
1

Inspiratiegids
Inspiratie bij het maken van een
Value Case voor eHealth in de 1e lijn

Datum: 1 juni 2015

Auteurs: Bart Koppens (TNO, Universiteit Maastricht)

 Denise van der Klauw (TNO)

 Yvonne Jansen (TNO)

 Joan Vermeulen (Universiteit Maastricht)

De Inspiratiegids is ontwikkeld door het Center for Care Technology Research (CCTR) en TNO in
opdracht van ZonMw.

TNO rapportnummer: TNO 2015 R10841

2

1. Wat is het nut van deze Inspiratiegids?

Zorgverzekeraars vragen steeds vaker naar een Business Case van een
gezondheidscentrum. Dit vraagt veel aandacht van mensen binnen het gezondheidscentrum
die vaak geen ervaring hebben met het ontwikkelen van zo’n Case. Het verlenen van zorg
staat als prioriteit 1 op de agenda, niet het maken van een Business Case. Toch vinden
zorgverzekeraars het steeds belangrijker dat gezondheidscentra zakelijk nadenken over hun
bedrijfsvoering, dit alles met de achterliggende gedachte om de kosteneffectiviteit te
verhogen. Een andere insteek om de Inspiratiegids te gebruiken is wanneer er nieuwe
ideeën binnen het gezondheidscentrum zijn over een nieuw aan te bieden service. Hoe zal
deze service binnen het budget georganiseerd worden, wat gaat dit voor veranderingen met
zich meebrengen organisatorisch gezien, of is er wellicht behoefte voor de aanvraag van
extra Segment 3 gelden? Een ander nut van de gids zou kunnen zijn, het kiezen van een
bepaald product welke door verschillende producenten aangeboden wordt. Hoe beslis je
welk product het beste bij de huidige organisatie past, wat levert het op qua
kostenbesparing? Voor al deze zaken is het verduidelijkend om een Value Case te maken.
Zo krijg je inzicht en concrete cijfers wat innovatie voor de gehele organisatie kan
betekenen. Deze gids biedt handvatten om uiteindelijk tot een Value Case te komen waarbij
eHealth toepassingen ook zijn geïntegreerd. De Inspiratiegids bestaat uit twee delen. Het
eerste deel richt zich tot het maken van waardepropositie, hierbij wordt er gekeken naar de
toevoegende waarde van de innovaties, wat dit betekent voor de dienstverlening en wat voor
veranderingen dit met zich mee brengt. Het tweede deel richt zich op het maken van een
Business Case, waarbij de nadruk meer ligt op zowel de opbrengsten als kosten. Deze twee
delen gecombineerd maken samen een goed en doorgrond Value Case! Een kanttekening
van uit het projectteam: Sommige genoemde zaken lijken open deuren, maar de ervaring
leert dat vaak juist praktische zaken worden vergeten. Deze praktische zaken zijn hierdoor
alsnog benoemd in de Inspiratiegids.

2. Voor wie is deze Inspiratiegids?

Deze Inspiratiegids helpt managers of coördinatoren van gezondheidscentra die eHealth
toepassingen zouden willen implementeren in hun gezondheidscentrum. Om eHealth
toepassingen te kunnen implementeren, zal er eerst goed nagedacht moeten worden over
een aantal zaken. Wat heeft het te bieden? Wat kost het? Welke veranderingen brengt het
met zich mee? De assumptie van de Inspiratiegids is dat er van de manager of coördinator
wordt verwacht dat hij/zij sessies organiseert en tijdens de bijeenkomsten een korte
presentatie verzorgt en de daaropvolgende brainstormsessie en discussie kan leiden.
Uiteraard kunnen dit ook twee personen zijn die nauw samenwerken. In deze Inspiratiegids
krijg je meer informatie over de bijeenkomsten en hoe je deze kan organiseren.

3. Welke kennis is vooraf nodig?

In de eerste paragraaf van deze handleiding zijn er wellicht termen voorbij gekomen die niet
bekend zijn. Dit is verder geen probleem aangezien deze gaandeweg verhelderd worden.

