

Logo van de instelling	procedure	Signaleren van onvrede over de zorgverlening en de opvang en afhandeling van klachten binnen huisartsenvoorzelingen		
	gebruiker(s)	functie(s)	beheerder	naam, functie
	doel	1. Bieden van een effectieve en laagdrempelige opvang en afhandeling van klachten, gericht op het oplossen van de klacht; 2. Beschermen van de rechtspositie van de patiënt 3. Zo nodig bevorderen van herstel van de (behandel)relatie op basis van wederzijds vertrouwen 4. Bevorderen van de kwaliteit binnen de eigen huisartsenvoorziening.		

Stroomschema

Logo van de instelling	procedure	Signaleren van onvrede over de zorgverlening en de opvang en afhandeling van klachten binnen huisartsenvoorzieningen		
	gebruiker(s)	functie(s)	beheerder	naam, functie
	doel	<ol style="list-style-type: none"> 1. Bieden van een effectieve en laagdrempelige opvang en afhandeling van klachten, gericht op het oplossen van de klacht; 2. Beschermen van de rechtspositie van de patiënt 3. Zo nodig bevorderen van herstel van de (behandel)relatie op basis van wederzijds vertrouwen 4. Bevorderen van de kwaliteit binnen de eigen huisartsenvoorziening. 		

Randvoorwaarden

- Verplichte geheimhouding voor bij de klachtbehandeling betrokken personen ten aanzien van verkregen (persoons)gegevens waarvan het vertrouwelijke karakter bekend is of redelijkerwijs kan zijn:
 - Dit betekent dat deze gegevens niet aan derden mogen worden verstrekt.
 - Uitzondering is toegestaan, indien een wettelijk voorschrift, een rechterlijke uitspraak of ambtshalve verplichtingen tot bekendmaking verplichten.

Deze geheimhouding geldt dus niet in de situatie dat een patiënt (of diens wettelijke vertegenwoordiger) onvrede uit naar aanleiding van een incident, waarbij merkbare gevolgen voor diens gezondheid zijn opgetreden. In dat geval is sprake van een behandelrelatie (in het kader van de WGBO¹) en moeten, indien verzocht, direct de namen van betrokkenen bij een incident aan de patiënt (kunnen) verstrekt worden.
- Aansluiting bij een landelijk ingestelde en door ministerie van VWS erkende geschilleninstantie.
- Afspraken met en beschikbaarheid van een onafhankelijke klachtenfunctionaris (zie beroepsprofiel op <http://www.vkig.nl/het-beroep/beroepsprofiel>).
- Afspraken en afstemming met andere zorgorganisaties en -aanbieders, waarin de eigen huisartsenvoorziening medeverantwoordelijkheid draagt (bv. huisartsenpost, zorggroep, gezondheidscentrum, eerstelijns-diagnostisch centrum).
- Verdeling van taken binnen de huisartsenvoorziening t.a.v. de vertegenwoordiging als zorgaanbieder² en de interne coördinatie³ van de klachtenprocedure.
- Beschikbare hulpdocumenten voor uitvoering van de procedure:
 - Klachtenformulier voor de patiënt
 - Intern klachtenregistratieformulier
 - Briefslabloon voor ontvangstbevestiging van een klacht
 - Briefjabloon voor antwoord en afhandeling klacht
- Laagdrempelige voorlichting over en bereikbaarheid van de procedure voor:
 - Eigen patiënten (website, folder, mondeling)
 - Alle (ook nieuwe of tijdelijke) medewerkers binnen de eigen huisartsenvoorziening.

¹ Wet Geneeskundige Behandelingsovereenkomst

² Formele zorgaanbieder = Zorgaanbieder die persoonlijke zorg levert zoals bedoeld in de Wet Marktordening gezondheidszorg (Wmg). Dit kan zowel een natuurlijk persoon als rechtspersoon zijn die beroepsmatig of bedrijfsmatig zorg verleent en is ingeschreven in het register van de Kamer van Koophandel.

³ Afhankelijk van de grootte en samenstelling van de organisatie kan het nodig zijn om één huisarts of coördinerend manager aan te wijzen als klachtencoördinator. Deze coördinator bewaakt het proces en de bijbehorende termijnen. Geadviseerd wordt om te kiezen voor de hoogste in hiërarchie.

