
September 2010

Wouter Roeleveld
Inge Bakker

Met medewerking van:
Lisanne Drost
Erik-Jan Nap

Slachtoffers van geweld binnen de
publieke taak

2

3

 Inhoud

1 Inleiding 5
1.1 Achtergrond 5
1.2 Doelstelling en onderzoeksvragen 8
1.3 Onderzoeksopzet 9
1.4 Refl ectie op de gebruikte methoden 10
1.5 Leeswijzer 11

2 Ervaringen met geweld binnen de publieke taak 15
2.1 Zorgverlenende sector 15
2.2 Dienstverlenende sector 18
2.3 Handhavende sector 22
2.4 Deelconclusie: Ernst en frequentie van het geweld 24

3 Geweld, persoonlijke normen en organisatienormen 25
3.1 Zorgverlenende sector 25
3.2 Dienstverlenende sector 27
3.3 Handhavende sector 30
3.4 Deelconclusie: Persoonlijke norm en taak 31

4 Persoonlijke strategieën in het omgaan met verbaal
en fysiek geweld 33

4.1 Grenzen stellen 33
4.2 De-escalerende houding 33
4.3 Vooraf inschatten van risicovolle situaties door eerdere

ervaringen 34
4.4 Inschatten van de invloed van de eigen gemoedstoestand

op het functioneren 34
4.5 Waarborgen eigen veiligheid 35
4.6 Werken in koppels en wisselende rollen 35
4.7 Creëren van een goede verstandhouding 36
4.8 Betrekken van de ouders 37
4.9 Deelconclusie: Een diversiteit aan strategieën 37

5 Strategieën van de organisatie in de omgang met
verbaal en fysiek geweld 39

5.1 Protocol 39
5.2 Geweldsregistratiesysteem 41
5.3 Trainingen 43
5.4 Fysieke inrichting 44

4

5.5 Mogelijkheid tot het inschakelen van beveiliging 45
5.6 Voorbespreken van potentiële veiligheidrisico’s 46
5.7 Deelconclusie: Verschillende organisaties, verschillende

strategieën 46

6 Omgaan met slachtofferschap en factoren van invloed
op slachtofferschap 47

6.1 Gevolgen van slachtofferschap 47
6.2 Omgang met slachtofferschap en nazorgaanbod binnen

de organisatie 48
6.3 Factoren die de kans op slachtofferschap vergroten 53
6.4 Deelconclusie: Nazorg en factoren die de kans op

slachtofferschap vergroten 55

7 Conclusie 57
7.1 Soort geweld, impact en relatie met taak en functie 57
7.2 Strategieën in de omgang met geweld 58
7.3 Factoren die de kans op slachtofferschap vergroten;

‘veeloverkomers’ 59
7.4 Aanbevelingen 60
7.5 Ten slotte 61

Literatuur 63

Bijlagen
1 Vragenlijst slachtoffers publieke taak 65

Verwey-
Jonker

Instituut

 5

Inleiding 1

Achtergrond1.1

Het Verwey-Jonker Instituut heeft in opdracht van het programma Veilige
Publieke Taak (VPT) van het ministerie van Binnenlandse Zaken en Konink-
rijksrelaties een verkennend onderzoek gedaan naar slachtoffers van geweld
onder werknemers met een publieke taak. Het doel is inzicht verkrijgen in
kenmerken van individuele werknemers en organisaties, de persoonlijke
normen en organisatienormen en de wijze waarop de werknemers en
organisaties omgaan met verbaal en fysiek geweld. Welke persoonlijke
normen hebben de werknemers met betrekking tot geweld? Hoe verhouden
deze zich tot de normen die de organisatie uitdraagt? Wat doen de werkne-
mers en de organisaties om geweld te voorkomen of tot een minimum te
beperken? Wat maakt dat de ene werknemer vaker slachtoffer wordt van
geweld dan de andere? De inzichten moeten aanknopingspunten bieden om
verbaal en fysiek geweld tegen werknemers met een publieke functie verder
terug te dringen.

