Bijlage 9

Voorbeeld van een quickscan agressie 
Omschrijving: 
Een quickscan agressie is een snelle en in omvang en kosten beperkte manier om problemen met agressie binnen een organisatie en de gevolgen ervan in kaart te brengen. De quickscan bestaat uit een schriftelijke vragenlijst die door alle of een beperkte groep personeelsleden wordt ingevuld, gevolgd door een aantal interviews met functionarissen uit verschillende personeelsgroepen (uitvoerenden, leiding e.d.). Het is gebaseerd op de in het onderzoek gevonden knelpunten met als doel om de uitkomsten uit de vragenlijst te voorzien van kwalitatieve informatie. (Deze interviews kunnen worden ondervangen door zogenaamde focussessies waarin de conclusies met een groep of enkele groepen vertegenwoordigers van diverse groeperingen binnen de organisatie worden uitgediept.) 

Onderwerpen die in een quickscan aan bod kunnen komen zijn: 

· frequentie en vormen van agressie-incidenten en risico situaties; 

· de gevolgen van deze (bijna-)incidenten; 

· normen en sancties; 

· procedures en afspraken voor het omgaan met (bijna-)incidenten; 

· veiligheidsbeleving; 

· opvang en nazorg. 

Doel quickscan 
Via een quickscan krijgt u in een beperkte tijd antwoord op de volgende vragen: 
· met welke vormen van agressie en risicosituaties hebben medewerkers te maken?
· welke last hebben zij van de gevolgen van deze situaties? 

· welke preventieve en opvolgingsmaatregelen zijn er voor incidenten en hoe worden deze door de medewerkers beoordeeld? 

· zijn er problemen met de beleving van de veiligheid en waar liggen (subjectieve) risico’s? 

· hoe liggen normen en waarden ten aanzien van het omgaan met agressie-incidenten? 

Werkwijze 
U kunt zelf met de quickscan aan de slag, maar u kunt ook een externe deskundige inschakelen voor de werkzaamheden. Verschillende dienstverleners kunnen u een dergelijke quickscan aanbieden. 

Indien u een dienstverlener inschakelt is de werkwijze als volgt: 
Met deze adviseur bepaalt u de doelen en werkwijze. De quickscan wordt vervolgens geïntroduceerd in de organisatie, waarbij het belang voor de medewerkers wordt duidelijk gemaakt. Het bedrijf regelt de logistiek en plant de interviews of bijeenkomsten. De dienstverlener bewerkt de vragenlijsten tot een presentatie die dient als onderlegger voor de interviews of bijeenkomsten. Van de interviews of bijeenkomsten wordt een verslag gemaakt. De conclusies en belangrijkste gesprekspunten worden gecombineerd met de conclusies van het vragenlijstonderzoek tot een kort en bondig eindrapport (5 tot 10 pagina’s) dat vooral is gericht op praktische en concrete aanbevelingen. Dit rapport wordt aangeboden aan en besproken met het management (en eventueel de OR). 

Al naar gelang de doelen kan het rapport ook gebruikt worden om bijvoorbeeld binnen teams de discussie over veiligheid te starten, of om algemeen te presenteren en te bespreken met de medewerkers.
