

Rapport

Patiëntervaringen met '3 goede vragen'

februari 2017

COLOFON

Patiëntenfederatie Nederland

Postbus 1539
3500 BM Utrecht
Churchillaan 11
3524 GV Utrecht

Telefoon: (030) 297 03 03
Email: info@patientenfederatie.nl
Website: www.Nederland.nl

De in dit rapport opgenomen informatie mag worden gebruikt met bronvermelding.

Utrecht, februari 2017

Inhoudsopgave

1	Achtergrond en inleiding.....	4
1.1	Korte online vragenlijst over ervaringen.....	4
2	Profiel deelnemers.....	5
3	Resultaten	6
3.1	Waar ging het gesprek over en welke vragen worden gesteld?.....	7
3.2	Heeft 3 goede vragen mensen geholpen?	8
3.3	In hoeverre vond Samen Beslissen plaats tijdens de gesprekken waarin 3 goede vragen werd gebruikt?	11
4	Samenvatting en conclusie	11
5	Literatuur	Fout! Bladwijzer niet gedefinieerd.

1 Achtergrond en inleiding

Sinds het najaar van 2015 is '3 goede vragen' beschikbaar voor patiënten en zorgverleners in de medisch specialistische zorg. Dit zijn drie vooraf vastgestelde vragen, die je als patiënt kan stellen aan je zorgverlener. Met als doel om daarmee het goede gesprek op gang te brengen, dat nodig is voor Samen Beslissen. Dit Samen Beslissen is een proces waarin zorgverlener en patiënt in samenspraak de beslissing nemen over welke zorg het beste past. De arts legt de voordelen en risico's uit van alle (behandel)mogelijkheden. Patiënten maken hun persoonlijke situatie en/of voorkeuren kenbaar ten aanzien van de mogelijkheden. De vragen van 3 goede vragen zijn: Wat zijn mijn mogelijkheden? Wat zijn de voordelen en nadelen van die mogelijkheden? Wat betekent dat in mijn situatie? (www.3goedevragen.nl)

Uit internationale onderzoeken en een nationale pilot bleek dat 3 goede vragen van toegevoegde waarde is: patiënten kregen betere informatie, bleken zich te realiseren dat 'vragen stellen mag' over (behandel)mogelijkheden aan hun zorgverlener. Om te mogen meepraten over hun behandeling. Artsen bemerkten meer patiëntgericht te kunnen informeren en goed voorbereid te zijn op vragen van de patiënt. Bovendien duurden de consulten er niet langer door.^{1, 2, 3, 4}

Wat zijn de ervaringen van mensen met 3 goede vragen? Is 3 goede vragen bruikbaar voor mensen? In welke situaties? Helpen de vragen? Waarbij (niet)? Om daar antwoord op te krijgen deed Patiëntenfederatie Nederland in juni 2016 een oproep binnen haar Zorgpanel. Met de vraag of mensen bereid waren om 3 goede vragen eens uit te testen in het contact met hun eigen zorgverlener. Het Zorgpanel van de Patiëntenfederatie is een vaste groep van ruim 23.000 mensen met veel ervaring in de zorg.

1.1 Korte online vragenlijst over ervaringen

699 leden van het Zorgpanel van Patiëntenfederatie Nederland reageerden positief op de oproep. Zij ontvingen een korte online vragenlijst om in kaart te brengen in welke situatie zij 3 goede vragen hadden gebruikt, of zij het van toegevoegde waarde vonden en in welke mate er sprake was van Samen Beslissen tijdens het gesprek met de zorgverlener. Dit rapport beschrijft de ervaringen van mensen die uit eigen beweging 3 goede vragen hebben besproken met hun zorgverlener.

¹ Shepherd HL et al. *Three questions that patients can ask to improve the quality of information physicians give about treatment options: a cross-over trial*. *Pat Educ Counsel* 2011;84:379-85

² Shepherd HL et al. *Can consumers learn to ask three questions to improve shared decision-making? A feasibility study of the ASK (Ask Share Know) Patient-Clinician Communication Model intervention in a primary health care setting*. Gepresenteerd op de International Shared Decision Making Conference, Peru, 2013

³ The Health Foundation.