Dit onderzoek sluit aan bij een onderzoek dat in opdracht van het
ministerie van Justitie en het ministerie van Binnenlandse Zaken en Konink-
rijksrelaties is uitgevoerd naar kenmerken van plegers van geweld tegen
burgers en tegen werknemers met een publieke taak (Bakker, Drost &
Roeleveld, 2010). In dit onderzoek is een typologie van geweldplegers
ontwikkeld.

Geweld tegen een werknemer met een publieke taak wordt doorgaans
gepleegd door cliënten (Islam et al., 2003). In de verplegende sector wordt
geweld niet alleen door patiënten maar ook door familie van de patiënten
gepleegd. In het onderwijs zijn het leerlingen, maar ook ouders van leerlin-
gen die geweld plegen. Geweld komt ook voor tussen werknemers onderling,
maar bij overheidsmedewerkers zijn de cliënten vaker de daders dan
medewerkers of supervisors (Hoobler & Swanberg, 2006).

6

Mannelijke werknemers blijken vaker dan vrouwelijke werknemers het
slachtoffer te zijn van geweld (zie Middelhoven & Driessen, 2001; Islam et
al., 2003). Mannen werkzaam in de gezondheidszorg, bij de politie, in de
beveiliging en het onderwijs blijken vaker slachtoffer te zijn dan hun
vrouwelijke collega’s. Het verband tussen de leeftijd van de medewerker en
slachtofferschap is gering (Middelhoven & Driessen, 2001). Volgens Abraham,
Van Hoek, Hulshof en Pach (2007) hebben jongere politieagenten, oudere
treinconducteurs en medewerkers van de sociale dienst echter vaker te
maken met fysiek geweld.

Naast persoonskenmerken kunnen ook kenmerken uit de context of
omgeving de kans vergroten om slachtoffer te worden van geweld. Van Vugt
en Bogaerts (2007) onderscheiden op basis van verschillende wetenschappe-
lijke studies de volgende kenmerken:

’s avonds of ’s nachts werken; ●
het brengen van slecht nieuws (uitschrijven van bekeuringen, weigeren ●
van een uitkering, et cetera);
het werken in vrij toegankelijke ruimtes (in vergelijking tot niet vrij ●
toegankelijke ruimtes);
alleen werken; ●
het tolereren van verbaal geweld (dit zet anderen aan tot meer verbaal ●
geweld);
hoge werkdruk; ●
een onduidelijke rolverdeling. ●

Raven en Driessen (2004) stellen echter dat bovengenoemde factoren
nauwelijks van invloed zijn op geweld tegen werknemers met een publieke
taak. Het soort publiek (onder andere wat betreft de psychische gesteldheid
van de cliënten) waar de organisatie mee te maken heeft en de belangen die
op het spel staan voor de cliënten, blijken van meer invloed te zijn op het
vόόrkomen van geweld.

Ieder individu heeft eigen grenzen in wat hij of zij nog accepteert aan
(verbaal) geweld, dus ook werknemers binnen een organisatie. Een werkne-
mer hanteert een persoonlijke norm in de omgang met verbaal en fysiek
geweld. Jacobs, Jans en Roman (2009) geven aan dat deze norm naar
verloop van tijd wordt beïnvloed door de lengte van de periode dat een
medewerker een bepaalde functie al bekleedt. Werknemers ontwikkelen bij-
voorbeeld ‘een dikke huid’ of leren zich voor geweld af te sluiten. Gewen-
ning kan leiden tot een verhoogde tolerantie (Jacobs et al., 2009).

7

De persoonlijke norm van een werknemer wordt sterk beïnvloed door de
bedrijfscultuur en de daarbij horende organisatienorm. In sommige beroeps-
groepen heerst een machocultuur en worden medewerkers minder serieus
genomen binnen de organisatie en door collega’s als zij ‘lichte’ geweldsinci-
denten melden.

