und dem Grad
der Funktionsstörung. Der Nachweis einer Arteriosklerose in einem Gefäß-
bezirk lässt im allgemeinen keinen Schluss zu über das Ausmaß der Sklerose
in anderen Gefäßprovinzen.

(3) Ist einer der oben aufgeführten Umstände als Schädigungsfolge oder
schädigender Vorgang die Ursache einer arteriosklerotisch bedingten
Organerkrankung oder von Komplikationen, so sind auch sie als Schädi-
gungsfolge anzusehen.

(4) Arteriosklerotische Gefäßkomplikationen, die während extremer Lebens-
verhältnisse oder im Anschluss daran in der Reparationsphase (bis zu zwei
Jahren) auftreten, sind in der Regel Schädigungsfolge.

Darüber hinaus kommt eine Kannversorgung in Betracht, da die ursächliche
Bedeutung extremer Lebensverhältnisse für Komplikationen, die sich in
nicht so enger zeitlicher Verbindung und in relativ frühem Lebensalter ein-
gestellt haben, wissenschaftlich umstritten ist.

Die Voraussetzungen für eine Kannversorgung liegen vor, wenn die arterio-
sklerotische Komplikation (z.B. Apoplexie, Herzinfarkt, periphere Durch-
blutungsstörungen infolge Gefäßeinengungen) bis zu 10 Jahren nach einer
Gefangenschaft (auch Haft) unter extremen Lebensbedingungen von min-
destens dreijähriger Dauer und in einem Lebensalter bis zu 50 Jahren aufge-
treten ist, sofern die der Komplikation zugrunde liegende Arteriosklerose
bis in die Zeit der extremen Lebensverhältnisse oder der Reparationsphase
zurückzuverfolgen ist und sofern nicht in ihrer ursächlichen Bedeutung
bekannte Faktoren als Ursache angesehen werden müssen.

93 Entzündliche Arterienerkrankungen

(1) Bei der Endangiitis obliterans (Winiwarter-Buerger-Krankheit) als genera-
lisierter Gefäßkrankheit sind nach dem gegenwärtigen Stand der wissen-
schaftlichen Erkenntnis eine angiopathische Reaktionsbereitschaft und eine

Kausalitätsbeurteilung 225

93

allergische Reaktionslage ätiologisch und pathogenetisch bedeutsam. Die
schädigende Wirkung von Tabaksubstanzen ist erwiesen. Es ist außerdem
hinreichend gesichert, dass wehrdienstliche Einflüsse allgemeiner Art nicht
Ursache für die Entwicklung der Endangiitis obliterans sind. Ebenso ist es
unwahrscheinlich, dass ein lokales Trauma oder Infektionen für sich allein
eine generalisierte Endangiitis obliterans hervorrufen.

Ungewissheit besteht über die ursächliche Bedeutung der Summation von
lokalem Trauma als Lokalisatoreffekt am Ort oder in der Umgebung der
Manifestation der Endangiitis und einer schweren Allgemeininfektion (vor
allem gefäßaktive Infektionskrankheiten wie z.B. Typhus oder Fleckfieber),
die die Eigenschaft der Sensibilisierung besitzt. Einer lokal begrenzten Eite-
rung (ohne nachgewiesene langdauernde Auswirkung auf den Gesamtor-
ganismus) kann nicht die Eigenschaft eines sensibilisierenden Faktors zu-
gesprochen werden.

Umstritten hinsichtlich ihrer ursächlichen Bedeutung sind außerdem extre-
me Lebensverhältnisse mit alimentärer Dystrophie.

Eine Kannversorgung kommt in Betracht wenn

a) ein schweres lokales Trauma (auch Erfrierung, entweder durch Gewebs-
defekte oder durch mehrwöchige Lazarettbehandlung nachgewiesen)
und eine gefäßaktive Infektionskrankheit zeitlich kombiniert als Schä-
digungstatbestände vorgelegen haben und die ersten Erscheinungen
der Endangiitis obliterans innerhalb von drei Jahren danach in Erschei-
nung getreten sind oder

b) sich eine Endangiitis obliterans unter extremen Lebensverhältnissen
oder bis zu zwei Jahren danach in der Reparationsphase entwickelt hat.

(2) Die Panarteriitis nodosa und andere Immunangiopathien (Vaskulitiden)
sind seltene Krankheiten, die in ihrer Ätiologie noch weitgehend unbekannt
sind. Eine Kannversorgung kann in Erwägung gezogen werden.

(3) Von den fortschreitenden zur Generalisierung neigenden entzündlichen
Gefäßprozessen sind die auf den Ort einer Erfrierung begrenzt bleibenden
Gefäßveränderungen zu trennen.

94 Aneurysmen, arteriovenöse Fisteln

(1) Nach Verletzungen oder Entzündungen der Gefäße oder ihrer unmittel-
baren Umgebung können Aneurysmen auftreten, die oft klinisch stumm
bleiben, wenn sie sich hämodynamisch nicht auf den großen Kreislauf oder
das Herz auswirken. Als Komplikationen finden sich Thrombosierungen, Em-
bolien und Rupturen. Kleinere Aneurysmen können spontan ausheilen.

226 Soziales Entschädigungsrecht

94

Es ist umstritten, ob der Verlust einer unteren Extremität wesentliche Be-
dingung für die Entwicklung eines infrarenalen Bauchaortenaneurysmas ist.
Eine Kannversorgung ist zu prüfen.

(2) Arteriovenöse Fisteln können – insbesondere wenn sie ausgedehnt sind –
hämodynamische Rückwirkungen mit Änderung der Herzvolumenarbeit,
des Blutdruckes und der Herzgröße sowie Zirkulationsstörungen distal von
der Fistel bedingen. Das Ausmaß dieser Rückwirkungen geht der Shunt-
größe parallel.

(3) Differentialdiagnostisch sind angeborene arteriovenöse Kurzschlüsse
sowie sklerotische, entzündliche und angeborene Aneurysmen zu berück-
sichtigen.

95 Sonstige Gefäßsyndrome

Zu diesen Gefäßsyndromen gehören das Raynaud-Syndrom, die Akrozyano-
se, die Erythromelalgie u.a.. Es handelt sich vorwiegend um konstitutionelle
Anomalien. Insbesondere beim Raynaud-Syndrom können Vibrations-
traumen und Kälteeinflüsse eine ursächliche Bedeutung erlangen. Sonst
werden diese Syndrome nur im Zusammenhang mit anderen Schädigungs-
folgen, deren Erscheinungsbild sie überlagern können, gutachtlich be-
deutsam.

96 Venenerkrankungen

(1) Das Auftreten von Krampfadern beruht in der Regel auf konstitutio-
nellen Faktoren und wird durch bestimmte hormonelle Konstellationen (z.B.
Schwangerschaft) begünstigt.

Sekundär können sich Krampfadern durch Abflussbehinderung, z.B. infolge
tiefer Thrombosen und auch distal von ausgedehnten und tief greifenden
Narben, entwickeln.

(2) Nach entzündlichen und traumatischen Schädigungen der Venen
und ihrer unmittelbaren Nachbarschaft sowie bei schweren Infekti-
onskrankheiten (z.B. Typhus, Fleckfieber) kann sich über eine tiefe Bein-
venenthrombose (Phlebothrombose), auch nach längerem zeitlichen
Intervall, ein postthrombotisches Syndrom ausbilden, welches u.a. mit
sekundären Krampfadern einhergeht. Dieses Syndrom wird auch nach
Thrombose infolge Ruhigstellung oder schwerer Allgemeinerkrankung
beobachtet.

Kausalitätsbeurteilung 227

95

96

(3) Als Folge der genannten Venenerkrankungen kann sich ein Unterschen-
kelgeschwür entwickeln. Die Beurteilung des ursächlichen Zusammenhangs
richtet sich nach dem Grundleiden. In seltenen Fällen können Traumen oder
trophoneurotische Störungen, z.B. bei schweren Schädigungen des N. is-
chiadicus, seine Entstehung mitbedingen.

97 Störungen des Blutdrucks (Hypertonie, Hypotonie)

(1) Der arterielle Blutdruck steigt mit dem Alter nur unwesentlich an. Eine
Bluthochdruckkrankheit kann angenommen werden, wenn sich systolische
Werte von mindestens 140 oder diastolische Werte von mindestens 90 bei
mehrfacher Messung unter Ruhebedingungen konstant nachweisen lassen.

Es ist zu unterscheiden zwischen primärer (essentieller) Hypertonie und den
sekundären (symptomatischen) Bluthochdruckformen.

(2) Die primäre Hypertonie ist die häufigste Bluthochdruckkrankheit; für ihr
Zustandekommen sind exogene Faktoren nicht von wesentlicher Bedeu-
tung.

(3) Sekundäre Bluthochdruckformen sind

a) der Bluthochdruck bei Nierenkrankheiten,

b) der endokrine Bluthochdruck,

c) der neurogene Bluthochdruck – im allgemeinen vorübergehend – (z.B.
postenzephalitisch oder toxisch, wie etwa bei schwerer Kohlenmono-
xidvergiftung),

d) der Bluthochdruck durch Veränderungen der Kreislaufdynamik (Aorten-
isthmusstenose, Schlagvolumenhochdruck bei Aorteninsuffizienz, arte-
riovenösen Fisteln, extremer Bradykardie u.a.).

Die Zusammenhangsbeurteilung richtet sich bei diesen Hypertonieformen
nach dem Grundleiden.

(4) Das Blutdruckniveau kann durch äußere Einwirkungen (z.B. psychische
Belastungen, Ernährungs- und Klimafaktoren einer langjährigen Gefangen-
schaft) angehoben werden. Diese Blutdruckerhöhung ist meist vorüber-
gehender Natur; bleibt sie bestehen, ist zu prüfen, ob andere Ursachen
erkennbar sind.

Komplikationen (z.B. Apoplexie, Herzinfarkt, Herzinsuffizienz), die aufgrund
derartiger Blutdruckstörungen auftreten, sind gleichartig zu beurteilen.

Es ist nicht erwiesen, dass ein Gliedmaßenverlust wesentliche Bedingung
für die Entwicklung eines Bluthochdrucks ist.

228 Soziales Entschädigungsrecht

97

(5) Blutdruckerniedrigungen sind im Zusammenhang mit anderen gleich-
sinnigen Regulationsstörungen nur dann als Schädigungsfolge anzusehen,
wenn sie nach schweren schädigungsbedingten Erkrankungen und Verlet-
zungen entsprechender Hirnzentren auftreten.

98 Chronisches Cor pulmonale

(1) Das chronische Cor pulmonale entsteht durch langdauernde Druck-
überlastung des rechten Herzens infolge obstruktiver und/oder restriktiver
Ventilationsstörungen oder Erkrankungen des arteriellen Lungenkreislaufs.
Ätiologisch sind vor allem das sekundäre Lungenemphysem, ausgedehnte
schrumpfende Prozesse oder Verschwartungen (insbesondere als Tuber-
kulose- oder Verletzungsfolge, Lungenfibrosen), und multiple Lungen-
embolien von Bedeutung.

(2) Die Beurteilung des ursächlichen Zusammenhangs richtet sich nach dem
Grundleiden.

99 Herzklappenfehler

(1) Erworbene Herzklappenfehler können Folge einer Herzinnenhaut-
entzündung, einer Klappensklerose oder angeborener Fehlbildungen sein.
Eine rheumatische Herzinnenhautentzündung kann auch ohne gleichzeiti-
ge oder vorangehende Gelenkentzündungen und in nahezu einem Drittel
der Fälle so uncharakteristisch und leicht verlaufen, dass es bei Entdeckung
des Herzklappenfehlers nicht mehr gelingt, die ursächliche Herzinnenhaut-
entzündung zu ermitteln. Die Eigentümlichkeiten des Kriegsdienstes und
der Gefangenschaft konnten Streptokokken-Infektionen begünstigen. Ein
ursächlicher Zusammenhang kann als wahrscheinlich angesehen werden,
wenn der Betroffene im bevorzugten Alter derartigen Schädigungen nach-
weislich ausgesetzt war und auf Grund der bekannten Entwicklungsverläufe
der erworbenen Klappenfehler eine Herzinnenhautentzündung in diesem
Zeitraum angenommen werden kann.

Manche der erworbenen Klappenfehler verlaufen über viele Jahre ohne
nennenswerte Beschwerden und ohne Beeinträchtigung der Leistungs-
fähigkeit.

(2) Die bakteriellen Endokarditiden in ihren verschiedenen Formen setzen
häufig einen vorgeschädigten Klappenapparat voraus (z.B. rheumatische
Vorschädigung, angeborene Veränderungen, Herzklappenprothesen), der
meist als gleichwertige Bedingung gegenüber der Bakteriämie anzusehen
ist.

Kausalitätsbeurteilung 229

98

99

(3) Bei angeborenen oder vor einer Schädigung erworbenen Vitien ist zu
prüfen, ob die Schädigungseinflüsse geeignet waren, eine Verschlimme-
rung herbeizuführen; diese Vitien führen auch ohne besondere Belas-
tungen – zum Teil erst im höheren Lebensalter – zu den ersten klinischen
Erscheinungen.

100 Kardiomyopathien

Man unterscheidet primäre (dilatative, hypertrophische, restriktive) und se-
kundäre Kardiomyopathien. Die Ursachen der primären Kardiomyopathien
sind weitgehend unbekannt. Eine Kannversorgung kommt nur bei der pri-
mären dilatativen Kardiomyopathie, bei der eine entzündliche Genese dis-
kutiert wird, in Betracht. Die sekundären Kardiomyopathien können Folge
von Infektionskrankheiten durch Bakterien oder Viren, rheumatischen
Krankheiten, endokrinen Störungen, Stoffwechselanomalien, toxischen Ein-
wirkungen (z. B. Alkohol, Medikamente), Vitamin-B1-Mangel, in seltenen
Fällen auch von Traumen sein. Bei ihnen richtet sich die Beurteilung des ur-
sächlichen Zusammenhangs nach dem Grundleiden bzw. der relevanten
Noxe. Überanstrengungen führen ohne Vorschädigung nicht zu einem Herz-
schaden.

101 Koronare Herzkrankheit, Herzinfarkt

(1) Die koronare Herzkrankheit ist durch arteriosklerotische Veränderungen
an den Herzkranzgefäßen bedingt. Die wichtigste und häufigste Kompli-
kation der koronaren Herzkrankheit ist der Herzinfarkt. Die Beurteilung
richtet sich nach Nummer 92 Absätze 2 bis 4.

(2) Wesentliche mitwirkende Faktoren für einen Herzinfarkt können Be-
lastungen des linken Herzens (z.B. Hochdruck, extreme Tachykardien oder
Bradykardien, Aortenklappenfehler) oder eine erhebliche Verminderung
des Sauerstoffgehaltes des Blutes (z. B. nach akutem Blutverlust, Hypoxie)
sein.

(3) Auch eine außergewöhnliche seelische Belastung oder eine außerge-
wöhnliche körperliche Belastung bei ungenügendem Trainingszustand
können Mitursache eines Herzinfarktes sein. Der Wehrdienst im Frieden
bringt im allgemeinen keine körperlichen und psychischen Belastungen mit
sich, die als wesentliche Bedingung eines Herzinfarktes in Frage kommen.

(4) Wenn erneut ein Herzinfarkt auftritt, so ist zu prüfen, ob und in welchem
Umfang dieser Krankheitsverlauf von den Folgen des früheren Herzinfarktes
beeinflusst wird.

230 Soziales Entschädigungsrecht

100

101

102 Herzbeutelerkrankungen

Die wichtigsten Ursachen von Herzbeutelerkrankungen sind Virusinfektio-
nen, Tuberkulose, Urämie, rheumatisches Fieber, Traumen, operative
Eingriffe am Herzen, entzündliche und tumoröse Prozesse in der Nach-
barschaft sowie Strahlenbehandlung. Als seltene Komplikation bildet sich
ein Panzerherz aus – meist erst Jahre nach der initialen Herzbeutelent-
zündung.

Die Beurteilung des ursächlichen Zusammenhangs richtet sich nach dem
Grundleiden.

VERDAUUNGSORGANE

103 Erkrankungen der Zähne und des Zahnhalte-
apparates

(1) Die häufigsten Erkrankungen der Zähne und des Zahnhalteapparates
sind die Karies und die Parodontopathie. Für die Entstehung dieser
Krankheiten können neben endogenen Faktoren auch äußere Einflüsse, wie
mangelnde Zahnpflege, falsche Ernährung sowie Fehlstellungen und
Fehlbelastungen von Zähnen, Bedeutung erlangen. Die Parodontopathie
kann auch durch endokrine Störungen (z.B. Diabetes mellitus) begünstigt
werden.

(2) Nur selten können diese Erkrankungen Schädigungsfolge sein. Bei der
Bundeswehr entspricht die Verpflegung den ernährungswissenschaftlichen
Erkenntnissen; Schädigungen durch Truppenkost sind deshalb nicht zu
erwarten; zahnärztliche Behandlung ist gewährleistet. Auch bei der Wehr-
macht war die Ernährung ordnungsgemäß, und es war im allgemeinen auch
in gewissen Zeitabständen geeignete Behandlung sichergestellt. In der
Gefangenschaft traf dies jedoch in vielen Fällen nicht zu; die mangelnde
Zahnpflegemöglichkeit und auch eine alimentäre Dystrophie können in
solchen Fällen eine Karies oder eine Parodontopathie mitverursacht haben,
wobei eine enge zeitliche Verbindung gegeben sein muss. Sonst kommen
diese Krankheiten als Schädigungsfolge nur in Betracht, wenn Fehlbelastun-
gen (z.B. durch schlecht verheilten Kieferbruch) oder schwere endokrine
Störungen (z.B. schwer einstellbarer Diabetes mellitus) als Schädigungs-
folge vorliegen.

Kausalitätsbeurteilung 231

102

103

104 Verlust oder Schädigung von Zähnen durch
Gewalteinwirkung

Als Schädigungsfolge muss angesehen werden

a) der sofortige Verlust von Zähnen oder Zahnteilen durch geeignete
Gewalteinwirkung,

b) der spätere Verlust von durch Gewalteinwirkung beschädigten Zähnen,

c) der Verlust von Zähnen, die durch längeres Schienentragen geschädigt
sind, wenn dies als Heilmaßnahme einer Schädigungsfolge notwendig
war.

Bei weiterem Zahnverlust ist zu prüfen, ob Ersatzstücke, Verschlussplatten
oder Kieferfunktionsstörungen hierfür eine wesentliche Bedingung sind.

105 Erkrankungen der Speiseröhre

Von den Erkrankungen der Speiseröhre, die nicht wie Ösophagusvarizen
Symptome anderer Erkrankungen sind, werden als Schädigungsfolge z.B.
die narbigen Verengungen und die durch Zug entstandenen Ausstülpungen
(Traktionsdivertikel) Berücksichtigung finden müssen, wenn sie durch Um-
stände hervorgerufen sind, die Folgen einer Schädigung darstellen.

106 Erkrankungen des Magens und des
Zwölffingerdarms

(1) Bei der Gastritis gibt es eine akute und eine chronische Form. Die Diag-
nose kann nur durch histologische Untersuchung von Magenschleimhaut
sowie ergänzende mikrobiologische (z.B. Atemtest) und serologische Unter-
suchungen – nicht aber durch eine Röntgenuntersuchung – gestellt werden.

(2) Die akute Gastritis wird meist durch exogene Faktoren, wie Infektionen
mit Helicobacter pylori, Intoxikationen, bestimmte Medikamente, Genuss-
mittel (insbesondere Alkohol), Therapie mit ionisierenden Strahlen, hervor-
gerufen. Sie heilt bei geeigneter Behandlung folgenlos aus.

(3) Die chronische Gastritis kann unter ätiopathogenetischen Gesichtspunk-
ten in eine Autoimmungastritis (Typ A), eine bakteriell durch Helicobacter
pylori hervorgerufene Gastritis (Typ B) und eine chemisch-toxische Gastritis
(Typ C) unterteilt werden.

Die Autoimmungastritis (Typ A) kann isoliert oder zusammen mit Autoim-
munkrankheiten auftreten; eine Kannversorgung ist in Betracht zu ziehen.

232 Soziales Entschädigungsrecht

104

105

106

Die Typ B-Gastritis ist die häufigste Form der chronischen Gastritis. Helico-
bacter pylori tritt nur beim Menschen auf und wird in der Regel von Mensch
zu Mensch übertragen; diskutiert wird auch eine Schmierinfektion. Sie ist
Schädigungsfolge, wenn der Betroffene einer Helicobacter pylori-Infektion
in besonderem Maße ausgesetzt war (z.B. bei Gastroskopien, Altenpflege,
Aufenthalt in Gebieten mit hoher Durchseuchung und ungünstigen hygieni-
schen Verhältnissen) und keine Hinweise darauf bestehen, dass schon vor-
her eine Gastritis vorgelegen hat. Bei geeigneter Behandlung heilt die chro-
nische Typ B-Gastritis in der Regel folgenlos aus. Unbehandelt kann sich
– meist nach einer Latenzzeit von zwei bis drei Jahrzehnten – ein Magen-
karzinom entwickeln. Die Entwicklung eines MALT-Lymphoms des Magens
infolge chronischer Typ B-Gastritis ist umstritten; eine Kannversorgung ist
zu prüfen, wenn die chronische Gastritis als Schädigungsfolge zu beurteilen
ist.

