
Annemiek Vanhouwe: alles voor de patiënt

Door de wol geverfd, dat is ze wel. Ze heeft in haar

werkkring in en buiten het ziekenhuis van alles

gedaan: van longafdeling, tot kaakchirurgie, van de

‘gewone’ tandarts tot een kinderklerenzaak. Nu is

Annemiek Vanhouwe (55) verpleegkundige en case-

manager bij de hoofd-hals-zorglijn van het

Oncologiecentrum. “Anderen kunnen dit werk

misschien ook doen als ze jong zijn, maar ik ben blij

dat ik al een portie levenservaring heb opgedaan.”

Deze baan is haar op het lijf geschreven. Ze is hèt aanspreekpunt voor de

patiënten van de zorglijn hoofd-hals oncologie. Ze houdt spreekuur, werkt

nauw samen met de specialisten en zorgt ervoor dat ze in contact blijft met de

patiënten. Als het goed is weten de nieuwe patiënten die op maandag

binnenkomen op woensdag al waar ze aan toe zijn. En dan heeft Annemiek

deze mensen ook op beide dagen gesproken. “Het lukt niet altijd, maar wel

vaak. In ieder geval blijven we ernaar streven.”

Sneldiagnostiek heet dat. Op maandag worden de gemiddeld negen nieuwe

patiënten door de artsen en Annemiek gezien en op woensdagmiddag staan de

uitslaggesprekken gepland. Meestal hebben de patiënten op maandag al een

gesprek met drie specialisten, de kno-arts, radiotherapeut en kaakchirurg

achter de rug waarna ze op woensdag het gesprek met de behandelend

specialist krijgen. Daarna wordt Annemiek hun definitieve steun en toeverlaat.

Ze houdt de routing in de gaten en luistert vooral naar hun verhalen. Ze hoort

hun teleurstelling en spanning, vaak tussen de regels door. Het is ook vaak haar

eigen teleurstelling en spanning, omdat ze intens meeleeft. “Er is voor mij maar

één ding belangrijk en dat is de patiënt. Daar moet alles zo goed mogelijk voor

geregeld zijn”.

Tot voor kort had ze een vast pakketje met verwijzingen al klaarliggen voor de

patiënt kwam. Nu krijgt ze hulp van de baliemedewerkers. Die regelen de

afspraken voor onderzoeken op de andere afdelingen. En ook op die afdelingen

is er veel medewerking. “Wij hebben wel vaak een streepje voor. Ze doen voor

ons vaak extra hun best. Maar dan nog moeten mensen wachten. Ik vind het

schrijnend, ik snap hun frustraties, maar wij zijn ook gebonden aan wachttijden

voor operaties. Ik probeer dat altijd uit te leggen en moet tot mijn spijt ook

weleens zeggen: helaas is dit de gezondheidszorg in Nederland”.

De patiënten, hun ziekte en hun behandelingen, het blijft een complex en

kwetsbaar geheel. Verhoudingsgewijs ondervinden deze mensen veel

zichtbare, vervelende gevolgen van de behandelingen. Zij krijgen soms te

maken met zeer ingrijpende operaties aan neus, tong, keel, verhemelte,

gezicht, of oor, die vaak blijvende littekens opleveren en problemen kunnen

geven met praten of eten. Onze patiënten maken van alles mee, vertelt ze.

“Een vrouw met een litteken in haar gezicht vertelt dat winkelpersoneel nu

altijd tegen haar man begint te praten, terwijl zij er kleren komt passen.”

Inmiddels heeft ze wel geleerd dat elke patiënt zijn of haar eigen verhaal heeft.

De arts kan nog zo goed uitleggen wat er gaat gebeuren, het gaat om de eigen

ervaring van de patiënt. Die voelt de gevolgen van de kanker aan den lijve. Met

die zorgen en dat verdriet moeten ze ook bij Annemiek terecht kunnen. “Ik hou

van mijn patiënten. Dan doe je dat toch? Ik krijg geregeld persoonlijke

woorden, mailtjes en kaarten daardoor merk ik dat ze tevreden zijn over me.

En daar ben ik heel blij om.”