Slachtoffer worden van verbaal of fysiek geweld kan een grote impact op
iemand hebben. Dit geldt ook voor werknemers met een publieke taak die
tijdens of vanwege hun werk in aanraking komen met verbaal en fysiek
geweld. Werknemers die in het verleden slachtoffer zijn geweest van verbaal
en fysiek geweld, hebben een vergrote kans op herhaald slachtofferschap op
de werkvloer (Peek-Asa, Runyan & Zwerling, 2001). Deze werknemers kunnen
vaak moeilijk omgaan met kritiek en gaan snel in de (tegen)aanval. Bij poten-
tiële plegers kan dit een tegenreactie oproepen. Het maakt dat deze
medewerkers kwetsbaarder zijn om slachtoffer te worden van verbaal en
fysiek geweld op de werkvloer (Fletcher, Brakel & Cavanaugh, 2000; Peek-
Asa et al., 2001). Werknemers die herhaaldelijk het slachtoffer zijn van
geweld, worden ook wel ‘veeloverkomers’ genoemd. Het zijn werknemers
die gemiddeld vaker dan andere collega’s in aanraking komen met verbaal en
fysiek geweld.

Werknemers met (een semi-)publieke taak blijken het na het meemaken
van verbaal en fysiek geweld vooral belangrijk te vinden om hierover te
kunnen praten. Onderzoek van Jacobs en anderen (2009) laat zien dat 73
procent van de bevraagde werknemers verbaal geweld met een collega
bespreekt. Fysiek geweld wordt door 75 procent van de werknemers met een
collega besproken. De drempel om een incident met een leidinggevende te
bespreken en het te melden ligt hoger. Bij verbaal geweld doet 41 procent
van de werknemers dit en bij fysiek geweld 56 procent (Jacobs et al., 2009).
Dit verschil kan worden verklaard door het feit dat de collega waarmee een
werknemer het incident bespreekt, door hen zelf wordt gekozen, terwijl zij
deze keuze bij het melden van het incident niet hebben. Daarnaast bestaat
bij werknemers de angst om kritisch bekeken te worden door hun leidingge-
venden. Tot slot kunnen werknemers weinig vertrouwen hebben in de
kwaliteit of duur van de nazorg die hun organisatie biedt. Het kan hierbij ook
gaan om wat de organisatie doet met de geweldsregistratie en de maatrege-
len die de organisatie daarna neemt.

8

Doelstelling en onderzoeksvragen1.2

In dit onderzoek ligt de focus op de relevante kenmerken van werknemers -
binnen de context van een organisatie - die de beleving van verbaal en
fysiek geweld kunnen beïnvloeden. De verkregen inzichten moeten aankno-
pingspunten bieden om verbaal en fysiek geweld tegen werknemers met een
publieke functie verder terug te dringen.

De manier waarop werknemers met een publieke taak tegen verbaal en
fysiek geweld aankijken, varieert. Hiermee samenhangend verschilt ook de
grens die elke werknemer afzonderlijk trekt; de persoonlijke norm die hij of
zij stelt. Deze persoonlijke norm wordt onder meer beïnvloed door de taak
en functie van de betrokken werknemer en de sector waarin hij of zij
werkzaam is. Ook de manier waarop de werknemer omgaat met verbaal en
fysiek geweld verschilt per individu. Elke werknemer hanteert zijn of haar
eigen strategie(en).

Een organisatie kent een eigen cultuur. Die organisatiecultuur beïnvloedt
de manier waarop binnen de organisatie wordt omgegaan met verbaal en
fysiek geweld en de manier waarop met slachtoffers wordt omgegaan. In de
ene organisatie wordt aan verbaal en fysiek geweld relatief weinig aandacht
geschonken, terwijl in de andere organisatie elke vorm van verbaal en fysiek
geweld als ontoelaatbaar wordt beschouwd.