3

De kennis die vooraf wel nodig is, staat hieronder opgesomd. Deze lijst is natuurlijk ook
goed als checklist te gebruiken!

• Kennis over de huidige manier van werken.
o Wat zijn bijvoorbeeld protocollen binnen het gezondheidscentrum?
o Welke systemen zijn er allemaal en hoe worden deze gebruikt?
o Hoeveel patiënten staan er geregistreerd en hoeveel zorg gebruiken zij?
o Welke groepen patiënten gebruiken veel zorg?

Tip: Betrekken van collega’s kan zorgen voor het sneller verkrijgen van de nodige informatie.

• Kennis over de inkomsten en uitgaven
o Hoeveel geld wordt er verdiend?
o Wat zijn uitgave posten?
o Hoeveel geld is er beschikbaar gesteld vanuit een zorgverzekeraar voor

innovatie?
Tip: Mocht je zelf geen kennis hebben van financiën, betrek een collega die dit wel heeft.

• Kennis over Segment 3 gelden met zorgverzekeraars
o Heb ik al een aanvraag staan?
o Hoeveel budget krijg ik nog vanuit de zorgverzekeraar voor innovatie?

Tip: Vraag gerust de informatie op bij de zorgverzekeraar.

• Kennis over contracten met leveranciers
o Zit ik nog vast aan een contract om een product van ze te gebruiken?
o Wat kost het om dit contract eventueel te beëindigen?

Tip: Vraag gerust informatie over de huidige contracten bij de leveranciers zelf.

4. Wat gezondheidscentra en koffie gemeenschappelijk hebben

De vergelijking van koffie met een gezondheidscentrum lijkt wellicht vergezocht, maar als je
verder kijkt, zijn er duidelijk overeenkomsten te vinden. Beide hebben, na een lange tijd van
weinig innovatie, te maken met belangrijke vernieuwingen. Voor de koffie gaat het om de
introductie van ‘pads’ en ‘cups’, In het gezondheidscentrum om de introductie van
technologie zoals patiëntportalen, videobellen en zelfmeetapparatuur.

Innovaties als koffiecups, zelfmeetapparatuur en internet veranderen de relatie met de klant
of de patiënt. Maar de invloed van innovaties gaat verder: Innovaties veranderen de relatie
met (nieuwe) leveranciers, ze zorgen dat medewerkers andere activiteiten gaan doen en dat
inkomsten en uitgaven veranderen. Kortom, om de echte de waarde van innovatie te zien, is
het nodig om een innovatie van te voren eens goed onder de loep te nemen. Hierdoor
ontstaat een completer beeld van wat de innovatie doet veranderen in de huidige manier
van werken. Kijk maar eens naar het Business Model Canvas van koffieleverancier
Nespresso, zoals hieronder afgebeeld in figuur 1. Een Business Model Canvas kan gebruikt
om een totaalbeeld te vormen van je bedrijf. Het projectteam is van mening dat een

4

Business Model Canvas nuttig kan zijn voor het maken van een Value Case. Daarom is dit
Canvas ook opgenomen bij het maken van een waardepropositie.

Figuur 1. Business Model Canvas Nespresso.

5. Waarom een Value Case van pas komt

Innovatie begint met enthousiasme en gedrevenheid. Maar hoe krijg je iedereen mee met
vernieuwing? Hoe zorg je dat iedereen zich gaat inzetten om op een nieuwe manier te
werken? Inspiratie is belangrijk, omdat innoveren vaak lastiger blijkt dan het lijkt. Innovatie
komt zelden vanzelf van de grond. Medewerkers stellen bijvoorbeeld kritische vragen over
hoe ze met het online afspraken systeem moeten omgaan. Of patiënten hebben klachten
over de zelfmeetapparatuur of het videobellen voor de huisarts blijkt niet optimaal te werken.

