Persbericht

Minister spreekt voor zijn beurt – 
Dood patiënt staat niet los van slechte zorg

Amsterdam, 1 oktober 2008

“De dood van een patiënt in een isoleercel van het Sociaal Psychiatrisch Dienstencentrum (SPDC) Oost in Amsterdam, staat op het eerste gezicht los van de slechte zorg in de kliniek. Daar gaat de Inspectie voor de Gezondheidszorg (IGZ) voorlopig vanuit”, schreef minister Ab Klink (Volksgezondheid) dinsdag aan de Tweede Kamer. “Als de schizofrene man inderdaad is gestikt in een stuk brood, dan is dat volgens de IGZ in redelijkheid niet te voorkomen. Het had ook in andere psychiatrische klinieken kunnen gebeuren. Wel schoot de instelling een bok door het sterfgeval niet meteen te melden bij de inspectie, terwijl dit wel altijd moet als dit in een isoleercel plaatsvindt.”

Harald Zellerer, vriend van de overledene, verbaast zich over deze uitlatingen van de inspectie en de minister. Er is nog geen definitieve uitslag van de autopsie en de inspectie reageerde afgelopen maandag pas op een officiële melding van het overlijden, die Zellerer op 3 september indiende. De reactie van de inspectie kwam pas tot stand nadat Zellerer een klacht over de inspectie bij Inspecteur Generaal Gerrit van der Wal had ingediend, wegens het uitblijven van een reactie op zijn melding en de vragen die hij in een begeleidend mailtje stelde.
In haar reactie schrijft de inspectie niet veel meer dan dat de melding door een inspecteur beoordeeld zal worden en dat van de mail van Zellerer goede nota genomen zal worden.

Zellerer vraagt zich verder af hoe het kan dat de inspectie en de minister kennelijk niet op de hoogte zijn van het feit dat sommige patiënten, onder invloed van medicijnen, problemen met slikken kunnen hebben en dus bij het eten nauwlettend in de gaten gehouden moeten worden, zeker als zij in een isoleercel verblijven. In Denemarken moet, onder andere hierom, bij alle patiënten die in een isoleercel verblijven voortdurend verplegend personeel aanwezig zijn. De overleden patiënt werd ’s nachts ca. acht uur lang niet geobserveerd en niet gezien, terwijl hij in zijn isoleercel wel over brood met pindakaas beschikte.
Het feit dat de schouwarts meende dat het om een natuurlijke dood ging en het lichaam kort na het vaststellen van het overlijden vrij gaf, betekent volgens Zellerer dat er kennelijk geen tekenen van doodsstrijd of verstikking waren, wat de vraag doet rijzen of de patiënt teveel gesedeerd was.

Ook zet Zellerer grote vraagtekens bij de noodzaak van isolatie, gedurende ongeveer een week, van de overledene. Volgens hem werd de patiënt waarschijnlijk op grond van personeelsgebrek en het gebrek aan in het buitenland al jaren gebruikelijke alternatieven geïsoleerd. Hoewel de desastreuze omstandigheden in de kliniek al jaren algemeen bekend waren, werd hieraan, tot de sluiting van de betrokken afdeling, niets gedaan, niet door de kliniek zelf, niet door de directie van de overkoepelende organisatie AMC de Meren en niet door de inspectie.
Harald Zellerer