In dit verkennende onderzoek staan de volgende onderzoeksvragen centraal:

Welke persoonlijke norm hanteren werknemers ten aanzien van verbaal 1.
en fysiek geweld en hoe hangt deze samen met hun taak en functie?
Hoe verhoudt de persoonlijke norm van de werknemers op het gebied 2.
van verbaal en fysiek geweld zich tot die van collega’s en de organisatie?
Welke persoonlijke strategieën hanteren werknemers in de omgang met 3.
verbaal en fysiek geweld?
Welke strategieën hanteren de organisaties in de omgang met verbaal en 4.
fysiek geweld?
Hoe gaan de organisaties om met slachtofferschap?5.
Waarom zijn sommige werknemers gemiddeld vaker slachtoffer van 6.
verbaal en fysiek geweld dan anderen?

9

Onderzoeksopzet1.3

Dit onderzoek is gelijktijdig uitgevoerd met een onderzoek naar persoons-
kenmerken en de sociale context van plegers van geweld en de situationele
kenmerken van geweldsincidenten. Binnen deze studie is door gebruik te
maken van kwalitatieve case- en dossierstudies ook informatie verzameld
over slachtofferschap van werknemers met een publieke taak (zie Bakker,
Drost & Roeleveld, 2010). Dit verkennende onderzoek vormt een uitbreiding
van de tijdens deze studie verzamelde informatie.

Binnen de case- en dossierstudies van het onderzoek naar een typologie
van plegers van geweld tegen burgers en tegen werknemers met een
publieke taak hebben interviews plaatsgevonden met slachtoffers van geweld
en met coördinerende functionarissen binnen verschillende instanties (zie
Bakker, Drost & Roeleveld, 2010). Binnen de zorgverlenende, dienstverle-
nende en handhavende sector is in het kader van het onderzoek contact
geweest met politie, de Nederlandse Spoorwegen (NS) en een lokaal open-
baar vervoerbedrijf, een dienst sociale zaken, een dienst stadstoezicht,
jongerenwerk, jeugdzorg, een ziekenhuis, een ambulancedienst en een
Regionaal Opleidingscentrum (ROC). De ingangen uit dit onderzoek zijn
gebruikt om contact te leggen met werknemers die slachtoffers zijn geweest
van verbaal en fysiek geweld tijdens de uitvoering van hun functie.

Methoden
Naast de interviews die gedurende het onderzoek naar geweldplegers zijn
afgenomen, hebben wij in dit onderzoek aanvullende interviews afgenomen.
Wij hebben veertien instanties gevraagd of zij hun medewerking aan het
onderzoek wilden verlenen. De benaderde organisaties met een publieke
taak waren over het algemeen zeer bereid mee te werken. Men vindt het
belangrijk dat er aandacht is voor het onderwerp. Medewerking aan het
onderzoek werd bij een ROC en een instantie voor jongerenwerk aangegre-
pen om binnen de organisatie(afdeling) meer aandacht te besteden aan het
omgaan met verbaal en fysiek geweld.

In totaal zijn 33 interviews afgenomen. Het gaat om 23 interviews met
werknemers die slachtoffer zijn geweest van verbaal en fysiek geweld (zie
tabel 1.1) en tien coördinatoren die werkzaam zijn in organisaties met een
veilige publieke taak.

10

We hebben gesproken met coördinerende werknemers van:
een ambulancedienst; ●
een ziekenhuis; ●
een openbaar vervoersbedrijf; ●
een lokaal vervoersbedrijf; ●
een regionaal opleidingscentrum (ROC); ●
een gemeente; ●
politieregio’s; ●
een dienst stadstoezicht. ●

We hebben deze kwalitatieve interviews afgenomen aan de hand van een
semigestructureerde vragenlijst (zie bijlage 1). De onderzoekers hebben
deze vragenlijst opgesteld in overleg met de opdrachtgevers en op basis van
een expertmeeting over slachtofferschap binnen de publieke taak die in
januari 2010 plaatsvond. De interviews zijn afgenomen door twee onderzoe-
kers, die aandacht hebben besteed aan de persoonlijke kenmerken van het
slachtoffer, de organisatiekenmerken, de cultuur en normstelling, de omgang
van de organisatie met slachtofferschap en persoonlijke strategieën in de
omgang met verbaal en fysiek geweld. De interviews zijn in februari en
maart 2010 afgenomen en namen elk ongeveer één à anderhalf uur in
beslag.