<http://www.health.org.uk/public/cms/75/76/313/3256/Snapshot%20MAGIC.pdf?realName=yzGMKP.pdf> MAGIC: Making Good Decisions in Collaboration. Shared decision making as part of everyday practice. 2012

⁴ The Health Foundation.

http://personcentredcare.health.org.uk/sites/default/files/resources/sdm_case_study_testing_and_refining_ask_3_qs.pdf Case study: Testing and refining the 'Ask 3 Questions' campaign promoting shared decision making to patients in Newcastle. 2013

2 Profiel deelnemers

De vragenlijst is ingevuld door 298 mensen die 3 goede vragen gebruikt hebben in een gesprek, of als voorbereiding op het gesprek met hun zorgverlener. 178 mensen gaven te kennen 3 goede vragen al eens te hebben gebruikt in een gesprek of als voorbereiding op het gesprek. 120 mensen hebben dat naar aanleiding van de oproep gedaan.

3 Resultaten

Aan de 298 deelnemers is gevraagd met wie zij een gesprek hebben gehad, waarbij 3 goede vragen gebruikt is. 54% van de deelnemers heeft 3 goede vragen gebruikt in een gesprek met een arts in het ziekenhuis (Figuur 1). 33% van de deelnemers heeft 3 goede vragen gebruikt een gesprek met de huisarts. Bij 'Anders, namelijk..' wordt bijvoorbeeld de logopedist, homeopaat en mantelzorgverzorger genoemd. De deelnemers konden meerdere antwoordmogelijkheden kiezen.

Figuur 1. Met wie had u een gesprek, waarbij u 3 goede vragen heeft gebruikt?

59% van de deelnemers heeft 3 goede vragen gebruikt door de vragen tijdens het gesprek te stellen. 32% van de deelnemers heeft 3 goede vragen gebruikt zowel ter voorbereiding als tijdens het gesprek. 9% van de deelnemers heeft 3 goede vragen alleen ter voorbereiding van het gesprek gebruikt (Figuur 2).

Figuur 2. Hoe heeft u 3 goede vragen gebruikt?

3.1 Waar ging het gesprek over en welke vragen worden gesteld?

Bij 61% van de deelnemers ging het gesprek over het kiezen van de behandeling toen de deelnemer (één van de) 3 goede vragen gebruikten. Bij 28% van de deelnemers ging het gesprek over medisch onderzoek (zoals diagnostiek of screening) en bij 25% van de deelnemers ging het gesprek over het aanpassen van de huidige behandeling. De deelnemers konden meerdere antwoordmogelijkheden kiezen (Figuur 3).

Figuur 3. Waar ging het gesprek over toen u (één van de) 3 goede vragen gebruikte?

Elk van de afzonderlijke drie vragen werd door 7 tot 8 op de 10 mensen gesteld, zie figuur 4.

Figuur 4. Welke vragen van 3 goede vragen heeft u gesteld?

Van de deelnemers die de vragen tijdens het gesprek hebben gesteld, heeft bijna de helft (44%) alle drie de vragen gesteld. 28% van de deelnemers heeft twee vragen gesteld en de andere 28% heeft één vraag gesteld.

3.2 Heeft 3 goede vragen mensen geholpen?

78% van de deelnemers geeft aan dat 3 goede vragen heeft geholpen. 14% van de deelnemers geeft aan niet te weten of het heeft geholpen en 8% vindt van niet (Figuur 5).

Figuur 5. Heeft 3 goede vragen u geholpen?

De manier waarop 3 goede vragen heeft geholpen is uitgevraagd door middel van een aantal positief gestelde stellingen en een aantal negatief gestelde stellingen (Figuur 6). De deelnemers waren het vooral eens met de stelling dat 3 goede vragen hielp om de dingen te kunnen bespreken die voor hen belangrijk zijn, als het gaat om hun gezondheid. Met de stelling dat 3 goede vragen je bewust maakt dat er meerdere mogelijkheden zijn waren ook veel deelnemers het eens.

Figuur 6. In hoeverre bent u het eens met de stellingen?

Naast bovenstaande stellingen konden deelnemers in een open vraag aangeven hoe 3 goede vragen hen geholpen heeft.

