

Een visueel hulpmiddel waar je

wat aan hebt!

Onderzoek naar de verstrekking van

hulpmiddelen voor mensen met een visuele

beperking, oogaandoening, doofblindheid

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

2

Utrecht, maart 2015

Auteurs:

Dominique van ’t Schip MSc (LSR, landelijk steunpunt medezeggenschap)

Drs. Helena Wiersma (LSR, landelijk steunpunt medezeggenschap)

Postbus 8224

3503 RE Utrecht

Telefoon: 030 293 76 64

Fax: 030 296 33 19

www.hetlsr.nl

info@hetlsr.nl

Copyright © voucherproject Oog 2013-2015

Postbus 8224, 3503 RE Utrecht

Alle rechten voorbehouden. Niets uit dit document mag worden

vermenigvuldigd, opgeslagen in een geautomatiseerd gegevensbestand, of

openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch,

mechanisch, door fotokopieën, opnamen, of op enige andere manier, zonder

voorafgaand schriftelijke toestemming.

3

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

4

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

5

Inhoudsopgave

Voorwoord van de werkgroep zorgverzekeringen 7

Samenvatting 9

1. Inleiding 15

1.1. Aanleiding project 15

1.2. Stappen en doelstellingen deelproject 16

1.3. Doel digitale raadpleging 16

1.4. Aanpak 17

1.5. Respons 17

1.6. Representativiteit 18

1.7. Leeswijzer 21

2. Algemene ervaringen hulpmiddel en zorgverzekeraar 23

3. Informatievoorziening 27

3.1. Achtergrondgegevens 27

3.2. Mening en ervaringen met de informatievoorziening 27

3.3. Opmerkingen 28

3.4. Verbetersuggesties 30

4. Aanvraag 33

4.1. Achtergrondgegevens 33

4.2. Mening en ervaringen met aanvraag 33

4.3. Opmerkingen 34

4.4. Verbetersuggesties 36

5. Vergoeding 39

5.1. Achtergrondgegevens 39

5.2. Mening en ervaringen met vergoeding 39

5.3. Opmerkingen 40

5.4. Verbetersuggesties 41

6. Levering 43

6.1. Achtergrondgegevens 43

6.2. Mening en ervaringen met levering 43

6.3. Opmerkingen 44

6.4. Verbetersuggesties 46

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

6

7. Instructie 47

7.1. Achtergrondgegevens 47

7.2. Mening en ervaringen met instructie 47

7.3. Opmerkingen 48

7.4. Verbetersuggesties 50

8. Gebruik 51

8.1. Achtergrondgegevens 51

8.2. Mening en ervaringen met gebruik 51

8.3. Opmerkingen 52

8.4. Verbetersuggesties 53

9. Zorgverzekeraar 55

9.1. Achtergrondgegevens 55

9.2. Mening en ervaringen met zorgverzekeraar 57

9.3. Opmerkingen 61

9.4. Verbetersuggesties 61

Bijlage Visuele hulpmiddelen 63

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

7

Voorwoord van de werkgroep
zorgverzekeringen

De wereld van verstrekking van visuele hulpmiddelen is voor een

gemiddeld mens een ingewikkelde wereld. Ook onze werkgroep

zorgverzekeringen heeft dat ervaren. Hoewel de oogzorg verzekerd is in

het basispakket, dus voor alle zorgverzekeraars het minimale model

moet zijn, blijkt de werkelijkheid van alle dag ingewikkelder. Met behulp

van dit rapport willen wij als vertegenwoordigers van de mensen met

een visuele beperking, oogaandoening en doofblindheid in Nederland de

samenwerking met de ketenpartners graag verstevigen om zo te blijven

werken aan een verbetering van de hulpmiddelenverstrekking. Door

onderlinge contacten te verbeteren hopen wij dat het begrip voor

elkaars visies en belangen vergroot kan worden. Omdat iedere visuele

beperking of oogaandoening andere hindernissen geeft in ZIEN en soms

horen, zou meer maatwerk heel wenselijk zijn. Maatwerk, dus betere

communicatie en deskundigheid. Dit zal betekenen dat er niet onnodig

dure hulpmiddelen in de kast blijven liggen. Door te luisteren naar de

cliënt/verzekerde kan gewerkt worden aan grotere efficiëntie van het

traject en een tevreden klant die met bij hem/haar passend

hulpmiddelen beter maatschappelijk kan participeren.

Tussen 26 januari en 3 maart 2015 hebben wij een enquête uitgezet

onder onze achterban. Een enquête over de gehele keten van

“aanvraag, vergoeding, informatie, levering, instructie en gebruik”. De

enquête is ingevuld door mensen uit onze achterban die na 1 januari

2013 een visueel hulpmiddel hebben aangevraagd bij hun

zorgverzekeraar. Het gaat om talloze hulpmiddelen. Van een

beeldschermloep tot een daisyspeler, van een speciale bril of

contactlenzen tot een oogprothese en niet te vergeten

computeraanpassingen en brailleleesregels.

Concrete aanbevelingen
Puntsgewijs zijn onze aanbevelingen vanuit deze enquête:

• Meer eigen regie van de cliënt

• Deskundigheidsvergroting bij medewerkers die de hulpmiddelen

verstrekken en vergoeden

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

8

• Betere communicatie over het proces

• Vermindering bureaucratie en niet steeds opnieuw laten indiceren

• Goede instructie bij gebruik van het hulpmiddel

• Verbetering van de klachtenafhandeling.

Gelukkig, zo blijkt uit de enquête, gaan er veel dingen goed. Maar

gezien de vele verbetersuggesties en genoemde knelpunten van

respondenten is er nog veel te verbeteren. Goede hulpmiddelzorg moet

een continue aandachtspunt zijn.

Ons puntenlijstje met aanbevelingen gaan we komende tijd verder

concretiseren, bij voorkeur mét de ketenpartners.
Kortom, dit is een uitnodiging aan u als lezer om op deze punten samen

met de belangenbehartigers van de mensen met een visuele beperking,

oogaandoening en doofblindheid naar verbetering te streven.

Werkgroep zorgverzekeringen

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

9

Samenvatting

Voor mensen met een visuele beperking, een oogaandoening of

doofblindheid zijn hulpmiddelen een voorwaarde om sociaal en

maatschappelijk goed te kunnen participeren.

Bij ooggerelateerde patiëntenverenigingen kwamen echter signalen

binnen dat de aanvraag en vergoeding van hulpmiddelen in de praktijk

niet altijd soepel verliep. Het vermoeden bestond dat het op bepaalde

plekken in de keten en bij bepaalde zorgverzekeraars misging. Dit

vormde mede de aanleiding om een projectvoorstel in te dienen in het

kader van het voucherproject Oog 2013-2015. In dit kader is een

enquête opgesteld.

De enquête heeft tot doel om inzicht te verkrijgen in de ervaringen van

mensen met een oogaandoening met betrekking tot de verstrekking van

hulpmiddelen. De uitkomsten dienen als input voor de

belangenbehartiging.

Tussen 26 januari 2015 en 3 maart 2015 is de enquête uitgezet onder

de achterban van ooggerelateerde patiëntenverenigingen. Dit heeft een

grote respons van 818 deelnemers opgeleverd.

Een werkgroep, bestaande uit een afvaardiging van ooggerelateerde

patiëntenverenigingen, heeft de enquête in samenwerking met het LSR

ontwikkeld, het proces gemonitord en heeft conclusies getrokken en

aanbevelingen gedaan.

1. Wordt het beeld dat het lastig is om een hulpmiddel aan te

vragen en vergoed te krijgen door het onderzoek bevestigd?

Een meerderheid van de mensen met een visuele beperking die hebben

meegedaan aan de enquête is positief tot zeer positief over de

verstrekking van de hulpmiddelen. Dit geldt voor vrijwel elke fase in de

keten. Per fase geeft 60% of meer respondenten aan positieve

ervaringen te hebben. Bij vier van de zes fases (‘informatievoorziening’,

‘levering’, ‘instructie’ en ‘gebruik’) heeft zelfs 76% of meer van de

respondenten positieve ervaringen. Als toelichting noemen ze

bijvoorbeeld dat de informatie over het hulpmiddel en de instructie

duidelijk zijn en prijzen ze de vlotte aanvraagprocedure. Ook de

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

10

toekenning van de vergoeding en de levering verliep in veel gevallen

soepel en snel. Tot slot benoemen veel respondenten het gemak dat het

hulpmiddel hen biedt in het dagelijks leven.

Echter twee fases, ‘de aanvraag’ en ‘de vergoeding’, leveren een

kritischer beeld op (zie punt 2). Verder worden bij elke fase opvallend

veel knelpunten en verbetersuggesties genoemd. Het beeld dat het

lastig is om een hulpmiddel aan te vragen en vergoed te krijgen wordt

door het onderzoek niet helemaal bevestigd. Met andere woorden,

verschillende onderdelen in de keten verlopen goed volgens de mensen

met een oogaandoening, maar er zijn kritische kanttekeningen.

2. Op welke punten in de keten, vanaf het moment van

aanvraag tot het gebruik van het hulpmiddel, gaat het vooral

mis?

Zoals gezegd scoren twee fases in de keten minder goed in vergelijking

met de andere fases. Over ‘de aanvraag’ is 16% van de respondenten

negatief en 24% niet positief en niet negatief. Over ‘de vergoeding’ van

het hulpmiddel is 11% negatief en 24% is niet positief en niet negatief.

Uit de open vraag blijkt dat respondenten zowel bij de aanvraag als bij

de vergoeding de bureaucratie als knelpunt ervaren. Communicatie

tussen verschillende partijen verloopt traag. En het stoort respondenten

dat ze zich steeds opnieuw moeten laten indiceren. Hierdoor duurt de

aanvraag van het hulpmiddel (onnodig) lang. De respondenten zouden

het prettig vinden als ze meer betrokken worden bij de aanvraag. Er is

behoefte aan een vraaggerichte benadering, maatwerk en een beter

inspelen op de wensen van de gebruiker. Daarnaast willen respondenten

meer informatie over de toekenningsprocedure en de hoogte van de

vergoeding. Tot slot benoemen ze het gebrek aan deskundigheid van

medewerkers die de hulpmiddelen moeten verstrekken en vergoeden.

De verbetersuggesties hebben veel raakvlakken met de genoemde

knelpunten. Het betreft vermindering van bureaucreatie, betere

communicatie, meer regie bij de gebruiker, meer deskundigheid bij

medewerkers en meer informatie over het proces.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

11

Opmerkelijk is dat de knelpunten uit deze twee fases door andere

respondenten genoemd zijn als punten die juist goed zijn verlopen. Een

verklaring kan zijn dat de ervaringen per zorgverzekeraar verschillen.

Verder valt op dat er evenveel positieve punten als knelpunten worden

genoemd. Mensen lijken de open vragen aan te grijpen om hun eigen

specifieke ervaringen te beschrijven. Wat een genuanceerder en soms

kritischer beeld oplevert.