Refl ectie op de gebruikte methoden1.4

Het onderzoek is verkennend van aard. Anders dan bij eerder onderzoek
naar geweld tegen werknemers met een publieke taak is in dit onderzoek
meer aandacht besteed aan lichtere vormen van geweld. De onderzochte
incidenten en delicten variëren van schelden, beledigen, spugen en bedrei-
gen tot schoppen, slaan en ernstige fysieke mishandeling.

Ook de onderzochte populatie is zeer breed; wij hebben gekeken naar
geweld tegen werknemers met een publieke taak in veertien instanties
binnen de zorgverlenende, dienstverlenende en handhavende sector.

Het doel van dit kwalitatieve onderzoek is niet om generaliserende
uitspraken te kunnen doen over de kenmerken van slachtoffers van geweld
binnen de publieke taak. De wijze waarop het onderzoek is opgezet leent
zich hier ook niet toe. De selectie van incidenten en slachtoffers was gericht
op een brede variatie. De bevindingen kunnen we dan ook niet generaliseren
naar slachtoffers van geweld binnen de publiek taak in het algemeen. Nader

11

kwantitatief onderzoek zou de bevindingen uit dit kwalitatieve onderzoek
kunnen onderbouwen en mogelijkheden bieden voor generalisatie van de
bevindingen.

Leeswijzer1.5

In hoofdstuk 2 komen de aard, de ernst en de frequentie van het ervaren
geweld aan bod. In hoofdstuk 3 gaan we in op de persoonlijke normen van
werknemers over verbaal en fysiek geweld, hoe die zich verhouden tot de
normen van collega’s en de organisatie en hoe ze samenhangen met de wijze
waarop de werknemers omgaan met verbaal en fysiek geweld. In hoofdstuk 4
komen persoonlijke strategieën aan bod die werknemers hanteren. In
hoofdstuk 5 worden de strategieën beschreven die binnen organisaties
gehanteerd worden in de omgang met verbaal en fysiek geweld. In hoofdstuk
6 gaan we in op de manier waarop organisaties met slachtofferschap omgaan
en op de zogenaamde ‘veeloverkomers’. Het rapport wordt afgesloten met
conclusies (hoofdstuk 7).

12

Tabel 1.1 Geïnterviewde medewerkers naar organisatie, functie, geslacht, leeftijd, aantal jaren
 werkzaam in deze functie, werkgebied en vaste of wisselende diensten

Sector Organisatie Functie Geslacht

Zorgverlenend Ambulancedienst

Bureau Jeugdzorg

Ambulancebroeder

Ambulancebroeder/-chauffeur

Ambulancebroeder

Crisisinterventor

Man

Man

Man

Man

Dienstverlenend Openbaar
vervoerbedrijf 1

Openbaar
vervoerbedrijf 2

Regionaal Opleidings-
centrum (ROC)

Jongerenwerk

Sociale dienst
(van een gemeente)

Buitengewoon opsporingsambtenaar
(boa)

Buschauffeur

Docent Economie

Docent Nederlands

Docent Nederlands en Maatschap-
pijleer

Docent Engels en burgerschap

Jongerenwerker en Ambulant werker

Sportjongerenwerker

Jongerenwerker en Ambulant werker

Hoofd afdeling sociale dienst

Afdeling terugvordering en verhaal

Medewerker Intensief Sluitende
Aanpak

Consulent terugvordering

Man

Man

Man

Man

Vrouw

Man

Man

Man

Vrouw

Man

Vrouw

Vrouw

Man

Handhavend Politie 1

Politie 2

Dienst stadstoezicht
(van een gemeente)

