

FRAU PD. DR. BIRGIT JANSSEN

PUBLIKATIONEN

Publikationen

ZEITSCHRIFTEN

1998

JANSSEN B, Jänner M, Schneider F, Gaebel W, Burgmann C, Held T, Hoff P, Prüter C, Saß H, Mecklenburg H, Ruth A (1998) Qualitätsindikatoren der stationären Behandlung schizophrener Patienten. Psychiatrische Praxis, 25, 302-309

2000

JANSSEN B, Burgmann C, Gaebel W, Habel U, Held T, Hoff P, Jänner M, Mecklenburg H, Prüter C, Ruth A, Saß H, Schneider F (2000) Externe Qualitätssicherung der stationären Behandlung schizophrener Patienten, Nervenarzt 71:364-372.

Gaebel W, **JANSSEN B** (2000) Psychiatrische Uniklinik Düsseldorf: Spezialisierte Behandlung und praxisorientierte Forschung. NeuroTransmitter 11; 1-2: 87f

Gaebel W, **JANSSEN B** (2000) Ziel: Bessere Behandlungsqualität - MedNet Schizophrenie. NeuroTransmitter 11;1-2: 48-52

Gaebel W, **JANSSEN B** (2000) MedNet Schizophrenie. NeuroTransmitter 11; 1-2: 48-52

2001

JANSSEN B, Sielk M (2001) Umgang beim psychiatrischen Notfall in der Allgemeinarztpraxis. Z. Allg. Med., 77, 354-357

Menke R, **JANSSEN B**, Gaebel W (2001): „Leitliniengestütztes Qualitätsmanagement in der Nervenarztpraxis“ - ein Beitrag zu Entwicklung und Umsetzung eines Disease-Management-Programms in der Versorgung schizophrener Patienten. NeuroTransmitter 11 36-44

Menke R, Pourhassan F, **JANSSEN B**. (2001) Leitliniengestütztes Qualitätsmanagement in der Nervenarztpraxis. Newsletter Schizophrenie (Hrsg.: Netzwerkzentrale Kompetenznetz Schizophrenie) 2001, H 2: 10-11

Menke R, **JANSSEN B**, Gaebel W. (2001) Disease management in der Versorgung schizophrener Patienten. NeuroTransmitter 11 (2001): 36-44

2002

Gaebel W, Menke R, **JANSSEN B** (2002): Leitlinienentwicklung in Psychiatrie und Psychotherapie – „Praxisleitlinien.. der Deutschen Gesellschaft für Psychiatrie, Psychotherapie und Nervenheilkunde (DGPPN). Themenheft „Evidenzbasierte Medizin im Bereich der psychischen Störungen... ZaeFQ

JANSSEN B, Gaebel W (2002) Therapie der Schizophrenie 2002, MMW-Fortschr.Med., Sonderheft 2, S.72-76

2003

JANSSEN B (2003) Schizophrenie – Neue Aspekte der Diagnostik und Therapie. *extracta* 17; H 9: 16-22

JANSSEN B, Gaebel W (2003) Krisen-Management bei der Schizophrenie – moderne Therapiemöglichkeiten ausschöpfen. *Kolloquium Neurologie (Suppl. Medical Tribune)* 14: S3-4

Gaebel W, **JANSSEN B**, Riesbeck M (2003). Modern treatment concepts in schizophrenia. *Pharmacopsychiatry*; 36 Suppl 3:S168-75. Review.

Gaebel W, Riesbeck M, **JANSSEN B**, Schneider F, Held T, Mecklenburg H, Sass H. (2003) Atypical and typical neuroleptics in acute schizophrenia and related delusional disorders. Drug choice, switching and outcome under naturalistic treatment conditions. *Eur Arch Psychiatry Clin Neurosci*; 253(4):175-84.

2004

Weinmann S, **JANSSEN B**, Gaebel W (2004) Switching antipsychotics in inpatient schizophrenia care: predictors and outcomes. *J Clin Psychiatry*; 65(8):1099-105.