Eine Typ C-Gastritis kann Schädigungsfolge sein, wenn die chemisch-toxi-
schen Substanzen (z.B. Langzeittherapie mit nichtsteroidalen Antirheuma-
tika) schädigungsbedingt eingewirkt haben.

(4) Ähnliche Beschwerden, wie sie bei der chronischen Gastritis bestehen
können, gibt es auch bei normaler Magenschleimhaut. Diese oft auch als
Reizmagen bezeichneten Beschwerden sind häufig psychosomatischer
Natur. Die gewöhnlich geltend gemachten Umstände, wie unregelmäßige
Mahlzeiten, kalt gewordenes Essen, gefrorenes Brot, verminderte Kaufunk-
tion, Erkältungen usw. sind keine wesentliche Bedingung. Der Einfluss der
Genussgifte ist umstritten.

(5) Sowohl einzelne Geschwüre des Magens und des Zwölffingerdarms als
auch das Geschwürsleiden des Magens und Zwölffingerdarms sind in der
Regel Folgen einer chronischen Gastritis, meist einer durch Helicobacter
pylori hervorgerufenen Typ B-Gastritis. Ist Letztgenannte Schädigungsfolge,
sind die Geschwüre in jedem Fall entsprechend zu beurteilen.

Im übrigen können besondere exogene Faktoren ebenso wie für das Auf-
treten eines einzelnen Geschwürs auch für ein Geschwür im Ablauf eines
Geschwürsleidens wesentliche Bedeutung erlangen. Zwar nicht die ge-
wöhnlichen Umstände des Dienstes im Frieden, aber z.B. ungewöhnlich
schwere langdauernde seelische, ggf. auch körperliche Belastungen, vor
allem im Kriegseinsatz oder in der Gefangenschaft, auch entsprechend
schwere Verwundungen und Infektionskrankheiten, können ein damit in
enger zeitlicher Verbindung auftretendes Geschwür – nicht aber das gesam-
te Geschwürsleiden – mitverursachen. Die Auswirkung solcher Faktoren ist
als beendet anzusehen, wenn das Geschwür ohne Funktionsstörung geheilt
ist. Spätere Geschwüre können mit den vergangenen Lebensumständen

Kausalitätsbeurteilung 233 106

oder dem abgeheilten Geschwür nicht mehr in Zusammenhang gebracht
werden. Sind nach einem als Schädigungsfolge anzusehenden Geschwür
wesentliche Funktionsstörungen infolge narbiger Veränderungen (z.B. nar-
bige Pylorusveränderungen, narbige Bulbusdeformierungen und Folgen
einer Operation, besonders mit unzulänglichem funktionellen Ergebnis)
zurückgeblieben oder liegen schwere Darmveränderungen nach Ober-
bauchverletzungen mit deutlicher Funktionsstörung des Magens und des
Zwölffingerdarms vor, die selbst Schädigungsfolgen sind, so ist bei später
auftretenden Geschwüren die Zusammenhangsfrage erneut zu prüfen.

(6) Nach schweren Verletzungen oder Verbrennungen, nach eingreifenden
Operationen, bei schwersten akuten Belastungen, komatösen Zuständen,
bestimmten exogenen und endogenen Intoxikationen, Behandlung mit be-
stimmten Medikamenten, treten gelegentlich einzelne oder mehrere akute
Geschwüre (Streßulkus) oder Erosionen im Magen oder Zwölffingerdarm
auf. Nur selten bleiben Dauerfolgen zurück.

107 Erkrankungen des Dünn- und Dickdarms

(1) Alle Veränderungen der Form und Funktion des Darmkanals, wie Ver-
wachsungen, Verlagerungen, Resektion von Abschnitten, Passagestörun-
gen, sind Schädigungsfolge, wenn sie Auswirkungen von Verletzungen und
Erkrankungen sind, die mit schädigenden Einflüssen in ursächlichem Zu-
sammenhang stehen.

(2) Die akuten Durchfallerkrankungen heilen im allgemeinen rasch und
folgenlos aus.

(3) Die chronischen Durchfallerkrankungen beruhen auf Bedingungen
verschiedener Art. In Betracht kommen entzündliche Erkrankungen, Intoxi-
kationen, allergische Störungen, endokrine Erkrankungen, Fermentstörun-
gen, Störungen des Vitaminhaushalts und Schädigungen durch ionisieren-
de Strahlen. Die Beurteilung des ursächlichen Zusammenhangs richtet sich
nach der zugrunde liegenden Störung.

(4) Die Ätiologie und Pathogenese der Crohn-Krankheit (Enteritis regionalis)
und der Colitis ulcerosa sind in der Wissenschaft noch weitgehend un-
geklärt; bei beiden Krankheiten werden genetische Faktoren, virale und
bakterielle Infektionen, Autoimmunvorgänge und auch psychosomatische
Mechanismen diskutiert. Unter diesen Umständen ist auch ungewiss, ob
und inwieweit

a) körperliche Belastungen oder Witterungseinflüsse, die nach Art, Dauer
und Schwere geeignet sind, die Resistenz herabzusetzen,

234 Soziales Entschädigungsrecht

107

b) Krankheiten, bei denen eine erhebliche Herabsetzung der Resistenz in
Frage kommt,

c) langdauernde, schwere, tief in das Persönlichkeitsgefüge eingreifende
psychische Belastungen

von ursächlicher Bedeutung für die Entstehung und den Verlauf dieser
Darmkrankheiten sind.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als gegeben anzusehen, wenn
die ersten Symptome der Darmkrankheit während der Einwirkung der ge-
nannten Faktoren oder längstens 6 Monate danach aufgetreten sind.

(5) Die Divertikulose ist nicht Schädigungsfolge.

(6) Die Wurmfortsatzentzündung (Appendizitis) entwickelt sich unabhän-
gig von äußeren Einflüssen.

(7) Vorfälle der Mastdarmschleimhaut und des Mastdarms sowie Hämor-
rhoiden beruhen auf einer Gewebsschwäche. Länger dauernde, erhebliche
Reizzustände im untersten Darmabschnitt können in einzelnen Fällen be-
deutsam sein.

(8) Mastdarmfisteln entstehen nach entzündlichen Vorgängen im Bereich
des den Enddarm umgebenden Bindegewebes.

108 Erkrankungen der Leber, der Gallenwege und der
Bauchspeicheldrüse

(1) Schäden der Leber können sehr verschiedene Ursachen haben. Beson-
ders zu nennen sind: Chronischer Alkoholkonsum, Leberentzündungen,
langdauernde Störungen in den Gallenwegen, Stoffwechselstörungen, be-
stimmte Arzneimittel sowie Intoxikationen. Schäden der Leber können au-
ßerdem als Begleiterscheinungen verschiedener akuter und chronischer Er-
krankungen und infolge der Summation von schädigenden Einwirkungen
unter extremen Lebensverhältnissen (siehe Nummer 139) auftreten.

(2) Die akute Hepatitis kommt als eigenständige Virushepatitis und als Be-
gleiterscheinung von vielen Infektionskrankheiten, aber auch aufgrund
bestimmter Medikamente vor. Zu den verschiedenen Formen der Virushepa-
titis und zu ihrer Differenzierung wird auf die Nummer 54 verwiesen.

Die akute Hepatitis kann anikterisch verlaufen.

Kausalitätsbeurteilung 235

108

Während die Hepatitis A und E nicht chronisch verlaufen, muss bei der
Hepatitis B und insbesondere bei der Hepatitis C und D mit Komplikationen
und Folgezuständen gerechnet werden: fulminante Hepatitis (akutes Leber-
versagen), chronische Hepatitis, Leberzirrhose, primäres Leberzellkarzinom,
selten auch aplastische oder hämolytische Anämien, Splenomegalie.

Chronische Verläufe nach Infektion mit Hepatitis-C-Virus sind nach Verab-
reichung von kontaminierten Blutprodukten, z.B. im Rahmen der Anti-D-
Prophylaxe, beobachtet worden.

(3) Bei der chronischen Hepatitis werden je nach Ätiologie, Morphologie,
Verlauf und klinischem Befund vor allem Virus-Hepatitis, Autoimmunhepa-
titis, Arzneimittelhepatitis und kryptogene Hepatitis unterschieden.

Voraussetzung für eine sachgerechte Beurteilung ist die Klärung der Ur-
sache. Dies erfordert neben klinischen und laborchemischen Parametern
- auch im Hinblick auf Diagnose und Differentialdiagnose - einen histo-
pathologischen Befund der Leber.

Die chronische Virushepatitis wird auch „replizierende chronische Hepati-
tis“ genannt; die früheren Bezeichnungen „ohne/mit Progression“ werden
nicht mehr verwandt.

Der Verlauf wird von der klinisch-entzündlichen Aktivität, dem histologi-
schen Grad der nekro-inflammatorischen Aktivität (Grading) und dem
Stadium der Fibrose (Staging) bestimmt. Er kann über viele Jahre gleich
bleibend sein, aber auch spontan ohne oder mit „Restfibrose“ ausheilen
oder aber auch mit einer zunehmenden Fibrose in eine Leberzirrhose
übergehen. Noch nach Jahrzehnten kann sich ein Leberzellkarzinom ent-
wickeln.

Als extrahepatische Manifestationen kommen vor allem Kryoglobulinämie,
Glomerulonephritis, Arthritis und Vaskulitis in Betracht.

Wenn bei einer chronischen Virushepatitis der Zusammenhang mit einer
früher durchgemachten akuten Hepatitis zu beurteilen ist, muss berück-
sichtigt werden, dass chronische Hepatitiden in der Regel nicht über viele
Jahre ganz symptomlos verlaufen. Die Annahme eines ursächlichen Zusam-
menhangs einer chronischen Hepatitis mit einer vor Jahren durchgemach-
ten akuten Hepatitis ist wahrscheinlich, wenn

a) serologisch eine Infektion mit Hepatitis-B- oder -C-Viren nachgewiesen
ist,

b) weder aus dem immunologischen Bild noch aus anderen Umständen
begründet auf eine schädigungsunabhängige Entwicklung geschlossen
werden kann und

236 Soziales Entschädigungsrecht108

c) in den Jahren nach Einwirkung des schädigenden Ereignisses für eine
chronische Hepatitis sprechende Brückensymptome nachgewiesen sind.

Je größer der zeitliche Abstand zwischen der akuten Hepatitis und der klini-
schen Manifestation der chronischen Hepatitis ist, um so eher muss damit
gerechnet werden, dass schädigungsunabhängige Noxen (z.B. Übergewicht,
Alkohol) eine ursächliche Bedeutung erlangt haben. Es ist zu beachten, dass
Verläufe einer chronischen Hepatitis von zwei Jahrzehnten und mehr vor-
kommen.

Die Autoimmunhepatitis wird durch den Nachweis bestimmter Autoanti-
körper bei Fehlen der Virusmarker diagnostiziert. Ihre Ursache ist ungeklärt,
eine Kannversorgung kommt in Betracht. Die Autoimmunhepatitis ist von
der klinisch-morphologisch ähnlichen Arzneimittelhepatitis (z.B. durch
Methyldopa, Nitrofurantoin, Minocyclin, Isoniazid, Sulfonamide, Halothan)
abzugrenzen.

(4) Die Leberzirrhose ist das Spätstadium chronisch-entzündlicher Vorgänge
in der Leber, das sich aufgrund fast aller in Absatz 1 genannten Noxen über
verschiedene morphologische Bilder entwickeln kann. Bei der fortgeschrit-
tenen Leberzirrhose ist die primäre Schädigung aus dem morphologischen
Befund oft nicht mehr erkennbar. Klinisch kann die Aktivität der Zirrhose
unterschiedlich sein.

Wenn sich die Entwicklung der Leberzirrhose lückenlos bis zur primären
Schädigung zurückverfolgen lässt, bereitet die Beurteilung des ursäch-
lichen Zusammenhangs keine Schwierigkeiten. Wird dagegen eine Leberzir-
rhose erst in einem Spätstadium entdeckt, so muss sehr sorgfältig geprüft
werden, welche Noxen in Betracht kommen. Die Leberzirrhose kann dann
aber auch noch ohne Nachweis von Brückensymptomen als Schädigungs-
folge angesehen werden, wenn

a) eine relevante Hepatitis oder extreme Lebensverhältnisse mit einer
Schädigung der Leber durch eine Infektionskrankheit vorgelegen haben
und

b) weder aus dem morphologischen und immunologischen Bild noch aus
anderen Umständen begründet auf eine schädigungsunabhängige
Entwicklung geschlossen werden kann.

(5) Die Fettleber kommt vor allem bei chronischem Alkoholkonsum, Über-
ernährung, Diabetes mellitus, Hyperlipidämien vor. Sie ist nicht die Folge
einer Hepatitis oder von Jahre zurückliegenden Gefangenschaftseinflüssen.
Die Fettleber in unkomplizierter Form bildet sich nach Wegfall der Noxe
immer zurück.

Kausalitätsbeurteilung 237 108

(6) Voraussetzung für eine zutreffende Beurteilung ist eine klare Diagnose.
Angaben über Erkrankungen, die zu Leberschäden führen können, sollten
den Gutachter stets veranlassen, gezielte Untersuchungen vorzunehmen,
da Leberschäden sich über längere Zeit unbemerkt oder uncharakteristisch
entwickeln können.

(7) Entzündungen der Gallenwege entstehen bei Abflussstörungen in den
Gallengängen. Die daraus hervorgehenden Krankheitsbilder, die sich mit
immer wieder auftretenden Rezidiven über viele Jahre hinziehen können,
sind entsprechend dem Grundleiden ggf. als Schädigungsfolge anzusehen.
Sekundär kann es bei Erkrankungen der Gallenwege zu Leberschädigungen
kommen.

Die primäre biliäre Zirrhose und die primär sklerosierende Cholangitis sind
Erkrankungen der Gallenwege unbekannter Ursache; Autoimmunprozesse
werden diskutiert. Eine Kannversorgung ist in Betracht zu ziehen.

(8) Die Steinbildung in den Gallenwegen beruht in der Regel auf endogenen
Faktoren, die für die Zusammensetzung der Gallenflüssigkeit und damit für
die Ausfällung von Konkrementen von Bedeutung sind. Es können aber
auch hämolytische Anämien sowie Abflussstörungen der Gallenwege (Cho-
lestase) eine Rolle spielen. Eine Steinbildung, die sich nachweisbar an eine
derartige schädigungsbedingte Leber- oder Gallenwegserkrankung an-
schließt, ist als Schädigungsfolge anzusehen.

(9) Steckschüsse innerhalb des Lebergewebes oder Durchschüsse durch die
Leber heilen meistens ohne wesentliche Funktionsstörungen aus. Wenn
größere Gefäße oder größere Gallengänge betroffen sind, können sich
Funktionsstörungen einstellen.

(10) Die Erkrankungen der Bauchspeicheldrüse können als Folge von Er-
krankungen im Oberbauch (z.B. Verlegung der Gallengangsmündung),
durch Alkoholkonsum oder auch als Folge von Infektionskrankheiten auf-
treten. Gewalteinwirkungen auf den Oberbauch führen nur in seltenen
Fällen zu anhaltenden Schäden der Bauchspeicheldrüse.

Über die Zuckerkrankheit siehe Nummer 120.

109 Eingeweidebrüche

(1) Eingeweidebrüche treten gewöhnlich an physiologisch schwachen
Stellen der Bauchwand auf, und zwar an ihren natürlichen Pforten (Leisten-
kanal, Schenkelkanal, Nabel, Zwerchfelldurchtritt der Speiseröhre u.a.), an
bindegewebigen Brücken zwischen Muskeln der Bauchwand (Mittellinie,
Beckenboden, Zwerchfell) sowie an vorgebildeten Taschen innerhalb der

238 Soziales Entschädigungsrecht

109

Bauchhöhle. Sie beruhen auf Bildungsfehlern, auch dann, wenn sie erst im
Laufe des Lebens offenbar werden (zu weit angelegte Pforten und Taschen,
zu schwache Muskulatur, zu wenig straffes Bindegewebe, meist in Verbin-
dung mit auch sonst nachweisbarer Gewebsschwäche). Sie können nur in
Ausnahmefällen Schädigungsfolge sein. Hochgradige Abmagerung kann
das Auftreten von Brüchen der vorderen Bauchwand vorübergehend be-
günstigen, wenn geeignete Bildungsfehler vorhanden sind. Durch Verlust
des Fettes, Lockerung des Gefüges und Schwund von Strukturen des Stütz-
und Füllgewebes in der Umgebung von vorgebildeten Bruchpforten und
-kanälen kann ein Bruch erkennbar werden. Dadurch allein lässt sich jedoch
kein ursächlicher Zusammenhang begründen, es sei denn, es kommt unter
der genannten Voraussetzung bei gleichzeitiger schwerer körperlicher
Belastung (schwere Arbeit im Zustand der alimentären Dystrophie) zur kli-
nischen Manifestation eines Bruches. Die Brucheinklemmung wird man
dagegen als Schädigungsfolge auffassen können, wenn sie bei besonderer
Belastung eingetreten ist. Sie ist mit gelungener Reposition oder Operation
beseitigt, falls sich keine weiteren Folgen zeigen. Der Bruchrückfall nach
gelungener Operation ist keine Schädigungsfolge mehr.

(2) Schädigungsfolge sind dagegen Brüche in Narben oder Lücken, die
selbst eine Schädigungsfolge darstellen, und Gewaltbrüche, die auf schä-
digende Vorgänge zurückzuführen sind. Der Gewaltbruch als Folge von Zer-
reißung der Bauchwand und des Bauchfells ist selten. Er setzt eine schwere
Gewalteinwirkung voraus, die meist auch andere Verletzungen verursacht,
und macht wegen des akuten bedrohlichen Zustandsbildes bei Bauch-
fellzerreißung meist sofortige stationäre Behandlung nötig. Brüche, die
während oder nach plötzlicher Körperanstrengung (Bauchpresse) aufge-
treten sein sollen, ohne dass peritoneale Erscheinungen bestanden, sind
keine Gewaltbrüche.

NIEREN UND HARNWEGE

110 Funktionelle Störungen und anatomische
Anomalien der Nieren

(1) Zu den funktionellen Störungen zählen die orthostatische (lordotische)
Proteinurie und bei stärkeren körperlichen Belastungen und Kälteein-
wirkungen auftretende pathologische Harnbefunde wie Proteinurie, Hä-
maturie und Hämoglobinurie. Diese Abweichungen sind vorübergehende
Störungen und kommen als Schädigungsfolge nicht in Betracht.

Kausalitätsbeurteilung 239

110

(2) Die angeborenen anatomischen Anomalien der Nieren und Harnwege
sind dem Betroffenen in den meisten Fällen unbekannt. Sie sind nicht Schä-
digungsfolge. Es muss aber berücksichtigt werden, dass unter Umständen
ein schädigender Vorgang ein derartiges Harnwegssystem schwerer treffen
kann als ein gesundes.

111 Nierenerkrankungen

(1) Es empfiehlt sich folgende Einteilung:

1 vorwiegend glomeruläre,

2. vorwiegend tubulo-interstitielle,

3. vorwiegend vaskuläre Nierenerkrankungen.

Bei dieser im wesentlichen auf morphologischen Gesichtspunkten beru-
henden Einteilung kommen häufig Übergangsformen vor, welche die diag-
nostische Zuordnung erschweren.

(2) Die akute Glomerulonephritis tritt vor allem postinfektiös diffus (z.B.
nach Angina, Scharlach, Grippe) oder parainfektiös herdförmig bzw. diffus
(z.B. im Verlauf eitriger Erkrankungen) auf. Schwere körperliche Belas-
tungen – u.U. in Verbindung mit Kälte- und Nässeeinflüssen –, die nach Art
und Dauer die Resistenz gegenüber Infekten erheblich herabzusetzen ver-
mögen, können bei der Krankheitsmanifestation eine mitursächliche
Bedeutung haben. Eine Sonderform in Kriegszeiten war die Feldnephritis.
Die unter Felddienstverhältnissen, in Gefangenschaft und Internierung
aufgetretene akute Nierenentzündung ist praktisch immer Schädigungs-
folge.

(3) Die chronische Glomerulonephritis kann sich an eine akute Glomerulo-
nephritis anschließen; die Kausalitätsbeurteilung richtet sich dann nach
derjenigen des akuten Stadiums.

