
Kontakt Anfahrtskizze
Kinder- und Jugendpsychiatrie,
Psychosomatik, Psychotherapie

Spezialsprechstunde
für Essstörungen

Die Abteilung Rosenheim verfügt über keine eigene

Parkmöglichkeit. Parkempfehlungen:

P Loretowiese (kostenfrei)

P 9 am Klinikum (kostenpfl ichtig)

©
 k

bo
-H

ec
ks

ch
er

-K
lin

ik
um

 2
01

5
| F

ot
o

Ti
te

l ©
 Is

ak
ov

ic
h

Al
in

a
- H

em
er

a.
 D

ie
 a

bg
eb

ild
et

en
 P

er
so

ne
n

si
nd

 M
od

el
s.

P

kbo-Heckscher-Klinikum
Abteilung Rosenheim

©
 K

ar
te

: O
pe

ns
tr

ee
tm

ap
.o

rg

P 9

kbo-Heckscher-Klinikum gGmbH

Kinder- und Jugendpsychiatrie, Psychosomatik, Psychotherapie

Abteilung Rosenheim

Ellmaierstraße 27 | 83022 Rosenheim

Kliniksekretariat
Telefon | 08031 30 44 0

Fax | 08031 30 44 21 11

E-Mail | INFO.HEK-ROS@kbo.de

Web | kbo-heckscher-klinikum.de

Team
Claudia Weber

Oberärztin

Fachärztin für Kinder- und Jugendpsychiatrie und -psychotherapie

Dr. med. Nicole Bagus

Fachärztin für Kinder- und Jugendpsychiatrie und -psychotherapie

Systemische Familientherapeutin (DGSF)

Dipl.-Psych. Wolfgang Sanktjohanser

Kinder- und Jugendlichenpsychotherapeut

Paar- und Familientherapeut

Geschäftsführer: Anton Oberbauer

Ärztlicher Direktor: Prof. Dr. med. Franz Joseph Freisleder

Direktor Pfl ege und Erziehung: Hans-Ulrich Neunhoeffer

Akademisches Lehrkrankenhaus der

Ludwig-Maximilians-Universität München

Spezialsprechstunde für Essstörungen

Die Störung und ihre Folgen
Anorexia nervosa (Magersucht) und Bulimia nervosa (Ess- und

Brechsucht) sind die typischerweise bei Mädchen, seltener

auch bei Jungen im Pubertätsalter beginnenden Essstörungen.

Vereinzelt kommen diese Erkrankungen auch schon vor der

Pubertät zum Ausbruch.

Gekennzeichnet sind beide Störungen durch eine unangemes-

sene, krankhafte Furcht, zu dick zu sein oder zu werden. Die

Magersucht ist durch einen selbst herbeigeführten, massi-

ven Gewichtsverlust charakterisiert. Oft kommt es zu einer

verzerrten Wahrnehmung der eigenen Körperformen. Speziell

bei der Bulimie sind wiederholte Heißhungerattacken und

anschließendes Erbrechen typisch. Körperliche Folgen des Un-

tergewichts bzw. der Fehlernährung kommen in beiden Fällen

hinzu. Es treten u. a. Elektrolytstörungen, Veränderungen der

hormonellen Situation und Herz-Kreislauf-Probleme auf. Auch

der Knochenbau kann im Sinn einer Osteoporose betroffen

sein. Nach Erreichen und Erhaltung eines ausreichenden Ziel-

gewichtes sind diese Veränderungen zum größten Teil wieder

reversibel.

Als Folge der gedanklichen Einengung auf Körpergewicht

und Abnehmen vernachlässigen betroffene Mädchen ihre

jugendspezifi schen Interessen und ziehen sich zurück. Häufi g

kommen dann depressive Entwicklungen sowie Angst- und

Zwangssymptome hinzu. Familiäre Konfl iktsituationen können

ursächlich mit eine Rolle spielen bzw. die Behandlung beein-

trächtigen.

Unser diagnostisches Angebot
Die Spezialsprechstunde für Kinder und Jugendliche mit

Essstörungen ist ein ambulantes Angebot der Rosenheimer

Abteilung. Sie bietet Untersuchungen durch erfahrene, speziell

qualifi zierte Mitarbeiter an.

Die diagnostische Untersuchung bei Belastung durch Ess-

störungssymptome umfasst:

• Gründliche kinder- und jugendpsychiatrische Diagnostik

durch Exploration der aktuellen Symptome (insbesondere

des Essverhaltens) und der Lebensgeschichte

• Körperlich-neurologische Untersuchung

• Ausführliche psychologische Diagnostik durch Fragebögen,

Interviews und eventuell leistungsdiagnostische Verfahren

• Bei Bedarf weitere Spezialdiagnostik wie z. B. das Führen

eines Ernährungstagebuchs

• Meist werden bereits in der Untersuchungsphase grundle-

gende Informationen über Essstörungen vermittelt und erste

Schritte zur Verbesserung der Symptome vorgeschlagen.

Die Untersuchung endet mit einer eingehenden Beratung

der Familie und der Empfehlung und Vermittlung geeigneter

Behandlungsmaßnahmen.

Unser therapeutisches Angebot

Je nach individueller Indikation und Wünschen der Patienten

oder ihrer Eltern können durchgeführt werden:

• Längerfristige ambulante psychiatrisch-psycho-

therapeutische Behandlung

• Gruppentherapie für Kinder und Jugendliche

• Psychoedukation, Elternberatung, Elterngruppe

• Familientherapie

• Stationäre Behandlung (bis 14 Jahre in der Abteilung

Rosenheim, ab 15 Jahre kann ein geeigneter stationärer

Therapieplatz vermittelt werden)

• Ambulante Weiterbehandlung nach stationärer

Behandlung

Als Kooperationspartner des Netzwerkes

Essstörungen und des Therapienetzes Essstörung

arbeiten wir eng mit niedergelassenen Ärzten,

Psychotherapeuten, Beratungsstellen und

stationären Einrichtungen zusammen.

©
 ju

ef
ra

ph
ot

o
–

iS
to

ck
.c

om