Tot slot is opvallend dat veel van de genoemde positieve punten en

knelpunten bij meerdere fases terug komen. Mogelijk maken de

respondenten geen onderscheid tussen de afzonderlijke onderdelen en

gaat het hen er alleen maar om dat de verstrekking van hulpmiddelen

naar wens verloopt.

3. Zijn er verschillen tussen zorgverzekeraars?

De mensen met een oogaandoening die verzekerd zijn bij CZ en

Zilveren Kruis Achmea zijn positief over de verstrekking van

hulpmiddelen (van aanvraag tot en met gebruik). Het zijn met name de

verzekerden bij VGZ die negatieve ervaringen hebben. 28% heeft

negatieve ervaringen met de aanvraag en 24% heeft negatieve

ervaringen met de vergoeding. Verder heeft 24% negatieve ervaringen

met de dienstverlening van VGZ. Ook krijgt de zorgverzekeraar VGZ

gemiddeld het laagste rapportcijfer (6,1) in vergelijking met CZ (7,1) en

Zilveren Kruis Achmea (7,0).

Er is ook gevraagd naar specifieke onderdelen in de dienstverlening van

de zorgverzekeraar. Relatief veel respondenten (tussen 19% en 29%)

ervaren de klachtenafhandeling, het bieden van oplossingen bij

problemen en de deskundigheid van de medewerkers van een

zorgverzekeraar als (zeer)slecht. Ook hier hebben de meeste VGZ

verzekerden (tussen 33% en 37%) negatieve ervaringen met deze drie

aspecten in vergelijking met CZ (tussen 13% en 30%) en Zilveren Kruis

Achmea (tussen 14% en 26%). Menzis kan niet worden meegenomen in

deze vergelijking, omdat het aantal respondenten te laag is. Opvallend

is dat relatief veel respondenten negatief zijn over de oplossingen die

een zorgverzekeraar biedt bij problemen (29% is negatief) en de

klachtenafhandeling (23% is negatief). En van de respondenten die een

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

12

klacht hebben ingediend is meer dan de helft (57%) niet naar

tevredenheid afgehandeld.

Over alle zorgverzekeraars (incl. kleine zorgverzekeraars) is het oordeel

gematigd positief. Zo geeft minder dan de helft (39%) de

zorgverzekeraar en/of zorgloket of tussenpersoon een rapportcijfer 8 of

hoger. Gemiddeld krijgen ze het rapportcijfer 6,8.

Algemene conclusies

Een kleine meerderheid (56%) geeft de toereikendheid van het

hulpmiddel én de tijdige beschikbaarheid het rapportcijfers 8 of hoger.

Gemiddeld geven de respondenten een 7,2. Deze score lijkt wat aan de

lage kant aangezien er bij rapportcijfers vaak gemiddeld minimaal een

7,5 wordt gegeven. In het onderstaande schema zijn de genoemde

knelpunten en verbetersuggesties per fase opgenomen

Knelpunten Verbetersuggesties

Informatievoorziening:

- Gebrek aan informatie

- Beperkte (aangepaste)

informatie

- Weinig informatie over

aanvraagprocedure

Informatievoorziening:

- Vergelijkingswebsite

- Voorlichting over hulpmiddel

(op maat)

- Laat cliënten ervaringen

uitwisselen

Aanvraag:

- Bureaucratie

- Onnodig indiceren

- Beperkte inspraak cliënt

Aanvraag:

- Vermindering bureaucratie

- Meer regie bij gebruiker

(door betere communicatie,

meer informatie over proces)

- Deskundigheid medewerkers

bevorderen

Vergoeding:

- Te laag

- Bureaucratie

- Geen inzicht in procedure

- Dienstverlening

zorgverzekeraar onder de

maat

Vergoeding:

- Duidelijkheid over duur

procedure

- Betere communicatie

- Meer deskundigheid bij

zorgverzekeraar

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

13

Levering:

- Lange levertijd

- Geen persoonlijke aflevering

- Ontbreken van (persoonlijke)

instructie

- Verkeerde levering

Levering:

- Snellere levering

- Uitgebreidere instructie

- Persoonlijke instructie

Instructie:

- Niet goed leesbaar

- Weinig tijd voor instructie

- Lange reistijd

Instructie:

- Meer tijd voor instructie

- Vergroting deskundigheid bij

instructeur

- Instructie aanpassen aan

wensen en behoeften cliënt.

Gebruik:

- Diverse ongemakken van

hulpmiddel

Gebruik:

- Diverse wensen om

hulpmiddel voor individu te

verbeteren

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

14

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

15

1. Inleiding

Tussen 26 januari en 3 maart 2015 hebben het LSR, landelijk steunpunt

(mede)zeggenschap en ooggerelateerde patiëntenverenigingen een

enquête uitgezet onder mensen met een visuele beperking, een

oogaandoening of doofblindheid. In dit rapport staan de resultaten van

de enquête beschreven.

1.1. Aanleiding project

Voor mensen met een visuele beperking, een oogaandoening of

doofblindheid 1 zijn hulpmiddelen een voorwaarde om sociaal en

maatschappelijk goed te kunnen participeren (zie bijlage voor lijst

hulpmiddelen). De zorgverzekeringswet regelt de verantwoordelijkheid

voor de verstrekking van hulpmiddelen, brillenglazen en contactlenzen.

De regelgeving hieromtrent is voor de achterban van de

ooggerelateerde patiëntenverenigingen van groot belang en

veranderingen leiden altijd tot onzekerheid. De praktijk laat zien dat de

verzekeraars die verantwoordelijkheid verschillend en vaak ad hoc

invullen, waardoor de achterban van de in het project samenwerkende

organisaties weinig zekerheden heeft waar het gaat om het verstrekken

van de noodzakelijke hulpmiddelen en voorzieningen. (uit:

Deelprojectplan B)

Zo kregen samenwerkende patiënten/belangenorganisaties nu en in het

verleden signalen dat het lastig is om hulpmiddelen aan te vragen en

vergoed te krijgen. Het vermoeden bestond dat het op meerdere

plekken in de keten misging. Over één zorgverzekeraar in het bijzonder

kwamen veel klachten binnen.

Dit gegeven vormde mede de aanleiding om samen met de Hoornvlies

Patiënten Vereniging, MD Vereniging, Nederlandse Christelijke Blinden-

en slechtzienden Bond, Vereniging Oog In Oog, de Oogvereniging en

cliëntenorganisatie het LSR een projectvoorstel in te dienen in het kader

van het voucherproject Oog 2013-2015 met als een van de

deelprojecten deelproject B1 ‘Adequate en beschikbare hulpmiddelen en

voorzieningen’.

1 Doofblindheid is een op zich staande aandoening. Het wordt gekenmerkt door een

dubbelzintuiglijke beperking in horen EN zien. Het varieert van

slechthorendheid/doofheid met slechtziendheid/blindheid. Doofblind heeft een heel

eigen problematiek en vereist dan ook specifieke hulpverlening en hulpmiddelen.

http://www.oogvooru.nl/
http://www.oogvooru.nl/
http://www.mdvereniging.nl/
http://www.ncb-bond.nl/
http://www.ncb-bond.nl/
http://www.ver-ooginoog.nl/

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

16

1.2. Stappen en doelstellingen deelproject

Dit deelproject bestaat uit de volgende stappen:

Stap 1 Inzichtelijk(er) maken van de huidige aanspraken en

vergoedingspraktijk

Stap 2 Ervaringen van leden inventariseren

Stap 3 Overleg met de zorgverzekeraars

Stap 4 Bevorderen correctie uitvoering van regelgeving

Stap 5 Bepleiten en bevorderen van specifieke regelgeving of

voorzieningen voor diverse groepen

Met als doelstellingen:

1. Inzichtelijk(er) maken van de huidige aanspraken en

vergoedingspraktijk van de zorgverzekeraars (positieve en negatieve

ervaringen) op het gebied van hulpmiddelen en voorzieningen.

2. Met deze ervaringen de zorgverzekeraars en Zorginstituut Nederland

informeren over de ervaringen en knelpunten en mogelijke

rechtsongelijkheid en deze ongedaan maken.

3. Afspraken maken met afzonderlijke zorgverzekeraars over het

verbeteren van hun beleid aan de hand van goede en slechte

voorbeelden.

4. Bepleiten en bevorderen van verbeteringen voor specifieke groepen

die specifiek(e) aanbod of voorzieningen nodig hebben, bijvoorbeeld

voor doofblinde mensen, voor mensen met hoornvliesproblemen en

voor mensen met een oogprothese.

1.3. Doel digitale raadpleging

Stap 2 uit het projectplan betreft de digitale enquête over visuele

hulpmiddelen waarop het voorliggende rapport betrekking heeft.

Doelstelling van de raadpleging is het verkrijgen van inzicht in de

ervaringen van mensen met een oogaandoening met betrekking tot de

verstrekking van hulpmiddelen, vanaf het moment van aanvraag van

een hulpmiddel tot aan het gebruik ervan. De uitkomsten dienen als

input voor de belangenbehartiging, de stappen 3, 4 en 5 uit paragraaf

1.2.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

17

Vragen waar de enquête een antwoord op moet geven zijn:

• Wordt het beeld dat het lastig is om hulpmiddelen aan te vragen en

vergoed te krijgen door het onderzoek bevestigd?

• Op welke punten in de keten, vanaf het moment van aanvraag tot

aan gebruik van de hulpmiddelen, gaat het vooral mis?

• Zijn er verschillen tussen zorgverzekeraars?

1.4. Aanpak

Er is een werkgroep geformeerd bestaande uit Ivonne Bressers, Annet

Fix, Anner van Hardenbroek, Alwine Hardus, Piet Maasland, Bas van

Treek en Peter Hoogerbrugge. Deze werkgroep, onder leiding van Petra

Kortenhoeven en Mary Ruskamp, heeft in samenwerking met het

landelijk steunpunt (mede)zeggenschap (het LSR) de enquête

ontwikkeld.

De enquête is ingedeeld in verschillende blokken. Elk blok bevat vragen

over een bepaalde fase in de keten (informatievoorziening, aanvraag

van het hulpmiddel, vergoeding, levering, instructie en gebruik). Per

fase worden drie type vragen gesteld:

• feitelijke vragen (bijv. Heeft u het door u gewenste hulpmiddel

kunnen aanvragen?)

• vragen (open en gesloten vragen) naar ervaring en meningen (bijv.

Hoe heeft u de aanvraagprocedure ervaren? Wat waren specifieke

knelpunten en/of de positieve punten bij het aanvragen van uw

hulpmiddel?

• vragen naar verbetersuggesties (bijv. Hoe kan naar uw mening de

aanvraagprocedure van een hulpmiddel verbeterd worden?)