Bei der Mehrzahl der chronischen Glomerulonephritiden kann jedoch
weder auf ein akutes Vorstadium noch auf eine vorangegangene Infektion
geschlossen werden. Die Ätiologie dieser chronischen Glomerulonephri-
tiden ist in der medizinischen Wissenschaft noch nicht ausreichend geklärt;
Autoimmunvorgänge spielen eine Rolle. Dementsprechend ist eine Kann-
versorgung in Betracht zu ziehen, wenn ein Krankheitsbeginn in enger zeit-
licher Verbindung mit körperlichen Belastungen und Witterungseinflüssen,
die nach Art, Dauer und Schwere geeignet waren, die Resistenz erheblich
herabzusetzen, angenommen werden kann.

240 Soziales Entschädigungsrecht

111

(4) Das nephrotische Syndrom ist keine Krankheitseinheit, sondern ein
klinischer Symptomenkomplex, der durch massive Eiweißausscheidung
im Urin, Ödeme, Hypoproteinämie und – nicht immer – Hyperlipidämie
gekennzeichnet ist. Dem nephrotischen Syndrom können sehr verschie-
dene Krankheitsprozesse zugrunde liegen, wobei vor allem die chroni-
sche Glomerulonephritis, aber auch Plasmozytom, Amyloidose und dia-
betische Glomerulopathie sowie medikamentös bedingte glomeruläre
Erkrankungen von Bedeutung sind. Die Beurteilung richtet sich nach dem
Grundleiden.

(5) Die chronische abakterielle interstitielle Nephritis ist oft die Folge einer
jahrelangen Einnahme von Schmerzmitteln in hohen Dosen (Analgetika-
nephropathie).

(6) Die Pyelonephritis entsteht aufsteigend von entzündlichen Erkran-
kungen der unteren Harnwege aus oder durch Absiedlung von Erregern
(metastatisch) über die Blut- und Lymphbahn. Voraussetzung für die Ent-
stehung einer bakteriellen Pyelonephritis sind in der Regel zusätzliche kon-
ditionierende Faktoren (z.B. Harnwegsobstruktion, Vorschädigungen der
Nieren durch Analgetika, Hypokaliämie, Diabetes mellitus, Gravidität).
Schwere Allgemeinerkrankungen und schwere körperliche Belastungen,
u.U. in Verbindung mit Kälte- und Nässeeinflüssen können über eine erheb-
liche Resistenzherabsetzung eine mitursächliche Bedeutung erlangen.

Die chronische Pyelonephritis verläuft nicht selten symptomarm und kann
chronische oder rezidivierende Entzündungen der ableitenden Harnwege
unterhalten.

Auf metastatischem Wege können auch Nierenabszesse und paranephriti-
sche Abszesse (z.B. bei Tuberkulose oder Staphylococcus-aureus-Sepsis)
ohne weitere konditionierende Faktoren zustande kommen.

Pyelonephritis, Nierenabszess, paranephritischer Abszess und ihre Folgen
sind Schädigungsfolge, wenn die aufsteigende Entzündung oder der zur
Metastasierung führende Herd Schädigungsfolge ist.

(7) Die Beurteilung des ursächlichen Zusammenhangs bei gefäßbedingten
Nierenerkrankungen richtet sich nach dem Grundleiden.

(8) Alle parenchymatösen Nierenleiden können zur Niereninsuffizienz führen.

112 Harnsteinleiden

(1) Es ist zu unterscheiden zwischen aseptischen Steinen, Steinen mit be-
gleitendem Harninfekt und infektbedingten Steinen.

Kausalitätsbeurteilung 241

112

(2) Voraussetzung für die Harnsteinbildung ist stets das Zusammentreffen
mehrerer Störungen, wobei ebenso Störungen der Harnzusammensetzung
(Harnübersättigung mit steinbildenden Substanzen) wie Beeinträchti-
gungen des Harnabflusses oder Strukturveränderungen der Niere oder des
Nierenbeckens im Vordergrund stehen können.

(3) Für die meisten Steinbildungen spielen endogene Faktoren, Ernährungs-
einflüsse sowie Störungen des Stoffwechsels und der inneren Sekretion die
entscheidende Rolle, so dass Harnsteine nur selten als Schädigungsfolge in
Betracht kommen; dies gilt fast immer für organische Harnkonkremente
(aus Harnsäure, Uraten, Zystin, Xanthin), meist aber auch für anorganische
Steine (kalzium-, oxalat-, phosphathaltige).

(4) Als Schädigungsfaktoren können eine wesentliche Bedeutung erlangen:
Harnwegsengen, ggf. auch Blutgerinnselbildung im Nierenbecken nach Ver-
letzungen, Papillennekrosen (z.B. bei Durchblutungsstörungen), extremer
Wasserverlust bei ungenügendem Flüssigkeitsersatz, schwere Entkalkungs-
vorgänge bei langdauernder Immobilisation (kalziumhaltige Steine),
langdauernde Behandlung mit bestimmten Medikamenten, langanhalten-
de schwere Enteropathien – z.B. Crohn-Krankheit, Colitis ulcerosa – (oxalat-
haltige Steine) sowie Harnwegsinfektionen.

Ist einer der genannten Faktoren als Schädigung zu berücksichtigen, muss
beachtet werden, dass sich nach Harnwegsinfekten – insbesondere mit
ureasebildenden Bakterien – Infektsteine (z.B. Struvitsteine) im Verlauf von
4 – 6 Wochen entwickeln können, während für die Bildung anderer Steine
mehrere Monate angenommen werden müssen. Sind die ursächlich wirken-
den Faktoren ausgeschaltet und der durch sie bedingte Stein entfernt, so ist
bei einer späteren Steinbildung die Kausalität erneut zu prüfen.

113 Erkrankungen der ableitenden Harnwege

(1) Die Pyelonephritis ist in Nummer 111 Absatz 6 behandelt.

(2) Die krankhafte Erweiterung des Nierenhohlsystems (Nierenbecken-
kelchektasie verschiedener Schweregrade) kann angeboren oder erworben
sein. Eine erworbene Erweiterung des Nierenhohlsystems ist Schädigungs-
folge, wenn als Folge einer Schädigung eine Abflussbehinderung besteht.
Angeborene Erweiterungen des Nierenhohlsystems können durch schädi-
gende Ereignisse verschlimmert werden.

(3) Bei Entzündungen der unteren Harnwege ist bei der Anamneseerhebung
besonders auf sexuelle Gewohnheiten und Partnererkrankungen zu achten.
Kälte- und Nässeeinflüsse haben in der Regel keine ursächliche Bedeutung.
Die akuten Entzündungen der unteren Harnwege heilen bei normalen

242 Soziales Entschädigungsrecht

113

Abflussverhältnissen unter geeigneter Therapie im allgemeinen aus. Beim
unmittelbaren Übergang in ein chronisches Stadium ist Schädigungsfolge
anzunehmen, wenn die akute Entzündung Schädigung war. Bei einer Wie-
dererkrankung ist zu prüfen, ob die ursprüngliche Erkrankung noch eine
wesentliche Rolle spielt. Bei Frauen ist zu berücksichtigen, dass sie auch
unter normalen Lebensbedingungen häufiger an aufsteigenden Harnwegs-
infektionen leiden. Instrumentelle Eingriffe an den Harnwegen können zu
Harnwegsinfektionen führen.

(4) Über die Tuberkulose der Harn- und Geschlechtsorgane siehe Nummer
55 Absatz 7).

(5) Störungen der Harnentleerung können z.B. bei subvesikalen Abfluss-
hindernissen und neurogenen Störungen auch ohne wesentliche entzünd-
liche Erscheinungen auftreten.

Abflusshindernisse der unteren Harnwege können über die Stauung zur
Pyelonephritis führen.

GESCHLECHTSORGANE

114 Schäden der männlichen Geschlechtsorgane

(1) Der akuten Prostatitis (Entzündung der Vorsteherdrüse) geht meist in
sehr kurzem Zeitabstand eine Harnwegsinfektion (siehe Nummer 113, Ab-
satz 3) voraus; selten entsteht die Prostatitis metastatisch. In seltenen Fällen
kann sich aus einer akuten Prostatitis eine chronische Prostatitis entwickeln;
sie ist Schädigungsfolge, wenn das akute Stadium entsprechend zu beur-
teilen ist. Die häufigere primär-chronisch beginnende Prostatitis ist in der
Regel keine Schädigungsfolge. Differentialdiagnostisch ist die chronische
Prostatitis gegenüber der konstitutionell bedingten Prostatopathie, Er-
krankungen im Analbereich sowie gegenüber dem Prostataadenom und
-karzinom abzugrenzen.

(2) Die Nebenhodenentzündung entsteht in der Regel kanalikulär auf dem
Boden einer Urethritis. Die Beurteilung des ursächlichen Zusammenhangs
richtet sich nach der Primärinfektion.

(3) Schädigungen der Hoden können außer durch direkte Traumen auch
durch Hodentorsion sowie durch Entzündungen (meist hämatogen, vor allem
bei der Parotitis epidemica) oder durch eine Beeinträchtigung der Blutzufuhr
(gelegentlich nach Operationen in der Leistengegend) eintreten und zur Ho-
denatrophie führen. Eine Hodentorsion durch ein direktes Trauma ist selten.

Kausalitätsbeurteilung 243

114

(4) Potenzstörungen (erektile Dysfunktion) können Begleiterscheinungen
organischer oder psychischer Störungen sowie medikamentenbedingt sein.
Die Beurteilung richtet sich nach dem Grundleiden.

(5) Bei Hydrozelen (sog. Wasserbrüchen) ist ein ursächlicher Zusammen-
hang mit einem schädigenden Vorgang im allgemeinen unwahrscheinlich,
es sei denn, dass ein schweres Trauma oder eine Erkrankung von Hoden und
Nebenhoden als Ursache nachgewiesen ist.

(6) Für die Entstehung einer Varikozele (sog. Krampfaderbruch) ist wie bei
den Krampfadern im allgemeinen eine konstitutionelle Gewebsschwäche
wesentliche Bedingung. Äußere Faktoren haben nur selten eine ursächliche
Bedeutung. Die Beurteilung entspricht der bei Krampfadern (siehe Nummer
96).

(7) Eine Vergewaltigung als Schädigung kann sowohl zu Körperschäden als
auch zu seelischen Störungen (siehe Nummer 71, Seite 251) führen. Bei
Vergewaltigungen erworbene Infektionen, auch venerischer Art, sind als
Schädigung anzusehen.

115 Schäden der weiblichen Geschlechtsorgane

(1) Durch Gewalteinwirkung kann es zu vorübergehenden oder dauernden
Veränderungen an den Geschlechtsorganen (auch mit Beteiligung der Harn-
röhre) kommen.

(2) Entzündliche Veränderungen der Geschlechtsorgane können auf direk-
tem Wege, auf dem Blutwege oder durch Übergreifen von Nachbarorganen
aus entstehen.

Für akute und chronische entzündliche Veränderungen können exogene
Einwirkungen wesentliche Bedingung sein. Als solche kommen u.a. in
Frage: ungünstige hygienische Verhältnisse, Resistenzminderung durch
übermäßige körperliche und gegebenenfalls zusätzliche langanhaltende
außergewöhnliche seelische Belastungen, ungenügende Behandlungsmög-
lichkeiten. Nach Entzündungen entstehen nicht selten dauernde Organ-
veränderungen (z.B. Verwachsungen, Saktosalpinx, Tuboovarialzyste).

(3) Bezüglich der Tuberkulose der Unterleibsorgane wird auf Nummer 55
Absatz 7 verwiesen; über die echten Geschwülste siehe Nummer 142.

(4) Als Folge nichttraumatischer, umweltbedingter schädigender Einwir-
kungen (Hunger, Flucht, Kasernierung oder Haft in Verbindung mit ande-
ren Belastungen) treten nicht selten Menstruationsstörungen bis zu lang-
dauerndem Aussetzen der Periode auf. Im allgemeinen verschwinden diese

244 Soziales Entschädigungsrecht

115

Störungen nach einiger Zeit, wenn die schädigenden Einwirkungen aufge-
hört haben. Bleiben solche Störungen sehr lange Zeit darüber hinaus oder
dauernd bestehen oder sind sie mit Störungen anderer innersekretorischer
Drüsen verbunden, dann bedarf die Zusammenhangsfrage einer besonders
eingehenden Prüfung.

(5) Scheiden- und Gebärmuttersenkungen bis zum Vorfall beruhen auf einer
Schwäche des Halteapparates und des Beckenbodens. Sie sind häufig die
Folge einer besonderen Belastung durch vorangegangene Geburten; da-
neben ist vielfach eine konstitutionelle Gewebsschwäche – insbesondere in
Verbindung mit Übergewicht – von Bedeutung. In einzelnen Fällen wird
man langdauernde körperliche Schwerarbeit als Mitursache für das Auf-
treten von Vorfällen ansehen können.

(6) Eine Vergewaltigung als Schädigung kann sowohl zu Körperschäden als
auch zu seelischen Störungen (siehe Nummer 71) führen. Bei Vergewalti-
gungen erworbene Infektionen, auch venerischer Art, sind als Schädigung
anzusehen.

(7) Wird durch schädigende Einwirkungen eine Frau während der Schwan-
gerschaft betroffen und wird dadurch die Leibesfrucht geschädigt, so sind
die daraus sich entwickelnden Gesundheitsstörungen des Kindes Schädi-
gungsfolge.

STOFFWECHSEL

116 Fettsucht

Bei der Beurteilung der Zusammenhangsfrage ist zu prüfen, welcher Art
und Grundlage die Fettleibigkeit ist (meist alimentäre Fettsucht infolge
Überernährung, selten endokrin oder posttraumatisch bedingte Fettsucht).
Eine Schädigungsfolge kann eine Fettsucht nur sein, wenn sie sich aufgrund
einer schädigungsbedingten Störung entwickelt hat.

117 Gicht

Die primäre Gicht ist eine genetisch bedingte Stoffwechselstörung. Sie kann
nicht auf schädigende Einflüsse zurückgeführt werden.

Demgegenüber kann eine sekundäre Gicht eine Schädigungsfolge sein, z.B.
bei Niereninsuffizienz.

Kausalitätsbeurteilung 245

116

117

118 Eisenspeicherkrankheit

Bei der Eisenspeicherkrankheit (Hämochromatose) ist eine genetisch be-
dingte von einer erworbenen Form zu unterscheiden. Für die erworbene
Form können gehäufte Transfusionen Ursache sein.

INNERSEKRETORISCHE DRÜSEN

119 Allgemeines

(1) Die Erkrankungen oder Funktionsstörungen der Drüsen mit innerer Sek-
retion sind wegen ihrer konstitutionellen Grundlage, abgesehen von selte-
nen Ausnahmen, keine Schädigungsfolge.

Ausnahmen:

1. Zerstörung des innersekretorischen Organs,

2. Verletzung des bereits erkrankten oder funktionsgestörten innersekre-
torischen Organs,

3. Schädigung des innersekretorischen Organs infolge Erkrankung (z.B.
Tuberkulose, sonstige Infektionen) oder Behandlungsmaßnahmen.

(2) Die Zuckerkrankheit und die innersekretorischen Erkrankungen der
Schilddrüse werden nachstehend erörtert. Störungen der innersekretori-
schen Funktion der männlichen und weiblichen Keimdrüsen siehe Nummer
114 und Nummer 115; Hypophysen- und Zwischenhirnstörungen siehe
Nummer 60.

120 Diabetes mellitus

Die Zuckerkrankheit ist eine dauernde Störung im Regulationsmechanismus
des Gesamtstoffwechsels, die auf einer zu geringen Wirkung des Hormons
Insulin beruht. Die Ursache der zu geringen Insulinwirkung kann zum einen
in einem Mangel des Hormons selbst begründet sein und zum anderen in
einer Unempfindlichkeit der Erfolgsorgane gegenüber dem Insulin (Insulin-
resistenz). In der Regel liegt der Erkrankung eine erbliche Disposition zu-
grunde.

Zu unterscheiden sind als relevante Formen

der insulinabhängige Diabetes mellitus (Typ-I-Diabetes; früher: Typ des
jugendlichen Diabetes)

246 Soziales Entschädigungsrecht

118

119

120

der nicht-insulinabhängige Diabetes mellitus (Typ-II-Diabetes; früher:
Altersdiabetes)

a) bei nicht Übergewichtigen

b) bei Übergewichtigen

der Diabetes mellitus verbunden mit bestimmten Syndromen und
sekundär bedingt, z.B. bei Pankreaserkrankungen, Endokrinopathien
und genetischen Syndromen sowie durch Arzneimittel, Chemikalien
und Abnormitäten des Insulins und seiner Rezeptoren

der Schwangerschaftsdiabetes.

Beim insulinabhängigen Diabetes mellitus ist von einer genetischen Disposition
auszugehen. Diese ist jedoch von geringer Penetranz. Die Ätiologie dieser Diabe-
tesform ist nicht geklärt. Es wird aber diskutiert, dass bei entsprechender geneti-
scher Disposition Umwelteinflüsse, wie z.B. Infekte (vor allem mit pankreotropen
Viren), toxische Substanzen sowie bestimmte Ernährungsfaktoren, und evtl. auch
körpereigene Stressproteine einen Autoimmunprozess auslösen, der im Laufe
von etwa einem halben Jahr bis zu mehreren Jahren – bei Kindern auch in etwas
kürzeren Fristen – zur Entwicklung eines insulinabhängigen Diabetes mellitus
führen kann. Ein ursächlicher Zusammenhang zwischen der Manifestation des in-
sulinabhängigen Diabetes mellitus und einem der genannten exogenen Schädi-
gungsfaktoren ist nicht mit Wahrscheinlichkeit zu beurteilen, es sei denn, dass
Brückensymptome (Immunmarker der Insulitis) zu einem relevanten Infekt nach-
gewiesen sind. Anderenfalls kommt eine Kannversorgung in Betracht.

Der nicht-insulinabhängige Diabetes mellitus (dazu gehört auch ein Diabetes
mellitus, der wegen Versagens der oralen Antidiabetika-Therapie mit Insulin be-
handelt werden muss) ist vermutlich eine heterogene Erkrankung. Pathogene-
tisch ist nicht eindeutig geklärt, ob die epidemiologisch nachweisbare geneti-
sche Disposition primär zu einer Störung des Glukosestoffwechsels infolge einer
Insulinresistenz und/oder einer Sekretionsstörung des Insulins führt. Beim nicht-
insulinabhängigen Diabetes mellitus ist die Penetranz der Erbanlage stärker als
beim insulinabhängigen Diabetes mellitus. Das Hinzutreten von Faktoren, die
eine Insulinresistenz begünstigen, vor allem Fettsucht, Bewegungsmangel, Hy-
pertriglyzeridämie, bestimmte Medikamente, endokrinologische und andere
Erkrankungen wie Leberzirrhose und Infekte sind in der Regel ausschlaggebend
für die Manifestation dieses Diabetestyps. Dabei wird angenommen, dass der
Manifestation des nicht-insulinabhängigen Diabetes mellitus eine Lebensphase
mit gestörter Glukosetoleranz vorausgeht. Eine Anerkennung als Schädigungs-
folge (dann im Sinne der Verschlimmerung) kommt nur selten in Betracht.

Sekundär kann sich ein Diabetes mellitus aufgrund einer weitgehenden Zerstö-
rung des Inselzellgewebes der Bauchspeicheldrüse (z.B. durch Trauma, Entzün-

Kausalitätsbeurteilung 247 120

dung, Tumor), durch eine Behandlung mit bestimmten Medikamenten (vor
allem Steroide), als Begleit- oder Folgekrankheit anderer endokriner Krankhei-
ten oder eines fortgeschrittenen Leberschadens und äußerst selten infolge
schwerer Zwischenhirnschädigungen (s. Nummer 60, Absatz 4) entwickeln.
Ebenfalls äußerst selten kommt die Manifestation eines Diabetes mellitus auch
infolge einer schweren und langdauernden psychischen Traumatisierung in Be-
tracht, wobei eine enge zeitliche Verbindung (bis zu einem Monat) zu fordern
ist. Im übrigen ist in solchen Fällen davon auszugehen, dass vorher bereits ein
Vorstadium des Diabetes mellitus (pathologische Glukosetoleranz – subklini-
scher Diabetes mellitus) bestanden hat. Bei einer solchen Sachlage kann nur ei-
ne Anerkennung im Sinne der Verschlimmerung erfolgen.

Als Schwangerschaftsdiabetes wird jede während der Schwangerschaft erst-
malig erkannte Störung des Kohlenhydratstoffwechsels bezeichnet. Vor
allem bei ungenügender Behandlung bestehen Risiken für Mutter und Kind.
Der Schwangerschaftsdiabetes kann sich nach Beendigung der Schwanger-
schaft zurückbilden. Bei Persistieren des Diabetes mellitus liegt meist ein
nicht-insulinabhängiger Diabetes mellitus, seltener ein insulinabhängiger
Diabetes mellitus vor. Nach Rückbildung des Schwangerschaftsdiabetes be-
steht ein stark erhöhtes Risiko für die spätere Manifestation eines vor-
wiegend nicht-insulinabhängigen Diabetes mellitus.

