

www.vestischer-kreis.de

Entwicklung eines sozialen Frühwarnsystems zur Vermeidung von Kindeswohlgefährdungen in Haltern am See

Frühe Hilfen im Kreis Recklinghausen

Christiane Widera, Catharina Liedtke
(Kinder- und Jugendgesundheitsdienst, Kreis Recklinghausen)

14.05.2008

**KREIS
RECKLINGHAUSEN**

DER VESTISCHE KREIS

Angebote des Kinder –und Jugendgesundheitsdienstes des Kreisgesundheitsamtes Recklinghausen

- ▶ Mütter/Väterberatung in Form von Hausbesuchen oder Sprechstunden im GA
- ▶ Betreuung von Mutter/Kind Gruppen
- ▶ Beratungen/ Untersuchungen in Kindergärten und Schulen
- ▶ Vernetzung der Berufsgruppen und Institutionen
- ▶ Fortbildungs- /Beratungsveranstaltungen für Eltern und Erzieherinnen/ Lehrer, Tagesmütter
- ▶ Austausch/ Expertise in Jugendhilfeausschüssen

Das Team

- ▶ Kinder- und Jugendärztin
- ▶ Kinder- und Jugendpsychiaterin
- ▶ Sozialmedizinische Assistentin
- ▶ Arzthelferin

Mütterberatung /Väterberatung

Zielgruppe: Schwangere und Familien mit Säuglingen und Kindern

Primäre Information und Beratung zu folgende Themen:

- ▶ Ernährung
- ▶ Entwicklung
- ▶ Pflege
- ▶ Impfungen /Vorsorge
- ▶ Verhalten und Erziehung des Kindes

Durchführung: im Rahmen eines Hausbesuches oder in regelmäßig stattfindenden Mütterberatungsstunden in den Gesundheitsämtern der Städte oder angegliedert an Einrichtungen für Familien in den Stadtteilen

Hausbesuche bei Neugeborenen

Angebot eines Hausbesuchs des Kinder- und Jugendgesundheitsdienstes durch Anschreiben

Primäre Zielgruppen für unsere Arbeit:

- ▶ junge, allein erziehende Mütter
- ▶ minderjährige Mütter
- ▶ Mütter /Familien mit Mehrlingsgeburten
- ▶ Mütter /Familien mit Problemen beim ersten Kind
- ▶ Mütter /Familien mit Suchtproblematik
- ▶ Mütter /Familien mit Gewaltproblematik
- ▶ Mütter /Familien in sozialen Brennpunkten

Zusammenarbeit mit Jugendamt, Kinderärzten, Geburts- und Kinderkliniken, weiteren Institutionen

Kindergartenuntersuchungen

Untersuchung der 3-4-Jährigen Kinder in den Kindergärten

- ▶ Ausschluss einer Seh- oder Hörminderung
- ▶ Untersuchung der Feinmotorik, Grobmotorik, Sprache und der sozio-emotionalen Entwicklung zum Ausschluss von Entwicklungsverzögerungen
- ▶ Körperliche Untersuchung
- ▶ Beratung von Eltern und Erzieherinnen
- ▶ Beratung zu präventiven Fragen, wie Impfen und Vorsorgeuntersuchungen
- ▶ Informationsveranstaltungen für Eltern zu verschiedenen Themen (Impfen, Ernährung, Entwicklung etc.)

Schuluntersuchungen

Untersuchungen zur Einschulung

- ▶ Seh- und Hörvermögen
- ▶ Körperliche Untersuchung
- ▶ Sprache , Wahrnehmung, Feinmotorik, Grobmotorik, psychosoziale Entwicklung
- ▶ Erkennen eventueller Entwicklungsdefizite mit Beratung der Eltern und Empfehlung entsprechender Therapien

Untersuchungen im Rahmen der Feststellung eines sonderpädagogischen Förderbedarfs

Schulsprechstunden

Beratung der Schüler vorwiegend aus Sekundarstufe I und II zu gesundheitlichen und medizinischen Themen:

- ▶ Fragen zur Prävention (Impfungen, Vorsorgeuntersuchungen)
- ▶ Fragen zur Suchtproblematik
- ▶ Fragen zur Sexualität
- ▶ Fragen zu Problemen im familiären und schulischen Bereich

Kontaktvermittlung zu Ärzten, Therapeuten und Beratungsstellen

Arbeitskreise und Kooperationszirkel

Beteiligte Kooperationspartner:

- ▶ Kinderärzte
- ▶ Hebammen
- ▶ Mitarbeiter von Frühförderstellen
- ▶ Mitarbeiter von Erziehungsberatungsstellen
- ▶ Krankengymnasten
- ▶ Logopäden
- ▶ Ergotherapeuten
- ▶ Mitarbeiter des Jugendamtes
- ▶ Lehrer/ Erzieherinnen

Fachübergreifender themenspezifischer Austausch der Kooperationspartner, Erarbeitung von Handlungsstrategien und Konzepten zur Zusammenarbeit

Vielen Dank für Ihre
Aufmerksamkeit!

Noch Fragen?