Logo van de instelling	procedure	Signaleren van onvrede over de zorgverlening en de opvang en afhandeling van klachten binnen huisartsenvoorzieningen		
	gebruiker(s)	functie(s)	beheerder	naam, functie
	doel	<ol style="list-style-type: none"> 1. Bieden van een effectieve en laagdrempelige opvang en afhandeling van klachten, gericht op het oplossen van de klacht; 2. Beschermen van de rechtspositie van de patiënt 3. Zo nodig bevorderen van herstel van de (behandel)relatie op basis van wederzijds vertrouwen 4. Bevorderen van de kwaliteit binnen de eigen huisartsenvoorziening. 		

<p>4. Indienen van een klacht</p> <ul style="list-style-type: none"> • Vertel dat <ul style="list-style-type: none"> ○ een klacht⁴ schriftelijk en bij voorkeur bij de eigen huisartsenvoorziening, maar ook rechtstreeks bij de onafhankelijke klachtenfunctionaris kan worden ingediend (middels standaardformulier). ○ binnen één jaar nadat redelijkerwijs bekend is of had kunnen zijn dat het gedrag van de zorgaanbieder een klacht zou kunnen opleveren en ○ indien deze termijn is verstreken, de klacht nog steeds in behandeling worden genomen, echter tevens wordt verzocht schriftelijk toe te lichten waarom deze pas na één jaar wordt ingediend. ○ dat de datum waarop de klacht formeel is ingediend en zodoende is ontvangen, als de formele aanvangsdatum van de klachtenprocedure geldt. ○ dat mogelijk gevraagd kan worden bescheiden te overleggen, waaruit blijkt dat de vertegenwoordiger of nabestaande(n) van de klager ook rechtmatig in die hoedanigheid handelt. ○ dat de klacht niet ontvankelijk zal zijn indien deze betrekking heeft op ander ongenoegen dan is gedefinieerd⁴ of als deze wordt ingediend door een andere persoon dan de rechtmatige vertegenwoordiger of nabestaande van de patiënt. • Geef tevens aan dat de klager bij het indienen van een klacht beroep kan doen op ondersteuning van de onafhankelijke klachtenfunctionaris en dat deze gratis is. Deze ondersteuning kan bestaan uit advies bij of het bijstaan van de klager bij het formuleren van de klacht. • Meld altijd aan de klachtencoördinator in de praktijk dat sprake is van onvrede bij een patiënt en dat je gewezen hebt op de mogelijkheid een klacht in te dienen. 	<p>U: alle medewerkers</p> <p>O: interne klachtencoördinator</p>
<p>5. Klachtenformulier ontvangen + lezen</p> <ul style="list-style-type: none"> • Neem het klachtenformulier in ontvangst. • Vertel de indiener van de klacht dat het formulier binnen drie werkdagen door de interne klachtencoördinator wordt opgepakt. 	<p>O/U: medewerker</p> <p>O: interne klachtencoördinator</p>
<p>6. Ontvankelijk verklaren van de klager in zijn ingediende klacht</p> <ul style="list-style-type: none"> • Stel vast of de klager ontvankelijk is in zijn ingediende klacht: <ul style="list-style-type: none"> ○ Voldoet deze aan de definitie van een klacht? ○ Is de indiener van de klacht de patiënt zelf of diens rechtmatige vertegenwoordiger of nabestaande? • <u>Zo ja:</u> Draag er zorg voor dat degene op wiens handelen de klacht betrekking heeft de klacht ontvangt, tenzij de klager daarvoor geen toestemming heeft gegeven. • <u>Zo niet:</u> Bevestig de indiener van de klacht schriftelijk, dat deze niet ontvankelijk is (middels briefsjabloon ontvangstbevestiging) en ga naar stap 14: einde procedure. 	<p>U/B: interne klachtencoördinator</p>

⁴ een klacht kan zijn:

- een uiting van ongenoegen over een gedraging, waaronder mede begrepen het handelen of nalaten, jegens een patiënt in het kader van de zorgverlening, of betrekking hebben op organisatorische aspecten
- een uiting van ongenoegen over de weigering van een zorgaanbieder om een persoon in het kader van de zorgverlening als vertegenwoordiger van een patiënt te beschouwen