Het helpt daarom om vooraf de vernieuwing op hoofdl ijnen te bekijken en hier met
collega’s samen over na te denken en te discussiëre n. Welke nieuwe producten of
diensten gaan we aan de patiënt bieden? Welke aanpassingen binnen de organisatie zijn
nodig? En wat kan en mag het kosten en welke opbrengsten verwachten we?

Vaak kan je nog niet in detail over een innovatie nadenken. Soms zal je daarom samen met
collega’s aannames moeten doen en inschattingen moeten maken. Een Value Case is een
tussenstap in het innovatieproces, waarbij jullie:

- inzichtelijk maken wat belangen van verschillende stakeholders zijn
- gezamenlijk een visie kunnen bepalen op een innovatie
- realistische doelen kunnen stellen die jullie van de innovatie verwachten en
- een basis maken om de onderhandelingen met eHealth leveranciers in te gaan.

5

Het maken van de Value Case is een essentiële stap om je als gezondheidscentrum goed
voor te bereiden op gesprekken met leveranciers van de eHealth toepassingen. In deze
Inspiratiegids maken we een Value Case met behulp van een waardepropositie (naar het
voorbeeld van Nespresso, het Business Model zoals hierboven afgebeeld) en een Business
Case.

6. In 10 stappen naar een inspirerende Value Case

Belangrijk is om de Value Case van jullie gezondheidscentrum stapsgewijs aan te pakken en
de juiste collega’s te betrekken. Maar waar begin je? Wie vraag je er bij? Om je op weg te
helpen, staan hieronder 10 stappen om tot een waardepropositie en Business Case te
komen, welke samen een Value Case vormen.

Stap 1: Maak een inventarisatie van álle collega’s die straks met eHealth te

maken hebben

- Denk eens na wie straks met eHealth te maken gaan krijgen. Om inspiratie op te
doen, benoemt het voorbeeld hieronder al een aantal belangrijke personen.

- Kijk nu nog eens naar het lijstje. Wie van je collega’s neemt uiteindelijk de besluiten
over de vernieuwing? Schrijf deze op een aparte lijst.

- Wie binnen het gezondheidscentrum is er op de hoogte van de financiën? Maak ook
een aparte lijst van mensen die je meer informatie over de kosten en opbrengsten
van de vernieuwing kunnen geven.

Stap 2: Nodig iedereen 3-4 weken van te voren uit voor de eerste

bijeenkomst

- Voor de eerste bijeenkomst nodig je iedereen uit die je bij de eerste stap hebt
opgeschreven. Worden het teveel mensen? Nodig dan in ieder geval één
vertegenwoordiger van elke beroepsgroep uit en de mensen die besluiten zullen
nemen.

Wie betrek je bij het maken van de Value Case?

Het verschilt per gezondheidscentrum wie je uitnodigt bij het maken van de Value Case.
Denk bijvoorbeeld aan:

- Zorgverleners (huisarts, praktijkondersteuner, fysiotherapeut etc.). Zij kunnen
hun patiënten nieuwe diensten gaan aanbieden, zoals een videoconsult, online
training of thuismonitoring.

- Assistenten. Zij zijn het aanspreekpunt voor de patiënt en hun kennis en
ervaring met een online afspraken- en triagesysteem zijn straks van groot
belang.

- Medewerkers die binnen het gezondheidscentrum zich bezig houden met het
beheer van het IT systeem. Zij krijgen straks ook te maken met het beheren van
accounts van patiënten.

6

- Reserveer een afspraak voor minimaal 2 uur in een vergaderzaal waar het mogelijk
is om gebruik te maken van een flip-over, beamer of bijvoorbeeld een smartboard.

- Probeer de bijeenkomst te laten aansluiten bij een vergadering of bijeenkomst waar
al een groot deel van de collega’s aanwezig is.

- Soms is alleen aan het eind van de dag een moment waarop iedereen kan. Denk
dan ook aan iets te eten voor alle deelnemers, zodat iedereen energie heeft en
houdt.