Tussen 26 januari 2015 en 3 maart 2015 is de enquête uitgezet onder

de achterban van de ooggerelateerde patiëntenverenigingen. Het LSR

heeft de uitkomsten geanalyseerd en de rapportage geschreven. Samen

met de werkgroep zijn de uitkomsten besproken, conclusies getrokken

en aanbevelingen geformuleerd. Deze zijn in het rapport opgenomen.

Op de Ziezo-beurs in april 2015 zullen de resultaten worden

gepresenteerd.

1.5. Respons

Het streven was een respons van 300 mensen. Dit aantal is ruimschoots

behaald. De totale respons was 1133. Hiervan hadden 315 mensen voor

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

18

1 januari 2013 een hulpmiddel aangevraagd. Deze groep is buiten het

onderzoek gelaten. Het ging in het onderzoek om mensen met recente

ervaringen met de verstrekking van hulpmiddelen.

De uiteindelijke respons komt uit op 818 respondenten. Daarbij dient te

worden opgemerkt dat de respons per vraag varieert tussen de 285 en

818 respondenten. Het zijn vooral de open vragen waarop minder

mensen een reactie hebben gegeven.

1.6. Representativiteit

De oogartsen verenigd in Strijders tegen Blindheid gaan uit van

300.000 mensen met een visuele beperking. Van hen zijn 30.000 blind

en 270.000 slechtziend.

Het is van belang om te kunnen vaststellen of de groep respondenten

die aan de enquête hebben meegedaan een afspiegeling vormen van

alle mensen met een oogaandoening. Is dit het geval dan kunnen op

basis van de onderzoeksresultaten conclusies worden getrokken voor de

totale populatie. Er is gekeken naar type aandoening, verdeling

blind/slechtziend en lidmaatschap vereniging. Van verdeling naar

leeftijd zijn helaas geen populatiegegevens voor handen, zo blijkt uit

een analyse van wetenschappelijke documenten.

Tabel Type aandoening

 NL bevolking Respondenten

 VA < 0.3 % n %

ORa* 131.910 44,0

Staar 41.400 13,8 60 6.8

MD 19.410 6,5 175 19.8

Glaucoom 12.360 4,1 128 14.5

DRP** 9.360 3,1

Overig 85.560 28,5 521 58.9

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

19

Toelichting categorie

overig2

Hoornvlies 250 32 3.6

JMD 1.700 56 6.3

RP 3.000 86 9.7

overig retina 1.300 84 9.5

Usher 600 23 2.6

ov aud. 19 2.2

Blind 63 7.1

microphthal. 4 0.5

anders 20.000 154 17.4

totaal 300.000 100% 884 100%

*ORa=ongecorrigeerde refractieafwijking

**DRP=diabetische retinopathie

De verdeling naar aandoening komt niet helemaal overeen met die van

de populatie (bron: gegevens populatie zijn afkomstig uit lopend

onderzoek anno 2015 van ooggerelateerde patiëntenverenigingen). MD

en Glaucoom zijn oververtegenwoordigd. Dit betekent dat van

representativiteit mogelijk niet helemaal sprake is.

Echter, het aantal mensen dat blind en/of slechtziend is, is een

schatting. De range is breed, namelijk tussen de 120.000 en 300.000

mensen. Het precies vaststellen van de representativiteit is hierdoor

lastig. Hier komt bij dat de bovengenoemde populatiecijfers afkomstig

zijn van oogartsen. Bekend is dat slechts een kwart van de Glaucoom-

patiënten bij de oogarts komt. De percentages liggen in de praktijk dus

hoger en komen dan meer in de buurt van het percentage respondenten

met glaucoom uit het onderhavige onderzoek.

2 Er is nog nader onderzoek nodig naar de precieze opbouw van deze categorie, welke
oogaandoeningen hier precies onder vallen met welke aantallen patiënten. De toelichting in de
tabel vorm daarom een indicatie.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

20

Hoe dan ook zijn de antwoorden van de respondenten relevant omdat

ze afkomstig zijn van leden van patiëntenverenigingen. Zij zijn

gemotiveerd om goed en zorgvuldig antwoord te geven.

De verdeling blinde en slechtziende mensen komt redelijk overeen met

die van de totale populatie. In het onderzoek noemt 81% van de

respondenten zich slechtziend (van lichte mate tot ernstige mate) en

19% blind of doofblind. Binnen de Nederlandse bevolking is de

procentuele verdeling respectievelijk 90% en 10% (bron: oogartsen

verenigd in Strijders tegen Blindheid).

Tabel Onderscheid naar lidmaatschap patiëntenvereniging

Totaal aantal mensen

lid van de

ooggerelateerde

patiëntenverenigingen

Respondenten

Hoornvlies Patiënten

Vereniging
900 (6.9%) 6 (1.4%)

Macula Degeneratie

Vereniging
4.700 (36.1%) 132 (29.7%)

Nederlandse

Christelijke Blinden-

en Slechtzienden

Bond

140 (1.1%) 5 (1.1%)

Oogvereniging 7.100 (54.5%) 261 (58.8%)

Vereniging OOG in

OOG
180 (1.4%) 40 (9%)

Totaal 13.020 409

De verdeling naar lidmaatschap van patiëntenverenigingen onder

respondenten komt redelijk overeen met die van de hele populatie

leden.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

21

Uit het onderzoek blijkt verder dat 45% van de respondenten een

hogere opleiding heeft. Volgens het CBS heeft 28% van de mensen met

een oogaandoening een hogere opleiding (HBO+). Dat betekent dat de

mensen met een hogere opleiding in het onderzoek

oververtegenwoordigd zijn. Dit valt te verklaren uit het feit dat er

relatief veel mensen van de Glaucoomgroep hebben deelgenomen. Dit

zijn mensen die vaak op latere leeftijd een diagnose hebben gekregen.

Zij hebben hun opleiding kunnen afmaken zonder dat de oogaandoening

hier al invloed op had.

Concluderend kunnen we stellen dat de uitkomsten van de vragenlijsten

waarschijnlijk niet geheel representatief zijn, maar daardoor niet minder

waardevol.

1.7. Leeswijzer

Hoofdstuk 2 begint met een algemeen oordeel over de zorgverzekeraars

en de hulpmiddelen. De rest van de hoofdstukken is opgebouwd aan de

hand van de fases in de keten:

• Hoofdstuk 3: Informatievoorziening

• Hoofdstuk 4: Aanvraag hulpmiddel

• Hoofdstuk 5: Vergoeding hulpmiddel

• Hoofdstuk 6: Levering hulpmiddel

• Hoofdstuk 7: Instructie hulpmiddel

• Hoofdstuk 8: Gebruik hulpmiddel

• Hoofdstuk 9: Zorgverzekeraar

In elk hoofdstuk komen de mening en ervaringen van de mensen met

een oogaandoening die aan de enquête hebben meegedaan aan de

orde. Vervolgens geeft het hoofdstuk concrete voorbeelden van ervaren

knelpunten, positieve punten en verbetersuggesties van de deelnemers

aan de enquête. Het rapport sluit af met conclusies en aanbevelingen

van de werkgroep.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

22

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

23

2. Algemene ervaringen hulpmiddel en
zorgverzekeraar

Als mensen met een oogaandoening een hulpmiddel nodig hebben, hoe

gemakkelijk verloopt de aanschaf ervan? Welke fase in de keten levert

met name problemen op? Is dat de informatievoorziening, de aanvraag,

de vergoeding, de levering of het gebruik? En over welke fase zijn de

meeste mensen te spreken? Met welke zorgverzekeraar hebben de

meeste mensen positieve ervaringen en met welke slechte? Dit

hoofdstuk geeft inzicht in deze algemene ervaringen van de

respondenten.

Over welke fase in de keten zijn de meeste mensen negatief en

over welke fase zijn ze positief?

Grafiek 1

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van de fases uit de keten. Naast

elke fase staat een horizontale staaf van 10 cm. De staaf is

onderverdeeld in drie verschillende stukken. De lengte van elk stuk

geeft het percentage mensen weer dat positief oordeelt, niet

positief/niet negatief oordeelt en negatief oordeelt. Zo is 86% positief

over het gebruik van het hulpmiddel. Dit blauw gekleurde stukje staaf is

ongeveer 8 cm. 12% is niet positief/niet negatief. De oranje gekleurde

86

60

66

77

76

86

10

24

24

17

20

12

4

16

11

6

4

2

0% 20% 40% 60% 80% 100%

Informatie

Aanvraag

Vergoeding

Levering

Instructie of training

Gebruik

Ervaringen per fase in keten (N = 200-579)

% positief

% pos/neg

% negatief

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

24

staaf is ongeveer 1,5 cm. En 2% is negatief, de grijs gekleurde staaf is

ongeveer 0.5 cm.

Uit de grafiek blijkt dat de meeste respondenten negatief zijn over het

aanvragen van het hulpmiddel (16%) en de vergoeding (11%). De

meeste respondenten zijn positief over de informatievoorziening (86%)

en het gebruik van het hulpmiddel (86%).

Bij welke zorgverzekeraar zitten de meeste mensen die negatief

oordelen?

Grafiek 2

Hoe ziet de grafiek er uit?

De grafiek bestaat uit een opsomming van de fases uit de keten. Per

fase staan vijf staven. Elke staaf staat voor een zorgverzekeraar. De

vijfde staaf geeft het totaal aantal respondenten aan. De lengte van de

staaf zegt iets over het percentage respondenten dat negatief is over de

fase. Hoe langer de staaf hoe negatiever de respondenten oordelen.

Bijv. de eerste staven gaan over de fase ‘informatie’. 6% (staaf van 1

cm) van de respondenten verzekerd bij CZ is hier negatief over. Minder

dan 5% van de respondenten die verzekerd zijn bij de andere

verzekeraars is negatief.

0%

5%

10%

15%

20%

25%

30%

% respondenten dat negatieve ervaringen heeft met
hulpmiddel, uitgesplitst naar zorgverzekeraar

(N = 7-88. Voor gehele vraag N= 175-513)

CZ

Menzis

VGZ

Zilveren Kruis
Achmea

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

25

De grafiek laat zien dat vooral de VGZ-verzekerden negatief zijn over de

aanvraag van het hulpmiddel, de vergoeding van het hulpmiddel en de

dienstverlening van de zorgverzekeraar.

Algemeen oordeel in rapportcijfers

Grafiek 3

Hoe ziet de grafiek er uit?

De grafiek bestaat uit vijf staven. Elke staaf staat voor een

zorgverzekeraar. De vijfde staaf geeft het totaal aantal respondenten

aan. De lengte van de staaf zegt iets over het gemiddelde rapportcijfer

dat een zorgverzekeraar krijgt. Hoe langer de staaf hoe hoger het cijfer.

Bijv. de eerste staaf is van CZ. CZ krijgt gemiddeld een 7,1 als

rapportcijfer.

