

LEBENS LAUF

ANGABEN ZUR PERSON

- Name: Andreas Kocks
- Geburtsdatum/Ort: 01.01.1973/Essen
- Mailadresse: andreas.kocks@ukb.uni-bonn.de
andreas.kocks@uni-wh.de
- Staatsangehörigkeit: deutsch
- Ehefrau: Christina Lusebrink (selbständige Hebamme)
- Kinder: Milan Lusebrink
Bruno Tristan Lusebrink
Carlo Emanuel Lusebrink
Mathilde Elise Lusebrink

ARBEITVERHÄLTNISSE

- 2009 - heute **Pflegewissenschaftler, Universitätsklinik Bonn, Stab Pflegedirektion**
- 2012 - 2015 **Forschungskolleg „Familiengesundheit im Lebensverlauf“ (FamiLe) Pflegewissenschaft Universität Witten/Herdecke**, gefördert durch das Bundesministerium Bildung und Forschung (BNBF) FKZ: 01KX1113A
FKZ: 01KX1113B
- 2004 - heute **selbständiger Dozent im Gesundheitswesen**
(Bildungszentrum Universitätsklinik Bonn, IBF rheinische Landesklinik Bonn, Institut für Pflegewissenschaft Privat Universität Witten/Herdecke, Kaiserswerther Seminare, Caritas-Akademie Köln, CEKIB Klinikum Nürnberg, Krankenhaus der Barmherzigen Brüder Trier, ...)

Lehrbeauftragungen: Katholische Hochschule Mainz, Rheinische Fachhochschule Köln, UMIT - The Health & Life Sciences University Österreich, Fachhochschule Rheine, Universität Witten/Herdecke
- 1997 - 2009 Universitätsklinik Bonn (Krankenpfleger, Chirurgie)

AUSBILDUNG

- 2012 - 2015 **Promotion Forschungskolleg „Familiengesundheit im Lebensverlauf“ (FamiLe) Pflegewissenschaft Universität Witten/Herdecke**, gefördert durch das Bundesministerium Bildung und Forschung (BNBF) FKZ: 01KX1113A
FKZ: 01KX1113B
- 2002 - 2011 **Studium der Pflegewissenschaft** Universität Witten/Herdecke

08/2006 – 08/2011 **Master of Science in Nursing (MScN)**
Abschlussarbeit: „Chronisch krank in der Schule- eine explorative Studie“

LEBENS LAUF

09/2002 - 07/2006 **Bachelor Science in Nursing (BScN)**

Abschlussarbeit: „School Health Nurse – Ein Modell pflegerischer Gesundheitsförderung“

1997 - 2002 Studium der Human-Medizin Universität Bonn (bis vor das Physikum)

1994 - 1997 **Krankenpflegeexamen** (Universitätsklinik Bonn)

1983 - 1992 **Abitur** (Freie Waldorfschule Mülheim/Ruhr)

PRAKTIKA/ZIVILDIENTST

05/07 – 06/07 Schweden Association of School Health Nurse Sweden, *Schulgesundheitspflege*

05/07 – 06/07 Grüne Fraktion im Landtag NRW
Praktikum im Bereich Gesundheitspolitik und Mitarbeit im Rahmen der Enquete-Kommission: „Situation und Zukunft der Pflege in NRW“.

02/04 – 04/04 Seychellen: Einsatz in verschiedenen Bereichen des Gesundheitswesens (Ambulanz, Krankenhaus, Gesundheitsministerium)

10/92 – 12/93 Zivildienst (Gemeinschaftskrankenhaus Herdecke)

WEITERBILDUNGEN

2003 - 2004 Weiterbildung zum Dozent im Gesundheitswesen

ORGANISATIONEN/MITGLIEDSCHAFTEN

Mitglied im Fachbeirat der Zeitschrift JuKiP - Fachmagazin für Gesundheits- und Kinderkrankenpflege (Thieme-Verlag)

Deutsche Gesellschaft für Pflegewissenschaft (DG-Pflegewissenschaft)

Netzwerk Patienten- und Familien-Eduktion

Cochrane Collaboration Nursing Care Field

VPU-Arbeitsgruppe Pflegeforschung (Sprecher der AG sowie des Schwerpunktes Patientenedukation)

Deutscher Berufsverband für Pflegeberufe (DBfK)

Deutsches Netzwerk Betriebliche Gesundheitsförderung (DNBGF)

TÄTIGKEITSSCHWERPUNKTE/PROJEKTE

School Health Nurse (Schulgesundheitspflege)

Forschung zur Gesundheitssituation im Kindes- und Jugendalter

Patientenedukation (Beratung, Schulung, Information in der Pflege)

Pflegeentwicklung (Projektentwicklung, Projektbegleitung, Qualitätsentwicklung)