

1

So leicht
ist gesunde
ERNÄHRUNG
wirklich!

Dr. Matthias Riedl ist Deutschlands Topexperte für Ernährungsmedizin. Wir haben ihn in seiner Hamburger Praxis besucht und nachgefragt: Wie funktioniert eigentlich eine Ernährungstherapie?

Kennen Sie das auch? Zum Jahresanfang hat man sich vorgenommen, endlich vernünftiger, gesünder, vollwertiger zu essen. Mehr Gemüse, mehr Vitamine. Und doch reißt einen der Alltag immer wieder in alte Verhaltensmuster, locken Chipstüten und Fast Food. Wie gelingt aber eine dauerhafte Ernährungsumstellung? „Es ist ganz einfach, gesund zu essen“, sagt der Ernährungsmediziner Dr. Matthias Riedl vom Medicum Hamburg. „Und keine Sorge: Eine Veränderung Ihrer Essgewohnheiten bedeutet weder Aufwand noch Hungern!“ Laut dem NDR-Gesundheitsprofi bietet die Ernährungsmedizin dafür ein Behandlungskonzept, mit dem die Lebensqualität vieler Menschen verbessert, Krankheiten vorgebeugt, sogar schwere Leiden geheilt werden können.

2

4

3

1 Er weiß, was der Körper wirklich braucht: Ernährungsprofi Dr. Matthias Riedl. **2** Mit Lebensmittelkarten macht der TV-Doc die Vielfalt einer gesunden Ernährungsweise sichtbar. **3** Ziel der Ernährungstherapie ist, den Blutzuckerspiegel konstant zu halten. **4** Dr. Riedl misst den Blutdruck von Chefredakteurin Julia Brinckman: alles in Ordnung!

Chefredakteurin Julia Brinckman und Gesundheits-Chefin Alexandra Suhling haben ihn in seiner Praxis besucht – und waren erstaunt, wie leicht der Weg in ein gesundes Leben ist.

1. Wer sollte eine Ernährungstherapie in Anspruch nehmen?

„Die Ernährungsmedizin bedeutet oft das Ende einer langen Reihe von Therapiemisserfolgen.“

Von topfit bis schwer erkrankt kann ausnahmslos jeder die Ernährungsmedizin beanspruchen. Und gerade im letzteren Fall. „Der Leidensweg vieler – vor allem chronisch – kranker Menschen ist meist gesäumt von vagen oder fehlenden Diagnosen und Frust“, erklärt Dr. Riedl. „In unserer Therapie arbeiten Ernährungsmediziner, Ökotrophologen, Sportpädagogen und Psychotherapeuten eng zusammen. Das fachübergreifende Behand-

lungskonzept bedeutet für viele Patienten eine deutliche Verbesserung ihrer Beschwerden. Große Erfolge zeigen sich in der Behandlung von Diabetes Typ 2, Bluthochdruck, Hauterkrankungen, Arteriosklerose und Gicht. Ebenso profitieren Menschen mit neurologischen Leiden wie Migräne oder mit Darmerkrankungen.“ Doch auch wenn Ihnen nichts fehlt, optimieren Sie Ihren Gesundheitszustand durch perfekt auf Ihre Bedürfnisse zugeschnittene Ernährungscachings. Riedl: „So können Sie vielen Krankheiten vorbeugen.“

2. Was passiert im Vorgespräch?

„Haben sich Patienten für die Ernährungstherapie entschieden, reden sie sehr offen und ehrlich mit mir über ihre Ess- und Lebensgewohnheiten.“

Damit sich der Ernährungsmediziner ein Bild von Ihrem Gesund-

heitszustand machen kann, bringen Sie idealerweise die Befunde aller vorherigen Untersuchungen vom Haus- oder Facharzt mit in die Sprechstunde. Im Wartezimmer füllen Sie zunächst einen sogenannten Anamnesebogen aus, darauf folgt das persönliche Gespräch. „Alle Informationen, etwa über Medikamenteneinnahmen, familiäre Erkrankungen oder Sportgewohnheiten, werden digital erfasst. So hat das Therapeutenteam jederzeit Zugriff auf Ihre Daten“, so Dr. Riedl. „Wir beleuchten auch Ihren Alltag. Arbeiten Sie im Schichtdienst? Haben Sie viel Stress?“ Das Vorgespräch dauert rund 30 Minuten. „Wir nehmen zusätzlich Blut ab, checken den Blutdruck und vermessen Sie dann auf einer speziellen, hoch entwickelten Körperwaage. Innerhalb von 20 Sekunden erhalten wir wichtige Details etwa über Ihr Gewicht, die Muskelmasse und den Anteil Ihres Körperfetts.“ ▶