De respondenten die verzekerd zijn bij CZ geven hun zorgverzekeraar

het hoogste rapportcijfer, gemiddeld een 7,1. VGZ krijgt het laagste

rapportcijfer, een 6,1. Het gemiddelde rapportcijfer gegeven door alle

respondenten komt uit op een 6,8, een relatief laag cijfer.

7,1 7,0

6,1

7,0 6,8

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0

8,0

9,0

10,0

CZ Menzis VGZ Zilveren Kruis
Achmea

Totaal

Rapportcijfer zorgverzekeraar (n=54-136)

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

26

Grafiek 4

Hoe ziet de grafiek er uit?

De grafiek bestaat uit 10 staven. Elke staaf staat voor een rapportcijfer.

De lengte van de staaf zegt iets over hoeveel cliënten dat rapportcijfer

hebben gegeven. Hoe langer de staaf hoe meer respondenten. Bijv. de

eerste staaf is het cijfer 1. Dit cijfer hebben 19 respondenten gegeven.

De mate waarin het hulpmiddel toereikend was voor hun hulpvraag én

op tijd beschikbaar was vormt de kernvraag in de enquête.

Een kleine meerderheid (56% van de respondenten) geeft de

toereikendheid van het hulpmiddel én de tijdige beschikbaarheid het

rapportcijfer 8 of hoger. Er is sprake van een redelijke spreiding in de

antwoorden; er zijn ook lagere cijfers gegeven. Gemiddeld geven de

respondenten een 7,2.

19

2
13 15

25

45

99

167

79

29

0

20

40

60

80

100

120

140

160

180

1 2 3 4 5 6 7 8 9 10

A
an

ta
l r

es
p

o
n

d
en

te
n

Rapportcijfer

Mate waarin hulpmiddel toereikend was voor hulpvraag
en op tijd beschikbaar

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

27

3. Informatievoorziening

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met de ‘informatievoorziening’. Ook geeft dit hoofdstuk inzicht in de

positieve punten, knelpunten en verbetersuggesties van de

respondenten.

3.1. Achtergrondgegevens

85% van de respondenten heeft informatie gekregen over het

betreffende hulpmiddel. 66% hiervan heeft informatie ontvangen waar

ze zelf om hadden gevraagd. 34% van de respondenten heeft

informatie ontvangen, zonder dat ze erom hadden gevraagd.

De informatie is voornamelijk afkomstig van specialisten (30%)

(opticien, optometrist, oogarts, orthoptist, ocularist e.d.) of

zorginstellingen (51%) (Bartiméus, Koninklijke Visio of andere

instelling).

3.2. Mening en ervaringen met de

informatievoorziening

Van de respondenten heeft 86% de informatievoorziening als positief

ervaren. De specifieke ervaringen van de respondenten staan in de

tabel hieronder weergegeven. De ervaringen met de

informatievoorziening zijn over het algemeen positief.

Grafiek 5

82

82

82

13

13

14

5

4

4

0% 20% 40% 60% 80% 100%

Wijze waarop informatie werd
verstrekt

Duidelijkheid informatie

Hoeveelheid informatie

Ervaringen met informatievoorziening (N=486)

%(zeer)goed

%redelijk

%(zeer)slecht

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

28

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van

informatievoorziening. Naast elk aspect staat een horizontale staaf van

10 cm. De staaf is onderverdeeld in drie verschillende stukken. De

lengte van elk stuk geeft het percentage mensen weer dat (zeer)goed

oordeelt, redelijk oordeelt en (zeer)slecht oordeelt. Zo ervaart 82% de

hoeveelheid informatie als (zeer)goed. Dit blauw gekleurde stukje staaf

is ongeveer 8 cm. 14% ervaart dit aspect als redelijk. De oranje

gekleurde staaf is ongeveer 1,5 cm. En 4% ervaart het als (zeer)slecht,

de grijs gekleurde staaf is ongeveer 0.5 cm.

3.3. Opmerkingen

Aan respondenten is de open vraag gesteld wat voor hen de specifieke

positieve punten en knelpunten zijn.

Positieve punten

Er zijn door 332 respondenten positieve opmerkingen gemaakt over de

informatievoorziening. De respondenten geven aan dat de informatie

over het hulpmiddel ‘goed’, ‘duidelijk’ en ‘uitgebreid’ was. Daarnaast

geven meerdere respondenten aan dat ze goed advies hebben gekregen

over het hulpmiddel en een duidelijke uitleg van professionals over hoe

het hulpmiddel te gebruiken. Respondenten geven daarnaast aan dat ze

ook de mogelijkheid hadden om het hulpmiddel uit te proberen. Dit

hebben ze als positief ervaren. Tot slot geven veel respondenten aan

dat ze baat hebben bij het hulpmiddel.

Knelpunten

150 respondenten hebben knelpunten ervaren in de

informatievoorziening. De knelpunten hebben betrekking op:

Gebrek aan informatie

Cliënten krijgen niet voldoende informatie over wat het product oplevert

en er is geen gelegenheid om het product uit te proberen. Met als

gevolg dat het lastig is om een keuze te maken tussen hulpmiddelen.

Sommige respondenten kregen een product kregen waar ze niets aan

hadden. Enkele uitspraken:

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

29

• De leverancier zei dat het hulpmiddel goed werkte, maar in de

praktijk is dit niet zo.

• Ik moet voelen hoe een hulpmiddel bij me past en daar heb ik een

concreet verkooppunt voor nodig. Online zie ik niks, gek he?

• De onbekendheid met de apparaten maakte het moeilijk een keuze

te maken.

• Een aanpassing kan je niet altijd eerst uitproberen. Zoeken via

internet levert afbeeldingen op en daar kan ik niks mee.

Beperkte (aangepaste) informatie

De informatie over het hulpmiddel is soms te beperkt en aangepaste

informatie ontbreekt in sommige gevallen. Enkele uitspraken:

• Het had fijn geweest als de stok ook helemaal praktisch qua gebruik

was besproken.

• Oogarts gaf geen goede informatie over oogprothese.

• Informatie in ontoegankelijke leesvorm.

• Niet beschikbaar in braille.

Weinig informatie over aanvraagprocedure

De aanvraagprocedure verloopt in sommige gevallen traag, omdat er

opnieuw een onderzoek naar de aandoening moet plaatsvinden. Daarbij

komt dat de communicatie tussen verschillende betrokkenen niet altijd

soepel verloopt. Dit doet de aanvraag vertragen. Hierdoor is het lang

onduidelijk of er een hulpmiddel wordt toegekend en of deze wordt

vergoed. Enkele uitspraken:

• Ik moest eerst een afspraak maken en naar Visio toe, terwijl ik al

wist uit een eerder bezoek aldaar, dat ik dit hulpmiddel nodig zou

hebben. Toen mijn zicht slechter werd, moest ik opnieuw aanmelden

en een oogonderzoek doen. Dit regelen van vervoer naar Visio,

oppas voor mijn kinderen, de onzekerheid of ik wel ‘slecht genoeg

zou bevonden worden,’ waren vermoeiend en hierdoor heb ik ook de

aanvraag uitgesteld. Zelf rechtstreeks naar zorgverzekeraar Univé

bellen heb ik geprobeerd. Ook mijn argument dat al die bezoeken en

onderzoeken toch ook geld kosten werden afgewimpeld.

• De cliënt moest zich er overheen zetten.

• Geen informatie over hoe lang het zou duren.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

30

3.4. Verbetersuggesties

De respondenten is gevraagd te komen met suggesties voor

verbetering. 168 respondenten hebben een suggestie om de

informatievoorziening rondom hulpmiddelen te verbeteren. De

verbetersuggesties hebben betrekking op:

Informatie over aanvraagprocedure en vergoedingen

Een aantal respondenten wil meer informatie over de duur van de

aanvraagprocedure en de hoogte van de vergoeding. Enkele uitspraken:

• Helderheid over verwachte duur van de procedure.

• De zorgverzekeraar uitgebreid voorlichten t.a.v. vergoeding voor

oogprothese.

• Ik wist niet dat het hulpmiddel van eigen bijdrage afging.

Vergelijkingswebsite

Respondenten hebben behoefte aan een website waarop hulpmiddelen

met elkaar vergeleken worden en waarop duidelijk staat omschreven

welk hulpmiddel door welke zorgverzekeraar wordt vergoed. Enkele

uitspraken:

• Basis informatie op een relevante website plaatsen.

• Bij keratoconus [een hoornvliesaandoening] een startpagina. Een

website waarbij gemakkelijk te vinden is welke soorten lenzen er zijn

en wie ze aanbieden.

• Op website van hulpmiddelenleveranciers aangeven wat door welke

verzekering wel en niet wordt vergoed.

Voorlichting hulpmiddel

Een aantal respondenten wil schriftelijk en/of mondeling meer

informatie over het hulpmiddel. Het is hierbij belangrijk dat de

informatieverstrekker voldoende kennis heeft van het hulpmiddel.

Enkele uitspraken:

• Vertel welke hulpmiddelen er zijn, positieve en negatieve ervaringen,

vraag goed aan de klant waar het hulpmiddel voor gebruikt gaat

worden.

• Tekst en uitleg moet duidelijker en meer.

• Meer kennis over het gebruik van het hulpmiddel bij

zorgverzekeraars.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

31

Ervaringen uitwisselen

Respondenten geven aan het fijn te vinden om ervaringen met andere

gebruikers uit te wisselen. Enkele uitspraken:

• Het is heel fijn om van lotgenoten informatie te krijgen.

• Georganiseerde uitwisseling van gebruikerservaringen.

• Lotgenotenbijeenkomsten.

Voorlichting op maat

Een aantal respondenten vindt dat de informatie op de wensen en

behoeften van de cliënt moet worden afgestemd. Enkele uitspraken:

• Achter het oog zit ook nog een patiënt en dat wordt door menig arts

niet gezien!

• Geef mensen met ernstige acceptatieproblemen geen vouwstok,

deze wordt dan te vaak weggestopt.

• Meer tijd aan een oudere cliënt besteden.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

32

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

33

4. Aanvraag

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met de ‘de aanvraag van het hulpmiddel’. Ook geeft dit hoofdstuk

inzicht in de positieve punten, knelpunten en verbetersuggesties van de

respondenten.

4.1. Achtergrondgegevens

Bijna alle respondenten (94%) weten precies wat voor hulpmiddel is

aangevraagd en hebben ook het gewenste hulpmiddel kunnen

aanvragen. De aanvraag is ingediend door de respondent zelf (34%),

door een medewerker van een zorginstelling (Bartiméus, Koninklijke

Visio of andere instelling 40%) of door een andere deskundige (opticien,

optometrist, oogarts e.d. 20%).