- In de afspraak geef je een enthousiaste, korte beschrijving van de innovatie en nodig
je iedereen uit om mee te denken hoe jullie dit in de praktijk kunnen toepassen. In
het informatiepakket vind je een voorbeeldtekst voor de uitnodiging.

Stap 3: Bereid de eerste bijeenkomst voor

- In de eerste bijeenkomst kan je, net als bij Nespresso, werken met een Business
Model Canvas om een waardepropositie te maken. Op de website (URL:
http://www.businessmodelgeneration.com/canvas/bmc) vind je hier meer informatie
over. Het deel ‘opbrengsten’ (revenues) en ‘kosten’ (costs) slaan we nog over.

o Tip: Het filmpje op de bovengenoemde website geeft je in 2 minuten een
handig overzicht!

- De vakjes ‘toegevoegde waarde’, ‘activiteiten’ en ‘bronnen’ zijn het belangrijkst in
deze eerste fase. Schrijf twee doelen bij deze vakjes op jij het meest belangrijk vindt
voor jullie gezondheidscentrum.

- Afhankelijk van de doelen kies je een passende werkvorm. Op de volgende pagina
vind je een suggesties die passen bij verschillende doelen.

o Tip: Een makkelijke manier om snel groepen te maken is om vooraf alvast
een indeling te maken en direct mensen aan te wijzen. Dit gaat soms sneller
dan dat je mensen zelf een groepje laat maken.

- Bij deze inspiratiegids zit een voorbeeldpresentatie voor de bijeenkomst. Hierin staan
per doel en werkvorm een aantal voorbeeldpagina’s voor de presentatie

- Pas op basis van je doelstellingen de tijdsplanning in de presentatie aan voor de
bijeenkomst. Houd rekening met voldoende tijd voor discussie.

- Wijs iemand aan die aantekeningen maakt van de discussie.Je kan ook foto’s maken
van flipovers of de bijeenkomst opnemen met je smartphone of een audiorecorder.

- Reserveer voor jezelf de dag na de eerste bijeenkomst ongeveer 1 uur om de
aantekeningen uit te werken (stap 5).

Tijdens de voorbereidingen is het handig om regelmatig collega’s te enthousiasmeren voor
de bijeenkomst en alvast te peilen hoe ze tegenover eHealth staan.

7

Doelen en werkvormen

Het is afhankelijk van het doel en de tijd, welke werkvorm(en) je kiest. Hieronder zijn wat doelen
beschreven. Maak gerust je eigen combinaties!

Doel Werkvorm Tips Onderdeel Business
Model Canvas

Informeren Een presentatie over
het Business Model
en de vernieuwing
biedt overzichtelijke
informatie

Duur: 20 minuten

In het informatiepakket vind je
een presentatie.

Algemeen

Inspireren

Een inspirerend
filmpje en een
brainstorm

Duur: 30 minuten

Filmpje ‘Start with Why’

Brainstorm: Vraag de
deelnemers op een post-it te
schrijven welk ‘cadeautje’ ze
zouden willen geven aan
(sommige) patiënten. Dit kan
van alles zijn! Bespreek de post-
its in een open discussie.

Toegevoegde waarde

Meedenken Brainstorm in kleine
groepjes

Duur: 45 minuten

Vraag de deelnemers in
groepjes van 3 of 4 mensen het
proces uit te tekenen van de
patiënt mét eHealth. Je begint
bij ‘de patiënt komt binnen en
dan…’. Welke veranderingen
zijn nodig als een eHealth
toepassing wordt
geïmplementeerd?

Activiteiten en bronnen

Motiveren Open discussie

Duur: 20 minuten

Vraag de deelnemers wanneer
zij vinden dat de vernieuwing
een succes is. Als de patiënten
gezonder zijn? Als er minder
complicaties optreden? Als
medewerkers meer tevreden
zijn?

Toegevoegde waarde
en opbrengsten

Reflecteren Brainstorm en
discussie

Duur: 20 minuten

Vraag elke deelnemer op een
post-it minimaal 3 positieve
punten van de vernieuwing en 3
tips op te schrijven. Vat de
punten samen en laat de
deelnemers aan elkaar
verhelderende vragen stellen.