121 Innersekretorische Störungen der Schilddrüse

Für die innersekretorischen Störungen der Schilddrüse sowohl im Sinne der
Überfunktion wie der Unterfunktion sind endogene Faktoren im allge-
meinen von entscheidender Bedeutung.

Exogene Faktoren wie bakterielle oder virale Entzündungen der Schild-
drüse, toxische Schädigungen, Jodmangel oder Jodbelastungen bei vor-
bestehendem Adenom, können nur in seltenen Fällen eine ursächliche
Bedeutung erlangen, wenn die Einwirkung entsprechend schwer ist und
eine sehr enge zeitliche Verbindung besteht.

BLUT UND BLUTBILDENDE ORGANE

122 Blutkrankheiten

(1) Eine Blutarmut, die kein selbständiges Leiden, sondern Ausdruck einer
anderen Schädigung ist (Blutungen, Infektionen, Wurmkrankheiten, Darm-
störungen u.a.), schwindet nach deren Beseitigung. Die Beurteilung richtet
sich nach dem Grundleiden.

248 Soziales Entschädigungsrecht

121

122

(2) Bei den megaloblastären Anämien sind die essentielle Form (perniziöse
Anämie) und die symptomatischen Formen zu unterscheiden. Für erstere
sind endogene Faktoren durchweg maßgebend. Symptomatische Formen
werden mehrere Jahre nach ausgedehnten Magenresektionen, bei der
Sprue und in seltenen Fällen bei chronischen Magen- und Darmveränderun-
gen mit schweren Resorptionsstörungen beobachtet. Die Beurteilung des
ursächlichen Zusammenhangs richtet sich nach dem Grundleiden.

(3) Eine hämolytische Anämie kann angeboren oder erworben sein. Er-
worbene hämolytische Anämien können Folge einer Infektionskrankheit
(z.B. Erkrankung durch Viren oder Mykoplasmen, Malaria), bestimmter
Medikamente (z.B. einiger Antibiotika), maligner Lymphome und auch
mechanischer Einwirkungen (bei Herzklappenprothesen) sein, wenn sie in
enger zeitlicher Verbindung auftreten.

(4) Unter den hämorrhagischen Diathesen sind die Thrombozytopenien und
Thrombozytenfunktionsstörungen am häufigsten; sie können nach Infek-
tionskrankheiten, als Arzneimittelschäden und auch im Rahmen anderer
Blutkrankheiten vorkommen.

Die plasmatischen Gerinnungsstörungen können angeboren (z.B. Hämophi-
lien) und auch erworben sein (insbesondere bei Leberschäden und durch
Medikamente – z.B. Cumarine).

Daneben gibt es gefäßbedingte Blutungsleiden (z.B. vaskuläre Purpura), die
ebenfalls angeboren oder erworben sein können. Bei den erworbenen
Formen sind vorausgegangene Infektionskrankheiten oder Autoimmun-
prozesse zu berücksichtigen.

(5) Bei der Entwicklung von Knochenmarkschäden (insbesondere aplastische
Anämie [Panmyelopathie], Agranulozytose, myelodysplastische Syndrome) kön-
nen bestimmte Medikamente (z.B. Zytostatika, einige Antirheumatika, einzelne
Antibiotika), toxische Substanzen (vor allem organische Lösungsmittel, z.B.
Benzol), ionisierende Strahlen und auch Virusinfektionen (z.B. Hepatitis) eine
ursächliche Bedeutung erlangen. Häufig besteht eine sehr enge zeitliche Verbin-
dung; aber auch Intervalle von Jahren und Jahrzehnten sind beobachtet worden.

(6) Die Ätiologie der meisten myelodysplastischen Syndrome und der
Neoplasien der Hämatopoese (Leukämien, Plasmozytom, Polycythaemia
vera, Osteomyelosklerose, essentielle Thrombozythämie, maligne Lym-
phome) ist wissenschaftlich noch weitgehend ungeklärt.

Hinreichend geklärt ist bei akuten Leukämien, myelodysplastischen Syndro-
men und chronischen myeloischen Leukämien die ursächliche Bedeutung
von ionisierenden Strahlen in einer Knochenmarkdosis von mindestens
0,2 Sv (dieser Wert entspricht etwa der Verdoppelungsdosis), von Strahlen

Kausalitätsbeurteilung 249 122

radioaktiver Substanzen in vergleichbarer Stärke sowie von Zytostatika und
Benzol. Dabei beträgt die Latenzzeit bis zur Erkrankung mindestens zwei
Jahre nach Strahlenexposition sowie mindestens ein Jahr nach zytostati-
scher Behandlung oder Benzolkontamination. Unbestritten ist bei malignen
Lymphomen auch die ursächliche Bedeutung von vorangegangenen Auto-
immunerkrankungen.

Ungewissheit besteht im übrigen darüber, wie groß die Bedeutung geneti-
scher Faktoren ist, ob Infektionen (durch Viren) bei der Entstehung dieser
Leiden mitwirken, welchen Einfluss andere toxische Substanzen haben und
ob zu den genannten speziellen Neoplasien der Hämatopoese auch Strah-
len geringerer Intensität führen können.

Wegen dieser Ungewissheit sind die Voraussetzungen für eine Kannver-
sorgung erfüllt, wenn sich nach folgenden Schädigungstatbeständen eine
Neoplasie der Hämatopoese oder eine maligne Form des myelodys-
plastischen Syndroms innerhalb nachstehender Zeiträume manifestiert
haben:

a) frühestens 2 Jahre und spätestens 3 Jahrzehnte nach Einwirken ionisie-
render Strahlen, die nicht mit Wahrscheinlichkeit als Ursache angese-
hen werden können (s. oben), deren Menge aber auch nicht so gering
war, dass eine wesentliche Bedeutung nicht diskutiert werden kann;

b) frühestens ein Jahr und spätestens 6 Jahre nach Einwirken von Sub-
stanzen oder innerhalb von 6 Jahren nach chronischen Krankheiten, bei
denen eine Schädigung des blutbildenden Knochenmarks oder des
lymphatischen Systems in Frage kommt;

c) innerhalb von 2 Jahren nach Infektionskrankheiten, die insbesondere
auf das lymphatische System eingewirkt haben (z.B. Epstein-Barr-Virus-
Infektion).

(7) Dauernde Milzvergrößerungen, auch erheblicheren Umfangs oder mit
Blutbildveränderungen (Hypersplenismus), finden sich u.a. bei der Leberzir-
rhose, bei Blutkrankheiten, nach Pfortaderthrombose und bei allgemeiner
Amyloidose mit Beteiligung der Milz. Sie sind in die Beurteilung der Grund-
krankheit einzuschließen.

Eine Milzvergrößerung kann auch ein Symptom zahlreicher Infektionskrank-
heiten sein, das gelegentlich auch nach deren Abklingen bestehen bleibt,
dann aber keine pathologische Bedeutung hat.

(8) Im Anschluss an örtliche Entzündungen sowie im Verlauf zahlreicher In-
fektionskrankheiten können Lymphknotenschwellungen auftreten. Dabei
kann es zur Vereiterung und Einschmelzung und nach dem Durchbruch

250 Soziales Entschädigungsrecht122

124

oder der Eröffnung manchmal zu ausgedehnten Narben mit Funktionsbe-
hinderung kommen. Bei tief greifender Zerstörung oder operativer Ausräu-
mung können Lymphstauungen und in ihrem Gefolge elephantiastische
Verdickungen entstehen.

HAUT

123 Erkrankungen der Haut

Bei einigen Hautkrankheiten ist in der Regel konstitutionellen Faktoren eine
überwiegende Bedeutung beizumessen, wie z.B. bei Psoriasis, atopischem
Ekzem (Ekzema constitutionale = Neurodermitis constitutionalis = endoge-
nes Ekzem); außergewöhnliche seelische Belastungen können jedoch eine
ursächliche Bedeutung erlangen. Andere Hautkrankheiten beruhen über-
wiegend auf äußeren Einflüssen, wie der Einwirkung von chemischen Sub-
stanzen (z.B. beim Kontaktekzem), physikalischen Noxen (z.B. Lichtdermato-
sen) oder Infektionen. Häufig wird nur durch das Zusammenwirken von
endogenen und exogenen Faktoren ein Hautleiden erklärt werden können.
Deshalb kann die Beantwortung der Frage, ob die Manifestation eines Haut-
leidens durch einen schädigenden Vorgang verursacht bzw. der Verlauf ver-
schlimmert worden ist, sehr schwierig sein. Bei bösartigen Hauttumoren
kann nach lange zurückliegenden Schädigungen (z.B. aktinische Keratose,
Narben, Tuberculosis cutis luposa) sowohl mit als auch ohne Brückensymp-
tome ein ursächlicher Zusammenhang wahrscheinlich sein. Bei einigen
Hautkrankheiten (z.B. Autoimmunkrankheiten) ist eine Kannversorgung in
Erwägung zu ziehen.

HALTUNGS- UND BEWEGUNGSORGANE

124 Allgemeines

(1) Verletzungen und Erkrankungen an den Haltungs- und Bewegungsorga-
nen ziehen häufig auch andere Organsysteme in Mitleidenschaft (z.B. Ner-
ven, Gefäße) und können unter bestimmten Voraussetzungen an nicht
unmittelbar betroffenen Teilen der Haltungs- und Bewegungsorgane sekun-
däre Folgen bewirken, was bei der Beurteilung der Zusammenhangsfrage
zu beachten ist (siehe auch Nummer 129, Absatz 4).

Kausalitätsbeurteilung 251

123

(2) Nach Knochenbrüchen ist darauf zu achten, ob und in welchem Umfang
Statik und Dynamik gestört sind. Gelenknahe und in Fehlstellung oder mit
Verkürzung verheilte Brüche können zu deformierenden Veränderungen an
den Nachbargelenken führen.

(3) Bei der Feststellung von Fremdkörpern ist zu beachten, dass Lage des
Fremdkörpers und Eintrittspforte weit auseinander liegen können. Im all-
gemeinen wird die Lage eingeheilter Fremdkörper im Gewebe nicht ver-
ändert. Vergiftungen durch bleihaltige Geschosse sind nicht beobachtet
worden. Fremdkörper können noch nach Jahren zu Abszessen und gele-
gentlich auch zu Fisteleiterungen führen.

125 Knochenmarkentzündung

(1) Es sind die exogene und die hämatogene Knochenmarkentzündung
(Osteomyelitis) zu unterscheiden.

Die hämatogene Osteomyelitis ist eine Entzündung und Vereiterung des
Knochenmarks durch Erreger, die von unbekannten oder bekannten Herden
stammen und in das Mark der Knochen auf dem Blutwege eingeschwemmt
wurden. Sie ist Schädigungsfolge, wenn der Infektionsherd selbst in ur-
sächlichem Zusammenhang mit einem schädigenden Vorgang steht. In
seltenen Fällen kann auch ein Trauma mit schwerer Gewebsschädigung für
eine Keimabsiedlung von ursächlicher Bedeutung sein, wenn örtliche
Übereinstimmung und eine enge zeitliche Verbindung (wenige Tage) be-
stehen.

Die exogene Osteomyelitis entsteht durch Erreger, die durch Verletzung des
Knochens und der den Knochen umgebenden Weichteile von außen in den
Knochen gelangen und zur Infektion führen.

Jede Osteomyelitis kann in ein chronisches Stadium übergehen. Noch
nach Jahren scheinbarer Ausheilung kann es zu Rezidiven kommen. Mit-
unter wird der Gesamtorganismus in Mitleidenschaft gezogen (z.B. Amy-
loidose).

126 Deformierende Gelenkveränderungen an den
Gliedmaßen

(1) Deformierende degenerative Gelenkveränderungen (Arthrosis defor-
mans) haben eine lange Latenz und im allgemeinen eine langsame Pro-
gredienz. Nicht selten findet sich ein Missverhältnis zwischen Beschwerden
und objektivem Befund (einschließlich Röntgenbefund). Die Diagnose
sollte nicht ohne röntgenologisch fassbaren Befund gestellt werden.

252 Soziales Entschädigungsrecht

125

126

Röntgenologisch unterscheiden sich die primären Verschleißerscheinungen
oft nicht von den sekundär-deformierenden arthrotischen Veränderungen,
z.B. nach schweren Gelenkschädigungen oder nach in Fehlstellung oder mit
Verkürzung verheilten Gliedmaßenbrüchen.

Verschleißerscheinungen können in ihrem Verlauf durch Traumen und ihre
Folgen nachhaltig beeinflusst werden. Vergleichsbefunde nicht betroffener
Abschnitte des Bewegungsapparates, insbesondere vergleichende Rönt-
genaufnahmen, erleichtern die Beurteilung.

(2) Auch eine Gelenkentzündung (Arthritis) kann zur Arthrose führen. Die
Beurteilung des ursächlichen Zusammenhangs richtet sich nach dem
Grundleiden.

127 Freie Gelenkkörper

(1) Freie Gelenkkörper (Gelenkmäuse) werden vor allem bei der Chondroma-
tose und der Osteochondrosis dissecans und auch bei der fortgeschrittenen
Arthrosis deformans gefunden. Einzelne freie Gelenkkörper können durch
direkte Absprengung vom Knochen und/oder Knorpel infolge eines Gelenk-
traumas entstehen. Freie Gelenkkörper können der Ausbildung einer Arth-
rose Vorschub leisten.

(2) Auch als Pressluftschaden und bei einer Druckfallkrankheit können
Bilder ähnlich der Osteochondrosis dissecans auftreten.

128 Schäden der Wirbelsäule

(1) Jede stärkere Formabweichung der Wirbelsäule von ihren physio-
logischen Krümmungen kann die Leistungsfähigkeit dieses dauernd statisch
und dynamisch beanspruchten zentralen Bewegungsorganes erheblich
mindern. Neben Funktionsminderung kann es zu degenerativen Verände-
rungen und zu schmerzhafter Insuffizienz kommen. Formabweichungen
können vielerlei Ursachen haben (Assimilations- bzw. Entwicklungs-
störungen, Rachitis, Spondylitis, Formveränderungen des Brustkorbs, Be-
ckenschiefstand, Beckenkippung, Hängebauch, einseitige Lähmung der
Stammuskulatur, in Fehlform verheilte Wirbelbrüche u.a.).

(2) Die Skoliose ist eine nicht ausgleichbare seitliche Verbiegung der Wirbel-
säule verschiedener Genese, meist aus dem Wachstumsalter stammend
(und dann durch entsprechende Wachstumsstörungen der Wirbel erkenn-
bar), seltener durch Entzündungsprozess, Trauma o.a. entstanden.

Kausalitätsbeurteilung 253

127

128

Davon abzugrenzen ist eine kompensatorische seitliche Verbiegung der
Wirbelsäule – oft auch Skoliose genannt –, die eine Anpassung an eine Än-
derung der statischen Verhältnisse darstellt und ausgleichbar oder – nach
jahrelangem Bestehen – auch fixiert sein kann. Ausgleichbare wie fixierte
seitliche Verbiegungen können Krankheitswert haben; eine zusätzliche
MdE kommt nur bei fixierten seitlichen Verbiegungen mit ungünstigen
statisch-funktionellen Verhältnissen in Betracht.

(3) Die Scheuermann-Krankheit (Adoleszenten-Kyphose) beruht auf einer
Wachstumsstörung, die häufig in einen Rundrücken (Kyphose) bzw. (selten)
in einen Flachrücken mündet. Oft setzen erst im späteren Leben Be-
schwerden ein. Die Diagnose ist röntgenologisch zu stellen; persistierende
Vorderkantenapophysen und Keilwirbelbildungen können mit trauma-
tischen Wirbelsäulenschäden verwechselt werden. Ein ursächlicher Zu-
sammenhang im Sinne der Verschlimmerung kann nur bei abnorm schwerer
körperlicher Belastung im Jugendalter angenommen werden.

(4) Osteoporosen (Osteomalazie, Osteopenie) werden nicht durch Wehr-
dienst, Kriegseinsatz oder ähnliche Belastungen direkt verursacht. Bei einer
schweren, langdauernden Dystrophie, bei hartnäckigen Resorptionsstörun-
gen der Verdauungsorgane, bei chronischen Erkrankungen der ableitenden
Harnwege oder anderen schweren verzehrenden Erkrankungen, bei be-
stimmten Störungen der inneren Sekretion u.a. kann eine Osteoporose
auftreten. Die auf diese Weise entstandenen Osteoporosen pflegen in der
Regel mit der Heilung des Grundleidens abzuklingen, es sei denn, dass
bereits eine Verformung von Wirbelkörpern aufgetreten ist (Osteopathie).
Bei älteren Menschen auftretende so genannte Involutionsosteoporosen
sind nicht auf äußere Einwirkungen zurückzuführen.

(5) Die Spondylolisthesis (Wirbelgleiten nach vorn auf dem Boden einer
Spondylolyse und mit gleichzeitiger Bandscheibendegeneration) ist in der
Regel eine schädigungsunabhängige Verknöcherungsstörung. Besonders
betroffen sind die unteren Abschnitte der Lendenwirbelsäule. Eine trauma-
tische Spondylolisthesis gibt es nur in äußerst seltenen Fällen nach einem
beidseitigen Bruch des Wirbelbogens.

Eine bereits bestehende Spondylolyse oder Spondylolisthesis kann durch
Wirbelsäulentraumen verschlimmert werden. Die Annahme einer Schädi-
gungsfolge im Sinne der Verschlimmerung kommt dann in Betracht, wenn
eine wesentliche Zunahme des Gleitens in enger zeitlicher Verbindung mit
einem geeigneten Trauma nachgewiesen ist. Die Pseudospondylolisthesis
ist Folge einer Bandscheibendegeneration; sie weist keine Wirbelbogen-
spaltbildung auf.

254 Soziales Entschädigungsrecht128

(6) An der Wirbelsäule gibt es eine Vielzahl von Anomalien und Assimilati-
onsstörungen (Lumbalisation, Sakralisation, Übergangswirbel, Halbwirbel,
Blockwirbel, Spaltbildungen an den Wirbelbögen u.a.), die von traumati-
schen Deformitäten zu unterscheiden sind.

(7) Die Zwischenwirbelscheibe (Bandscheibe) spielt in der Wirbelsäulen-
pathologie eine hervorragende Rolle. Früher oder später kommt es bei fast
allen Menschen durch Flüssigkeits- und Elastizitätsverlust zur Degeneration.
Diese ist eine wesentliche Voraussetzung für die Osteochondrose, Spondy-
lose oder Spondylarthrose; bevorzugt befallen sind die untere Halswirbel-
säule und die untere Lendenwirbelsäule. Eine weitere Folge kann der Band-
scheibenvorfall (Prolaps) sein. Bei angeblicher traumatischer Entstehung
eines Bandscheibenvorfalls muss geprüft werden, ob das Trauma nach
Mechanik und Schwere geeignet war, den Vorfall der Bandscheibe zu ver-
ursachen, oder ob es lediglich der Anlass zur klinischen Manifestation bei
fortgeschrittener Zermürbung der Bandscheibe war.

Auch ohne Bandscheibendegeneration werden gleichartige Beschwerde-
bilder hervorgerufen, hinter denen sich z.B. Veränderungen an den im
Wirbelkanal verlaufenden Gefäßen verbergen.

Traumatische Bandscheibenschädigungen sind selten. Sie kommen z.B. bei
diskoligamentären Wirbelsäulenverletzungen oder bei Wirbelbrüchen an
der benachbarten Zwischenwirbelscheibe oder bei Stich- und Schussver-
letzungen vor, die die Bandscheibe direkt treffen.

Bandscheibenbedingte Erkrankungen der Lendenwirbelsäule nach

langjährigem Heben oder Tragen schwerer Lasten oder nach lang-
jähriger Tätigkeit in extremer Rumpfbeugehaltung oder

nach langjähriger, vorwiegend vertikaler Einwirkung von Ganzkörper-
schwingungen im Sitzen

können Schädigungsfolge sein, sofern die in den Merkblättern zu den ent-
sprechenden Berufskrankheiten genannten Voraussetzungen erfüllt sind.

Gleiches gilt für die bandscheibenbedingten Erkrankungen der Halswirbel-
säule nach langjährigem Tragen schwerer Lasten auf der Schulter.

(8) Zur die Spondylitis ankylosans (Bechterew-Krankheit) siehe Nummer
140.

129 Gliedmaßenverluste

(1) Beim Verlust einer oberen Extremität, besonders im Oberarm oder im
Schultergelenk, erfolgt in der Regel eine seitliche Verbiegung der Wirbel-

Kausalitätsbeurteilung 255

129

säule, zusammen mit einer Anhebung des Schultergürtels der Amputations-
seite. Diese Erscheinungen stellen im allgemeinen keine zusätzliche Behin-
derung, sondern einen Ausgleich der durch die Amputation veränderten
Statik dar.