JANSSEN B, Menke R, Gaebel W (2004) Qualitätsmanagement in der Versorgung. *Psychoneuro* 30: 620-623

JANSSEN B, Weinmann S, Berger M, Gaebel W (2004) Validation of polypharmacy process measures in inpatient schizophrenia care. *Schizophr Bull*. 2004; 30 (4):1023-1033

2005

JANSSEN B, Weinmann S, Berger M, Harter M, Held T, Leipert M, Luderer HJ, Schwarz M, Steinert T, Gaebel W. (2005) Guideline conformity and outcome of inpatient treatment for schizophrenia. A clinical comparison. *Nervenarzt* 76(3):315-326

JANSSEN B, Ommen O, Gaebel W. Versorgung Schizophreniekranker in Deutschland. *Public Health Forum* 2005; 13: 31-32

Weinmann S, **JANSSEN B**, Gaebel W (2005) Guideline adherence in medication management of psychotic disorders: an observational multisite hospital study. *Acta Psychiatr Scand*; 112(1):18-25.

Schneider F, Menke R, Härter M, Salize HJ, **JANSSEN B**, Bergmann F, Berger M, Gaebel W. (2005) Sind Bonussysteme auf eine leitlinienkonforme haus- und nierenärztliche Depressionsbehandlung übertragbar? *Nervenarzt* 76:308-314

JANSSEN B, Menke R, Pourhassan F, Geßner-Özokyay D, Peters R, Gaebel W. (2006) Leitlinienimplementierung auf der Basis eines computergestützten Decision-Support-Systems – ein Beitrag zum Qualitätsmanagement in der ambulanten nierenärztlichen Schizophreniebehandlung. *Nervenarzt* 2006; 77: 567-575

Bechdolf A, Veith V, Schwarzer D, Schormann M, Stamm E, **JANSSEN B**, Berning J, Wagner M, Klosterkotter J (2005) Cognitive-behavioral therapy in the pre-psychotic phase: An exploratory study. *Psychiatry Res* 15;136 (2-3):S251-55.

Bechdolf A, Ruhrmann S, Wagner M, Kuhn KU, **JANSSEN B**, Bottlender R, Wieneke A, Schulze-Lutter F, Maier W, Klosterkotter J (2005) Interventions in the initial prodromal states of psychosis in Germany: concept and recruitment. *Br J Psychiatry Suppl*48: S45-48.

2006

JANSSEN B, Gaebel W, Haerter M, Komaharadi F, Lindel B, Weinmann S. (2006) Evaluation of factors influencing medication compliance in inpatient treatment of psychotic disorders. *Psychopharmacology (Berl)*. 2006 Aug;187(2):229-36. Epub 2006 May 19

Menke R, **JANSSEN B**. (2006) Qualitätssicherung in der fachärztlichen Versorgung - KN Schizophrenie. In: Bundesministerium für Bildung und Forschung (Hrsg.). Von der Forschung in die Versorgung: Kompetenznetze in der Medizin. Bonn/Berlin 2006, p. 67-69

JANSSEN B, Menke R, Gaebel W. (2006) Qualitätssicherung in der Versorgung schizophren erkrankter Patienten. *Nervenheilkunde* 2006; 25:65-68

Wölwer W, Baumann A, Bechdolf A, Buchkrämer G, Häfner H, **JANSSEN B**, Klosterkötter J, Meier W, Möller HJ, Ruhrmann S, Gaebel W (2006) The German Research Network on Schizophrenia – impact on the management of schizophrenia. *Dialogues Clin Neurosci*. 8 (1): 115-21 Review

Menke R, Wolbrock T, Weinmann S, **JANSSEN B**, Falkai P, Gaebel W. (2006) Praxisleitlinien in Psychiatrie und Psychotherapie. *Zeitschrift für Psychiatrie, Psychologie und Psychotherapie* 2006; 54 (1): 3-12

Becker T, Puschner T, Kilian R, Steffen S, Gaebel W, **JANSSEN B**, Freyberger H J, Spitzer C, Klein H E, Cording C, Spiel H, Steinert T, Begk J, Muche R. (2006) Wirksamkeit und Kosten-Effektivität von bedarfsoorientierter Entlassplanung für Menschen mit hoher Inanspruchnahme des psychiatrischen Versorgungssystems: Studienskizze und Aufruf zur Studienteilnahme. *Neurotransmitter* 17:26-28