Toegevoegde waarde,
activiteiten

8

Stap 4: De eerste bijeenkomst

- Check voor de bijeenkomst of de flip-over klaar staat en of de beamer werkt.
- Denk tijdens de bijeenkomst aan drie basisregels:

o Zorg dat iedereen voldoende aan het woord komt. En liefst ook evenveel aan
het woord.

o Laat collega’s hun zorgen en twijfels uitspreken, maar rond de discussie af
als de bijeenkomst in een negatieve spiraal dreigt te komen. Probeer kritiek
en negatief commentaar zoveel mogelijk te vertalen naar positieve kansen en
mogelijkheden.

o Houd tijdens de bijeenkomst de tijd goed in de gaten.
- Tijdens de sessie zal discussie ontstaan. Niemand weet tenslotte precies hoe straks

de vernieuwing er uit gaat zien in de praktijk. Als er onzekerheid is, kan je voorstellen
om een inschatting te maken of aanname te doen (hieronder vind je tips!).

- Sluit de bijeenkomst af met afspraken en eventuele taken voor de deelnemers en
spreek vervolgstappen af. Plan bijvoorbeeld alvast de datum voor de volgende
sessie.

Stap 5: Oogsten van resultaat (deel 1)

- Je hebt de eerste stap gezet in het maken van de waardepropositie: Gefeliciteerd!
- Kijk nog eens naar je aantekeningen: Welke aanpassingen kan je maken aan de

waardepropositie?
- Stuur de aangepaste waardepropositie naar de deelnemers van de sessie en vraag

of zij de punten uit de discussie herkennen.
- Vraag ook informeel aan collega’s wat zij van de resultaten vinden. Hebben zij nog

aandachtspunten en aanvullingen?
- Kijk nog eens naar je lijstje van mensen die besluiten nemen. Het is vooral belangrijk

dat zij zich uitspreken over de ontwikkelde waardepropositie. Als je van hen niet
direct een reactie krijgt: maak een agendapunt in een aankomend overleg.

Inschattingen en aannames

Tijdens een Value Case bijeenkomst in een gezondheidscentrum ontstaat discussie of
een slimme spirometer voor alle COPD-patiënten geschikt zal zijn. Een huisarts zegt dat
minimaal 85% van de patiënten door de spirometer niet meer op controle hoeft te
komen. Een praktijkondersteuner geeft aan dat dit genuanceerder ligt. Zij verwacht dat
de jonge patiënten hun ziekte zelf onder controle kunnen houden, maar dat de oudere
patiënten meer begeleiding nodig hebben. Het onderscheid is belangrijk voor het
opstellen van de werkprocessen en het geld dat nodig is voor begeleiding. De manager
van het gezondheidscentrum die de sessie leidt, beëindigt de discussie door aan te
geven dat het nog onduidelijk is hoe patiënten zullen omgaan met de nieuwe
technologie. Zij stelt voor dat tijdelijk bij het kopje ‘doelgroep’ twee categorieën komen:
Jongere en oudere patiënten. Het onderscheid helpt de groep om er rekening mee te
houden dat de slimme spirometer mogelijk niet op alle patiënten hetzelfde effect heeft. In
de praktijk zal pas blijken hoe patiënten er daadwerkelijk mee om zullen gaan.

9

Stap 6: Nodig de ‘juiste personen’ uit voor een tweede bijeenkomst 2 weken

later
- Bijeenkomst twee richt zich tot het maken van een Business Case, zodat er duidelijk

gekeken kan worden naar de kosten en baten.
- Voor de tweede bijeenkomst nodig je de collega’s uit die aansluiten op het doel van

de bijeenkomst. De tabel hieronder geeft per doel een suggestie wie je uit zou
kunnen nodigen. Probeer voor jezelf te beargumenteren waarom je voor een
specifiek doel kiest. Het is natuurlijk jouw beslissing welke personen er ook
daadwerkelijk uitgenodigd worden!