Nach Verlust einer unteren Extremität kann – statisch bedingt und fast
immer mit einem Beckenschiefstand verbunden – ebenfalls eine kompensa-
torische seitliche Verbiegung der Wirbelsäule auftreten, die dann meist
großbogig verläuft. Von entscheidender Bedeutung können hierbei vor
allem die langdauernde Benutzung einer nicht längengerechten Prothese,
die Unmöglichkeit des Tragens einer Prothese, erhebliche Bewegungsein-
schränkungen der verbliebenen Gelenke oder erschwerter Prothesengang
infolge ungünstiger Stumpfverhältnisse sein.

Liegt bei einem einseitig Beinamputierten eine seitliche Verbiegung der
Wirbelsäule ohne solche Begleit- oder Folgeerscheinungen des Glied-
maßenverlustes vor, kann die Amputation im allgemeinen nicht als wesent-
liche Bedingung der seitlichen Verbiegung angesehen werden.

Nach Amputation einer Gliedmaße im Wachstumsalter muss besonders mit
Verbiegungen der Wirbelsäule und mit entsprechenden Wachstumsstö-
rungen der Wirbel gerechnet werden.

Nach dem Verlust eines Beines im Oberschenkel kann sich kompensatorisch
eine verstärkte Lendenlordose ausbilden, besonders bei einer Stumpf-
beugekontraktur.

Bei der Beurteilung von degenerativen Veränderungen der Wirbelsäule bei
Amputierten ist zu berücksichtigen, dass solche Veränderungen als Ver-
schleißerscheinungen auch bei Nichtamputierten häufig festzustellen sind.

Einem Gliedmaßenverlust kann nur dann eine wesentliche Bedeutung für
degenerative Wirbelsäulenveränderungen beigemessen werden, wenn
infolge des Gliedmaßenverlustes eine nicht ausgleichbare Biegung der
Wirbelsäule vorliegt und so weit sich die degenerativen Veränderungen
allein oder bevorzugt in diesem Bereich (konkavseitig) befinden.

Im übrigen ist zu beachten, dass sog. Wirbelsäulensyndrome auch durch
das Zusammenwirken von schädigungsunabhängigen degenerativen Ver-
änderungen und amputationsbedingten Ausgleichsbiegungen zustande
kommen können; es hängt dann vom Ausmaß der degenerativen Verände-
rungen und der Art und dem Ausmaß der amputationsbedingten Biegun-
gen ab, ob letztere als wesentliche Bedingung angesehen werden können.

Eine Verschlimmerung von Wirbelsäulenschäden durch einen Gliedmaßen-
verlust kommt in Betracht, wenn sich die Änderung der Statik nach der

256 Soziales Entschädigungsrecht129

131

Amputation funktionell besonders ungünstig auswirkt, wie es beispielswei-
se nach einer Beinamputation bei einem asymmetrischen lumbosakralen
Übergangswirbel oder bei einer Spondylolisthesis der Fall sein kann.

(2) Es ist bisher nicht erwiesen, dass es durch einen Gliedmaßenverlust an
der verbliebenen paarigen Gliedmaße zu Schäden (z.B. Arthrosen, Senk-
füße, Krampfadern) durch „Überlastungen“ kommt.

Die Annahme von Schäden an unversehrten Gliedmaßen infolge einer Am-
putation kommt allenfalls dann in Betracht, wenn die Amputation zu einer
langdauernden und sehr ausgeprägten Fehlbelastung geführt hat, wie es
beispielsweise bei Beinamputierten bei der Unmöglichkeit, eine Prothese
zu tragen, oder bei einer prothetisch nicht ausgleichbaren Hüftkontraktur
der Fall sein kann.

(3) Gliedmaßenamputationen führen im allgemeinen in ihrer Nachbar-
schaft zu einer verstärkten Strahlendurchlässigkeit des Skeletts ohne Krank-
heitswert.

(4) Bei Gliedmaßenschäden (z.B. nicht ausgeglichene Beinverkürzungen,
Gelenkversteifungen in ungünstiger Stellung) können die gleichen Folgen
am Bewegungsapparat auftreten, wie nach einer Amputation mit vergleich-
barer Funktionsstörung.

130 Luxationen

(1) Traumatisch bedingte Luxationen heilen häufig folgenlos aus. In beson-
ders gelagerten Fällen kann es zu sekundären Schäden mit Funktionsbehin-
derung kommen. An eine erstmals traumatische Luxation können sich bei
ungenügender Heilung Wiederholungen anschließen.

(2) Die auf einer Fehlentwicklung des Gelenks beruhende habituelle Luxa-
tion ist keine Schädigungsfolge. Sie tritt vor allem am Schultergelenk und
an der Kniescheibe auf.

131 Sudeck-Syndrom

Es handelt sich um Umbauvorgänge an den Knochen und Weichteilen der
Gliedmaßen, die zur Dystrophie und Atrophie führen können. Man unter-
scheidet mehrere Stadien, die fließende Übergänge zeigen. Die Anfangs-
phasen sind reversibel.

Die Ursachen des Leidens sind vielseitig. Es tritt überwiegend nach Kno-
chenbrüchen und sonstigen Traumen in enger zeitlicher Verbindung auf.
Vegetative Störungen sollen eine Rolle spielen.

Kausalitätsbeurteilung 257

130

132 Aseptische Knochennekrosen

Aseptische Knochennekrosen, die im Wachstumsalter entstehen (Köhler-
Krankheit, Perthes-Krankheit u.a.), entwickeln sich im allgemeinen unab-
hängig von äußeren Einwirkungen. Sie sind in ihrer Ätiologie noch nicht
restlos geklärt. U.U. ist Kannversorgung zu erwägen.

133 Schulter

Bei der so genannten Periarthrosis humeroscapularis handelt es sich
um unterschiedliche Erkrankungen der Schulterweichteile (Rotatoren-
manschettenruptur, Tendinosis oder Bursitis calcarea, Tendopathie der
Supraspinatus- oder Bizepssehne u.a.). Sie ist in der Regel keine Schädi-
gungsfolge.

Langfristige, mindestens fünf Jahre andauernde, beidseitige Benutzung von
Unterarmgehstützen (z.B. bei ständiger Unmöglichkeit, ein Kunstbein zu
tragen, oder bei vergleichbaren Zuständen) kann von (mit-)ursächlicher
Bedeutung für Schäden an den Rotatorenmanschetten und für dadurch
bedingte sekundär-arthrotische Veränderungen der Schultergelenke, ins-
besondere der Schultereckgelenke, sein.

134 Handgelenk, Handwurzel

Kahnbeinpseudarthrose und Lunatum-Malazie können Folgen eines Trau-
mas (z.B. durch Hyperextensionstrauma, Vibration) sein und zu schmerz-
hafter Bewegungseinschränkung im Handgelenk führen. Bei Degenera-
tionszysten im Kahnbein kann es zu Spontanfrakturen kommen.

Die beidseitige Benutzung von Unterarmgehstützen (z.B. bei der Un-
möglichkeit, ein Kunstbein zu tragen oder bei vergleichbaren Zuständen)
in Extensionsstellung des Handgelenks kann (Mit-)Ursache eines Karpal-
tunnelsyndroms sein.

135 Mittelhand

Die Dupuytren-Kontraktur kommt nur selten als Schädigungsfolge in
Betracht. Eine Stich- oder Schnittverletzung der Hohlhandfaszie kann als
Spätfolge zu einer Narbenschrumpfung und damit zu einem Dupuytren-
ähnlichen Bild führen.

258 Soziales Entschädigungsrecht

132

133

134

135

136 Hüftgelenk

Häufige Ursache von Hüftbeschwerden und Arthrosen sind Dysplasien,
Hüftkopflösungen, usw. (sogenannte Präarthrosen), die sich unabhängig
von äußeren Einflüssen entwickeln.

137 Kniegelenk

Bei der isolierten Meniskusschädigung ist eine Verletzung gegenüber einer Me-
niskusdegeneration abzugrenzen. Es bedarf einer sorgfältigen Prüfung, ob ein
angegebenes Trauma Ursache oder nur Anlass ist. Eine Meniskusverletzung
setzt eine besondere Mechanik des Traumas (Verdrehung des Kniegelenks bei
fixiertem Fuß) voraus. Die histologische Untersuchung des operativ entfernten
Meniskus kann wertvolle Aufschlüsse geben. Meniskusschäden nach mehrjähri-
ger kniebelastender Tätigkeit (z.B. in Gefangenschaft) sind nach den gleichen
Grundsätzen zu beurteilen, die nach der Berufskrankheiten-Verordnung gelten.

138 Fuß

(1) Traumatische Fußdeformitäten entstehen vor allem durch Brüche der
Fußwurzelknochen.

Die nichttraumatischen Fußdeformitäten (Senk- und Spreizfuß, Hohl- und
Knickfuß) sind Folge von Stellungsanomalien von Fußknochen oder einer
konstitutionellen Gewebsschwäche. Diese Fußveränderungen sind in der
Bevölkerung sehr weit verbreitet. Eine solche Fußdeformität wird beim
Erwachsenen durch Belastung weder hervorgerufen noch verschlimmert.

(2) Ermüdungsbrüche (Marschfrakturen) pflegen ohne Folgen auszuheilen.

SONSTIGE ERKRANKUNGEN

139 Gefangenschafts-, Internierungs- und Haftschäden

(1) Kriegsgefangenschaft, Internierung oder rechtsstaatswidrige Haft in der
DDR waren oftmals – vor allem in den ersten Jahren nach dem letzten Krieg
und zum Teil viele Jahre lang – durch extreme Lebensverhältnisse geprägt,
zu denen ebenso Unter- und Fehlernährung und Infektionskrankheiten (vor
allem Darminfekte) wie schwere körperliche und psychische Belastungen
bei mangelnder Erholungsmöglichkeit und ungünstige hygienische und
klimatische Verhältnisse und auch Misshandlungen gehörten.

Kausalitätsbeurteilung 259

136

137

138

139

(2) Bei Untersuchungen von Heimkehrern aus der Gefangenschaft, Inter-
nierung oder Haft ist der Erhebung einer ausführlichen Anamnese, die vor
allem die speziellen Lebensverhältnisse in ihren Einzelheiten erfasst, beson-
dere Aufmerksamkeit zu schenken. Aus der Anamnese ergeben sich wesent-
liche Hinweise für mögliche Spätschäden.

(3) Die Unter- und Fehlernährung führte zu verschiedenen Formen der
alimentären Dystrophie (anfangs auch Eiweißmangelschaden, Mangel-
krankheit, Ödemkrankheit genannt), die klinisch als ödematöse und trocke-
ne – in der „Auffütterungsphase“ auch als lipophile – Dystrophie in Erschei-
nung trat. Ihr Auftreten und ihr Verlauf wurden begünstigt und beeinflusst
durch Infektionskrankheiten sowie durch körperliche und psychische Be-
lastungen. Daneben führte die Dystrophie zu einer Schwächung des Im-
munsystems und damit zu einer verminderten Widerstandskraft gegen
Infektionen und andere Erkrankungen. Die während der Dystrophieperiode
ablaufenden Erkrankungen zeigten infolge der veränderten Reaktionsfähig-
keit des Organismus oft eine atypische Symptomatik. Lipophile Dystrophi-
en, die vor allem nach schneller „Auffütterung“ auftraten, gingen oft mit
einer dilatativen Kardiomyopathie einher.

(4) Die unkomplizierte Fehl- oder Unterernährung mit oder ohne Ödeme hin-
terließ bei der großen Regenerationsfähigkeit der meisten Gewebe in der Re-
gel keine bleibenden Folgen; die Schwächung des Immunsystems bildete sich
in der Regel innerhalb von zwei Jahren (Reparationsphase) zurück. Mehrphasi-
ge oder besonders langdauernde alimentäre Dystrophien oder die Summati-
on von Dystrophie mit infektiösen oder toxischen Schädigungen konnte zu
länger anhaltenden, dauernden oder erst spät in Erscheinung tretenden Fol-
gen führen, besonders bei Betroffenen im jüngeren und höheren Lebensalter.

Nicht selten ist es als Summationsschaden nach extremen Lebensverhältnis-
sen zu Leberschäden gekommen, zu denen auf die Nummer 108 verwiesen
wird.

Unter dem Einfluss von extremen Lebensverhältnissen mit Dystrophie, ggf.
mit Anämie oder Blutdruckänderung, konnte es zu Störungen der Herzfunk-
tion (Herzrhythmusstörungen und Störungen der Erregungsrückbildung)
kommen, die in der Regel vorübergehend waren. Über die Koronarsklerose
und den Herzinfarkt siehe Nummern 92 und 101.

Schädigungen des Gehirns im Sinne einer dystrophisch bedingten Hirnatro-
phie (vor allem im Hirnstammbereich) sind insbesondere nach langdauernder
schwerer Dystrophie bekannt geworden; auch Hirntraumen im Stadium der
Dystrophie konnten einen dystrophischen Hirnschaden begünstigen. Eine sol-
che Hirnatrophie ist allein aufgrund einer organischpsychischen Veränderung
schwierig zu erkennen; die Diagnose ist erst durch ergänzende Untersuchun-
gen (z.B. Computertomographie, Kernspintomographie) möglich.

260 Soziales Entschädigungsrecht139

(5) Als Folge des Summationstraumas – vor allem der psychischen Belastun-
gen – können sich auch chronifizierte Depressionen und posttraumatische
Belastungsstörungen bzw. andauernde Persönlichkeitsveränderungen (frü-
her erlebnisbedingter Persönlichkeitswandel) – nach extremen Lebensver-
hältnissen in früher Kindheit auch Neurosen – entwickeln. Hierzu wird auf
die Nummern 70 und 71, verwiesen.

(6) Im Zusammenhang mit den allgemeinen körperlichen und seelischen
Belastungen und als Folge der Dystrophie war nach langjähriger Gefangen-
schaft, Internierung oder Haft bei fast allen Betroffenen zunächst ein aus-
geprägter Erschöpfungszustand mit vegetativen und psychischen Störun-
gen (z.B. Symptome einer posttraumatischen Belastungsstörung – siehe
Nummer 71 –, Schwitzneigung, Schlafstörungen, allgemeine Schwäche) zu
beobachten. Diese Störungen, die besonders in der Aufbauphase in großer
Vielfältigkeit augenscheinlich waren, benötigten häufig eine längere
Zeitspanne (in der Regel zwei Jahre) zum Ausgleich. Schwierigkeiten beim
Übergang in das Alltagsleben und in die Berufsarbeit sowie bei der Einglie-
derung in die Familie und die Gesellschaft konnten für den Ablauf der
Heilung bedeutsam gewesen sein. Diese Allgemeinerscheinungen pflegten
allmählich in wenigen Jahren folgenlos abzuklingen. Bei Jugendlichen,
Frauen und im höheren Lebensalter konnte sich die Rückbildung erheblich
verzögern.

(7) Hinsichtlich weiterer Folgen von extremen Lebensverhältnissen und
alimentärer Dystrophie siehe Nummern 55 Absatz 5 (Tuberkulose), 64 (mul-
tiple Sklerose), 90 Absatz 8 (Pneumokoniosen), 93 Absatz 1 (entzündliche
Arterienerkrankungen), 103 Absatz 2 (Zahnschäden), 106 (Ulkuskrankheit),
109 (Eingeweidebrüche), 141 (Sarkoidose), 142 Absatz 2 und 143 Buchst. a
(bösartige Geschwülste).

140 Krankheiten des rheumatischen Formenkreises

(1) Unter Krankheiten des rheumatischen Formenkreises werden ätiologisch
und pathogenetisch unterschiedliche Krankheitsbilder zusammengefasst,
deren gemeinsame Merkmale Schmerz und Funktionsstörungen am Bewe-
gungsapparat sind. Der rheumatische Formenkreis umfasst Gelenk- und
Wirbelsäulenerkrankungen entzündlicher Art (z.B. Polyarthritiden, Spondy-
litis ankylosans), Gelenk- und Wirbelsäulenveränderungen degenerativer
Art (z.B. Arthrosen, Spondylosen), entzündliche und nichtentzündliche
Krankheiten der Weichteile sowie systemische Bindegewebs- und Gefäßer-
krankungen (Kollagenosen, Vaskulitiden) und Manifestationen von Stoff-
wechselkrankheiten (z.B. Gicht).

Kausalitätsbeurteilung 261

140

(2) Entzündlich-rheumatische Krankheiten sind solche mit allgemeinen
Zeichen akuter oder chronischer Entzündung und bestimmten patholo-
gisch-anatomischen Veränderungen des Bindegewebes (insbesondere des
Stützapparates und der Gelenke, auch der inneren Organe, Nerven und
Gefäße).

Die Begutachtung muss der ätiologischen Verschiedenartigkeit (weitge-
hend bekannte oder ungewisse Ätiologie) der entzündlich-rheumatischen
Krankheiten Rechnung tragen, wobei der serologische Nachweis von großer
Bedeutung sein kann.

a) Reaktive/postinfektiöse Arthritiden

Das akute rheumatische Fieber ist eine sehr selten gewordene Zweit-
krankheit, die nach Infektionen mit beta-hämolysierenden A-Strep-
tokokken aufgrund einer besonderen Immunreaktion entsteht. Zu den
typischen Erscheinungen gehören Entzündungen der Gelenke und des
Herzens, selten auch des Zentralnervensystems. Meist ist eine Tonsillitis
die Vorkrankheit. Wenn durch dienstliche Verhältnisse eine Strepto-
kokkeninfektion aufgetreten ist oder die dienstlichen Umstände das
Auftreten der rheumatischen Krankheit wesentlich begünstigt haben,
ist diese Erkrankung als Schädigungsfolge anzusehen. Eine enge zeit-
liche Verbindung muss bestehen. Die Gelenkentzündungen heilen
meist ab. Am Herzen können dagegen Folgen zurückbleiben, die
manchmal erst nach Jahren erkennbar werden.

Bei Rezidiven sind neu mitwirkende Bedingungen in ihrer ursäch-
lichen Bedeutung abzuwägen. Mit zunehmendem zeitlichen Abstand
des Rezidivs von der Ersterkrankung und bei Fehlen von Brücken-
symptomen wird ein Zusammenhang zwischen beiden zunehmend
fraglich.

Andere akute, reaktive Arthritiden und Spondylarthritiden haben an
Bedeutung zugenommen. Ursächlich kommen hier enterale, uro-
genitale und respiratorische Infekte durch bestimmte Bakterien (z.B.
Yersinien, Salmonellen, Shigellen, Chlamydien) oder Viren (z.B. Cox-
sackie, Hepatitis, Röteln, HIV) in Betracht. Im allgemeinen heilen diese
Arthritiden innerhalb von Monaten, spätestens in wenigen Jahren
aus.

Zu den rheumatischen Manifestationen der Lyme-Borreliose siehe
Nummer 54.37.

b) Die Reiter-Krankheit (Trias: Arthritis, Konjunktivitis, Urethritis) ist eine
besondere Verlaufsform der reaktiven Arthritiden. Die Ätiopathogenese
dieser Krankheit ist zum Teil noch ungeklärt.

262 Soziales Entschädigungsrecht140

Hinreichend geklärt ist nur die ursächliche Bedeutung von infektiösen
Harnwegs- oder Darmerkrankungen – insbesondere durch Chlamydien,
Shigellen oder Yersinien –. Sind solche Vorerkrankungen als Schädi-
gungen nachgewiesen, kann die Beurteilung mit Wahrscheinlichkeit
erfolgen.

Sonst ist eine Kannversorgung in Betracht zu ziehen, wobei im Hinblick
auf die Art des Leidens die Bedeutung folgender Noxen als ungewiss
anzusehen ist:

1. Andere infektiöse und sonstige Krankheiten, die die Immunitätslage
nachhaltig verändern,

2. körperliche Belastungen, die nach Art, Dauer und Schwere geeignet
sind, die Resistenz erheblich herabzusetzen.

Haben solche Umstände als Schädigungstatbestände vorgelegen,
sind die Voraussetzungen für eine Kannversorgung als gegeben anzu-
sehen, wenn auf die Manifestation des Leidens in einer zeitlichen Ver-
bindung bis zu 6 Monaten danach begründet geschlossen werden
kann.

c) Die Spondylarthritiden, deren bekanntester Vertreter die Spondylitis
ankylosans (Bechterew-Krankheit) ist, sind ebenfalls chronisch ent-
zündliche Erkrankungen. Sie kommen ebenso als eigenständige Krank-
heiten wie als Zweitkrankheiten vor. Es ist dabei zu beachten, dass
sowohl die Wirbelsäule als auch periphere Gelenke – manchmal (ins-
besondere bei Frühformen) auch nur periphere Gelenke – befallen sein
können.

Als Zweitkrankheit ist dieses Leiden bei der Reiter-Krankheit, bei be-
stimmten Enteropathien (Colitis ulcerosa, Crohn-Krankheit) und auch
bei der Psoriasis bekannt. Die Beurteilung richtet sich in solchen Fällen
nach der des Grundleidens.