Daderregisseur

Medewerker voetbalunit

Handhaver/stadswacht

Medewerker bijstandteam

Medewerker bijstandteam

Handhaver en buitengewoon
opsporingsambtenaar

Man

Man

Vrouw

Man

Man

Man

13

Leeftijd Aantal jaren
werkzaam in functie

Werkgebied Vaste of wisse-
lende diensten

40 jaar

47 jaar

37 jaar

Onbekend

13 jaar

15 jaar

8 jaar

Onbekend

Bij mensen thuis en buiten

Bij mensen thuis en buiten

Bij mensen thuis en buiten

Voornamelijk op locatie (bij
mensen thuis)

Wisselend

Wisselend

Wisselend

Wisselend

56 jaar

Onbekend

34 jaar

39 jaar

Onbekend

Onbekend

Onbekend

Onbekend

Onbekend

46 jaar

Onbekend

37 jaar

54 jaar

11 jaar

32 jaar

1,5 jaar

2 jaar

8 jaar

0,5 jaar

2,5 jaar

0,5 jaar

1,5 jaar

3 jaar

5 jaar

2 jaar

10 jaar

Verschillend.
Geen vaste trajecten

Verschillend.
Geen vaste trajecten

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Binnen

Wisselend

Wisselend

Vast

Vast

Vast

Vast

Wisselend

Wisselend

Wisselend

Onbekend

Onbekend

Onbekend

Onbekend

Onbekend

Onbekend

44 jaar

56 jaar

41 jaar

38 jaar

Onbekend

Onbekend

5 jaar

6 jaar

4 jaar

11 jaar

Vijf wijken van één van de
vier grote steden

Binnen en buiten

Verschillend

Verschillend

Verschillend

Verschillend

Onbekend

Onbekend

Onbekend

Onbekend

Onbekend

Onbekend

14

Verwey-
Jonker

Instituut

 15

Ervaringen met geweld binnen de publieke taak2
Om een beeld te krijgen van het geweld waarmee werknemers met een
publieke taak worden geconfronteerd, beschrijven we in dit hoofdstuk de
ervaringen van de mensen die we hebben geïnterviewd. De ervaringen
worden in een bredere context geplaatst door ze vooraf te laten gaan door
de bevindingen uit het onderzoek dat Jacobs en anderen (2009) hebben
uitgevoerd naar de aard en frequentie van geweld tegen werknemers met
een publieke taak. Hierbij maken we gebruik van de onderverdeling van de
publieke taak in de zorgverlenende, dienstverlenende en handhavende
sector.

Zorgverlenende sector2.1

In de zorgverlenende sector hebben wij medewerkers en coördinatoren
geïnterviewd van een ambulancedienst, een ziekenhuis en een crisisdienst
van een Bureau Jeugdzorg.

In het onderzoek van Jacobs en anderen (2009) zegt 88 procent van de
bevraagde jeugdzorgwerknemers, 83 procent van de ambulancemedewerkers
en 65 procent van de ziekenhuismedewerkers het afgelopen jaar slachtoffer
te zijn geweest van ongewenst gedrag door externe klanten. Deze percenta-
ges verschillen niet van de percentages die twee jaar ervoor werden geme-
ten (Sikkema, Abraham & Flight, 2007).1

1 In het onderzoek van Sikkema, Abraham en Flight (2007) zijn geen jeugdzorg-
medewerkers bevraagd, zodat een vergelijking tussen 2007 en 2009 niet mogelijk
is.

16

Tabel 2.1 Verbaal- en fysiek geweld en intimidatie door externen binnen de
 zorgverlenende sector