- Het is ook mogelijk om extra bijeenkomsten te organiseren wanneer één bijeenkomst
als belemmering wordt gezien of wanneer je meerdere doelen zou willen coveren.
Hierbij moet wel rekening gehouden worden met de tijd en eventueel tempo van het
project.

- Reserveer een afspraak voor minimaal 2 uur in een vergaderzaal waar het mogelijk
is om gebruik te maken van een flip-over, beamer of bijvoorbeeld een smartboard.

- Probeer de bijeenkomst te laten aansluiten bij een vergadering of bijeenkomst waar
al een groot deel van de collega’s aanwezig is.

- Soms is alleen aan het eind van de dag een moment waarop iedereen kan. Denk
dan ook aan iets te eten voor alle deelnemers, zodat iedereen energie heeft en
houdt.

- In de afspraak geef je een enthousiaste, korte beschrijving van wat er verwacht wordt
van de deelnemers tijdens de tweede bijeenkomst. Hieronder vind je een voorbeeld
uitnodiging.

- De voorbereiding op bijeenkomst 2 is afhankelijk van het doel van deze bijeenkomst.
De tabel hierboven geeft een aantal mogelijke doelen weer, inclusief een
omschrijving voor de invulling van de bijeenkomst.

10

Doel Waarom? Wat ga je doen? Wie nodig je uit? Werkvorm Voor - en nadelen Tips

Informeren

Detailniveau:
-

Veranderingen zichtbaar
maken ten opzichte van
huidige situatie, zodat
iedereen weet wat er gaat
veranderen en hoe dit
gaat gebeuren.

De coördinator maakt voorafgaand
aan de bijeenkomst de Business
Case in grote lijnen en presenteert
deze tijdens de bijeenkomst.

Voorbereiding: 90-120 min.

De deelnemers van
bijeenkomst 1.

Presentatie over de huidige
situatie en nieuwe situatie aan
de hand van de Business
Case

Duur: 45 min.

+Beperkte tijdsbesteding
voor de deelnemers

 -Voorbereiding kost tijd

-Weinig ruimte tot discussie

Stel bij het voorbereiden van de Business
Case gerichte vragen aan personen die
over onderwerpen informatie hebben
(financiën, tijdsbesteding).

Toekomst
perspectief

Detailniveau:
+/-

Een eerste inzicht in de
verschillen tussen de
huidige situatie en de
situatie met eHealth. Wat
moet ik investeren qua tijd
of geld.

Tijdens de bijeenkomst maken de
deelnemers een Business Case
op basis van gefundeerde
inschattingen.

Voorbereiding: 15 min

Financiële personen
eventueel aangevuld
met enkele
strategische personen
uit bijeenkomst 1.

Discussie of brainstorm

Duur bijeenkomst: 90 min.

+Weinig voorbereidingstijd

-Business Case wordt
gemaakt op basis van
gefundeerde aannames
door enkele (strategische)
personen.

-Niet alle medewerkers zijn
(nog) betrokken wat er voor
hen gaat veranderen qua tijd
en geld.

In de uitnodiging vooraf aan de tweede
bijeenkomst vragen om na te denken over
gefundeerde aannames.

Mogelijkheid tot uitnodigen van externe
partijen die eHealth toepassingen gaan
leveren.

Totaalbeeld
vormen

Detailniveau:
++

Een volledig overzicht van
de kosten en opbrengsten
van de vernieuwing aan
de hand van een Business
Case. Daarbij eventueel
de eerste stappen richting
implementatie
weergeven/bespreken.

Stel per eHealth toepassing 1
persoon aan die ‘expert’ wordt van
de toepassing. Deze persoon
maakt een korte presentatie over
de verandering in de
tijdsbesteding in de situatie voor
en na de vernieuwing. De
organisator van de bijeenkomst
coördineert de bijdragen.