Die Ätiopathogenese ist im übrigen weitgehend ungeklärt, so dass
eine Kannversorgung in Betracht zu ziehen ist. Wissenschaftlich
werden neben genetischen verschiedene exogene Faktoren diskutiert.
Unter diesen Umständen ist auch die Bedeutung folgender Noxen
ungewiss:

1. Infektiöse oder andere Krankheiten, die die Immunitätslage nach-
haltig verändern,

2. körperliche Belastungen, die nach Art, Dauer und Schwere geeignet
sind, die Resistenz erheblich herabzusetzen.

Kausalitätsbeurteilung 263 140

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind
die Voraussetzungen für eine Kannversorgung als gegeben anzusehen,
wenn auf einen Beginn des Leidens in einer zeitlichen Verbindung bis
zu 6 Monaten danach begründet geschlossen werden kann.

d) Die chronische Polyarthritis (cP, rheumatoide Arthritis) – früher als
primär chronische Polyarthritis bezeichnet – stellt eine chronische
Allgemeinerkrankung dar, bei der eine chronische abakterielle Gelenk-
entzündung im Vordergrund steht.

Die Ätiopathogenese der chronischen Polyarthritis ist noch weitgehend
unbekannt. Es werden wissenschaftlich sowohl genetische als auch
exogene Faktoren verschiedener Art diskutiert. Im Hinblick auf diese
Ungewissheit ist auch die Bedeutung folgender Noxen ungewiss:

1. Infektiöse oder andere Krankheiten, die die Immunitätslage nach-
haltig verändern,

2. körperliche Belastungen, die nach Art, Dauer und Schwere geeignet
sind, die Resistenz erheblich herabzusetzen.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind
die Voraussetzungen für eine Kannversorgung als gegeben anzusehen,
wenn auf eine Manifestation des Leidens in einer zeitlichen Verbindung
bis zu 6 Monaten danach begründet geschlossen werden kann.

(3) Kollagenosen und Vaskulitiden kommen ebenso als eigenständige
Krankheitsbilder wie auch als Zweitkrankheiten vor. Hinreichend geklärt ist
nur die ursächliche Bedeutung einer persistierenden Hepatitis-B-Virus-
Infektion bei der klassischen Panarteriitis. Eine Quarzstaubexposition kann
eine Sklerodermie induzieren. Selten können bestimmte Medikamente (z.B.
INH, Hydralazin, Methyldopa, Procainamid, D-Penicillamin) einen so ge-
nannten medikamenten-induzierten Lupus erythematodes bedingen, der
nach Absetzen des Medikamentes wieder verschwindet. Sind solche Schädi-
gungen nachgewiesen, kann eine Beurteilung mit Wahrscheinlichkeit erfol-
gen. Sonst ist eine Kannversorgung in Betracht zu ziehen.

(4) Der Weichteilrheumatismus umfasst Schmerzzustände sehr unterschied-
licher, entzündlicher und nicht-entzündlicher Genese, wobei die generali-
sierte Tendomyopathie die wichtigste nicht-entzündliche Form darstellt. So
weit der Weichteilrheumatismus Begleiterscheinung eines anderen Leidens
(z.B. Wirbelsäulenveränderungen) ist, kommt er als Schädigungsfolge in
Betracht, wenn das Grundleiden Schädigungsfolge ist.

(5) Hinsichtlich der degenerativen Gelenkerkrankungen siehe Nummer 126.

264 Soziales Entschädigungsrecht140

142

141 Sarkoidose

Bei der Sarkoidose (Boeck-Krankheit) handelt es sich um eine generalisierte
granulomatöse Erkrankung, deren Ätiologie noch weitgehend ungeklärt ist.

Wissenschaftlich werden neben genetischen auch exogene Faktoren disku-
tiert. Allerdings sprechen alle in der medizinischen Wissenschaft gesammel-
ten Erfahrungen dafür, dass für die Manifestation und den Verlauf der
Krankheit körperliche Belastungen (auch schwererer Art und über Monate
andauernd) keine ursächliche Bedeutung erlangen können.

Eine relevante Ungewissheit besteht noch hinsichtlich der Auswirkung

1. infektiöser oder anderer Krankheiten, die die Immunitätslage nach-
haltig verändern,

2. extremer und langdauernder Belastungen, wie sie etwa unter Ge-
fangenschafts-, Internierungs- oder Hafteinflüssen vorkommen.

Haben solche Umstände als Schädigungstatbestände vorgelegen, sind die
Voraussetzungen für eine Kannversorgung als gegeben anzusehen, wenn
die ersten Symptome der Sarkoidose während der Einwirkung der genann-
ten Faktoren oder längstens 6 Monate danach aufgetreten sind.

142 Geschwülste

(1) Bösartige Geschwülste (z.B. Karzinome, Sarkome) entstehen durch
Umbildungsvorgänge besonderer Art in Körperzellen. Die eingetretene
Umbildung der Zellen ist an bestimmten Eigenheiten ihres Baues, ihres
Stoffwechsels, ihrer Anordnung, d.h. an Besonderheiten des Wachstums,
erkennbar. Die Fähigkeit der Zellen, maligne zu entarten, ist fast allen Kör-
pergeweben eigen, wenn auch in verschiedenem Grade; sie ist aber nicht
bei allen Menschen gleich groß. Viele bösartige Geschwülste treten bevor-
zugt in höherem Lebensalter auf.

Der Annahme einer überwiegend endogenen Entstehung aller bösartigen
Geschwülste stehen viele Ergebnisse der Geschwulstforschung entgegen.
Eine Reihe karzinogener Substanzen, mit denen der Mensch im täglichen
Leben in Berührung kommt, und bestimmte Vorkrankheiten, die den Boden
für eine Geschwulstentwicklung abgeben können (Präkanzerosen), wurden
ermittelt. Wichtig scheint bei der Entwicklung von bösartigen Geschwüls-
ten die Gesamtmenge der jeweiligen Noxe zu sein, die je nach Konzentra-
tion erst nach längerer, oft erst nach sehr langer Einwirkungsdauer den für
die Krebsentstehung nötigen Grenzwert erreicht.

Kausalitätsbeurteilung 265

141

(2) So weit bösartige Geschwülste maßgeblich auf beruflichen Schädigun-
gen beruhen, sind sie entschädigungspflichtige Berufskrankheiten, z.B. be-
stimmte Hautkrebse, ChromatLungenkrebs, Schneeberger Lungenkrank-
heit, Lungenkrebs und Mesotheliom nach Asbestexposition, Krebs der
Harnwege durch aromatische Amine u.a.. Erfüllen schädigende Vorgänge
die Voraussetzungen, wie sie hinsichtlich der entschädigungspflichtigen Be-
rufskrankheiten gelten, ist der Krebs Schädigungsfolge (auf die Berufskrank-
heiten-Verordnung und die dazu ergangenen Merkblätter wird verwiesen).
Als schädigende Vorgänge kommen vor allem Arbeit im Bergbau während
der Gefangenschaft und auch langdauernde Kontakte mit bestimmten
Schmier- und Treibstoffen sowie deren Verbrennungsprodukten in Betracht.

Bestimmte bösartige Geschwülste können auch am Ort einer über Jahre und
Jahrzehnte in Gang gehaltenen Zellneubildung (Zellproliferation und -rege-
neration) entstehen, wie z.B. krebsige Entartung einer Lungenkaverne,
Leberkrebs bei Leberzirrhose, Anastomosenkrebs am Magenstumpf oder
bösartige Geschwülste in Fisteln und Narben. In solchen Fällen ist ein ursäch-
licher Zusammenhang mit der Vorkrankheit in der Regel wahrscheinlich.

(3) Der ursächliche Zusammenhang zwischen einem Trauma und einem
bösartigen Tumor kann wahrscheinlich sein, wenn gleichzeitig folgende
Voraussetzungen erfüllt sind:

a) Die Gewalteinwirkung muss diejenige Körperstelle unmittelbar oder
mittelbar betroffen haben, an welcher sich später der Tumor ent-
wickelt.

b) Die Gewalteinwirkung muss derartig beschaffen gewesen sein, dass sie
länger dauernde und eingreifende Gewebs- und Stoffwechselstörungen
in dem betreffenden Gebiet hervorbringen konnte und nach Lage des
Falles hervorgebracht hat.

c) Der Zeitraum zwischen der Gewalteinwirkung und den ersten sicher auf
eine Geschwulstbildung zu beziehenden Erscheinungen muss mit der
Größe, dem geweblichen Aufbau und der Wachstumsgeschwindigkeit
der besonderen Gewebsart in Einklang gebracht werden können, d.h. er
darf ein gewisses Maß nicht über- oder unterschreiten.

d) Zwischen den auf die Gewalteinwirkung zu beziehenden unmittelbaren
Krankheitserscheinungen und den auf die Geschwulstbildung zu bezie-
henden Symptomen müssen Übergänge bestehen.

(4) Soweit nicht über die Wahrscheinlichkeit eines ursächlichen Zusammen-
hangs entschieden werden kann, sind die Voraussetzungen für eine Kann-
versorgung gegeben, wenn das allgemeine Risiko, an Krebs zu erkranken,
durch Schädigungstatbestände individuell erheblich erhöht worden ist.

266 Soziales Entschädigungsrecht142

Dies trifft zu

a) bei Personen, die durch dienstliche Verhältnisse in vermehrtem Maße
der Einwirkung von für den entsprechenden Tumor bekannten karzino-
genen Substanzen ausgesetzt waren, wobei aber die Exposition nicht
so massiv war, dass man die Wahrscheinlichkeit des ursächlichen Zu-
sammenhangs annehmen könnte, andererseits aber auch nicht so
gering war, dass man dieser Exposition im Verhältnis zu der Menge im
täglichen Leben aufgenommener, gleichartig wirkender karzinogener
Substanzen keine wesentliche Bedeutung zumessen könnte;

b) bei Personen mit chronischen Entzündungen, die mit schädigenden Ein-
wirkungen in ursächlichem Zusammenhang stehen, sofern die chroni-
sche Entzündung über mindestens 5 Jahre bestanden und der Krebs
sich in dem Gebiet der chronischen Entzündung entwickelt hat.

Besteht lediglich ein ursächlicher Zusammenhang im Sinne der Verschlim-
merung zwischen einer Schädigung und einer chronischen Entzündung,
muss der auf die Schädigung zurückzuführende Anteil den Verlauf der
Entzündung wesentlich, also mindestens annähernd gleichwertig, mitbe-
stimmt haben.

(5) Gutartige Geschwülste werden im allgemeinen nicht durch äußere
Einwirkungen verursacht. Demgegenüber können geschwulstähnliche
Wucherungen in Narben, in Blutungs- und Quetschungsherden und bei
ähnlichen Verletzungen Schädigungsfolge sein, wenn die Narben usw.
Schädigungsfolge sind.

143 Erkrankungen durch physikalische und chemische
Noxen

Wenn als Schädigung physikalische oder chemische Noxen bei Erkrankun-
gen geltend gemacht werden, die in der Liste der Berufskrankheiten ge-
nannt sind, erfolgen die Beurteilungen nach den in den Merkblättern zu
den entsprechenden Berufskrankheiten aufgeführten Grundsätzen.

a) Schädigung durch Strahlen

An der Begutachtung von Strahlenschäden sollte in Zweifelsfällen ein strah-
lenbiologisch erfahrener Sachverständiger beteiligt werden.

(1) Als ionisierende Strahlen werden Röntgenstrahlen und andere ionisieren-
de Teilchen bezeichnet, die u.a. durch den Zerfall natürlicher oder künstlicher
radioaktiver Stoffe entstehen. Sie sind energiereich und können im lebenden
Gewebe zu Störungen der Zelltätigkeit, zum Zelluntergang und damit zu
funktionellen, morphologischen und genetischen Veränderungen führen.

Kausalitätsbeurteilung 267

143

Das Ausmaß der biologischen Wirkung ist vor allem abhängig von der
Strahlendosis, der Strahlenart und -energie, der zeitlichen und räumlichen
Verteilung der Dosis sowie der Strahlenempfindlichkeit des betroffenen
Gewebes.

Die Dosis-Wirkungs-Beziehung bestimmt entscheidend den Umfang der
Strahlenwirkung. Man unterscheidet dabei Dosis-Wirkungs-Beziehungen
mit einer Schwellendosis, unterhalb der keine Strahleneffekte zu beobach-
ten sind (deterministisch = nichtstochastisch) und Dosis-Wirkungs-Bezie-
hungen ohne Schwellendosis (stochastisch), bei denen selbst im niedrigen
Dosisbereich Effekte auftreten können. Die Höhe der Schwellendosis kann
je nach Organ unterschiedlich sein.

Bei deterministischen Strahlenwirkungen (z.B. akute Schäden, Katarakt,
fibrotische Prozesse, chronisches kutanes Strahlensyndrom) kommt eine
Anerkennung mit Wahrscheinlichkeit in Betracht, wenn die Schwellendosis
erreicht oder überschritten wird.

Bei stochastischen Strahlenwirkungen (vor allem bösartigen Neubildungen,
insbesondere Leukämien, sowie Bronchial-, Brust- und Schilddrüsenkarzi-
nom) hängt es von mehreren Faktoren ab, ob eine Beurteilung mit Wahr-
scheinlichkeit erfolgen kann; ggf. kommt eine Kannversorgung in Betracht
(siehe auch Nummern 122 und 142).

Nach Anwendung von Thorotrast, das in den Jahren 1928 bis 1950 zur Rönt-
gendarstellung von Gefäßen und Hohlräumen (z.B. Nierenbecken, Fisteln)
benutzt wurde, sind häufig am Ort der Applikation und in Leber, Milz,
Lymphknoten und Knochenmark Ablagerungen von radioaktivem Thorium
zurückgeblieben. Durch Strahlenschädigung und Fremdkörperreiz können
diese Ablagerungen am Applikationsort zu Thorotrastgranulomen (sog.
Thorotrastome), zum Teil mit Fistelbildung und auch mit maligner Entar-
tung, führen. An der Leber und Milz können sich Fibrosen, an der Leber auch
mit zirrhotischem Umbau, entwickeln. Weitere Folgen sind Leberkarzinome,
Endotheliome der Leber, seltener Leukämien und aplastische Anämien.

Oft treten die Folgen der Thorotrastablagerung erst viele Jahre – bis zu Jahr-
zehnten – nach der Applikation in Erscheinung.

Die MdE-Bewertung richtet sich nach Art, Umfang und nachweisbarer Aus-
wirkung des Thorotrastschadens. Bei ausgedehnten Ablagerungen in Leber
und Milz ist die MdE mindestens mit 30 v.H. zu bewerten.

Bei ehemaligen Kriegsgefangenen, die mehrere Jahre im Uranbergbau ge-
arbeitet haben, sind vermehrt bösartige Geschwülste der Atmungsorgane
beobachtet worden (siehe Nummer 142 Abs. 2 und 4). Schäden anderer Art
konnten bisher nicht sicher nachgewiesen werden.

268 Soziales Entschädigungsrecht143

Über Blutkrankheiten infolge ionisierender Strahlen siehe Nummer 122 Ab-
sätze 5 und 6.

(2) Folgen nichtionisierender Strahlung (z.B. Radar) sind nur bei hochgradi-
ger Exposition in Form von thermischen Schäden (insbesondere Katarakt)
nachgewiesen.

b) Schädigung durch elektrischen Strom

(1) In Abhängigkeit von Stromstärke, Stromart, Stromweg und Dauer der
Einwirkung, denen der Betroffene ausgesetzt war, können organische Dau-
erschäden auftreten. Der Strom kann einerseits zu Reizwirkungen auf erreg-
bare Gewebe und anderseits zu Wärmewirkungen führen. Der Stromweg
kann aus Strommarken an der Haut erschlossen werden. Das Vorhandensein
von Strommarken ist jedoch nicht Voraussetzung für die Anerkennung einer
Schädigungsfolge.

(2) Bei niedrigen Spannungen (50 bis 1000 Volt) können bei entsprechender
Stromstärke und vorwiegend bei Wechselstrom am Herzen Kammerflimmern
und auch andere Rhythmusstörungen auftreten, die – soweit sie überlebt
werden – in der Regel keine Dauerschäden hinterlassen. Auch Hirnfunktions-
störungen sind im allgemeinen vorübergehend. In Einzelfällen sind bleiben-
de zerebrale Schäden beobachtet worden. Veränderungen am Rückenmark
sind ebenfalls selten und haben oft eine relativ günstige Prognose.

(3) Bei Hochspannungsunfällen (auch bei Blitzschlag) treten vor allem äuße-
re und innere Verbrennungen und innere Verkochungen auf. Der Nachweis
und die Lokalisation der Strommarken erleichtert die Zusammenhangsbe-
urteilung. Schäden an den Haltungs- und Bewegungsorganen (wie Muskel-
risse, Muskelzerstörungen, Knochenbrüche, Hitzesprünge in den Knochen)
und bleibende Rückenmarkschäden sind beschrieben worden. Durch
Muskelzerfall (Crush-Syndrom) kann es zu einem bleibenden Nierenschaden
kommen.

(4) Liegen Augen oder Ohren im Stromfluss, können u.a. Katarakte, Uveitis,
retrobulbäre Neuritis, Aderhautrisse bzw. Schwerhörigkeit auftreten.

(5) Bei Elektrotraumen, die mit ausgedehnten Verbrennungen oder Nekro-
sen einhergehen, ist mit entsprechenden Komplikationen zu rechnen (siehe
unter c, Absatz 4).

c) Schädigung durch Hitze

(1) Bei Exposition gegenüber strahlender Hitze kann es zu tetanieähnlichen
Hitzekrämpfen kommen, die im allgemeinen nicht zu Dauerschäden füh-
ren. Die Hitzeerschöpfung bleibt ohne Dauerfolgen.

Kausalitätsbeurteilung 269 143

(2) Der Sonnenstich als Folge direkter Hitzebestrahlung des ungeschützten
Kopfes ist durch plötzliche zerebrale Erscheinungen gekennzeichnet, bevor
es zu allgemeinen Zeichen der Wärmeeinwirkung kommt.

(3) Der Hitzschlag durch Verhinderung der Wärmeabgabe bei zu großer Wär-
mezufuhr von außen (hohe Luftfeuchtigkeit, geringe Luftbewegung, trübes
Wetter, Marschkolonnen) ist durch starke Erhöhung der Kerntemperatur und
durch Einschränkung bzw. Sistieren der Schweißsekretion charakterisiert.
Geht dieses Stadium in einen Zusammenbruch der Kreislaufregulation über,
können vor allem schwere Veränderungen der Ganglienzellen des Gehirns
sowie der Leber und der Nieren die Folge sein. Außerdem werden Blutungen
durch kapillare Schädigungen, auch in den Hirnhäuten, beobachtet.

(4) Bei Verbrennungen oder Verbrühungen ist – abhängig von ihrer Ausdeh-
nung und Tiefe – neben den lokalen Veränderungen mit den Folgen einer
Verbrennungskrankheit (z.B. akute Magengeschwüre, Leber- oder Nieren-
schädigung) zu rechnen.

d) Schädigung durch Kälte

Als Folgen einer allgemeinen extremen Unterkühlung können Herzkammer-
flimmern, Erosionen der Magenschleimhaut, akute Magengeschwüre,
Anämie (Kältehämolyse) oder Nierenschäden auftreten. Die vorgenannten
Schäden können auch dann vorkommen, wenn örtliche Erfrierungen nicht
aufgetreten sind.

Ein lokaler Kälteschaden kann akut zu Erythem, Blasenbildung und Nek-
rosen führen. Ein chronischer Kälteschaden der Haut äußert sich durch re-
zidivierende juckende Rötung und Knotenbildung im Bereich der Akren
(Frostbeulen = Perniones), die durch Erwärmung nach relativer Abkühlung
meist im Frühjahr oder Herbst in Erscheinung treten. Die Auswirkungen
eines lokalen Kälteschadens auf die Gefäße bleiben stets auf die Lokalisa-
tion des primären Kälteschadens begrenzt.

e) Schädigung durch Luftdruckänderung

(1) Als Druckfallkrankheit (Dekompressionskrankheit) werden die Gesund-
heitsstörungen bezeichnet, die durch schnellen Luftdruckabfall mit Bildung
von Stickstoffgasblasen in Blut und Gewebe verursacht werden.

Zu den Krankheitszeichen, die auch noch nach vielen Stunden auftreten
können, gehören vor allem Gelenk- und Muskelschmerzen sowie Hör- und
Gleichgewichtsstörungen, ferner Tonusverlust der Muskulatur, Asphyxie,
mehrtägige Temperatursteigerungen, örtliche Zirkulationsstörungen (z.B.
Marmorierung der Haut, Herzdurchblutungsstörungen). In der Regel klin-
gen diese Symptome unter Rekompression ab.