4.2. Mening en ervaringen met aanvraag

60% van de respondenten heeft de aanvraagprocedure als positief

ervaren. Slechts 16% heeft negatieve ervaringen met de

aanvraagprocedure. De specifieke ervaringen van de respondenten met

de aanvraag staan in de tabel hieronder weergegeven. Deze ervaringen

zijn over het algemeen positief. Over de beschikbaarheid van het

hulpmiddel zijn naar verhouding veel respondenten positief (80%). Over

de snelheid van afhandeling zijn naar verhouding minder respondenten

te spreken (69%).

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

34

Grafiek 6

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van de

aanvraagprocedure. Naast elk aspect staat een horizontale staaf van 10

cm. De staaf is onderverdeeld in drie verschillende stukken. De lengte

van elk stuk geeft het percentage mensen weer dat (zeer)goed

oordeelt, redelijk oordeelt en (zeer)slecht oordeelt. Zo ervaart 71% het

antwoord op hun vraag als (zeer)goed. Dit blauw gekleurde stukje staaf

is ongeveer 7 cm. 11% ervaart dit aspect als redelijk. De oranje

gekleurde staaf is ongeveer 1 cm. En 18% ervaart het als (zeer)slecht,

de grijs gekleurde staaf is ongeveer 2 cm.

4.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

Positieve punten

267 respondenten hebben een positieve opmerking gemaakt over de

aanvraag van hun hulpmiddel.

De respondenten prijzen veelvuldig de snelheid waarmee de zaken

geregeld zijn: ‘erg vlot verlopen’ en ‘snelle afhandeling’. Verder valt op

in de antwoorden dat mensen goed geholpen zijn door diverse

instanties. ‘Alle rompslomp is uit handen genomen’ en ‘Geen

administratieve last, altijd goed voor een slechtziende’. Het blijkt om

77

72

78

69

80

71

12

15

13

15

10

11

11

13

9

16

10

18

0 20 40 60 80 100

Kwaliteit van ondersteuning bij
aanvraag

Informatie rondom aanvraag

Duidelijkheid van de aanvraag

Snelheid waarmee aanvraag is
afgehandeld

Beschikbaarheid van het hulpmiddel

Antwoord op de vraag

Ervaringen met aanvraag hulpmiddel (N = 556)

% (zeer)goed

% redelijk

% (zeer)slecht

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

35

een groot aantal verschillende partijen te gaan: Enkelen hiervan worden

meerdere malen gecomplimenteerd.

Knelpunten

241 respondenten hebben knelpunten ervaren in de aanvraag van het

hulpmiddel. De knelpunten hebben betrekking op:

Bureaucratie in aanvraagprocedure

Respondenten ervaren langdurige, ondoorzichtige en omslachtige

aanvraagprocedures. Partijen werken langs elkaar heen,

miscommunicatie, onvoldoende kennis, klantonvriendelijke procedures

als één keer per drie jaar een aanvraag mogen doen, reacties laten lang

op zich wachten. Enkele uitspraken:

• Ik werd na 5 maanden geweigerd. Ik ben in beroep gegaan.

• Ik werd door mijn verzekeraar doorverwezen naar de leverancier.

Het was de leverancier die moest bepalen of ik in aanmerking kwam

voor de typemachine. Ik heb hen gevraagd wat ze met de gegevens

over mijn oogaandoening doen en daar heb ik geen antwoord op

gekregen. Ik vind het niet kloppen dat een leverancier mag bepalen

of je slecht genoeg ziet.

• De partijen werkten langs elkaar heen: Optelec, CZ en Visio.

Daardoor duurde de aanvraag erg lang.

Opnieuw indiceren

Het al jaren hebben van een oogaandoening, en dit toch elke keer weer

moeten aantonen. Mensen vinden dit niet alleen vervelend, het lijkt

onnodig bureaucratisch want elke keer moet de hele procedure weer

doorlopen worden. Enkele uitspraken:

• Weer die eeuwige verwijzing van de huisarts nodig, terwijl ik al mijn

hele leven blind ben. Zo rijzen de ziektekosten in elk geval onnodig

de pan uit.

• Wat ik jammer vind is dat ik telkens moet bewijzen dat ik

slechtziend ben als ik weer iets nodig heb. Ik ben vanaf mijn

geboorte slechtziend en heb een stabiele aandoening.

• De zorgverzekeraar IZA (VGZ) laat de procedure verzorgen door de

firma Kersten die iedere keer om een doktersverklaring moet vragen

terwijl ik al vanaf mijn geboorte blind ben en al 75 jaar ben.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

36

Beperkte inspraak

Een aantal respondenten ervaart dat ze weinig te vertellen hebben als

gebruiker van een hulpmiddel. Consumenten willen normaal gesproken

goederen uit kunnen proberen of zelf kunnen kiezen. Dit blijkt met

aangevraagde hulpmiddelen voor een oogaandoening niet of nauwelijks

mogelijk. Enkele uitspraken:

• Aanbod in kleine hoofdmaten is te klein.

• Dat het door mij gewenste product van de door mij gewenste

leverancier niet werd vergoed.

• Elektronische beeldschermloep werd niet vergoed, alleen een

statiefloep. Maar dit is voor mij geen goed hulpmiddel (te inflexibel

voor grote hoeveelheden tekst).

4.4. Verbetersuggesties

De respondenten is gevraagd te komen met suggesties voor

verbetering. 273 respondenten komen met een suggestie om de

aanvraagprocedure van het hulpmiddel te verbeteren. De

verbetersuggesties hebben betrekking op:

Vermindering bureaucratie

Vermindering bureaucratie, zodat de aanvraagprocedures sneller en met

minder fouten doorlopen kunnen worden. Vooral het niet steeds hoeven

bewijzen dat er van een aandoening sprake is, zou volgens meerdere

mensen veel schelen. Enkele uitspraken:

• Het niet steeds opnieuw hoeven overleggen van een medische

verklaring van de oogarts zou niet nodig moeten zijn wanneer er

niets wezenlijks veranderd is in de status van de visuele beperking.

De status is immers bekend bij de zorgverzekeraars.

• Als iedereen al op de hoogte is van je aandoening dan is een oogtest

zeer overbodig, dus zo ook de bedrijven en instellingen die er zich

mee bemoeien.

• Aanvraag niet via huisarts laten lopen. Aanvraag via meerdere

schijven bevordert alleen maar fouten.

Meer regie bij gebruiker

Betrek de gebruiker bij de aanvraag, laat zaken aan hem/haar over,

geef de gebruiker regie in het proces. In plaats van aanbodgericht meer

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

37

vraaggericht werken, maatwerk en meer service bieden, beter inspelen

op de wensen van gebruikers. Enkele uitspraken:

• Het zou handig zijn als je zelf een hulpmiddel kunt aanvragen en zelf

je leverancier mag kiezen.

• Kersten overslaan en rechtstreeks naar de leverancier naar eigen

keuze.

• Als zorgverzekeraars eens meer gaan onderzoeken wat voor

hulpmiddel aangevraagd wordt en zich dus meer inleven wat er

nodig is.

Deskundigheid bevorderen

Meer kennis over aandoeningen en hulpmiddelen bij instanties die

beoordelen of de kennis van anderen benutten. Enkele uitspraken:

• Scholing personeel.

• […] goedziende mensen bepalen nu wat jij nodig hebt, hebben geen

notie van hoe je je soms moet redden en hoeveel energie alles kost.

• De zorgverzekeraar moet niet op de stoel van de behandelaar gaan

zitten, maar bij twijfel verder informeren en niet meteen afwijzen.

Betere communicatie

Betere, duidelijkere communicatie tussen instanties onderling en betere

communicatie tussen instantie en cliënt. Enkele uitspraken:

• Een goed luisterend en meedenkend persoon tegenover je hebben.

• Het liefst moeten alle leveranciers samenwerken met de

zorgverzekeraar.

• Betere afstemming oogarts, zorgverzekeraar en Visio/low vision en

verzekeraar/leveranciers en zorgverzekeraar.

Informatie over het proces

Respondenten willen graag informatie over het proces.

Enkele uitspraken:

• Een brief van de zorgverzekeraar dat de aanvraag in behandeling is

genomen.

• Informatie over de werkelijke kosten, waarom is het via

zorgverzekeraar duurder?

• Geef mensen de volledige informatie ook als zorgverzekeraar niet

vergoedt, waar je dan moet zijn.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

38

Divers

Overige suggesties zijn: hulpmiddel op voorraad, geen dure

tussenpersoon inschakelen, ook nieuwe vaak goedkopere technologieën

vergoeden, het is sterk afhankelijk van wat in het vergoedingenpakket

van de verzekeraar zit, ruimere voorwaarden, directer en minder

ambtelijk.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

39

5. Vergoeding

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met de ‘vergoeding’. Ook geeft dit hoofdstuk inzicht in de positieve

punten, knelpunten en verbetersuggesties van de respondenten.

5.1. Achtergrondgegevens

Bij 83% van de respondenten is het aangevraagde hulpmiddel door hun

zorgverzekeraar vergoed. Van de 17%, die het hulpmiddel niet vergoed

hebben gekregen, hebben de meeste respondenten (76%) het

hulpmiddel zelf betaald.

5.2. Mening en ervaringen met vergoeding

66% van de respondenten is positief over de toekenningsprocedure van

de vergoeding. 11% heeft negatieve ervaringen met de

aanvraagprocedure. De specifieke ervaringen van de respondenten

staan in de tabel hieronder weergegeven. Deze ervaringen zijn over het

algemeen positief. Daarbij valt op dat over de hoogte van de vergoeding

(81%) meer respondenten te spreken lijken dan over de communicatie

rond de toekenning (69%).

Grafiek 7

81

75

69

10

12

14

8

13

18

0% 20% 40% 60% 80% 100%

Hoogte van vergoeding

Snelheid van de toekenning

Communicatie rond de toekenning

Ervaringen met vergoeding hulpmiddel
(N= 449)

% (zeer)goed

% redelijk

% (zeer)slecht

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

40

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van de vergoeding.

Naast elk aspect staat een horizontale staaf van 10 cm. De staaf is

onderverdeeld in drie verschillende stukken. De lengte van elk stuk

geeft het percentage mensen weer dat (zeer)goed oordeelt, redelijk

oordeelt en (zeer)slecht oordeelt. Zo ervaart 69% de communicatie als

(zeer)goed. Dit blauw gekleurde stukje staaf is ongeveer 7 cm. 14%

ervaart dit aspect als redelijk. De oranje gekleurde staaf is ongeveer 1

cm. En 18% ervaart het als (zeer)slecht, de grijs gekleurde staaf is

ongeveer 2 cm.

5.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

Positieve punten

139 respondenten hebben een positieve opmerking gemaakt over de

vergoeding van het hulpmiddel. De toekenning van de vergoeding

verliep in vele gevallen ‘soepel’ en ‘snel’. De respondenten ervaren

weinig problemen. ‘Geen omkijken naar’, zegt een respondent. Daarbij

voelden respondenten zich prettig bejegend als ze vragen hadden over

de toekenning.