In de antwoorden hierop konden verschillende thematische categorieën gevonden worden. Deelnemers gaven aan dat zij door de vragen:

- de medische situatie beter begrepen,
- heldere, duidelijke en eerlijke antwoorden kregen,
- een andere vorm van behandeling kregen of werden doorverwezen,
- meer het gevoel van eigen keuze hadden,
- gerustgesteld waren,
- voorbereid waren op het gesprek.

- 'Ik kreeg sneller inzicht over wat dit concreet in mijn situatie betekende en ook wat de negatieve en positieve mogelijkheden inhielden. Het was makkelijker om zo een goede en verantwoorde keuze te maken.'
- 'Ik heb beter zicht op de behandeling van mijn kwaal in de komende jaren.'
- 'In overleg met de dermatoloog werd besloten de nabehandeling / verzorging niet in het ziekenhuis te laten plaatsvinden, maar een wond(wijk)verpleegkundige in te schakelen. De genezing ging langzaam maar gestaag en het spaarde mij drie maal per week naar het ziekenhuis gaan.'
- 'Ze geven me het gevoel dat ik zelf mag meedenken in mijn behandeling. Sommige dingen wil ik gewoon niet en dan kijken we samen naar een andere oplossing. Dus dat vind ik wel fijn, geeft me rust.'
- 'Ben altijd toch wat nerveus als ik naar een zorgverlener moet. Deze drie vragen gaven mij houvast.'

Tekstbox 1. Hoe heeft 3 goede vragen u geholpen?

Van de deelnemers die aangaven dat 3 goede vragen niet helpen, geeft het merendeel een toelichting waaruit blijkt dat zij het gebruik ervan overbodig achtten.

- 'Ik denk dat het meer helpt voor mensen die niet zo mondig zijn of erg angstig.'
- 'Omdat ik ze niet nodig had voor het vervolg van een behandeling.'
- 'Kreeg ongevraagd al de antwoorden voor ik de vraag kon stellen.'

Tekstbox 2. Hoe heeft 3 goede vragen u geholpen?

93% van de deelnemers zou anderen aanraden om 3 goede vragen te gebruiken in een gesprek met hun zorgverlener. De voornaamste redenen die men hiervoor aandroeg waren dat door 3 goede vragen:

- duidelijkheid ontstaat over je behandeling en eventuele behandelopties,
- je een grotere kans hebt om zelf mee te denken en beslissen (eigen regie),
- het je helpt om op een open manier met je hulpverlener te praten in een doeltreffend en gestructureerd gesprek,
- je je goed kan voorbereiden op het gesprek met de zorgverlener.

- 'Het kan voor velen een leidraad en steuntje in de rug zijn om op een snelle en informele manier aan meer duidelijkheid te komen. Je komt hierdoor ook sneller tot een goed en doeltreffend gesprek. Je vergeet tijdens onderzoeken snel door te vragen...'
- 'Om het voor jezelf helder te krijgen en zo een besluit te nemen.'
- 'Het open vragen zijn waar de zorgverlener makkelijk op kan antwoorden en het voor jezelf duidelijker wordt hoe je ervoor staat.'

Tekstbox 3. Zou u anderen aanraden om 3 goede vragen te gebruiken?

7% van de deelnemers zou anderen niet aanraden om 3 goede vragen te stellen aan hun zorgverlener. Zij gaven onder andere aan dat iedereen op zijn eigen manier een gesprek moet kunnen voeren en dat 3 goede vragen mogelijk helpt voor timide personen, maar niet voor assertieve personen.

3.3 In hoeverre vond Samen Beslissen plaats tijdens de gesprekken waarin 3 goede vragen werd gebruikt?

18% van de deelnemers vond hun gesprek met de zorgverlener optimaal wat betreft Samen Beslissen. Voor 82% van de deelnemers blijkt nog winst te behalen. Er is gebruik gemaakt van de collaboRATE score om dit te meten. De collaboRATE score is een gevalideerde beknopte methode, bestaande uit drie begrijpelijke en patiëntgerapporteerde vragen om de mate van Samen Beslissen (*shared decision making*) in kaart te brengen.^{5, 6} Op dit moment weten we nog niet of dit een hoog of een laag percentage is. Daarnaast wordt nog wetenschappelijk onderzoek verricht.