Interview zum Förderschwerpunkt „Benchmarking im Gesundheitswesen“ (BIG) mit Prof. Dr. med. Wolfgang Gaebel, Prof. Dr. med. Norbert Roeder, Dr. med. **Birgit Janssen** und Dr. med. Hiltrud Kastenholz: Qualitätssicherung – Der Weg ist das Ziel. *Deutsches Ärzteblatt* 104, Ausgabe 13 vom 30.03.2007, Seite A-844 / B-746 / C-716 Themen der Zeit

2007

Ruhrmann S, Bechdolf A, Kühn KU, Wagner M, Schultze-Lutter F, **JANSSEN B**, Maurer K, Häfner H, Gaebel W, Möller HJ, Maier W, Klosterkötter J; LIPS study group.(2007)

Acute effects of treatment for prodromal symptoms for people putatively in a late initial prodromal state of psychosis. *Br J Psychiatry Suppl*. 2007 Dec;51:s88-95

2008

Ruhrmann S, Paruch J, Bechdolf A, Pukrop R, Wagner M, Berning J, Schultze-Lutter F, **JANSSEN B**, Gaebel W, Möller HJ, Maier W, Klosterkötter J. (2008) Reduced subjective quality of life in persons at risk for psychosis. *Acta Psychiatr Scand*;117(5):357-68. Epub 2008 Jan 30

Weinmann S, **JANSSEN B**, Gaebel W, Becker T, Falkai P, Wobrock T (2008) Combining psychotherapeutic and psychopharmacological treatment strategies (in depressive disorders)- Quality assurance in psychiatry across all sectors. *Die Psychiatrie* 2008 5 4: 266-274.

2009

Sielk M, Altiner A, **JANSSEN B**, Becker N, de Pilars M, Abholz H.-H. (2009) Prävalenz und Diagnostik depressiver Störungen in der Allgemeinarztpraxis. *Psychiat Prax* 36: 169-174

Godemann F., **JANSSEN B**., Hauth I. (2009): Aktueller Stand der Entwicklung des neuen Entgeltsystems für Psychiatrie und Psychosomatik. *Nervenarzt* 2009; 80 (11): 1390-1394.

Schmidt-Kraepelin C, **JANSSEN B**, Gaebel W (2009) Prevention of rehospitalization in schizophrenia: results of an integrated care project in Germany. *Eur Arch Psychiatry Clin Neurosci*. 2009 Nov;259 Suppl 2:205-12.

Gaebel W, **JANSSEN B**, Zielasek J (2009) Mental health quality, outcome measurement, and improvement in Germany. *Curr Opin Psychiatry*. 2009 Nov;22(6):636-42. Review

2010

JANSSEN B, Ludwig S, Eustermann H, Menke R, Haerter M, Berger M, Adam G, Seemann U, Kissling W, Gaebel W (2010) Improving outpatient treatment in schizophrenia: Effects of computerized guideline implementation - results of a multicenter- study within the German Research Network on Schizophrenia, *Eur Arch Psychiatry Clin Neurosci*. 2009 May 12. [Epub ahead of print] European Archives of Psychiatry and Clinical Neuroscience: Volume 260, Issue 1 (2010), Page 51 ff.

Lehmann S, Grottemeyer D, Sagban A, Tekath B; Sandmann W, **JANSSEN B** (2010) Postoperative Charakterisierung einer Stichprobe von Patienten mit Vena cava inferior-Dysplasie oder -Agenesie in Bezug auf psychische Befindlichkeit und kognitive Leistungsfähigkeit. *Gefäßchirurgie*, online Mai 2010, DOI: 10.1007/s00772-010-0807-9

Wobrock T, Reich-Erkelenz D, **JANSSEN B**, Sommerlad K, Zielasek J, Gaebel W, Falkai P (2010) Qualitätsindikatoren in der Psychiatrie. *Die Psychiatrie* 2010;7:179-190.

Spaeth-Rublee B, Pincus HA, Huynh PT; IIMHL Clinical Leaders Group, Mental Health Quality Indicator Project (2010) Measuring quality of mental health care: a review of initiatives and programs in selected countries. *Can J Psychiatry*. 2010 Sep;55(9):539-48.