Logo van de instelling	procedure	Signaleren van onvrede over de zorgverlening en de opvang en afhandeling van klachten binnen huisartsenvoorzieningen		
	gebruiker(s)	functie(s)	beheerder	naam, functie
	doel	<ol style="list-style-type: none"> 1. Bieden van een effectieve en laagdrempelige opvang en afhandeling van klachten, gericht op het oplossen van de klacht; 2. Beschermen van de rechtspositie van de patiënt 3. Zo nodig bevorderen van herstel van de (behandel)relatie op basis van wederzijds vertrouwen 4. Bevorderen van de kwaliteit binnen de eigen huisartsenvoorziening. 		

<p>7. Contact maken met klager en ontvangstbevestiging</p> <ul style="list-style-type: none"> • Neem binnen drie dagen contact op met de klager: daarmee vergroot je het vertrouwen en kan alsnog de-escalerend werken. Het contact kan ook duidelijk maken hoe de klacht het beste afgehandeld kan worden. • Zorg dat de indiener van de klacht direct een reactie ontvangt, bijvoorbeeld een ontvangstbevestiging met de afgesproken procedure en eventueel de afhandeling. Gebruik hiervoor het briefsjabloon voor een ontvangstbevestiging. 	<p>U: interne klachtencoördinator of aangeklaagde medewerker</p>
<p>8. Overdragen van de klacht aan de onafhankelijke klachtenfunctionaris</p> <ul style="list-style-type: none"> • Stuur de ontvangen klacht ter verdere behandeling door naar de onafhankelijke klachtenfunctionaris. De klachtenfunctionaris neemt contact op met de klager en de zorgaanbieder om de mogelijkheden van een oplossing van de klacht te onderzoeken. 	<p>U: interne klachtencoördinator O: onafhankelijke klachtenfunctionaris</p>
<p>9. Behandelen door onafhankelijke klachtenfunctionaris</p> <ul style="list-style-type: none"> • Bij de behandeling van de klacht zal de klachtenfunctionaris hoor en wederhoor toepassen, waarbij de klachtenfunctionaris ervoor zorgdraagt dat als de klacht (mede) betrekking heeft op een zorgverlener ook deze persoon in de gelegenheid kan worden gesteld om zijn zienswijze op de klacht te geven. • De klager en de zorgaanbieder⁵ worden schriftelijk door de klachtenfunctionaris op de hoogte gehouden van de voortgang van de behandeling van de klacht. • Indien de klachtenfunctionaris dit nodig acht om tot een oplossing van de klacht te komen, kan een externe partij, bijvoorbeeld een deskundige, worden ingeschakeld. Dit behoeft de voorafgaande schriftelijke goedkeuring van de klager en zorgaanbieder. • De klager ontvangt na afloop van de klachtbehandeling een brief van de zorgaanbieder, waarin met redenen is omkleed tot welke uitkomst het onderzoek van de klacht heeft geleid, welke beslissingen er over - en naar aanleiding van de klacht zijn genomen en binnen welke termijn maatregelen waartoe is besloten zullen zijn gerealiseerd. • De klachtenfunctionaris zal de zorgaanbieder desgewenst behulpzaam zijn bij het verwoorden van het oordeel. 	<p>U: onafhankelijke klachtenfunctionaris O: klager, zorgaanbieder of interne klachtencoördinator U: zorgaanbieder O: klager</p>
<p>10. Reageren op de klacht</p> <ul style="list-style-type: none"> • Stuur (na afloop van de klachtbehandeling) een brief naar de klager binnen een termijn van: <ul style="list-style-type: none"> ○ uiterlijk 6 weken ○ of max. 4 weken later op basis van zelf ingeschatte noodzaak tot meer onderzoek: stel de klager daarvan in kennis. ○ of zoveel later dan 10 weken op voorwaarde dat de klager met de verlenging schriftelijk heeft ingestemd. • en vermeld in de brief de volgende aandachtspunten: <ul style="list-style-type: none"> ○ met redenen omkleeden tot welke (voorlopige) uitkomst het onderzoek van de klacht heeft geleid, ○ welke beslissingen er over en naar aanleiding van de klacht zijn genomen, ○ binnen welke termijn maatregelen waartoe is besloten zullen zijn gerealiseerd. <p>Gebruik hiervoor het Briefsjabloon Reactie op de klacht.</p>	<p>U: zorgaanbieder of interne klachtencoördinator</p>
<p>11. Beëindigen van de klacht</p> <ul style="list-style-type: none"> • De klachtbehandeling eindigt in de volgende gevallen: <ul style="list-style-type: none"> ○ met onmiddellijke ingang, indien ontvangst van een daartoe strekkende schriftelijke mededeling van de klager aan de zorgaanbieder of klachtenfunctionaris. ○ per datum, waarop de zorgaanbieder of de klachtenfunctionaris schriftelijk de door de klager mondeling gedane uitlating dat de klacht wordt ingetrokken heeft bevestigd. <p>Indien de klager gedurende de klachtbehandeling komt te overlijden, zal de behandeling van de Klacht met de wettig erfgenaam of erfgenamen worden voortgezet, tenzij te kennen is gegeven dat van verdere voortzetting wordt afgezien.</p>	<p>O: interne klachtencoördinator</p>