4 Samenvatting en conclusie

298 mensen uit het Zorgpanel van Patiëntenfederatie Nederland hebben gereageerd op een oproep om 3 goede vragen uit te proberen in een gesprek met hun zorgverlener. Zij waren bereid om dit uit eigen beweging, zonder uitnodiging van de zorgverlener of zorginstelling te doen. De deelnemers gebruikten 3 goede vragen voornamelijk in contact met de huisarts, een arts in het ziekenhuis of de fysiotherapeut. Gespreksonderwerpen varieerden van het kiezen van een behandeling, tot overleg over medisch onderzoek of het aanpassen van de huidige behandeling.

Bijna de helft van de deelnemers stelden alle drie de vragen, nog eens een derde stelde er twee van de drie. Elke afzonderlijke vraag werd door 7 tot 8 op de 10 mensen gesteld, wat aangeeft dat de vragen bruikbaar werden geacht.

Een grote meerderheid van 8 op de 10 deelnemers geeft aan dat 3 goede vragen hen heeft geholpen. Het helpt om de eigen medische situatie beter te begrijpen, om dingen te kunnen bespreken die voor jou als patiënt of cliënt belangrijk zijn wanneer het gaat om je eigen gezondheid. Daarnaast maakt het mensen bewust dat er meerdere mogelijkheden zijn en dat je daar als patiënt een stem in hebt. Tenslotte gaven sommige deelnemers zelfs aan dat na het bespreken van 3 goede vragen werd gekozen voor een andere vorm van behandeling of een doorverwijzing. Deelnemers voor wie 3 goede vragen niet van toegevoegde waarde was, achtten het gebruik ervan in het desbetreffende gesprek overbodig. 9 van de 10 deelnemers zou anderen ook aanraden om 3 goede vragen te gebruiken in gesprekken over hun gezondheid.

Opvallend is dat de deelnemers deze toegevoegde waarde van 3 goede vragen hebben ervaren toen zij dit op eigen initiatief gebruikten. Binnen dit onderzoek zijn geen communicatiematerialen van 3 goede vragen ingezet in wachtkamers van de zorginstellingen. Er zijn ook geen interventies geweest zoals training van zorgverleners. Te verwachten valt dat mensen die de vragen nu niet durven te stellen, bijvoorbeeld omdat ze (tijdelijk) onder invloed staan van stress of emoties of in deze situaties minder assertief zijn, ze wel eerder zullen stellen wanneer ze expliciet worden uitgenodigd tot het bespreken van 3 goede vragen door hun zorgverlener of door hun zorginstelling.

⁵ Elwyn G, Barr PJ, Grande SW, Thompson R, Walsh T, Ozanne EM. Developing CollaboRATE: A fast and frugal patient-reported measure of shared decision making in clinical encounters. *Patient Educ Couns.* 2013 Jun 11;93(1):102–7. doi:10.1016/j.pec.2013.05.009

⁶ Barr PJ, Thompson R, Walsh T, Grande S, Ozanne E, Elwyn G. The psychometric properties of CollaboRATE. A fast and frugal patient-reported measure of the shared decision-making process. *J Med Internet Res.* 2014 Jan 3;16(1):e2. doi:10.2196/jmir.3085

Geconcludeerd kan worden dat mensen die uit eigen beweging 3 goede vragen gebruiken in of ter voorbereiding van het gesprek met hun zorgverlener, het praktisch bruikbaar en van toegevoegde waarde vinden. Mensen weten beter wat nu precies hun medische situatie is. Ze beseffen dat er altijd meerdere mogelijkheden zijn, en dat ze als patiënt een stem hebben in wat er gaat gebeuren. Maar dit garandeert nog niet dat patiënten en zorgverleners echt Samen Beslissen over welke zorg het beste past. Daarvoor blijven acties nodig op verschillende gebieden. Zo moeten zorgverleners in Nederland over de juiste communicatievaardigheden beschikken. Daarnaast moeten zoals gelegenheid en tijd voor Samen Beslissen-gesprekken goed geregeld zijn. En ten slotte zijn goede, betrouwbare, en publiek beschikbare informatie en keuze ondersteunende instrumenten van grote waarde voor mensen.