Voorbereiding: 30 min per
eHealth toepassing voor de
‘expert’+ 60 min voor
coördinator

De personen die een
deelpresentatie
voorbereiden plus
‘financiële’ personen

Korte presentatie door de
personen die een
deelpresentatie hebben
voorbereid, gevolgd door
invullen Business Case via de
website
http://www.businesscase-
eerstelijn.nl/

Duur bijeenkomst: 60-90
min.

+op detailniveau overzicht
van de verschillen tussen de
huidige en nieuwe werkwijze
in tijd en geld.

+beperkte voorbereidingstijd
voor coördinator ivm
uitbestedingen.

+direct betrokkenheid
personeel.

-Voor de bijeenkomst is een
gecoördineerde
voorbereiding nodig.

Benoem een expert die straks zal werken
met de eHealth toepassing. Bijvoorbeeld
een doktersassistente voor het
planningsysteem.

Overhandig de experts een overzicht van
vragen die voorbereid moeten worden.
Een voorbeeld is te vinden in het
informatiepakket.

Bestaande use cases bieden
aanknopingspunten. Deze zijn te vinden in
het informatiepakket.

11

Stap 7: Bereid de tweede bijeenkomst voor

- Maak een gebruikersnaam en wachtwoord aan op de site: http://www.businesscase-
eerstelijn.nl/.

o Filmpjes op de site geven duidelijke uitleg over hoe te werken met de
website.

- Bekijk de PowerPoint presentatie van presentatie sessie 2.
- Zorg dat er een plaats gereserveerd is waar een beamer aanwezig is en/of meerdere

computers.
- Kies een doel voor de bijeenkomst, bovenstaand schema geeft drie suggesties.

Hierbij zijn ook de voor- en nadelen, handige tips, werkvormen, detailniveau en
eventuele voorbereidingstijd etc opgenomen.

- Zorg dat de deelnemers op de hoogte zijn van het doel van de bijeenkomst. Als het
doel een totaalbeeld vormen is, zorg er voor dat de experts op de hoogte zijn wat er
van hun verwacht wordt. Bij het doel toekomst perspectief bieden, zorg dat de
deelnemers nagedacht hebben over gefundeerde aannames.

- Bij het doel toekomst perspectief bieden zou je eventueel een of meerdere externe
partijen uit kunnen nodigen voor het geven van een presentatie.

- Als informeren je doel is, zorg dan dat collega’s informatie verstrekken over bepaalde
onderwerpen zoals financiën of tijdsbesteding.

Stap 8: Tweede bijeenkomst

- Bovenstaand schema biedt inzicht in eventuele werkvormen die passen bij je doel.
Je kan dit gebruiken als leidraad of als bron van inspiratie.

- Check voor de bijeenkomst of de beamer werkt en/of er een of meerdere computers
aanwezig zijn.

- Overzicht laten zien van bijeenkomst 1. Eventuele vragen uit bijeenkomst 1
beantwoorden.

- Voor de doelen totaalbeeld vormen en toekomst perspectief bieden: gebruik
http://www.businesscase-eerstelijn.nl/ om met de groep een volledige business case
in te vullen. Mocht de groep te groot zijn, verdeel de deelnemers dan in groepen.
Zorg dat er dan meerdere computers beschikbaar zijn om te werken.

- Je rol bij het doel toekomst perspectief bieden, is gespreksleider. Zorg dat alle
personen een bijdrage leveren tijdens de discussie of brainstorm. Probeer zo nu en
dan samen te vatten.

- Bij het doel informeren, kan je er voor kiezen een gewone PowerPoint presentatie te
maken, heb je meer tijd en wil je het eens op een andere manier presenteren
probeer dan eens Prezi.

- Bespreek en vergelijk de belangrijkste uitkomsten.

Stap 9: Oogsten van resultaat (deel 2)

- Middels bijeenkomst twee heb je een Business Case ontwikkeld, specifiek voor jouw
gezondheidscentrum!

- Wanneer er een totaal overzicht gemaakt is, stuur het rond naar alle betrokkenen
binnen het gezondheidscentrum, wat is hun opinie? Hebben zij eventueel nog
opmerkingen of aanpassingen?