Knelpunten

138 respondenten hebben knelpunten benoemd over de vergoeding van

het hulpmiddel. De knelpunten hebben betrekking op:

Hoogte van vergoeding

Een aantal respondenten heeft knelpunten ervaren met betrekking tot

de hoogte van de vergoeding. Enkele uitspraken:

• Gedeeltelijke vergoeding.

• Achteraf werd pas duidelijk wat de totale kosten en vergoeding

waren.

• Het ging geheel van mijn eigen bijdrage af. Iets waar ik niet op had

gerekend.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

41

Bureaucratische aanvraagprocedure

Een aantal respondenten heeft de aanvraagprocedure als bureaucratisch

ervaren. Enkele uitspraken:

• Te veel bureaucratie, kan veel goedkoper.

• Lange procedure, geen kennis bij zorgverzekeraar.

• Erg omslachtig, had deels zelf kunnen aanvragen.

Toekenningsproces

Een aantal respondenten benoemt dat ze graag op de hoogte gehouden

hadden willen worden over de stand van zaken wat betreft de

toekenning. Ook duurde de aanvraag voor sommige respondenten te

lang.

• Ineens was het apparaat geleverd.

• Gedurende aanvraag hoor je niet of de aanvraag in behandeling is of

niet.

• De procedure duurt veel te lang. En de onzekerheid of het

hulpmiddel wordt toegekend.

Werkwijze zorgverzekeraar

Sommige respondenten zijn kritisch over de werkwijze van de

zorgverzekeraar. Enkele uitspraken:

• Zorgverzekeraar heeft niet gecheckt of ik het hulpmiddel ook

daadwerkelijk heb gekregen.

• Medewerkers van de klantenservice zijn slecht op de hoogte van de

procedure rond de vergoeding van geleidenhonden.

• De zorgverzekeraar beslist uiteindelijk welk middel geleverd wordt.

Dit kan niet aansluiten bij de persoonlijke wensen van de cliënt. Het

is nogal hooghartig om zonder enig overleg af te wijken van het

advies van Visio.

5.4. Verbetersuggesties

Aan respondenten is gevraagd hoe de toekenningsprocedure nog

verbeterd kan worden. Hier hebben 158 respondenten een suggestie

voor gegeven. De suggesties hebben betrekking op:

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

42

Deskundigheid zorgverzekeraar

Respondenten benadrukken het belang van voldoende kennis bij de

zorgverzekeraar en een prettige bejegening door de medewerkers.

Enkele uitspraken:

• Meer rekening houden met dat ook ik het liefst geen hulpmiddel

nodig heb. En het ook voor mij een drempel is om er eentje aan te

vragen

• Beoordeling door iemand die er verstand van heeft.

• Meer deskundigheid en fatsoenlijke behandeling bij zorgverzekeraar.

Duidelijkheid over duur procedure

Respondenten willen graag duidelijkheid over de duur van de

toekenningsprocedure. Een snelle toekenningsprocedure heeft de

voorkeur. Enkele uitspraken:

• Zonder hulpmiddel kan ik niet functioneren.

• Men vraagt niet voor niets iets aan en naar mijn mening moet het

voor ieder die hulp zoekt zonder bezwaar toegekend worden.

• Laten weten dat aanvraag is binnengekomen met daaraan een

datum knopen voor de uitslag.

Betere communicatie

Respondenten geven diverse suggesties om de communicatie rondom

de vergoeding te verbeteren. Deze suggesties hebben betrekking op de

onderlinge communicatie, maar ook op het serieus nemen van een

cliënt. Enkele uitspraken:

• Betere afstemming tussen oogarts, zorgverzekeraar en Visio.

• Liever per mail communiceren. Dit kan voorgelezen worden.

• Navraag bij arts en serieus nemen van klachten.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

43

6. Levering

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met ‘de levering’. Ook geeft dit hoofdstuk inzicht in de positieve punten,

knelpunten en verbetersuggesties van de respondenten.

6.1. Achtergrondgegevens

Bij 73% van de respondenten is het hulpmiddel aan huis geleverd. 26%

van de respondenten heeft het hulpmiddel zelf opgehaald. Bijna alle

hulpmiddelen zijn door een leverancier aan de respondenten geleverd

(88%). Andere opties waren o.a. de eigen opticien/optometrist.

6.2. Mening en ervaringen met levering

77% van de respondenten is positief over de levering van het

hulpmiddel. De specifieke ervaringen van de respondenten staan in de

tabel hieronder weergegeven. Voor 90% of meer van de respondenten

zijn deze ervaringen positief.

Grafiek 8

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van de levering.

Naast elk aspect staat een horizontale staaf van 10 cm. De staaf is

onderverdeeld in drie verschillende stukken. De lengte van elk stuk

geeft het percentage mensen weer dat ja, nee of weet ik niet

90

94

93

4

8

4

5

94

3

2

2

13

0% 20% 40% 60% 80% 100%

Levering op tijd?

Juiste hulmiddel geleverd?

Is het hulpmiddel compleet?

Hulpmiddel beschadigd

Ervaringen met levering (N= 357)

% Ja

% Nee

% Weet ik niet

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

44

antwoordt. Zo zegt 4% dat het hulpmiddel was beschadigd bij levering.

Dit blauw gekleurde stukje staaf is ongeveer 0.5 cm. 94% zegt dat het

hulpmiddel niet beschadigd was bij levering. De oranje gekleurde staaf

is ongeveer 8.5 cm. En 13% weet niet of het hulpmiddel beschadigd

was, de grijs gekleurde staaf is ongeveer 1 cm.

6.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

Positieve punten

Er zijn 166 positieve opmerkingen gemaakt over de levering van het

hulpmiddel. De respondenten zijn erg te spreken over de snelle

levering, duidelijke uitleg, service en de (persoonlijke) instructie bij

levering. Voorbeelden van opmerkingen zijn:

• Snelle levering.

• Alles netjes geïnstalleerd en daarna nog een uitgebreide uitleg over

werking van software.

• Prettige behandeling.

Knelpunten

86 respondenten geven aan dat ze knelpunten hebben ervaren bij de

levering van hun hulpmiddel. De meest genoemde knelpunten hebben

betrekking op:

Lange levertijd

Een aantal respondenten heeft lang op het hulpmiddel moeten wachten:

• Heeft lang geduurd.

• Levering gaat over te veel schijven.

• Duurde lang, problemen rondom levering en betaling door

zorgverzekeraar.

Manier van leveren

Een aantal respondenten had graag het hulpmiddel op een andere

manier geleverd willen krijgen:

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

45

• Er zat geen hard doosje om de CD en de CD was gebroken.

• Ik had liever dat het hulpmiddel persoonlijk was afgeleverd en

geïnstalleerd.

• De levering is niet door een hulpmiddelen leverancier gedaan

waardoor je het programma zelf moet installeren of met hulp van

iemand anders. Je kunt niet terugvallen als het niet lukt of als je het

niet begrijpt.

Ontbreken van (persoonlijke)instructie

Meerdere respondenten hebben kritische opmerkingen gemaakt over de

instructie die ze hebben ontvangen bij de levering. Deze was niet

voldoende, niet in aangepaste leesvorm beschikbaar en er was weinig

tijd voor de persoonlijke instructie. Ook zijn er respondenten die graag

een persoonlijke instructie hadden gehad. Enkele uitspraken:

• Het kwam zonder verder informatie.

• Er zat geen omschrijving in grootletter bij.

• Het moest allemaal wel vlug. De leverancier was al binnen tien

minuten weg.

Geen ondersteuning bij installatie

Een aantal respondenten had meer hulp willen hebben bij de installatie

van het hulpmiddel:

• Ik vond het een knelpunt dat ik het zelf moest installeren.

• De levering is niet door een hulpmiddelenleverancier gedaan,

waardoor je het programma zelf moet installeren of met hulp van

iemand anders. Je kunt niet terugvallen als het niet lukt of als je iets

niet begrijpt.

• Zelfinstallatie is niet mogelijk.

Verkeerde levering

Een aantal respondenten merkt op dat het verkeerde hulpmiddel is

geleverd:

• In eerste instantie werd de verkeerde update geïnstalleerd. Dat is

pas later hersteld.

• Eerst verkeerde tast-stok geleverd (te kort).

• Alleen een Daisyspeler afleveren die ze in voorraad hebben.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

46

6.4. Verbetersuggesties

67 respondenten komen met verbetersuggesties voor de levering van

het hulpmiddel. Deze suggesties hebben betrekking op:

Snellere levering

Een aantal respondenten had graag gewild dat het hulpmiddel sneller

geleverd zou zijn. Enkele uitspraken:

• Zorgverzekeraar moet niet zo lang doen over de aanvraagprocedure.

• Verwerking aanvraag bij de zorgverzekeraar en het ziekenhuis kan

sneller door de gebruiker actiever erbij te betrekken wanneer de

procedure stilligt, zonder dat hij/zij dat weet en ook niet weet

waarom.

• Het zou iets sneller kunnen.

Uitgebreidere instructie

Daarnaast is meer informatie (in aangepaste leesvorm) over hulpmiddel

en instructie bij levering gewenst. Enkele uitspraken:

• Meer tijd voor instructie plannen.

• Door uitleg en een handleiding in aangepaste leesvorm mee te

geven.

• Meer informatie over het gebruik aan de klant, even bellen na

levering?

Persoonlijke instructie

Een persoonlijke levering van de leverancier heeft de voorkeur, zodat

alles gelijk goed geïnstalleerd kan worden. Enkele uitspraken:

• Installateur moet meekomen.

• Altijd met persoonlijke uitleg, ontbreekt nog wel eens.

• Dat er iemand is voor nadere uitleg en installatie.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

47

7. Instructie

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met ‘de instructie’. Ook geeft dit hoofdstuk inzicht in de positieve

punten, knelpunten en verbetersuggesties van de respondenten.

7.1. Achtergrondgegevens

Ongeveer de helft van de respondenten had behoefte aan een

schriftelijke of mondelinge instructie of training over het gebruik van

hun hulpmiddel. De meeste respondenten hebben deze instructie ook

gekregen. 63% van de respondenten geeft aan dat deze instructie was

aangepast (grootletterdruk, CD-rom, braille, digitaal). 37% van de

respondenten geeft aan dat de instructie niet was aangepast. In de

meeste gevallen hebben de respondenten de instructie van de

zorginstelling (25%) of de leverancier (49%) gekregen.

7.2. Mening en ervaringen met instructie

76% van de respondenten heeft de instructie of training als positief

ervaren. De specifieke ervaringen van de respondenten staan in de

tabellen hieronder weergegeven. De ervaringen zijn over het algemeen

positief.

Opvallend is dat de leesbaarheid van de instructie relatief laag scoort.

