

Koordinierungsstellen für Psychiatrie in Rheinland-Pfalz

**Grundlagen, organisatorische Anbindung,
Aufgaben, Blitzlicht
aktuelle Arbeitsfelder**

**Vorstellung in der Sitzung des
Landespsychiatriebeirats RLP, Mainz
08.11.2011**

Rückblick:

- 1996 Inkrafttretung:
Landesgesetz für psychisch kranke
Personen (PsychKG).

Rückblick:

§ 7 Abs.1 PsychKG:

- Planung und Koordination der Hilfen obliegt den Landkreisen und kreisfreien Städten als Pflichtaufgabe der Selbstverwaltung.
- Zur Durchführung können Koordinierungsstellen für Psychiatrie eingerichtet werden.
- Das Land beteiligt sich mit 0,53 Cent je Einwohner pauschal pro Jahr an den entstehenden Kosten.

Rückblick:

- Seit 1997 wurden schrittweise in fast allen Landkreisen und kreisfreien Städten Koordinierungsstellen eingerichtet.
- Es wurden auch Versorgungsregionen im Verbund von mehreren Landkreisen/kreisfreien Städten gegründet.

Organisatorische Ansiedlung:

Stabstellen am
Dezernat

Gesundheitsamt

Sozialamt

Kommunale
Sozialplanung

Erfahrungsaustausch zwischen den Kommunen:

Allgemeine Aufgabenbeschreibung:

1. Bestandsaufnahme und Datenanalyse
 - **Erfassung, Einstufung und datenmäßige Auswertung der vorhandenen Hilfen**
 - **Ermittlung von Über- und Unterversorgungsbereichen**

2. Planung und Steuerung
 - **Aufbau von Steuerungsgruppen**
 - **Mitwirkung bei der Planung und Finanzierung von gemeindenahen Einrichtungen**

Allgemeine Aufgabenbeschreibung:

3. Besondere Koordinierungsaufgaben
 - **Steuerung des Umbaus von der einrichtungs- zur personenbezogenen Versorgung**
 - **Förderung der Kooperation aller an der gemeindenahen Versorgung beteiligter Institutionen**

4. Geschäftsführungs- und Leitungsfunktion
 - **Die Psychiatriekoordination leitet bzw. führt die Geschäfte von:
Psychiatriebeirat, Psychosoziale Arbeitsgemeinschaft, Besuchskommission,
Teilhabe Konferenzen ...**

Allgemeine Aufgabenbeschreibung:

5. Beratungs- und Informationspflichten
 - **Information und Beratung der kommunalen Entscheidungsträger**
 - **Beratung der Psychiatrieerfahrenen und Angehörigen**
 - **Beratung der Einrichtungsträger bei der Planung und Realisierung neuer Projekte**

Allgemeine Aufgabenbeschreibung:

6. Berichts- und Statistikwesen
 - **Erstellung und Auswertung von Fachberichten zur Versorgungslage in der Region**

7. Öffentlichkeitsarbeit und Pressewesen
 - **Erstellung von Presseartikel, Fachreferate bei Veranstaltungen**

Besondere Arbeitsfelder 2011

-Blitzlichter aus den Regionen-

- Fortschreibung Psychatriebericht, Durchführung der Sozialraum- und Teilhabeplanung
- Beteiligung an und Durchführung von Gesundheitskonferenz, z.B. zum Thema „Kinder psychisch kranker Eltern“ oder „Sucht und Psychiatrie“
- Beteiligung an der Arbeit der Regionalen Bündnisse gegen Depression

Besondere Arbeitsfelder 2011

-Blitzlichter aus den Regionen-

- Umsetzung von Projekten, z.B. „Psychosozialer Krisendienst“, „Integrationsprojekt Friedhöfe“, „Projekt Doppeldiagnosen“
- Kooperation mit bestehenden Netzwerken, z.B. PsychotraumaNetzwerk, Beirat Notfallseelsorge
- Durchführung von Informations- und Fachveranstaltungen, z.B. über verschiedene psychiatrische Krankheitsbilder

Besondere Arbeitsfelder 2011

-Blitzlichter aus den Regionen-

- Trägergespräche zur Umsetzung der bedarfsgerechten Versorgung
- Veränderung der tagesstrukturierenden Angebote für psychisch kranke Menschen
- Zusammenarbeit bzw. Leitung von Arbeitskreisen und Gremien, z.B. AK Kinder- und Jugendpsychiatrie, Netzwerk Demenz, Psychosoziale Arbeitsgemeinschaften
- Moderation u. Beteiligung Teilhabekonferenz

Herzlichen Dank für Ihre Aufmerksamkeit

Für Rückfragen stehen zur Verfügung:

Leiter Arbeitskreis Psychiatriekoordination Süd,
Bernhard Kaduk, Pirmasens,
Tel.: 06331 / 877 161, bernhardkaduk@pirmasens.de

Leiter Arbeitskreis Psychiatriekoordination Nord,
Dr. Ulrich Kettler, Neuwied,
Tel.: 02631 / 803-732, ulrich.kettler@kreis-neuwied.de

Sprecher der Psychiatriekoordinatoren im Landespsychiatriebeirat RLP,
Holger Wytzes, Simmern,
Tel.: 06761 / 82 544 holger.wytzes@rheinhunsrück.de