2011

JANSSEN B, van Brederode M, Kitzig F, Schmidt-Kraepelin C, Ohm S, Gaebel W (2011) [Benchmarking in psychiatric acute care--a demonstration project in a hospitals network]. Z Evid Fortbild Qual Gesundhwes. 2011;105(5):371-5. Epub 2011 Jun 16. German

Steffen S, Kalkan R, Völker KA, Freyberger H, JANSSEN B, Ramacher M, Klein HE, Sohla K, Bergk J, Grempler J, Becker T, Puschner B (2011). Entlassungsplanung bei Menschen mit hoher Inanspruchnahme psychiatrischer Versorgung in einer randomisierten kontrollierten Multicenterstudie: Durchführung und Qualität der Intervention [RCT on Discharge Planning for High Utilisers of Mental Health Care: Conduct and Quality of the Intervention]. Psychiatrische Praxis, 38(2), 69-76.

Puschner B, Steffen S, Völker K. A., Spitzer C, Gaebel W, JANSSEN B, Klein HE, Spiessl H, Steinert T, Grempler J, Muche R, Becker T (2011). Needs-oriented discharge planning for high utilisers of psychiatric services: multicentre randomised controlled trial, Epidemiol Psychiatr Sci. 2011 Jun;20(2):181-92.

Bechdolf A, Müller H, Stützer H, Wagner M, Maier W, Lautenschlager M, Heinz A, de Millas W, JANSSEN B, Gaebel W, Michel TM, Schneider F, Lambert M, Naber D, Brüne M, Krüger-Özgürdal S, Wobrock T, Riedel M, Klosterkötter J; PREVENT study group (2011) Rationale and baseline characteristics of PREVENT: a second-generation intervention trial in subjects at-risk (prodromal) of developing first-episode psychosis evaluating cognitive behavior therapy, aripiprazole, and placebo for the prevention of psychosis. Schizophr Bull. 2011 Sep;37 Suppl 2:S111-21

Bechdolf A, Wagner M, Ruhrmann S, Harrigan S, Putzfeld V, Pukrop R, Brockhaus-Dumke A, Berning J, JANSSEN B, Decker P, Bottlender R, Maurer K, Möller HJ, Gaebel W, Häfner H, Maier W, Klosterkötter J. (2011) Preventing progression to first-episode psychosis in early initial prodromal states. Br J Psychiatry. 2011 Nov 10. [Epub ahead of print]

Loos S, Kilian R, Becker T, JANSSEN B, Freyberger H, Spiessl H, Grempler J, Priebe S, Puschner B (2011) German Version of the Scale to Assess the Therapeutic Relationship in Community Mental Health Care (D-STAR). European Journal of Psychological Assessment 2011 (DOI: 10.1027/1015-5759/a000105)

2012

Gaebel W, Becker T, JANSSEN B, Munk-Jorgensen P, Musalek M, Roessler W, Sommerlad K, Tansella M, Thornicroft G, Zielasek J (2012) EPA guidance on the quality of mental health services. European Psychiatry, doi:10.1016/j.eurpsy.2011.12.001

Zielasek J, Großimlinghaus I, JANSSEN B, Wobrock T, Falkai P, Reich-Erkelenz D, Riesbeck M, Gaebel W (2012) Die Rolle von Qualitätsindikatoren in der psychiatrischen Qualitätssicherung und aktueller Stand der Entwicklung von Qualitätsindikatoren. Die Psychiatrie (Vol 9) 1, S.46-52

Schlemper V, JANSSEN B (2012) Gewaltprävention am Arbeitsplatz: Trauma und Psyche. Arbeitsmedizin, Sozialmedizin, Umweltmedizin, ASU-Praxis 47, 7.2012, S. 84-86

Frommann N, Luckhaus L, Dönisch-Seidel U, Gaebel W, **JANSSEN B** (2012) Schizophrenie und Fremdaggression: Ein Projekt zur Prävention fremdaggressiven Verhaltens im Rahmen psychotischer Störungen durch Behandlungsoptimierung in der Allgemeinpsychiatrie. Recht und Psychiatrie, 2012, 30 (4) S. 186-180

Schmidt-Kraepelin C, **JANSSEN B** (2012) Update zur Behandlung schizophrener Erkrankungen. Nervenheilkunde 10;1012: 677-780, S.727-731

2013

Großimlinghaus I, Falkai P, Gaebel W, **JANSSEN B**, Reich-Erkelenz D, Wobrock T, Zielasek J (2013) Entwicklungsprozess der DGPPN Qualitätsindikatoren. Nervenarzt 2013 · 84:350–365 DOI 10.1007/s00115-012-3705-4