Op de vraag over de mate waarin updates en firmware verstrekt zijn,

geeft bijna de helft van de respondenten aan dat deze vraag niet van

toepassing is op hun situatie.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

48

Grafiek 9

Hoe ziet de grafiek eruit?

Elke grafiek bestaat uit een opsomming van aspecten van de instructie.

Naast elk aspect staat een horizontale staaf van 10 cm. De staaf is

onderverdeeld in drie verschillende stukken. De lengte van elk stuk

geeft het percentage mensen weer dat (zeer)goed oordeelt, redelijk

oordeelt en (zeer)slecht oordeelt. Zo ervaart 90% de deskundigheid van

de instructeur als (zeer)goed. Dit blauw gekleurde stukje staaf is

ongeveer 9 cm. 6% ervaart dit aspect als redelijk. De oranje gekleurde

staaf is ongeveer 0.5 cm. En 4% ervaart het als (zeer)slecht, de grijs

gekleurde staaf is ongeveer 0.5 cm.

7.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

62

79

77

66

75

80

82

79

83

77

88

77

76

90

20

15

16

17

16

12

12

12

11

19

8

12

13

6

18

6

7

16

9

8

5

9

7

4

5

11

11

4

0% 20% 40% 60% 80% 100%

Mate waarin updates en firmware…

Bruikbaarheid

Duidelijkheid

Leesbaarheid

Volledigheid

Hoeveelheid

Tempo

Duur

Kwaliteit

Mate waarin ik geleerd heb

Communicatie

Mogeljkheid om een helpdesk te…

Aanwezigheid service na levering

Deskundigheid instructeur

Ervaringen met instructie (N = 198)

%(zeer)goed

%redelijk

%(zeer)slecht

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

49

Positieve punten

93 respondenten hebben een positieve opmerking gemaakt over de

instructie. De respondenten geven aan dat hun instructie ‘duidelijk’,

‘rustig’ en/of ‘persoonlijk’ was. ‘Ik heb veel geleerd’, zegt een

respondent. Daarnaast zijn de respondenten te spreken over de

deskundigheid van de instructeur. Overige positieve opmerkingen zijn

onder andere:

• Voldoende tijd en geduld bij instructie.

• Zeer goede en gezellige training op de geleidenhondenschool.

• Ieder detail is beschreven.

Knelpunten

104 respondenten hebben knelpunten ervaren in de instructie. De

knelpunten hebben betrekking op:

Leesbaarheid van instructie

De schriftelijke instructie is in sommige gevallen te uitgebreid en niet in

aangepaste leesvorm beschikbaar. Enkele uitspraken:

• Handleiding op bepaalde punten onduidelijk.

• Schriftelijke instructies werken alleen als ze digitaal worden

aangeleverd of bijvoorbeeld op Daisyspeler.

• Schriftelijk te uitgebreid.

Beschikbare tijd voor instructie

Een aantal respondenten zou meer tijd willen voor de instructie van het

hulpmiddel. Enkele uitspraken:

• Werd te weinig tijd aan besteed.

• Moeilijk om in korte tijd veel informatie op te nemen.

• Te weinig tijd voor een goede training door de leverancier.

Lange reistijd voor instructie

Sommige respondenten kregen een instructie op locatie en de reistijd

hebben ze als lang ervaren. Enkele uitspraken:

• Veel reistijd om de lessen te kunnen volgen.

• Steeds naar Den Haag reizen.

• Het vervoer erna toe. Maar dat is gelukkig goed gekomen door een

taxivergoeding van CZ.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

50

7.4. Verbetersuggesties

75 respondenten hebben een suggestie gegeven om de instructie van

het betreffende hulpmiddel te verbeteren. De verbetersuggesties

hebben betrekking op:

Meer tijd voor instructie

Een aantal respondenten wenst meer tijd voor de instructie. Enkele

uitspraken zijn:

• Meer tijd.

• Graag in twee keer informatie geven.

• Er wordt maar een halve dag gereserveerd voor zowel de installatie

als de training. Dit is veel te kort.

Een deskundige instructeur

Een aantal respondenten zou willen dat de instructeur deskundiger is.

Enkele uitspraken zijn:

• Door het inzetten van ervaren instructeurs.

• Betere afstemming tussen leverancier en trainer.

• Iemand die rustig en duidelijk spreekt, met het gezicht naar mij toe

en de vragen goed beantwoordt.

Vorm van training en nazorg

Respondenten komen met suggesties om de training aan de wensen en

behoeften van de cliënt aan te passen. Enkele uitspraken zijn:

• Een terugkomdag met mensen die dezelfde training hebben gehad.

• Met instructievideo.

• Handleiding in aangepaste leesvorm.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

51

8. Gebruik

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met ‘het gebruik’. Ook geeft dit hoofdstuk inzicht in de positieve punten,

knelpunten en verbetersuggesties van de respondenten.

8.1. Achtergrondgegevens

Bijna alle respondenten (94%) maken gebruik van hun hulpmiddel. De

meeste respondenten (86%) zijn ook positief over het hulpmiddel. Het

hulpmiddel voldoet ook aan de verwachtingen. 12% is niet positief en

niet negatief over het hulpmiddel en slechts 2% is negatief over het

hulpmiddel.

8.2. Mening en ervaringen met gebruik

De specifieke ervaringen van de respondenten staan in de tabel

hieronder weergegeven. Alle ervaringen zijn over het algemeen positief.

Meer dan 85% vindt het gebruiksgemak, de kwaliteit en het materiaal

goed tot zeer goed. Hierbij dient opgemerkt te worden dat de

afstemming op hoortoestellen en cochleair implantaat (CI)3 op slechts

33 respondenten van toepassing is.

Grafiek 10

3 Deze hulpmiddelen worden gebruikt door cliënten die doofblind zijn.

73

89

86

89

21

9

12

9

6

2

2

2

0% 20% 40% 60% 80% 100%

Afstemming op hoortoestellen en CI

Kwaliteit

Gebruiksgemak

Materiaal

Ervaringen met gebruik (N=452)

%(zeer)goed

%redelijk

%(zeer)slecht

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

52

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van het gebruik.

Naast elk aspect staat een horizontale staaf van 10 cm. De staaf is

onderverdeeld in drie verschillende stukken. De lengte van elk stuk

geeft het percentage mensen weer dat (zeer)goed oordeelt, redelijk

oordeelt en (zeer)slecht oordeelt. Zo ervaart 89% het materiaal van het

hulpmiddel als (zeer)goed. Dit blauw gekleurde stukje staaf is ongeveer

8.5 cm. 9% ervaart dit aspect als redelijk. De oranje gekleurde staaf is

ongeveer 1 cm. En 2% ervaart het als (zeer)slecht, de grijs gekleurde

staaf is ongeveer 0.5 cm.

8.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

Positieve punten

218 respondenten benoemen wat het gebruik van het hulpmiddel hen

oplevert. Dit is vooral het gemak wat een beter zicht hen oplevert en

het feit dat ze weer kunnen meedoen in de maatschappij. Voorbeelden

van opmerkingen zijn:

• Het leest mijn krantje voor.

• Mensen zijn behulpzamer.

• Vrijheid buitenshuis.

• Helder en rustig beeld.

• Goed kunnen werken.

• Minder vermoeidheid bij het lezen.

• Erg mooi dat niemand ziet dat ik een oogprothese draag.

• Eenvoudig bedienbaar.

• De geleidehond heeft mijn wereld vergroot en mijn leven en

positieve draai gegeven. Ik durf weer met het openbaar vervoer en

andere mensen te ontmoeten.

Knelpunten

158 respondenten ervaren knelpunten bij het gebruik van het

hulpmiddel. De knelpunten hebben betrekking op:

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

53

Gebruikerswensen

Een aantal respondenten ervaart ongemak en zou graag willen dat het

hulpmiddel op bepaalde punten nog wordt verbeterd:

• De stokpunten zijn van slechte kwaliteit.

• PC loopt nog wel eens vast bij zoomtext. Niet alle sites werken goed

met zoomtext.

• Het zou handiger zijn als de stok ook inschuifbaar was.

Ongemak van hulpmiddel

Er zijn ook respondenten die op bepaalde punten ongemak ervaren van

het hulpmiddel:

• Ik had gehoopt dat het minder zichtbaar zou zijn.

• Complexe bediening.

• Het kost tijd en energie.

8.4. Verbetersuggesties

118 respondenten hebben suggesties gegeven om het gebruik van het

hulpmiddel te verbeteren. Deze hebben met name betrekking op het

gebruiksgemak:

• De bril zou minder opvallend moeten zijn.

• Het apparaat is erg zwaar.

• Het apparaat zou beter en vollediger moeten voorlezen.

• Als iemand eens een hondenpoepdetector zou uitvinden om aan de

punt van de stok te monteren zou dat het gebruiksgemak enorm

verbeteren.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

54

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

55

9. Zorgverzekeraar

In dit hoofdstuk staan de ervaringen van de respondenten beschreven

met de dienstverlening van de zorgverzekeraars. Ook geeft dit

hoofdstuk inzicht in de positieve punten, knelpunten en

verbetersuggesties van de respondenten.

9.1. Achtergrondgegevens

Aan de respondenten is gevraagd of hun zorgverzekeraar gebruik maakt

van een zorgloket of andere organisatie (tussenpersoon). De meeste

respondenten (55%) weten niet of dit het geval is. 14% geeft aan dat

dit wel het geval is en 28% zegt dat hun zorgverzekeraar dit niet heeft.

De respondenten hebben verschillende ervaringen met de

dienstverlening van hun zorgverzekeraar of zorgloket/tussenpersoon.

Een kleine meerderheid is positief over de dienstverlening (55% en

51%).

Grafiek 11

Hoe ziet de grafiek er uit?

De grafiek bestaat uit 2 staven. De eerste staaf staat voor de

dienstverlening van de zorgverzekeraar en de tweede voor die van het

zorgloket of tussenpersoon. Elke staaf is onderverdeeld in drie

verschilende stukken. De lengte van elk stuk geeft het percentage

mensen weer dat positief oordeelt, niet positief/niet negatief oordeelt en

55 51

30

20

14
29

0

10

20

30

40

50

60

70

80

90

100

Dienstverlening zorgverzekeraar
(N=500)

Dienstverlening zorgloket of
tussenpersoon (N = 85)

Ervaringen met dienstverlening

% negatief

% pos/ neg

% positief

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

56

negatief oordeelt. Zo is 55% positief over de dienstverlening van de

zorgvezekeraar. Dit blauw gekleurde stukje staaf is ongeveer 3 cm. 30%

is niet positief/niet negatief. De oranje gekleurde staaf is ongeveer 2

cm. En 14% is negatief, de grijs gekleurde staaf is ongeveer 1 cm.