270 Soziales Entschädigungsrecht143

Als Dauerfolgen schwerer Schädigungen sind Rückenmarkschäden (mit Läh-
mungen überwiegend der unteren Gliedmaßen und anderer Querschnitts-
symptomatik), Hirnschäden, Hörstörungen, aseptische Knochennekrosen
und sehr selten Sehstörungen oder Folgen eines Herzinfarktes beschrieben.

Bei raschem Aufstieg in große Höhen oder bei Zwischenfällen während des
Höhenfluges ist die Gefährdung durch den Luftdruckabfall nicht so groß,
wie bei vorherigem Aufenthalt in Überdruck.

Bei einer rapiden Dekompression, die wie bei Tauchern auch beim Höhen-
flug vorkommen kann, können Verletzungen der Lungen und anderer luft-
haltiger Organe – u.U. mit Luftembolien – auftreten.

(2) Bei schnellem Luftdruckanstieg (z.B. beim Tauchen) kann es zu Trommel-
fellrissen kommen.

f) Schädigung durch Sauerstoffmangel

Bei Aufenthalt in großen Höhen (über 4000 Metern) ohne Anpassung oder
Ausgleich können Dauerschäden am Zentralnervensystem, Netzhautblutun-
gen sowie bei mehrwöchigem Aufenthalt in großen Höhen Schäden am
Herz-Kreislaufsystem auftreten. Die individuelle Empfindlichkeit gegenüber
Sauerstoffmangel ist unterschiedlich groß.

g) Schädigung durch Erstickungsgase

(1) Bei der Wirkung der Erstickungsgase unterscheidet man eine äußere und
eine innere Erstickung.

(2) Die äußere Erstickung entsteht durch Verdrängung des Sauerstoffs in
der Atemluft, z.B. durch Stickstoff oder Kohlendioxid. Erste Symptome tre-
ten beim Gesunden bei Sauerstoffkonzentrationen unter 15 Vol.% auf und
äußern sich unspezifisch mit Störungen wie Müdigkeit und Konzentrations-
schwäche. Personen mit vorgeschädigten Organen (z.B. Koronarsklerose)
können bereits bei Sauerstoffkonzentrationen oberhalb der vorgenannten
Grenze entsprechende Symptome zeigen (z.B. Stenokardien). Bewusstlosig-
keit tritt bei Sauerstoffkonzentrationen unter 10 Vol.% auf. Dauerschäden
können sich durch Hypoxien an einzelnen Organen (z.B. Gehirn, Herz) ent-
wickeln.

(3) Die innere Erstickung wird durch Interaktionen einiger Gase, insbeson-
dere Kohlenmonoxid (CO), im Stoffwechsel hervorgerufen. Die Höhe der
Konzentration von CO in der Atemluft, das Atemminutenvolumen, und die
Einwirkungsdauer des CO sowie das Herzminutenvolumen und die Umge-
bungstemperatur bestimmen die Schwere der CO-Schädigung, die letztlich
zur inneren Erstickung führen kann. Besonders betroffen werden die für
Sauerstoffmangel empfindlichen Gewebe wie Gehirn und Herz.

Kausalitätsbeurteilung 271 143

Bei akuten Vergiftungen treten ab Carboxi-Hämoglobin(CO-Hb)-Spiegeln
von 15% unspezifische Symptome wie Müdigkeit, Konzentrationsschwäche,
Übelkeit und Kopfschmerzen auf. Ab 25% CO-Hb werden EKG-Verände-
rungen beobachtet. Bewusstlosigkeit tritt ab 40% CO-Hb ein. Eine CO-Hb-
Konzentration von über 60% ist in der Regel tödlich. Dauerschäden treten
fast ausschließlich nach schweren akuten Vergiftungen auf. Hirnschäden,
vor allem im Stammhirnbereich (parkinsonähnliche Bilder, zentralvege-
tative Störungen), Herzmuskelfunktionsstörungen und Sehstörungen sind
bekannt.

Nach Langzeiteinwirkung im Niedrigdosisbereich sind ähnliche Dauer-
schäden beschrieben worden; ihre Annahme setzt sorgfältige differential-
diagnostische Erwägungen voraus.

(4) Die so genannte Rauchvergiftung geht nicht allein oder überwiegend
auf CO zurück, obwohl CO auch im Rauch enthalten sein kann. Der bei Ver-
brennungsprozessen entstehende Rauch ist in seiner Zusammensetzung
unterschiedlich. Die im Einzelfall mögliche gesundheitsschädigende Wir-
kung ist insofern nicht einheitlich. Die Begutachtung setzt im Einzelfall die
Kenntnis der verbrannten Substanzen voraus.

h) Schädigung durch Reizstoffe

(1) Bei den Reizstoffen werden gut wasserlösliche und schwer wasserlös-
liche Stoffe unterschieden.

(2) Zu den gut wasserlöslichen Reizstoffen gehören Tränengase, die
schleimhautreizend im oberen Atembereich und an den Augen wirken;
Dauerschäden sind auch nach wiederholter Einwirkung nicht beobachtet
worden.

Zu den gut wasserlöslichen Reizstoffen sind ferner künstliche Nebelmittel
zu rechnen. Nach akuter Einwirkung treten Reizerscheinungen im Bereich
der Atemwege und der Augen auf, die sich jedoch in der Regel vollständig
zurückbilden. Bei einer schweren Vergiftung kann es – meist erst nach
Stunden – zu einem Lungenödem kommen. Im weiteren Verlauf kann eine
Bronchopneumonie auftreten.

(3) Die schwer wasserlöslichen Reizstoffe (z.B. Stickoxide) wirken auf die
Alveolen und können nach einer mehrstündigen Latenz zu einem toxischen
Lungenödem führen. Spätfolgen können Lungenfibrosen sein.

272 Soziales Entschädigungsrecht143

Abkürzungsverzeichnis

BVG Bundesversorgungsgesetz

EStG Einkommensteuergesetz

HHG Häftlingshilfegesetz

IfSG Infektionsschutzgesetz

KBLG Gesetz über Leistungen an Körperbeschädigte

OEG Gesetz über die Entschädigung für Opfer von Gewalttaten

RVG Reichsversorgungsgesetz

SGB Sozialgesetzbuch

StrRehaG Strafrechtliches Rehabilitierungsgesetz

StVG Straßenverkehrsgesetz

SVD 27 Sozialversicherungsdirektive Nr. 27

SVG Soldatenversorgungsgesetz

VfG-KOV Gesetz über das Verwaltungsverfahren
der Kriegsopferversorgung

VwV-StVO Allgemeine Verwaltungsvorschrift zur
Straßenverkehrsordnung

VwRehaG Verwaltungsrechtliches Rehabilitierungsgesetz

WDB Wehrdienstbeschädigung

WFVG Wehrmachtsfürsorge- und - versorgungsgesetz

ZDB Zivildienstbeschädigung

ZDG Zivildienstgesetz

Abkürzungsverzeichnis 273

Stichwortverzeichnis
(Die Zahlen hinter den Stichwörtern sind Seitenzahlen)

B B

Balkangrippe 177

Ballondilatation 72

Bandscheibenoperation 111

Bandscheibenschaden 115, 254, 255

Bang-Krankheit 178, 179

Banti-Syndrom 179

Basalzellkarzinome 110

A

Adipositas 99

Ahorn-Sirup-Krankheit 31

AIDS 106, 176

Akne 108

Akteneinsicht 16

Allergien 32, 188, 190, 192

Alterungsprozess, Hirnverletzte 201

Amblyopie 53, 216

Amerikanisches Felsengebirgsfieber 178

Amöbenruhr, Amoebiasis 184

Amyloidose 32, 113, 161, 241, 250, 252

Amyotrophische Lateralsklerose 153,
206

Analogbeurteilung Anämien 104, 105,
174, 175, 236, 238, 249, 268

Anamnese 13, 16, 162, 242, 260

Anastomosenkrebs 266

Aneurysmen 74, 204, 226, 227

Anforderungen an den Gutachter 3

Anpassungsschwierigkeiten, soziale 47,
48, 49, 61

276 Stichwortverzeichnis

Antikoagulantienbehandlung 30

Anzeigepflicht, gesetzliche 18

Aortenklappenfehler 230

Aphasie 42

Apoplexie 203, 225, 228

Appendizitis 235

Apraxie 42

Arbeitshypothese 150, 151

Arbeitsunfähigkeit 7, 21

Sachverständigenbeirat 4

Berufsgeheimnis 6

Aseptische Nekrosen 118

Astigmatismus 216

Astrozytom 44

Aszites 84

Auskunftserteilung 18

Außengutachter 19

Autoimmungastritis 154, 232

Autoimmunhepatitis 154, 236, 237

Autoimmunkrankheiten 108, 232, 251

A

Bechterew-Krankheit 112, 255, 263

Beckenkorbprothese 135, 139

Beckenniere 87

Beckenschiefstand 253, 256

Bedingung, wesentliche 17, 148, 156,
157, 207, 209, 211, 216, 217, 220, 221,

222, 225, 227, 228, 229, 230, 232,
233, 234, 243, 244, 256, 262

Stichwortverzeichnis 277

Beeinträchtigung der freien
Willensbestimmung 155, 214, 215

Befundberichte 6

Begleiterscheinungen, seelische 12, 22,
23, 24, 39, 61, 81, 165, 244

Behandlung truppenärztliche 158

Beiziehung von Unterlagen 5, 6, 17, 218

Berufsanamnese 162

Berufsgeheimnis, ärztliches 6

Besondere Belastungen 149, 230

Betäubungsmittelmissbrauch 214

Betreuungsaufgaben 168

Beurteilung nach Aktenlage 7

Beurteilungsspannen 37

Beweglichkeit, dauernde Einbuße
der körperlichen 134, 136

Bewegungsmessung 21

Bilharziose 187

Bindegewebskrankheiten 32

Biopsie 9, 10, 14

Bizepssehnenriss 120

Blasenschrittmacher 90

Blastenschub 103

Blastomykose 184

Blickfeld 50, 53

Blindheit 12, 28, 29, 33, 34, 51, 54, 55,
164, 165, 218

Blutdruckmessung 9, 228

Blutreinigungsverfahren 89

Blutstammzelltransplantation 104

Blutungsleiden 105, 249

Boeck-Krankheit 265

Borreliose 183, 262

Brill-Zinsser-Krankheit 177

Brucellosen 178

Brückensymptome 149, 150, 201, 237,
247, 251, 262

Bundesversorgungsgesetz (BVG) 22,
132, 133, 146, 147, 273

C

Campylobacter 182

Candidiasis 184

Chlamydien 262, 263

Cholera 179, 197

Cholera-Schutzimpfung 197

Cholesteatom 219

Chondromalacia patellae 126

Chondromatose 253

Choreatische Syndrome 43

Claudicatio intermittens 73

Contergan-Schäden 5

Coxsackie-Viren 210, 262

Crohn-Krankheit 79, 153, 234,
242, 263

Crush-Syndrom 269

Cushing-Syndrom 101

C

278 Stichwortverzeichnis

E

Echinokokkose 187

Echokardiographie 9

Encephalitis lethargica (Economo) 172,
204

Endangiitis obliterans 153, 225, 226

Endemisches Fleckfieber 178

Endoskopie 14

Enteritis infectiosa 273

Entziehungsbehandlung 48, 49

Entzündlich-rheumatische

Krankheiten 111, 112, 262

Enzephalopathie 84, 173, 192, 193,
198, 204

hepatische (portokavale) 84, 204

postvakzinale 192, 193

toxische 204

Ependymom 44

Epstein-Barr-Virus-Infektion 173, 250

Erethische Kinder 167

Erfrierung 218, 226, 270

Ergometerbelastung 71, 72

Erschöpfungszustand 261, 269

Erste Wagenklasse 142

Erythema nodosum 188

Erythrozytenenzymdefekte 105

Evozierte Potentiale 12, 13

Extrapyramidale Störungen 43, 193,
203, 204

E

F

Fachgerechte Behandlung 156

Faszienlücke am Oberschenkel 125

Faszienverletzung 112

Fehlbelastung 231, 257

Fehlbeurteilung 17, 36, 132, 191

Feldfieber 180

Feldnephritis 240

Felsengebirgsfieber, amerikanisches 178

Fibromyalgie-Syndrom 113

Fleckfieber 177, 178, 204, 226, 227

F

D

Darmkarzinoid 80

Datenschutz 6

Dekompressionskrankheit 270

Demenz 22, 41, 202

Dengue-Fieber 177

Dermatomyositis 32, 108, 113

Dialyse 27, 30, 89, 217

Dienstbeschädigung 145, 146, 273

Diensteigentümliche Verhältnisse 149

Dienstunfähigkeit 21

DiGeorge-Syndrom 106

Diphtherie 179, 198

Diphtherie-Schutzimpfung 198

Doppler-Druckmessung 9

Doppler-Sonographie 13

Dreitagefieber 173

Duldungspflicht 157

Dumping-Syndrom 78

Dupuytren-Kontraktur 258

Dystonie, vegetative 15

D

Stichwortverzeichnis 279

Fleckfieberenzephalitis 204

Folgeschaden 79, 155, 159, 161

Frey-Syndrom 63

Frostbeule 270

Frühsommer-Meningo-enzephalitis
(FSME) 171, 199

Frühsommer-Meningoenzephalitis-
Schutzimpfung 199

Fuchsbandwurm 187

Funktionsbeeinträchtigung 20, 24, 25,
26, 35, 50, 84, 86, 87, 111,

112, 114, 117, 118, 121, 125

Funktionsprüfungen 9, 10, 12, 224

Funktionssysteme 15, 22

Fürsorgepflicht, Verletzung der 215

GG

Galaktosämie 31

Gangbild 11

Gastroskopie 233

Gedeihstörungen 72

Gefangenschaft 8, 149, 209, 213, 218,
222, 225, 228, 229, 231, 233, 237,

240, 259, 260, 261, 265, 266

Geh- und Stehbehinderung 25, 135, 139

Gehvermögen, Einschränkung 117, 133,
137, 138, 139

Geiselnahme 213

Gelbfieber 177, 196

Gelbfieber-Schutzimpfung 196

Gelegenheitsursache 148

Gelenkbeweglichkeit, Messung 11, 21

Gerinnungsstörungen 249

Geruchsstörung 12

Gesamt-GdB/MdE-Grad 16, 24, 25

Gesamtschau, ärztliche 25

Gesamtwortverstehen 58

Geschmacksstörung 12

Gesetz über den Zivildienst
(ZDG) 146, 151, 273

Gesetz über die Entschädigung

für Opfer von Gewalttaten (OEG) 147,
151, 273

Gesetz über Leistungen an
Körperbeschädigte (KBLG) 145, 273

Gesetzliche Melde- und
Anzeigepflichten 18

Gesundheitliche Schädigung 36, 149,
190

Giardiasis 185

Glaubhaftmachung 132, 149

Gleichstellung 139, 140

Gliedmaßenmessungen 11

Glioblastom 44

Glomerulonephritis 154, 182, 236, 240,
241

Glukosetoleranz, pathologische 247,
248

Gonorrhoe 184

Grad der Behinderung 20, 131, 132, 133,
134

Grippe 172, 240

Grippe-Schutzimpfung 196

Großwuchs 115

Guillain-Barré-Syndrom 194, 196, 198,
199

Günther-Krankheit 101

Gürtelrose 175, 176

Gutachtenüberprüfung 18, 19

280 Stichwortverzeichnis

H

Haemophilus influenzae 180, 199

Haemophilus-influenzae-b-
Schutzimpfung (Hib) 199

Häftlingshilfegesetz (HHG) 146, 273

Halluzinationen 43, 44

Hämaturie 239

Hämochromatose 246

Hämodialyse 89

Hämoglobinurie 239

Hämophilie 31, 105, 249

Hämorrhoiden 80, 235

Hanta-Virus-Infektion 176

Hasenpest 183

Hautleishmaniase 186

Heilbehandlung 18, 27, 148, 168, 212

Helicobacter pylori 232, 233

Hepatitis-Schutzimpfung 199

Herpes corneae 186

Herpes simplex 110, 172

Herzschrittmacher 73

Herzszintigraphie 9

Hirnabszess 203

Hirnbeschädigte 40, 166, 167

Hirnhautentzündung 179, 180

Hirschsprung-Krankheit 79

Histoplasmose 184

HIV-Infektion 106, 176, 184, 187

Hochtonverlust 12, 57

Homozystinurie 31

Hörprüfungen 12

Hundebandwurm 187

Hyperlipidämie 237, 241

Hyperreagibilität 69

Hyperthermie, maligne 211

Hypoglykämischer Schock 30, 138

H

I

Ichthyosis 109

Ileuserscheinungen 80, 86

Immunangiopathien 154, 226

Immundefekte 31, 106, 187, 194

Impfpoliomyelitis 194

Impfstoffe 190, 191, 195, 197, 198

Infektsteine 242

Influenza 172, 196

Influenza-Schutzimpfung 196

Inneres Organsystem 164

Instabilität 115, 116, 119, 125

Insulinbehandlung 99

Intelligenzmangel 46

I

J

Juvenile chronische Polyarthritis 32

J

Stichwortverzeichnis 281

K

Kahnbeinpseudarthrose 258

Kala-Azar 185

Kanikola-Fieber 181

Kannversorgung 150 ff, 199, 206 ff

Kapitalabfindung 167

Kardiopulmonale Untersuchungen 9

Karies 231

Karzinogene Substanzen 265, 267

Kataplexien 43

Kausalkette 149

Kavernenkrebs 190

Kernspintomographie 13, 260

Keuchhusten 180

Keuchhusten-Schutzimpfung 198

Kinderlähmung 172

Kinderlähmung-Schutzimpfung 194

Kleider- oder Wäscheverschleiß 17, 148

Kleinwuchs 79, 114, 115

Knalltrauma 220

Knickfuß 127, 259

Knochenmarkdosis 249

Kokzidioidomykose 184

Kontrastmittelinjektion 14

Kopfschmerzen 41, 194, 272

Körperersatzstücke 117

Krankenlager, dauerndes 28, 166

Kreatinin 10, 88

Kreislauffunktionsprüfungen 224

Kriegsgefangenschaft 149, 209, 213,
222, 259

Kriegsopferfürsorge 148, 169

K

L

Laboruntersuchungen 9

Laborwerte 9, 98

Lambliasis 185

Lathyrus 208

Laufbanduntersuchung 9

Lazarett 157, 226

LDL-Apherese 99

Lebenserwartung 168

Lebensmittelvergiftung 182

Leberbiopsie 9

Legasthenie 45

Legionellose 183

Lehrmeinung 3, 150, 151

Leichenöffnung 159

Leidensbezeichnung 82

Leishmaniase 185, 186

Leistungspsychologische
Untersuchungen 13

Leptospirosen 180

Lichtdermatosen 251

Lues 184, 208

Luftembolie 271

Lumbalisation 255

Lumbalpunktion 14

Lunatum-Malazie 118, 258

Lungenfunktionsprüfungen 9, 68

L

282 Stichwortverzeichnis

M

Magnetresonanztomographie 13

Malaria 186, 249

Maligne Hyperthermie 211

Maltafieber 178, 179

MALT-Lymphom 154, 233

Marschfraktur 259

Masern 173, 195

Masern-Schutzimpfung 195

Mastektomie 94, 95

Medikamentenabhängigkeit,
-missbrauch 214

Medulloblastom 44

Melde- und Anzeigepflichten,
gesetzliche 18

Meningitis epidemica 179

Meningoenzephalitis 171, 172, 173, 175,
176, 194, 196, 199

Meningokokken-Meningitis 179

Mesaortitis luica 184

Messbandstreckenverfahren 11

Milwaukee-Korsett 116

Mindestvomhundertsätze 22

Mittelbare Schädigungsfolge 154, 155

Mitursache 148, 191, 204, 230, 245

Mononukleose, infektiöse
Mumps 173, 176

Mumps-Schutzimpfung 199

Muskeldystrophie, progressive 153,
209, 210

Muskelreizerscheinungen 115

Muskelschwäche 81, 101, 114

Myelitis 35, 111, 113, 149, 161, 172,
173, 174, 179, 182, 192, 194,
197, 206, 207, 208, 225, 252