⁵ De zorgaanbieder is de rechtspersoon die de organisatie in stand houdt. Dit is bv een maatschap of raad van bestuur.

Logo van de instelling	procedure	Signaleren van onvrede over de zorgverlening en de opvang en afhandeling van klachten binnen huisartsenvoorzieningen		
	gebruiker(s)	functie(s)	beheerder	naam, functie
	doel	<ol style="list-style-type: none"> 1. Bieden van een effectieve en laagdrempelige opvang en afhandeling van klachten, gericht op het oplossen van de klacht; 2. Beschermen van de rechtspositie van de patiënt 3. Zo nodig bevorderen van herstel van de (behandel)relatie op basis van wederzijds vertrouwen 4. Bevorderen van de kwaliteit binnen de eigen huisartsenvoorziening. 		

12. Monitoren van de procedure

- Verwerk terugkoppeling van betrokken medewerker(s) of de onafhankelijke klachtenfunctionaris over uitkomsten van openstaande acties of werkzaamheden in de interne klachtenregistratie. Het gaat hierbij niet om inhoudelijke details, maar meer om de procedurele afronding van voorgenomen acties.
- Bewaar documenten met betrekking tot een klacht NIET in het medisch dossier van de patiënt, maar borg deze in een apart dossier van de interne klachtenregistratie.

U: interne klachtencoördinator

13. Afhandelen van de klacht

- Stel zorgvuldig vast dat de patiënt of klager voldoende genoegdoening heeft ontvangen voor de geuite onvrede en dat er voldoende redenen zijn aan te nemen dat de behandelrelatie tussen de patiënt en medewerkers binnen de huisartsenvoorziening met volledig wederzijds vertrouwen kan worden voortgezet en maak hiervan een notitie in het medisch dossier van de patiënt. Registreer in dat geval de geuite onvrede of ingediende klacht in de interne klachtenregistratie als **'afgehandeld'**.
- Indien de klager zich niet kan vinden in de uitkomst van de klachtafhandeling, wijs de klager dan op de mogelijkheid het geschil schriftelijk voor te leggen aan landelijke geschilleninstantie waar de eigen huisartsenvoorziening is aangesloten en
 - vermeld dat deze instantie ernaar streeft het geschil binnen zes maanden na indiening naar tevredenheid af te handelen,
 - geef informatie over eventuele kosten van de afhandeling door de geschilleninstantie
 - Registreer in dat geval de **'doorverwijzing naar de landelijke geschillencommissie'**.

Een zorgvuldig uitgevoerde interne klachtenregeling draagt bij aan een structureel kwaliteitsbeleid van uw huisartsenvoorziening. Vanuit die gedachte ligt het voor de hand om jaarlijks een geanoniseerd overzicht van de afgehandelde klachten te maken en te evalueren in hoeverre de dit kan bijdragen aan verbetering of bijstelling van uw kwaliteitsbeleid.

U: interne klachtencoördinator
O: Zorgaanbieder

14. Einde van de procedure