- Maak afspraken met de externe partijen wanneer te beginnen met het implementeren
van de eHealth toepassingen.

12

- Combineer bijeenkomst 1 en 2 om tot je Value Case (waardepropositie + Business
Case) te komen.

Stap 10: Presenteer de resultaten

- Het is goed om de collega’s op de hoogste stellen van het uiteindelijke resultaat.
Goede communicatie draagt bij aan een goede werksfeer.

- Stel de deelnemers aan beide bijeenkomsten via reguliere vergaderingen of
nieuwsbrieven op de hoogte van het uiteindelijke resultaat en vervolgacties. Je kunt
ook een aparte presentatie of notitie maken om rond te sturen

- Denk er ook aan duidelijk aan te geven welke functies personen (gaan) bekleden, en
wie waar hoofdverantwoordelijke voor is.

Wat te doen na stap 10?

Na stap 10 is het tijd om verder te gaan met de implementatie. Nu wellicht vele zaken zijn
opgehelderd over de eHealth toepassingen en wat het nu daadwerkelijk gaat opleveren,
word het tijd om structurele veranderingen door te gaan voeren. Je hebt kennis vergaard
over de eHealth toepassingen, gekeken naar de mogelijke veranderingen/aanpassingen en
je hebt alle betrokkenen op de hoogte gebracht. Nu is het tijd voor het daadwerkelijke
implementeren en verankeren van de eHealth toepassingen. Om hierbij een handje te
helpen zijn er wat tips opgenomen in deze Inspiratiegids. Het is wellicht een goed idee om
klein te beginnen wanneer de ervaring met implementeren gebrekkig is.

Implementeren:

Aan de hand van gemaakte doelen worden de toepassingen geïntegreerd in het
gezondheidscentrum. Houd deze doelen goed in de gaten, je hebt ze immers opgesteld als
beoogde eindsituatie. Het eventueel bijstellen van deze doelen is geen probleem, tenzij het
einddoel vooraf bepaald niet meer haalbaar blijkt te zijn. Zaken die kunnen helpen bij het
volbrengen van doelen kunnen zijn:

o Hulpmiddelen: externe expertise/consultant die mee kan denken over hoe de
doelen te bereiken, financiële triggers om mensen extra te motiveren etc.

o Vaardigheidstrainingen: hierbij kan je denken aan een computercursus of
vaardigheidstraining hoe resultaten te interpreteren.

o Informatiematerialen: Folders, email naar betrokkenen etc. Denk hierbij ook
aan de betrokken patiënten!

Bepaal en communiceer duidelijk wie het contactpersoon van het implementatieproject is.
Zodat alle betrokkenen op de hoogte zijn waar ze met hun vragen en/of aanmerkingen naar
toe kunnen.

Verankeren:

Als de doelen zijn behaald wil je er natuurlijk voor zorgen dat de toepassingen zo goed
mogelijk gebruikt blijven worden, je hebt immers niet voor niets zoveel moeite gedaan om
het van de grond te krijgen. De eHealth toepassingen maken nu deel uit van de processen
binnen het gezondheidscentrum. Hieronder nog wat tips om de duurzaamheid in de gaten te
houden.

13

o Protocollen aanpassen en/of eventueel uitbreiden met betrekking tot de
nieuwe situatie.

o Taakomschrijvingen aanpassen aan nieuwe situatie.
o Procedures aanpassen welke niet meer up to date zijn.

14

Voorbeeld Uitnodiging bijeenkomst 2

Beste ……

Een tweede bijeenkomst zal plaatsvinden op ……..(datum). Het zou prettig zijn als jij daar
ook deel van uit zou kunnen maken. Het doel van deze bijeenkomst is ……(doel) om
uiteindelijk tot een eindoordeel/overzicht te komen. Graag vraag ik de volgende
voorbereiding: ……… (afhankelijk van het doel). Kritische reflectie of op-/aanmerkingen
worden erg gewaardeerd!

Hopelijk tot ……..

Met vriendelijke groet,

…….

