Voordat u deze vragenlijst gaat invullen, eerst goed doorlezen. Bij onvoldoende ruimte verder gaan op de achterzijde van de lijst. Tevens verzoeken wij u een recente (pas)foto bij te voegen en een kopie ID of paspoort.
Datum afspraak

:

Naam

:

Adres

:

Woonplaats + code
:

Telefoonnummers
:

Beroep

:

Geboortedatum

:

Lengte

:

Gewicht:

Bloedgroep

:

E-mailadres:

Burger service nummer
:

Verzekering

:

Polisnummer:

Huisarts

:

Telefoonnummer:
1. Voornaamste klachten

2. Kort verloop ziektegeschiedenis

3. Operaties/ziekenhuisopnamen

4. Zwangerschap (hoeveel, complicaties?)

5. Roken (wat, hoeveel, hoelang?)

6. Bekende allergieën; voeding, medicatie, insecten, chemische stoffen, parfums etc.

7. Medicatie in gebruik, ook vermelden vitamines, supplementen, homeopathie, kruiden etc.

8. Medicatie voorheen gebruikt, alleen voor periodes langer dan 3-4 weken. Vermelden antibiotica,

 corticosteroïden, zalven etc.

9. Anticonceptie, zo ja, hoe en welk middel?

10. Dieet, vermelden wat men niet eet, en waarom niet. Algemene eet- en drinkwijze vermelden.

11. Alcoholgebruik, hoeveel, hoelang, hoe vaak?

12. Alternatieve therapieën; acupunctuur, electroacupunctuur, diagnostiek, homeopathie, etc.

13. Hoe is de stoelgang, elke dag of last van verstopping, samenstelling; hard/breiig, winderigheid

14. Heeft u er bezwaar tegen als wij de huisarts van onze bevindingen op de hoogte stellen?