Mykosen 110, 184

Myokarditis 193

Myopathien 71, 72, 154, 209, 210, 230,
260, 264

Myotonie 210

M

N

Nachprüfung 16, 17, 18, 34, 40, 79, 142

Nachschaden 159, 160

Nachtblindheit 55, 218

Nachuntersuchung 44

Nahrungsmittelvergiftung 182

Neoblase 92

Neufeststellung 34, 35

Nierenbiopsie 10

Nierenfunktionsprüfung 10

Notwendigkeit ständiger
Begleitung 133, 140

Nuklearmedizinische
Untersuchungen 10

N

Lupus erythematodes 32, 108,
113, 264

Lymphadenopathiesyndrom 106, 176

Lymphödem 75, 94, 110

Lyssa 174

Lyssa-Schutzimpfung 196

Stichwortverzeichnis 283

O

Obduktion 203

Ödeme 74, 75, 76, 88, 94,
107, 110, 201, 241,

260, 272

Öffentliche Veranstaltungen 141, 142

Ohnarmer 135

Ohnhänder 135, 140, 142, 166

Operationen, nachteilige Folgen 216,
221, 234, 243

Opferentschädigungsgesetz (OEG) 147,
151, 273

Organtransplantation 31, 35, 37, 55, 68,
72, 84, 89, 104, 141

Orientbeule 186

Orientierungsfähigkeit,
Störung der 133, 137, 138

Orthopädische Hilfsmittel 11

Ozaena 62, 221

O

P

Pappatacifieber 173

Paratyphus 181, 182

Parkerleichterung 135, 139

Parodontopathie 231

Parotitis epidemica

Pauschbetrag für außergewöhnlichen
Kleider- oder Wäscheverschleiß 17

Perimetrie 12, 50

Perthes-Krankheit 118, 258

Pertussis 180, 198

Pertussis-Schutzimpfung 198

Pflegebedürftigkeit 27

Pflegezulage 17, 26, 28, 35, 142,
160, 162, 164, 165,

166, 167

Pflegezulagestufen 28, 142, 165, 167

Phantomschmerzen 24, 212

Phlebodynamometrie 9

Phlyktäne 188

Pocken 174, 175, 178, 191, 192, 193

Pocken-Schutzimpfung 191, 193

Poliomyelitis 172, 173, 194, 206, 207,
208

Poliomyelitis-Schutzimpfung 194

Polymyalgia rheumatica 113

Postvakzinale Enzephalitis,
Enzephalopathie 84, 173, 192, 193, 198,

204

Protozoeninfektion 184, 186

Provokationstest 14

Psychologische Untersuchung 13

Punktbewertung,
Schwerstbeschädigtenzulage 17, 35, 41,

162, 164, 165

P

Q

Q-Fieber 177 Quincke-Ödem 107

Q

284 Stichwortverzeichnis

R

Radarstrahlen 269

Radioaktive Substanzen 14, 250, 267,
273

Rauschmittelsucht 48

Raynaud-Syndrom 227

Rechenstörung 45

Rechtschreibschwäche 45

Rechtsstaatswidrige Haft 259

Regelwidrigkeit 21

Rehabilitation 5, 46, 168

Reichsversorgungsgesetz (RVG) 145, 273

Reiter-Krankheit 153, 262, 263

Reparationsphase 189, 209, 225, 226,
260

Resistenzminderung 149, 216, 217, 244

Rhabdomyolyse 210

Rheumatische Krankheiten 111, 112, 113,
222, 229, 230, 231, 261, 262, 264

Rickettsienpocken 178

Rickettsiosen 178

Rindenblindheit 34

Rollstuhlbenutzung 28, 139, 140, 141

Röntgenuntersuchungen 9, 10, 232

Röteln 174, 196, 262

Röteln-Schutzimpfung 196

Rückfallfieber 181

Ruhr 181, 184, 185

Rundfunkgebührenpflicht 135, 141

S

Salmonellosen 182, 262

Sarkoidose 70, 153, 261, 265

Sauerstoffmangel 230, 271

Schädigender Vorgang 156, 225, 240

Schädigungsfolge 14, 15, 16, 17, 19, 20,
34, 35, 142, 148, 149, 150, 151,

152, 156, 157, 158, 159, 160, 161,
162, 163, 164, 165, 168, 189, 204,

209, 210, 211, 227, 231, 234

Auswirkung 20

Bezeichnung 14, 20

Scharlach 182, 240

Schistosomiasis 187

Schlaf-Apnoe-Syndrom 70

Schlafattacken, -lähmungen 43, 44

Schlafstörungen 41, 261

Schlammfieber 180

Schluckstörungen 64, 77

Schneeberger Lungenkrankheit 266

Schneidekantendistanz 63

Schütteltrauma 211

Schwangerschaft 196, 227, 245, 247,
248

Schwerbehinderte 3, 6, 7, 14, 17, 19,
24, 26, 129 ff.

Schwerstbeschädigtenzulage 17, 35, 41,
162, 164, 165

Schwindel 60, 61, 220

SED-Unrechtsbereinigungsgesetze 146,
147

Seelische Begleiterscheinungen 22, 23,
24, 81, 106

Selbsttötung 155, 214, 215

Selbstverletzung 155

Sensibilitätsstörung 11, 39

Sharp-Syndrom 32

Shigellosis 181

Silikose 68, 224

R

S

Stichwortverzeichnis 285

Sollwerte (EGKS) 9, 21

Sonnenstich 270

Sonographie 9, 10, 13

Soziale Anpassungsschwierigkeiten 47

Sozialversicherungsdirektive Nr. 27
145, 273

Spätmyelopathie 205

Spätschaden 161, 260

Spina bifida 50

Spirographie 9

Sprachaudiogramm 12, 56

Sprachstörungen 12, 56, 137, 193

Sprechstörungen 63, 114

Sprue 80, 181, 249

Ständige Begleitung 133, 140

Steuerliche Nachteilsausgleiche 133

Still-Syndrom 32

Strafrechtliches Rehabilitierungs-
gesetz (StrRehaG)

Straßenverkehrsgesetz (StVG) 146, 273

Straßenverkehrsordnung (StVO)135, 273

Stumpfverhältnisse 11, 117, 122,
123, 256

Suchtkrankheiten 48

Südamerikanisches Fleckfieber 178

Sudeck-Syndrom 257

Suizid 155, 214, 215

Synkopale Anfälle 42

Syphilis 184, 208

Syringomyelie 153, 205, 206

Systemmykosen 110

Szintigraphie 9, 13

T

Tabes dorsalis 184

Tagesschläfrigkeit 43, 44

Tendomyopathie, generalisierte 264

Tetanie 101, 269

Tetanus 183, 198

Tetanus-Schutzimpfung 198

Thalassämie 105

Thorotrast 169, 268

Thrombose 84, 102, 104, 173, 177, 179,
181, 183, 197, 198, 217, 227, 250

Tollwut 174, 196

Tollwut-Schutzimpfung 196

Tonaudiogramm 12, 57

Torticollis spasmodicus 43

Toxoplasmose 186, 187

Transfusionsbedürftigkeit 104, 105

Tripper 184

Trophische Störungen 123, 128

Truppenärztliche Behandlung 158

Tsutsugamushifieber 178

Tuberkulose 173, 188, 190, 229, 231,
241, 243, 244, 246, 261

extrapulmonal 70

Lunge, Pleura 68, 70, 141, 160, 189,
190, 224

Tuberkulose-Schutzimpfung 197

Tularämie 183

Typ-I-Allergie 32

Typ-I-(II)-Diabetes mellitus 99, 154, 173,
199, 246, 247

Typhus 177, 181, 182, 197, 226, 227

Typhus exanthematicus 177

Typhus-Schutzimpfung 197

Typische Berufskrankheit 136

T

286 Stichwortverzeichnis

U

V

U

Überlastungsschäden 223, 229, 257

Überprüfung von Gutachten 18, 19, 36

Umfangmessungen 75

Unentgeltliche Beförderung 133, 137,
140

Unfall 8, 40, 145, 146, 149, 155

Unfallversicherung, gesetzliche 132, 136

Ungeeignete Formulierungen 15, 19

Ungewissheit 151, 152, 209, 226, 250,
264, 265

Ungünstige Stumpfverhältnisse 11, 117,
122, 123, 156

Unrichtigkeit von Entscheidungen 158

Unterkühlung 270

Unterlassung von Maßnahmen 157

Uranbergbau 169, 268

Urethrozystoskopie 10

Urinal 91

Urodynamische Untersuchung 10

V

Variola 174

Varizellen 176

Vasomotorische Störungen 41, 201

Vegetative Dystonie 15

Veränderungen im Alter 21

Verbrennung 107, 218, 234, 269, 270

Verbrühung 270

Vergewaltigung 149, 213, 244, 245

Verhältnisse, diensteigentümliche 149

Verletzung der Fürsorgepflicht 215

Verletzungsfolgen 10, 40, 62, 67, 68,
155, 174, 183, 200, 201, 202, 203,
205, 212, 216, 218, 226, 229, 234,

242, 251, 252, 258

Verordnung zur Durchführung
des § 31 Abs. 5 BVG 162

Verschiebung der Wesens-
grundlage 35, 200, 213

Verschlimmerung 82, 145, 150, 151,
152, 153, 155, 156, 158, 189, 210,
219, 230, 247, 248, 254, 256, 267

Vertrauensschutz 36

Verwaltungsentscheidungen 147

Rücknahme von - 35, 36

Verwaltungsrechtliches
Rehabilitierungsgesetz
(VwRehaG) 147, 151, 273

Verwaltungsvorschrift Nummer 5
zu § 30 BVG 22, 52

Verwaltungsvorschrift zur Straße-

verkehrsordnung (VwV-StVO) 135, 273

Virushepatitis 83, 174, 235, 236

Vorschaden 152, 153, 156, 159, 160

Stichwortverzeichnis 287

W

Y

W

Wahrscheinlichkeit 20, 131, 148, 149,
150, 151, 152, 153,
157, 158, 168, 194,
210, 247, 250, 263,
264, 266, 267, 268,

273

Wegstrecken im Ortsverkehr 133, 137

Wehrdienstbeschädigung (WDB) 145,
146, 273

Wehrmachtsfürsorge- und

-versorgungsgesetz (WFVG) 145, 273

Weil-Krankheit 180

Werkstatt für Behinderte 46

Z

Wesentliche Änderung
der Verhältnisse 34, 35

Wesentliche Bedingung 148, 156, 157,
211, 216, 217, 220,

222, 227, 228, 230,
232, 233, 244, 256

Willensbestimmung, Beein-
trächtigung der freien 155, 214, 215

Windpocken 175

Wolhynisches Fieber 178

Wundstarrkrampf 183, 198

Wunschreaktionen 214

Wurmkrankheiten 248

Y

Yersinien 182, 262, 263

Zivildienstbeschädigung (ZDB) 146, 273

Zivildienstgesetz (ZDG) 146, 273

Zöliakie 32, 80

Zoster 175, 176

Zweckreaktionen 214

Zystoskopie 10

Zytomegalie-Virus-Infektion 176

Z

Zahnschäden 10, 261

Zahnschema 10

Zeckenbissfleckfieber 178

Zeitliche Verbindung 150, 151, 201, 209,
210, 219, 223, 231, 248, 249,

252, 262

Zisternenpunktion 14

288 Impressum

Impressum
Herausgeber:
Bundesministerium für Gesundheit und Soziale Sicherung
Referat Information, Publikation, Redaktion
Postfach 500
53108 Bonn

Stand: Juni 2005

Wenn Sie Bestellungen aufgeben möchten:
Bestell-Nr.: K 710
Telefon: 0180/5151510 (0,12 EUR/Min.)
Telefax: 0180/5151511 (0,12 EUR/Min.)

Schriftlich an Herausgeber
E-Mail: info@bmgs.bund.de
Internet: http://www.bmgs.bund.de

Schreibtelefon/Fax für Gehörlose und Hörgeschädigte:
Schreibtelefon: 01805/996607 (0,12 EUR/Min.)
Telefax: 01805/221128 (0,12 EUR/Min.)
E-Mail: info.gehoerlos@bmgs.bund.de / info.deaf@bmgs.bund.de

Satz/Layout: Grafischer Bereich des BMGS, Bonn

Druck: Clausen & Bosse GmbH, 25917 Leck

mailto:info@bmgs.bund.de
http://www.bmgs.bund.de
mailto:info.gehoerlos@bmgs.bund.de
mailto:info.deaf@bmgs.bund.de

	Einleitung
	Inhalt
	Teil A Gemeinsame Grundsätze
	Durchführung der Begutachtung
	1 Allgemeine Richtlinien für Gutachten im sozialen Entschädigungsrecht und im Schwerbehindertenrecht (versorgungsärztliche Gutachten)
	2 Fachliche Anforderungen an den Gutachter
	3 Aufgaben der Leitenden Ärzte
	4 Ermittlungen und andere Vorbereitungen der Begutachtung
	5 Gutachtliche Beurteilung nach Aktenlage
	6 Gutachtliche Untersuchung
	7 Vorgeschichte
	8 Befund
	9 Besondere diagnostische Maßnahmen
	10 Beurteilung und Bezeichnung der Gesundheitsstörungen
	11 Vorschlag für eine Nachprüfung
	12 Erteilung von Auskünften über den Gesundheitszustand
	13 Beachtung gesetzlicher Melde- und Anzeigepflichten
	14 Überprüfung von Gutachten
	15 Entscheidung über die Anerkennung einer Schädigungsfolge oder Feststellung einer Behinderung durch die Versorgungsverwaltung
	16 Schädigungsfolge
	17 Behinderung
	18 Minderung der Erwerbsfähigkeit (MdE) Grad der Behinderung (GdB) 18
	19 Gesamt-GdB/MdE-Grad
	20 Erwerbsunfähigkeit, Erwerbsminderung
	21 Hilflosigkeit
	22 Besonderheiten der Beurteilung der Hilflosigkeit bei Kindern und Jugendlichen
	23 Blindheit und hochgradige Sehbehinderung
	24 Wesentliche Änderung der Verhältnisse
	25 Rücknahme von Verwaltungsentscheidungen
	26 GdB/MdE-Tabelle
	26.1 Allgemeine Hinweise zur GdB/MdE-Tabelle
	26.2 Kopf und Gesicht
	26.3 Nervensystem und Psyche
	26.4 Sehorgan
	26.5 Hör- und Gleichgewichtsorgan
	26.6 Nase
	26.7 Mundhöhle, Rachenraum und obere Luftwege
	26.8 Brustkorb, tiefere Atemwege und Lungen
	26.9 Herz und Kreislauf
	26.10 Verdauungsorgane
	26.11 Brüche (Hernien)
	26.12 Harnorgane
	26.13 Männliche Geschlechtsorgane
	26.14 Weibliche Geschlechtsorgane
	26.15 Stoffwechsel, innere Sekretion
	26.16 Blut, blutbildende Organe, Immunsystem
	26.17 Haut
	26.18 Haltungs- und Bewegungsorgane, rheumatischeKrankheiten

	Teil B Begutachtungen nach Teil 2 SGB IX (Schwerbehindertenrecht)
	Rechtsgrundlagen Besondere Begriffe Voraussetzungen für Nachteilsausgleiche
	27 Rechtsgrundlagen zur Begutachtung nach Teil 2 SGB IX
	28 Dauernde Einbuße der körperlichen Beweglichkeit
	29 Typische Berufskrankheit
	30 Erhebliche Beeinträchtigung der Bewegungsfähigkeit im Straßenverkehr (Merkzeichen „G“)
	31 Außergewöhnliche Gehbehinderung
	32 Notwendigkeit ständiger Begleitung
	33 Gesundheitliche Voraussetzungen für die Befreiung von der Rundfunkgebührenpflicht
	34 Gesundheitliche Voraussetzungen für die Benutzung der 1. Wagenklasse mit Fahrausweis für die 2. Klasse

	Teil C Begutachtungen im sozialen Entschädigungsrecht
	Rechtsgrundlagen Besondere Begriffe
	35 Rechtsgrundlagen und Voraussetzungen für den Anspruch auf Versorgung
	36 Ursachenbegriff
	37 Tatsachen zur Beurteilung des ursächlichen Zusammenhangs
	38Wahrscheinlichkeit des ursächlichen Zusammenhangs
	39 Kannversorgung
	40 Mittelbare Schädigungsfolgen
	41 Absichtlich herbeigeführte Schädigungen
	42 Anerkennung im Sinne der Entstehung und Anerkennung im Sinne der Verschlimmerung
	43 Arten der Verschlimmerung
	44 Fehlen einer fachgerechten Behandlung
	45 Folgen von diagnostischen Eingriffen, vorbeugenden und therapeutischen Maßnahmen
	46 Ursächlicher Zusammenhang zwischen Schädigung und Tod
	47 Vorschaden, Nachschaden, Folgeschaden
	48 Berücksichtigung eines besonderen beruflichen Betroffenseins
	49 Schwerstbeschädigtenzulage
	50 Voraussetzungen für die Pflegezulage, Pflegezulagestufen
	51 Kapitalabfindung
	52 Betreuungsaufgaben des Versorgungsarztes

	Kausalitätsbeurteilung bei den einzelnen Krankheitszuständen
	INFEKTIONSKRANKHEITEN
	53 Allgemeines
	54 Infektionskrankheiten im einzelnen
	55 Tuberkulose

	IMPFSCHÄDEN
	56 Allgemeines
	57 Schutzimpfungen im einzelnen

	NERVENSYSTEM UND PSYCHE
	58 Gehirnerschütterung
	59 Beschleunigungsverletzung der Halswirbelsäule
	60 Hirnverletzungen
	61 Hirnerkrankungen
	62 Traumatische Rückenmarkschädigungen
	63 Rückenmarkerkrankungen
	64 Multiple Sklerose
	65 Myopathien
	66 Erkrankungen der Hirn- und Rückenmarkhüllen
	67 Schädigung peripherer Nerven
	68 Neuralgie, Kausalgie, Stumpfbeschwerden
	69 Schizophrene und affektive Psychosen
	70 Neurosen
	71 Folgen psychischer Traumen
	72 Abnorme Persönlichkeiten
	73 Medikamenten-und Alkoholabhängigkeit
	74 Selbsttötung,Selbsttötungsversuch

	AUGEN
	75 Lid-und Bindehauterkrankungen
	76 Hornhauterkrankungen
	77 Grüner Star (Glaukom)
	78 Amblyopie
	79 Brechungsfehler der Augen
	80 Traumatische Schäden der Netz-und Gefäßhaut
	81 Erkrankungen der Netz-und Gefäßhaut
	82 Sehnervenerkrankungen
	83 Störungen des Licht-und Farbensinns

	HALS,NASE,OHREN
	84 Schäden des äußeren Ohres
	85 Mittelohrerkrankungen
	86 Innenohrschäden
	87 Schäden der Nase und Nebenhöhlen
	88 Tonsillitis
	89 Erkrankungen des Kehlkopfes

	TIEFERE ATEMWEGE UND LUNGEN
	90 Nichttuberkulöse Erkrankungen von Bronchien, Lungen und Rippenfell

	KREISLAUFSYSTEM
	91 Allgemeines
	92 Arteriosklerose
	93 Entzündliche Arterienerkrankungen
	94 Aneurysmen,arteriovenöse Fisteln
	95 Sonstige Gefäßsyndrome
	96 Venenerkrankungen
	97 Störungen des Blutdrucks (Hypertonie,Hypotonie)
	98 Chronisches Cor pulmonale
	99 Herzklappenfehler
	100 Kardiomyopathien
	101 Koronare Herzkrankheit,Herzinfarkt
	102 Herzbeutelerkrankungen

	VERDAUUNGSORGANE
	103 Erkrankungen der Zähne und des Zahnhalte- apparates
	104 Verlust oder Schädigung von Zähnen durch Gewalteinwirkung
	105 Erkrankungen der Speiseröhre
	106 Erkrankungen des Magens und des Zwölffingerdarms
	107 Erkrankungen des Dünn-und Dickdarms
	108 Erkrankungen der Leber,der Gallenwege und der Bauchspeicheldrüse
	109 Eingeweidebrüche

	NIEREN UND HARNWEGE
	110 Funktionelle Störungen und anatomische Anomalien der Nieren
	111 Nierenerkrankungen
	112 Harnsteinleiden
	113 Erkrankungen der ableitenden Harnwege

	GESCHLECHTSORGANE
	114Schäden der männlichen Geschlechtsorgane
	115Schäden der weiblichen Geschlechtsorgane

	STOFFWECHSEL
	116Fettsucht
	117 Gicht
	118 Eisenspeicherkrankheit

	INNERSEKRETORISCHE DRÜSEN
	119 Allgemeines
	120 Diabetes mellitus
	121 Innersekretorische Störungen der Schilddrüse

	BLUT UND BLUTBILDENDE ORGANE
	122 Blutkrankheiten

	HAUT
	123 Erkrankungen der Haut

	HALTUNGS-UND BEWEGUNGSORGANE
	124 Allgemeines
	125 Knochenmarkentzündung
	126 Deformierende Gelenkveränderungen an den Gliedmaßen
	127 Freie Gelenkkörper
	128 Schäden der Wirbelsäule
	129 Gliedmaßenverluste
	130Luxationen
	131 Sudeck-Syndrom
	132 Aseptische Knochennekrosen
	133 Schulter
	134 Handgelenk,Handwurzel
	135 Mittelhand
	136 Hüftgelenk
	137 Kniegelenk
	138 Fuß

	SONSTIGE ERKRANKUNGEN
	139 Gefangenschafts-,Internierungs-und Haftschäden
	140Krankheiten des rheumatischen Formenkreises
	141 Sarkoidose
	142 Geschwülste
	143 Erkrankungen durch physikalische und chemische Noxen

	Abkürzungsverzeichnis
	Stichwortverzeichnis
	Impressum