Bäuerle S, Loos S, Grempler J, Freyberger H, Spießl H, **JANSSEN B**, Becker T. (2013) A Needs-Oriented Discharge Planning Intervention for High Utilisers of Psychiatric Services: Quality of the Implementation and Opportunities for Improvement. Psychiatr Prax. 2013 40: 271-277, Mar 27. [Epub ahead of print] German

Schmidt-Kraepelin C, Puschner B, Loos S, **JANSSEN B** (2013) Antipsychotische Polypharmazie bei Patienten mit Schizophrenie und hoher Versorgungsinanspruchnahme. Psychiatr Prax. 2013 Oct;40(7):380-4. doi: 10.1055/s-0033-1343185. Epub 2013 May 16. German.

Hellen F, Kühn M, **JANSSEN B**, Hartung B (2013) Rezidivierte Hypoglykämien bei einer Typ 2 Diabetikerin – Interdisziplinäre Abklärung einer artifiziellen Störung. Rechtsmedizin 2013 DOI 10.1007/s00194-013-0905-6

Hasan A, Wobrock T, Gaebel W, **JANSSEN B**, Zielasek J, Falkai P. (2013) National and international schizophrenia guidelines. Update 2013 regarding recommendations about antipsychotic pharmacotherapy. Nervenarzt. 2013 Nov;84(11):1359-60, 1362-4, 1366-8.

2014

Zink M, Schirmbeck F, Rausch F, Eifler S, Elkin H, Solojenkina X, Englisch S, Wagner M, Maier W, Lautenschlager M, Heinz A, Gudłowski Y, **JANSSEN B**, Gaebel W, Michel TM, Schneider F, Lambert M, Naber D, Juckel G, Krueger-Oezguerdal S, Wobrock T, Hasan A, Riedel M, Müller H, Klosterkötter J, Bechdolf A. (2014) Obsessive-compulsive symptoms in at-risk mental states for psychosis: associations with clinical impairment and cognitive function. Acta Psychiatr Scand. 2014 Feb 26. doi: 10.1111/acps.12258.

Kommescher M, Wagner M, Pützfeld V, Berning J, **JANSSEN B**, Decker P, Bottlender R, Möller HJ, Gaebel W, Maier W, Klosterkötter J, Bechdolf A. (2014) Coping as a predictor of treatment outcome in people at clinical high risk of psychosis. Early Interv Psychiatry. 2014 Feb 25. doi: 10.1111/eip.12130. [Epub ahead of print]

von Rad K, Puschner B, Spießl H, Grempler J, **JANSSEN B**, Becker T, Freyberger H. (2014) High utilisers with affective and schizophrenic disorders in the psychiatric health care system: a

comparison between Eastern and Western Germany Psychiatr Prax. 2014 Oct;41(7):371-5. doi: 10.1055/s-0034-1369867. Epub 2014 Apr 10. German. PMID:24723040

Luckhaus C, Frommann N, Dönisch-Seidel U, Gaebel W, **JANSSEN B** (2014) Pilot-Anwendung eines modularen ambulanten Therapieprogramms im Anschluss an PsychKG-Unterbringungen wegen Fremdgefährdung bei Patienten mit Psychose-Erkrankungen. Fortschr Neurol Psychiatr. 2014 Aug;82(8):464-70. doi: 10.1055/s-0034-1366586. Epub 2014 Aug 8. German

Hasan A, Wobrock T, Großimlinghaus I, Zielasek J, **JANSSEN B**, Reich-Erkelenz D, Kopp I, Gaebel W, Falkai P. (2014) Die Aktualisierung der DGPPN S3-Leitlinie Schizophrenie – Aktueller Stand. Die Psychiatrie [im Druck]

JANSSEN B, Großimlinghaus I. (2014) Leitlinien für psychische Störungen als Mittel der Qualitätssicherung in Deutschland. Die Psychiatrie [im Druck]

BUCHBEITRÄGE

1997

Gaebel W, **JANSSEN B** (1997) Qualitätssicherung in der Psychiatrie. In: Scheibe O (Hrsg) Qualitätsmanagement in der Medizin, Handbuch für Klinik und Praxis. ecomed, Landsberg am Lech, IV-2.2.16