In grafiek 12 staat het percentage negatieve ervaringen per

zorgverzekeraar (de vier grootste zorgverzekeraars). Het aantal

respondenten dat heeft aangegeven bij Menzis verzekerd te zijn is te

laag om deze antwoorden te kunnen vergelijken met de andere

verzekeraars. Bij VGZ zijn relatief veel respondenten (24%) met

negatieve ervaringen in vegelijking met CZ (9%) en Zilveren Kruis

Achmea (10%).

Grafiek 12

Hoe ziet de grafiek er uit?

De grafiek bestaat uit 5 staven. Elke staaf staat voor een

zorgverzekeraar en de laatste staaf geeft het totaal aan. De lengte van

de staaf geeft het percentage mensen weer dat negatief is over de

dienstverlening van een zorgverzekeraar. Zo is 9% van de CZ

verzekerden negatief. Dit blauw gekleurde stukje staaf is ongeveer 1,5

cm.

9%

15%

24%

10%

15%

0%

5%

10%

15%

20%

25%

30%

CZ Menzis VGZ Zilveren Kruis
Achmea

Totaal

% respondenten dat negatieve ervaringen heeft
met dienstverlening zorgverzekeraar (N=8-32)

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

57

9.2. Mening en ervaringen met

zorgverzekeraar

De specifieke ervaringen van de respondenten met de zorgverzekeraar

staan in de tabel hieronder weergegeven. Opvallend is dat relatief veel

respondenten negatief zijn over het bieden van oplossingen (bij

problemen) (29%), de klachtenafhandeling (23%) en de deskundigheid

van de medewerkers (19%). Verder dient nog opgemerkt te worden dat

slechts 73 respondenten ervaringen hebben met een chatdienst.

Grafiek 13

Hoe ziet de grafiek eruit?

De grafiek bestaat uit een opsomming van aspecten van de

dienstverlening van de zorgverzekeraar. Naast elk aspect staat een

horizontale staaf van 10 cm. De staaf is onderverdeeld in drie

verschillende stukken. De lengte van elk stuk geeft het percentage

mensen weer dat (zeer)goed oordeelt, redelijk oordeelt en (zeer)slecht

oordeelt. Zo ervaart 62% de deskundigheid van de medewerkers als

(zeer)goed. Dit blauw gekleurde stukje staaf is ongeveer 6 cm. 19%

ervaart dit aspect als redelijk. De oranje gekleurde staaf is ongeveer 2

cm. En 19% ervaart het als (zeer)slecht, de grijs gekleurde staaf is

ongeveer 2 cm.

54

76

76

77

66

51

74

62

23

17

17

14

14

20

16

19

23

7

7

9

21

29

10

19

0% 20% 40% 60% 80% 100%

Klachtenafhandeling

Bereikbaarheid

Klantvriendelijkheid

Communicatie/ verstaanbaarheid

Chatdienst

Bieden van oplossingen

Nakomen van afspraken

Deskundigheid

Ervaringen met zorgverzekeraar / zorgloket /
tussenpersoon (N=493)

%(zeer)goed

%redelijk

%(zeer)slecht

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

58

De ervaringen van de respondenten bij ‘bieden van oplossingen’,

‘klachtenafhandeling’ en ‘deskundigheid’ staan in grafiek 14, 15 en 16

per grote zorgverzekeraar uitgesplitst. Er zijn bij Menzis te weinig

respondenten (N=24-38) om de resultaten de kunnen vergelijken met

de andere zorgverzekeraars.

Grafiek 14 laat zien dat de meeste verzekerden van VGZ (37%)

negatieve ervaringen hebben met de klachtenafhandeling in vergelijking

met CZ (18%) en Zilveren Kruis Achmea (20%). De meeste VGZ

verzekerden (39%) hebben ook negatieve ervaringen met het bieden

van oplossingen door de zorgverzekeraar in vergelijking met de

verzekerden van Zilveren Kruis Achmea, waar 26% verzekerden

negatieve ervaringen hebben. In mindere mate verschilt VGZ ook van

de CZ verzekerden op dit aspect: 39% (VGZ) versus 30% (CZ).

Ook op het gebied van deskundigheid hebben de meeste VGZ

verzekerden (33%) (zeer)slechte ervaringen in vergelijking met de CZ

(13%) en Zilveren Kruis Achmea verzekerden (14%).

Grafiek 14

57

67

41

57

25

21

22

24

18

12

37

20

0% 20% 40% 60% 80% 100%

CZ

Menzis

VGZ

Zilveren Kruis Achmea

Ervaringen klachtenafhandeling door
zorgverzekeraar (N=24-69)

%(zeer)goed

%redelijk

%(zeer)slecht

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

59

Grafiek 15

Grafiek 16

Hoe zien de grafieken eruit?

De 3 grafieken laten zien hoe elke zorgverzekeraar scoort op een

bepaald aspect. Naast elke zorgverzekeraar staat een horizontale staaf

van 10 cm. De staaf is onderverdeeld in drie verschillende stukken. De

lengte van elk stuk geeft het percentage mensen weer dat (zeer)goed

oordeelt, redelijk oordeelt en (zeer)slecht oordeelt. Bijv. in grafiek 14

ervaart 57% van de Zilveren Kruis Achmea verzekerden de

klachtenafhdneling als (zeer)goed. Dit blauw gekleurde stukje staaf is

ongeveer 6 cm. 24% ervaart dit aspect als redelijk. De oranje gekleurde

50

60

37

59

20

16

24

16

30

24

39

26

0% 20% 40% 60% 80% 100%

CZ

Menzis

VGZ

Zilveren Kruis Achmea

Ervaringen bieden van oplossing door
zorgverzekeraar (N=25-75)

%(zeer)goed

%redelijk

%(zeer)slecht

66

68

48

65

21

18

20

20

13

14

33

14

0% 20% 40% 60% 80% 100%

CZ

Menzis

VGZ

Zilveren Kruis Achmea

Ervaringen met deskundigheid medewerkers
(N=38-101)

%(zeer)goed

%redelijk

%(zeer)slecht

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

60

staaf is ongeveer 2 cm. En 20% ervaart het als (zeer)slecht, de grijs

gekleurde staaf is ongeveer 2 cm.

Aan respondenten is ook gevraagd of ze een klacht hebben gehad en of

ze deze hebben ingediend. 24% (107) van de respondenten heeft een

klacht gehad. De helft hiervan heeft die klacht ingediend. 42%(22)

hiervan is naar tevredenheid afgehandeld. Bij 57% (30) van de

respondenten is de klacht niet naar tevredenheid afgehandeld.

Tot slot is nog aan de respondenten gevraagd de

zorgverzekeraar/zorgloket of tussenpersoon een rapportcijfer te geven.

In grafiek 16 staat hoeveel respondenten welk rapportcijfer heeft

gegeven. Minder dan de helft (39%) geeft de zorgverzekeraar en/of

zorgloket of tussenpersoon een rapportcijfer 8 of hoger. De

respondenten geven gemiddeld het rapportcijfer 6,8.

De VGZ verzekerden geven gemiddeld het laagst rapportcijfer (6,1) in

vergelijking met CZ (7,1) en Zilveren Kruis Achmea (7,0). Ook hierbij

geldt dat het aantal respondenten van Menzis te laag is om mee te

nemen in een vergelijking.

Grafiek 17

Hoe ziet de grafiek er uit?

De grafiek bestaat 10 staven. Elke staaf staat voor een rapportcijfer. De

lengte van de staaf zegt iets over hoeveel respondenten dat

16
9 5

16

34

67

152 148

36

10

0

20

40

60

80

100

120

140

160

1 2 3 4 5 6 7 8 9 10

A
an

ta
l r

es
p

o
n

d
en

te
n

Rapportcijfer zorgverzekeraar/ zorgloket/
tussenpersoon

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

61

rapportcijfer hebben gegeven. Hoe langer de staaf hoe meer

respondenten. Bijv. de eerste staaf is het cijfer 1. Dit cijfer hebben 16

respondenten gegeven.

9.3. Opmerkingen

Aan respondenten is ook de open vraag gesteld wat voor hen de

specifieke positieve punten en knelpunten zijn.

Positieve punten

24 respondenten maken een positieve opmerking over de

dienstverlening van de zorgverzekeraar. De respondenten benoemen

dat de dienstverlening ‘goed’ was en de medewerkers ‘deskundig’. Ook

ervaart een aantal respondenten dat ze goed zijn geïnformeerd en snel

zijn geholpen.

Knelpunten

23 respondenten benoemen knelpunten met betrekking tot de

dienstverlening van de zorgverzekeraar. De dienstverlening wordt door

enkele respondenten ‘bureaucratisch’ genoemd. Eén respondent zegt:

‘Er werd niet geluisterd en de aanvraag raakte kwijt.’ Verder is een paar

respondenten niet te spreken over de deskundigheid en

klantvriendelijkheid van de medewerkers.

9.4. Verbetersuggesties

158 respondenten geven een suggestie om de dienstverlening van de

zorgverzekeraar te verbeteren. De suggesties hebben voornamelijk

betrekking op:

Deskundigheid en houding medewerkers

Een aantal respondenten is van mening dat de medewerkers van een

zorgverzekeraar meer kennis zouden moeten hebben van een

hulpmiddel en dat ze cliënten vriendelijk te woord moeten staan. Enkele

uitspraken:

• Medewerkers zouden deskundiger kunnen zijn op het gebied van

visuele hulpmiddelen.

• Meer inlevingsvermogen, meer empathie van de zorgverzekeraar.

• Getraind personeel.

• Werken met ervaringsdeskundigen.

 Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

62

Snelle afhandeling

Respondenten wensen ook een snellere afhandeling van hun aanvraag:

• Snellere afhandeling van aanvraag of tussentijds berichten over de

afhandeling.

• Soepeler omgaan met de regels of mij vertellen hoe ik het

hulpmiddel kan aanvragen met positief resultaat.

• Kortere wachttijden aan de telefoon en vermelden hoeveel

wachtende er nog zijn. Wanneer men niet direct een antwoord heeft,

aanbieden om terug te bellen.

Een visueel hulpmiddel waar je wat aan hebt!

Voucherproject Oog 2013-2015

63

Bijlage Visuele hulpmiddelen

Dit zijn hulpmiddelen waar cliënten met een visuele beperking,

oogaandoening of doofblindheid gebruik van kunnen maken:

• Beeldschermloep

• Brailleleesregel

• Computer of mobiele telefoon

• Computeraanpassingen

• Contactlezen

• Daisyspeler

• Elektronische handloep

• Gesproken ondertiteling

• Geleidehond

• Handverrekijker

• Herkennigsstok

• Loeplamp

• Oogprothese

• Orion Webbox

• Speciale bril

• Taststok

• Voorleesapparaat

• Vergrotend voorzetscherm

• Voorleesapparaat

• (Sclera)lenzen

Specifieke hulpmiddelen voor doofblinden:

• Trilwekker aangepast aan visuele beperking

• Loopset voor doofblinden

• Soloapparatuur voor doofblinden