1 In der Ernährungsberatung erläutert Diätassistentin Christin Müller (r.) kleine und große Ernährungsirrtümer – und liefert gesündere Alternativen. **2** Dr. Matthias Riedl zeigt, wie der Essplan für die erste Woche aussehen kann

3. Wie lange dauert die Ernährungstherapie?

„**Sie bestimmen das Ziel, wir finden die optimalen Wege. Beharrlichkeit und Expertise sind ausschlaggebend für den Therapieerfolg. Nicht das Tempo.**“

Häufig umfasst die ärztlich verordnete Ernährungstherapie fünf Beratungstermine. Im Vordergrund der Behandlung stehen das individuelle Ziel, die persönlichen Ernährungsvorlieben und die Art der Erkrankung. „Alles wollen und müssen wir im Zuge einer erfolgreichen Behandlung in Einklang bringen“, erklärt Dr. Riedl. „Wie lange es braucht,

um das Wohlbefinden zu steigern, Beschwerden zu lindern oder die Krankheit zu besiegen, lässt sich aber nicht exakt vorhersagen.“ So könne die Ernährungstherapie etwa bei starkem Übergewicht einige Wochen bis Monate dauern. „Manche Patienten nehmen Ernährungscoachings zur Sicherheit noch über einen längeren Zeitraum hinweg in Anspruch.“

4. Was bekomme ich an die Hand?

„**Viele Menschen haben verlernt, achtsam zu essen. Doch das bereitet dem Körper große Probleme.**“

Nach dem Gespräch mit dem Mediziner erhalten Sie ein detailliertes Ernährungsprotokoll. „Eine Woche lang tragen Sie dort alles ein, was Sie essen – von morgens bis nachts“, sagt Dr. Riedl. „Auf Basis der Dokumentation aller konsumierten Lebensmittel analysiert im Anschluss die Ernährungsberaterin Ihre Essgewohnheiten, spricht diese in der nächsten Sitzung mit Ihnen durch und zeigt Ihnen in den Ernährungscoachings gesündere Alternativen.“ Der erste Schritt in ein neues köstliches, gesundes Leben ...

TEXT: ALEXANDRA SUHLING

INFOS ZUR ERNÄHRUNGSTHERAPIE

WER TRÄGT DIE KOSTEN?

Wer gesund bleiben will, kann mit finanzieller Unterstützung der Kasse rechnen

Bevor Sie eine Ernährungstherapie beginnen, informieren Sie sich am besten bei Ihrer Krankenkasse, ob und in welcher Höhe diese die Kosten für die Behandlung übernimmt. Eine Verpflichtung zur Kostenübernahme seitens der gesetzlichen Krankenkassen (GKV) besteht weder für die qualifizierte Ernährungsberatung (Vorsorgeleistung nach § 20 SGB V für Gesunde) noch für die Ernährungstherapie als ärztlich verordnete Leistung nach § 43 SGB V bei Krankheiten. Es handelt sich um eine „Kann-Leistung“. In der Regel werden jährlich jedoch drei bis fünf Beratungseinheiten, in einigen Fällen bis zu zehn bewilligt. Viele Kassen übernehmen einen Teil der Kosten, wenn eine ärztliche Notwendigkeitsbescheinigung vorliegt.

Checkliste fürs Vorgespräch

- ➔ *Bringen Sie die Befunde früherer Untersuchungen von Ihrem Haus- oder Facharzt mit in die Sprechstunde.*
- ➔ *Notieren Sie ruhig vorab, was Sie von der Therapie erwarten. Möchten Sie abnehmen? Schmerzen lindern ...?*
- ➔ *Nicht vergessen: die Gesundheitskarte der Krankenkasse!*
- ➔ *Infos zur Kostenübernahme erhalten Sie im Netz unter krankenkassen.de*
- ➔ *Mehr über die Ernährungsmedizin und -beratung erfahren Sie von Dr. Riedl unter medicum-hamburg.de*
- ➔ *Unter vfed.de informiert der Verband für Ernährung und Diätetik e. V. über Richtlinien in der Ernährungstherapie.*