Verkeerde strategiekeuze in de zorg
De overheid heeft bij het ten uitvoer brengen van grootschalige Zorg-ICT-projecten een rampzalige vergissing gemaakt. Bij projecten zoals het landelijk EPD die juist de marktgedachte ondersteunen is gekozen voor het failliete communistische model van de planeconomie, met alle gevolgen van dien.

Reeds vele malen is geschreven dat de het ministerie van VWS bij de invoering van het landelijk EPD (L-EPD) gekozen heeft voor een topdown- in plaats van een bottom-up-benadering van de werkers in het veld. Naarmate de poging om het landelijk EPD te doen invoeren voortschrijdt, wordt het pijnlijk duidelijk dat er sprake is van gebruik van een achterhaald sovjetcommunistisch (economisch) model. Het gaat hierbij om de zogenaamde planeconomie, ook wel centraal geleide economie genaamd.

Het L-EPD heeft als essentiële consequentie (als het ingevoerd zou zijn) dat de vrije marktgedachte ook ten aanzien van zorgaanbieders ten volle tot wasdom zou kunnen komen. Immers, het maakt niet uit wie de zorg aanbiedt, de informatie is toch op afroep beschikbaar als de patiënt ergens zorg ontvangt. Het daarom schokkend om te constateren dat bij de poging om het L-EPD in te voeren naar een achterhaald invoeringsmodel gegrepen is. Hetzelfde kan gesteld worden voor het Elektronisch Kind Dossier(EKD), de Zorg op Afstand projecten, vul maar in.

De planeconomie

In een plan(centraal geleide)economie
 heeft alleen de staat recht op het verstrekken van goederen en diensten, waardoor het marktmechanisme (balans: vraag en aanbod) komt te vervallen. Een planeconomie is een zogenaamde topdowneconomie. Dat wil zeggen: op het hoogste niveau van een denkbeeldige piramide wordt de economie door enkele mensen bepaald, en naar beneden gepropageerd tot het laagste niveau (de consument). In een planeconomie kan de consument het aanbod alleen sturen door de politiek daartoe te bewegen. Daarom wordt ook wel gesproken over een aanbodgerichte economie. Vaak werkt men dan met vijf- of tienjarenplannen. Wat je in de Sovjettijd dan vaak zag was dat die plannen nooit aansloten bij wat op het niveau van de arbeiders haalbaar was. Alle bestuurders in de tussenliggende bestuurslagen produceerden verslagen die qua inhoud aansloten bij wat de top wilde maar niet in overeenstemming was met de werkvloer. Op papier werden de targets bijv. ten aanzien van de tarweproductie gehaald maar toch leed een groot deel van de bevolking honger. Bij de grootschalige ICT-projecten van VWS zien we hetzelfde gebeuren. Rapporten over deelprojecten, bijv. de koploperprojecten, geven een bewust vertekend beeld van de werkelijkheid. De invoering van het L-EPD en L-EKD zijn meerdere keren uitgesteld en zullen nog meer teleurstellingen te zien geven.

Propaganda en agitprop

Kenmerkend bij de Sovjetplaneconomie is ook de propaganda die er toe diende om met woord en beeld de arbeidersklasse tot grotere daden aan te zetten om de meerjarenplannen te kunnen uitvoeren. De afgelopen jaren hebben we kennis kunnen nemen van een ruime, positivistische nieuwsstroom vanuit het ministerie van VWS over het in te voeren L-EPD, die niet aansloot bij wat door de meeste zorgaanbieders ervaren werd. Met al dan niet digitale nieuwsbrieven werd door blijmoedig kijkende managers en geselecteerde zorgaanbieders een beeld geschetst van een volledig op koers liggende invoering van het L-EPD. Naar de bevolking toe werd het beeld geschapen dat het L-EPD er bijna was. Vol verbazing vroeg men zich dan bij de huisarts af waarom die niet overal verbinding mee had. Soms leek het wel op de in de Sovjettijd bedreven agitprop.
 Dat is de samengestelde afkorting die staat voor agitatie en propaganda. Daarbij moet de propaganda op de geest werken en de agitatie op de emoties. In feite is het een dwingende agressieve vorm van propaganda. Het aardige is dat het woord agitprop in eerste instantie de betekenis heeft van volkstoneel in de eerste jaren na de Sovjetrevolutie in 1917. Omdat het grootste deel van de bevolking ongeletterd was sloot deze vorm van propaganda makkelijk aan bij de belevingswereld van de burger. Parallellen met de overdreven berichtgeving vanuit het ministerie van VWS over het L-EPD zijn makkelijk te trekken.

Andere parallellen

Om het goede voorbeeld te tonen waren er in de Sovjettijd tussen de tienduizenden collectieve boerderijen, kolchozen, altijd wel een aantal modelkolchozen te vinden die op voorbeeldige wijzen zich van hun taak kweten. Bemand door modelarbeiders en leden van de rode jeugd met wapperende rode halsdoeken deden zij - voor de buitenwacht - blijmoedig hun werk. Bij de grootschalige zorg-ICT-projecten kennen we inmiddels de hierop lijkende koploperprojecten. Net zoals in de Sovjettijd de resultaten van de modelkolchozen werden opgepoetst, worden nu resultaten van koploperprojecten mooier voorgesteld dan ze zijn. Binnen de grote ICT-projecten kennen we ook een aantal functionarissen op sleutelposities die zich vereenzelvigd hebben met het overheidsstreven. Zij kennen alleen hun werkelijkheid, die van bestuurders en niet meer de werkelijkheid van de gewone burger en diens zorgaanbieder. Het zijn de “apparatsjiks” van de zittende “nomenklatoera”.

Andere weg

De beleidskeuze die wel gemaakt had moeten worden is één die aansluit bij dat wat op de werkvloer gebeurt. De overheid had bijv. bij het landelijk EPD niet met een tot in details beschreven, en nu deels achterhaald, systeem moeten komen maar had voorwaardenscheppend bezig moeten zijn. Ze had randvoorwaarden moeten stellen, had kunnen inventariseren waar het veld mee bezig was. Kansrijke regionale initiatieven had ze uitgebreid moeten stimuleren en sturend op kunnen treden bij slecht lopende projecten. Niet die drang om met één groot project “snel” te kunnen scoren, maar een weg van geleidelijkheid. Het kost veel meer tijd maar het zorgt wel voor iets wat uitermate belangrijk is. Het vervreemdt de burger en zorgaanbieder niet van de overheid. Een bottom-up benadering creëert vanzelf voldoende draagvlak en na enige tijd voldoende kritische massa. Zo’n benadering sluit ook veel meer aan bij het westerse denken. Aardig is het om te constateren dat het ministerie van VWS nu het wetsvoorstel betreffende het L-EPD in de Eerste Kamer schipbreuk dreigt te lijden de centralistische benadering langzaam wat los gaat laten en gaat inzetten op regionale structuren.

W.J.Jongejan, huisarts n.p.
februari 2010

� � HYPERLINK "http://www.wikipedia.nl" ��www.wikipedia.nl� lemma: planeconomie

� � HYPERLINK "http://www.wikipedia.nl" ��www.wikipedia.nl� lemma: agitprop

