

Kan zorg nog beter?

Laat het ons weten!

*Deze folder
is bedoeld voor
migrantenintermediairs
die voorlichtingen
geven over CQI
vragenlijsten*


Voorbeeld uit de praktijk

Ik heb suikerziekte en moet voor controle vaak naar de huisarts. Als ik naar mijn huisarts bel, dan is de telefoon bijna altijd bezet. Als iemand opneemt, is dat meestal de doktersassistente. Ik wil liever meteen met de arts praten, maar dat kan dan niet. Verder doet mijn arts moeilijk als ik hem vraag om een doorverwijzing naar een specialist. Enkele maanden geleden heb ik van mijn zorgverzekering een brief gekregen met de uitnodiging om aan een onderzoek mee te doen. Ik liet de brief aan mijn zoon zien. Hij heeft me uitgelegd dat het onderzoek over ervaringen van patiënten gaat. Kort daarna kreeg ik per e-mail een vragenlijst. Ik ben niet zo goed met computers en vroeg mijn vriendin om hulp. Om de vragenlijst te openen heb je een inlogcode nodig. Deze staat in de uitnodigingsbrief. Mijn vriendin heeft mij geholpen met het invullen van de vragenlijst. Voor mij was het belangrijk dat meedoen vrijwillig en anoniem is. Er waren een paar vragen over communicatie en doorverwijzen. Bij deze vragen heb ik aangegeven dat de toegankelijkheid van de huisarts niet zo goed is en dat hij mij alleen in sommige gevallen doorverwijst. Een aantal vragen gingen over mijn persoon, bijvoorbeeld over mijn opleiding. Ik vond die vragen niet duidelijk. Wij hadden ongeveer zo minuten nodig om alle vragen te beantwoorden. Het was een lange lijst en toch wilde ik mijn ervaringen graag delen. Mijn ervaringen kunnen andere mensen en instanties helpen met verbeteren van de zorg. Ik hoop dat hierdoor ook het bereiken van mijn huisarts beter wordt.

Wij vragen de mening van cliënten

Bijna iedereen komt wel eens bij de huisarts, in het ziekenhuis of maakt gebruik van een andere vorm van gezondheidszorg.

Het gaat meestal goed, maar soms ook niet. Bijvoorbeeld wanneer de dokter en de cliënt elkaar niet begrijpen. Of wanneer de cliënt het gevoel heeft dat hij wel erg lang moet wachten en moeilijk doorverwezen wordt, zoals in het bovenstaande voorbeeld uit de praktijk. Dit soort dingen kunnen cliënten bespreken met familie en vrienden, maar zij kunnen dit ook laten weten aan hun zorgverlener of zorgverzekeraar. Dit kan anoniem, door het invullen van een vragenlijst. Zo geven cliënten aan wat hun ervaringen zijn met de zorg. Wat ging er volgens hen goed en wat ging er fout? Van de ervaringen van deze cliënten kunnen zorgverleners leren om het anders of beter te doen.

Hoe meer mensen hun ervaringen met ons delen door de vragenlijst in te vullen, hoe meer informatie wij krijgen om de zorg te kunnen verbeteren.

Hoe het werkt

Zorgverzekeraars of zorgverleners versturen de vragenlijsten. Dat gaat vaak via een onafhankelijk onderzoeksbureau. Het onderzoeksbureau gebruikt de vragenlijsten voor onderzoek naar verbetering van de zorg. Via de vragenlijst worden vragen gesteld over:

- de zorg die een persoon geeft (bijvoorbeeld een huisarts of een verpleegkundige)
- of de zorg die een instelling levert (bijvoorbeeld een ziekenhuis)
- of over de zorg bij bepaalde ziekten (bijvoorbeeld suikerziekte) of bepaalde behandelingen (bijvoorbeeld staaroperaties)


de keuze informatie is beschikbaar op www.zorgkaartnederland.nl en www.kiesbeter.nl

Helpen met het onderzoek?

Mensen bepalen zelf of zij mee doen aan het onderzoek. Het invullen van een vragenlijst duurt ongeveer 20 minuten.

Vaak ontvangen cliënten alleen een brief of e-mail met een uitnodiging om de vragenlijst via internet in te vullen. In deze uitnodiging vinden ze een unieke inlogcode waarmee zij de vragenlijst kunnen openen. Als cliënten geen internet hebben, kunnen zij een papieren versie van de vragenlijst aanvragen bij het onderzoeksbureau. Als een cliënt een vragenlijst met de post krijgt, kan hij deze na het invullen in de bijgevoegde envelop terugsturen naar het onderzoeksbureau.

Cliënten hoeven hun naam niet te vermelden

Het onderzoeksbureau verwerkt antwoorden van cliënten anoniem. Zorgverlener(s) en zorgverzekeraar weten niet welke antwoorden cliënten hebben gegeven.

Vragen?

Met vragen over het invullen van de vragenlijst kunnen cliënten terecht bij het onderzoeksbureau dat de vragenlijst heeft verstuurd. Dit bureau is telefonisch bereikbaar van maandag t/m vrijdag tussen 09.00 – 17.00 uur.

Niet kunnen lezen

Cliënten kunnen een familielid of vriend vragen hen te helpen. Ook kunnen zij contact opnemen met:

Wat gebeurt er met de resultaten?

De uitkomsten van het onderzoek helpen:

- zorgverleners bij het verbeteren van de zorg die zij geven
- de Inspectie voor de Gezondheidszorg (IGZ) de gezondheidszorg beter te bewaken - zorginstellingen in Nederland zijn verplicht goede en veilige zorg te bieden, de IGZ controleert of ze dat ook doen
- zorgverzekeraars bij het stimuleren van zorg van goede kwaliteit
- cliënten bij het kiezen van een goede zorgverlener - de meningen van alle mensen die een vragenlijst hebben ingevuld, worden in samengevatte vorm openbaar gemaakt op websites als www.zorgkaartnederland.nl en www.kiesbeter.nl

*De mening
van elke cliënt
telt mee en is dus
belangrijk!*

Waar kunnen cliënten terecht bij klachten over de zorg?

Als een cliënt een klacht heeft over een zorgverlener maar geen vragenlijst wil invullen, kan hij contact opnemen met:

- de klachtencommissie van de betreffende zorginstelling of zorgverlener
- de cliëntenraad van de betreffende zorginstelling

Klachtencommissie

Een klachtencommissie van de zorginstelling onderzoekt klachten over de geleverde zorg en beslist uiteindelijk of een klacht terecht is. Ook kan de commissie aanbevelingen doen om de zorg te verbeteren.

Cliëntenraad

Elke zorginstelling heeft een cliëntenraad. De cliëntenraad komt op voor de gemeenschappelijke belangen van cliënten. Ook geeft de raad adviezen aan het bestuur van de zorginstelling over het te voeren beleid.

Wat betekent CQI?

CQI vragenlijsten

Met behulp van CQI vragenlijsten wordt de mening van patiënten en cliënten gevraagd over de kwaliteit van zorg. Daarbij gaat het vooral om feitelijke ervaringen van patiënten en cliënten. CQI vragenlijsten - de afkorting CQI staat voor de Engelse term Consumer Quality Index - kunnen worden gebruikt voor kwaliteitsverbetering maar ook om instellingen met elkaar te vergelijken voor wat betreft de geleverde kwaliteit van zorg.

Vormgeving: Zwerver Grafische Vormgeving / Utrecht

Druk: True Colours / Utrecht

Utrecht, oktober 2013


College voor Zorgverzekeringen