2000

Gaebel W, **JANSSEN B** (2000) Qualitätsbewertung und Qualitätssicherung in der Psychiatrie am Beispiel schizophrener Erkrankungen. In: Bandelow B, Rüther E (ed.) Therapie mit Neuroleptika. Steinkopff, Darmstadt: 123-133

Gaebel W, Schneider F, **JANSSEN B** (2000) Qualitätsoptimierung klinischer Schizophreniebehandlung. Steinkopff, Darmstadt

2002

Gaebel W, Schwarz M, **JANSSEN B** (2002) Qualitätsmanagement. In: Gaebel W, Müller-Spahn F (ed.) Diagnostik und Therapie psychischer Störungen. Kohlhammer, Stuttgart S. 211-228

2003

JANSSEN B (2003) Qualitätssicherung. In: Hippius H (Hrsg.) Universitätskolloquien zur Schizophrenie, Band 1.Darmstadt, Steinkopff, S. 169-172

2006

JANSSEN B, Gaebel W (2006) Qualitätsmanagement in der ambulanten und stationären Versorgung schizophren erkrankter Patienten. In: Pawlis, Koch (Hrsg.) Psychosoziale Versorgung in der Medizin – Entwicklungstendenzen und Perspektiven der Versorgungsforschung, Stuttgart, Schattauer., S. 363-377

Röschke J, Berger M, Härter M, **JANSSEN B**, Korte TT, Klein HE, Bermejo I (2006) Mental Health, Versorgungsstrukturen, Epidemiologie. In: Klein HE, Pajonk FG (Hrsg.) Facharztprüfung Psychiatrie und Psychotherapie. Thieme-Verlag

2009

Sielk M, **JANSSEN B**, Abholz H.-H. (2009) Praktische Psychiatrie für den Hausarzt, Deutscher Ärzteverlag

JANSSEN B (2009) Routinedaten und Qualitätssicherung. In: Gaebel W, Spiessl H, Becker T (Hrsg.): Routinedaten in der Psychiatrie. Darmstadt, Steinkopff, S. 49-52.

2010

JANSSEN B, Menke R, Gaebel W (2010) Qualitätsmanagement, Leitlinien: Entwicklung und Implementierung von Leitlinien. In: Riederer PF, Laux G (Hrsg.): Grundlagen der Neuro-Psychopharmakologie- Ein Therapiehandbuch. Wien, Springer, S. 601 – 610.

Gaebel W, Falkai P, **JANSSEN B**, Sommerlad K, Zielasek J (2010): Versorgungsforschung in der Psychiatrie und Psychosomatik. In: Pfaff, Neugebauer, Glaeske, Schrappe (Hrsg.) Lehrbuch der Versorgungsforschung. Stuttgart, Schattauer.

2011

JANSSEN B, Schmidt-Kraepelin C, Gaebel W (2011) Interventionsstudie zur leitlinienkonformen Komplextherapie in der ambulanten Schizophreniebehandlung. In: Sprick U, Trenckmann U (Hrsg.) 11.-12. Dortmund-Hemeraner Fachtagung für Psychiatrie und Psychotherapie. Was hilft wirklich? Bönen, Kettler, S. 8-20.

2014

Wege N, **JANSSEN B**, Rothermund E (2014) Betriebsnahe Versorgungsnetzwerke – Beispiele guter Praxis in Deutschland. In: Angerer, Glaser, Gundel, Henningsen, Lahmann, Letzel, Nowak (Hrsg.) Psychische und Psychosomatische Gesundheit in der Arbeit, ecomed Medizin, Heidelberg. S. 299–308.

JANSSEN B, Gaebel W (2014) Grundsätzliche Therapiemöglichkeiten von psychischen Erkrankungen im Betrieb. In: Windemuth D, Petermann, Jung (Hrsg.): Psychische Erkrankungen im Betrieb, in press

Großimlinghaus I, **JANSSEN B**, Zielasek J, Gaebel W. Qualität messbar machen. Sektorenübergreifende Qualitätsindikatoren in der Psychiatrie. In: Becker A (Hrsg.): Reader Qualitätsmanagement im Krankenhaus. 1. Auflage 2014, Kulmbach: Mediengruppe Oberfranken - Fachverlag GmbH & Co. KG, S. 127-138.