Incidenten 0 1-2 3-5 6-10 11-20 21-50 51-100 > 100 Totaal

Sector* % % % % % % % % % N

Verbaal
geweld
door
externen

Ambulance 14 26 26 14 12 6 1 1 100 323

Zieken-
huizen

33 24 18 10 7 6 1 1 100 476

Jeugdzorg 11 17 20 16 15 13 5 2 100 240

Fysiek ge-
weld door
externen

Ambulance 65 25 8 1 1 0 0 0 100 323

Zieken-
huizen

79 13 3 3 2 1 0 0 100 476

Jeugdzorg 74 20 3 1 1 0 0 0 100 240

Overige
intimida-
tie door
externen

Ambulance 65 18 8 4 2 2 0 0 100 323

Zieken-
huizen

79 12 5 2 1 1 0 0 100 476

Jeugdzorg 44 24 13 6 8 5 0 0 100 240

De medewerkers van de ambulancedienst die wij hebben geïnterviewd,
geven aan dat zij voornamelijk te maken krijgen met verbaal geweld. Het
gaat om beledigen, bedreigen en schelden. Fysiek geweld komt volgens hen
maar weinig voor. Als het voorkomt, betreft het slaan of schoppen. Een
coördinator van deze ambulancedienst in een grote stad geeft aan dat in
2009 tien meldingen van geweld zijn geregistreerd. In enkele gevallen is
aangifte gedaan bij de politie. Het geweld vindt voornamelijk ’s avonds, ’s
nachts en in het weekend plaats. De meeste geweldsincidenten vinden
zaterdagnacht plaats.

Eén van de medewerkers doet geen aangifte meer van geweldsinciden-
ten, maar meldt deze wel bij zijn leidinggevende. Hij doet geen aangifte
meer, omdat de aangifte onder zijn eigen naam moet worden gedaan en hij
represailles vreest. Daarnaast vindt hij dat hij te weinig terugkoppeling
krijgt van de politie of het Openbaar Ministerie over het verloop en de
afl oop van het strafproces.

17

Een andere medewerker heeft dertien jaar geen geweldsincidenten meege-
maakt en het afgelopen half jaar twee incidenten waarbij sprake was van
fysiek geweld. De eerste keer werd hij geslagen en de tweede keer ge-
schopt. Van beide incidenten heeft hij aangifte gedaan.

Een derde medewerker heeft sinds hij negen jaar geleden bij de ambu-
lancedienst kwam werken één keer aangifte gedaan. Hij was toen bedreigd
met een mes. Vorig jaar heeft hij twee keer melding gemaakt van verbaal
geweld.

De coördinator van de ambulancedienst, die overigens net bij de dienst is
komen werken, merkt op dat ambulancemedewerkers bij schelden of enkel
verbaal dreigen (zonder wapen), meestal niet zo snel aangifte doen. Mede-
werkers van de ambulancedienst nemen psychiatrische patiënten en mensen
met een alcohol- of drugsverslaving de geweldpleging ook minder kwalijk dan
zij dat bij andere typen plegers doen: ‘Psychiatrische patiënten zijn geen
daders. Het geweld komt door hun aandoening’, aldus een ambulancemede-
werker.

Een coördinator van het ziekenhuis geeft aan dat hij agressie en geweld
tegen medewerkers in de 25 jaar dat hij bij het ziekenhuis werkt, heeft zien
toenemen. Sinds het registratiesysteem is ingevoerd enkele jaren geleden,
worden jaarlijks ongeveer 450 meldingen gedaan van verbaal en fysiek
geweld door patiënten of bezoekers tegen personeel. Zestig tot zeventig
procent van de meldingen is afkomstig van de psychiatrische afdeling. Bij de
overige meldingen gaat het vooral om scheldpartijen of bedreigingen die
worden geuit naar de medewerkers. Voorbeelden uit het registratiesysteem
zijn:

Bezoeker André wilde in verband met de gezondheid van zijn zus die hier is op-
genomen vannacht bij zijn zus blijven slapen. Dit vond de betreffende verpleeg-
kundige niet goed omdat hier geen noodzaak en medische redenen voor aanwezig
waren. De verpleegkundige gaf aan, dat zij hem verteld had dat hij niet kan
blijven slapen en de redenen waarom dit niet kan. Bovendien zou het voor de
psychische toestand van de patiënt niet goed zijn. André ging toen dreigend voor
haar staan en gaf aan dat als hij hier niet in het ziekenhuis kon blijven slapen,
hij haar buiten het ziekenhuis wel op zou wachten.
 De verpleegkundige vertelde dat dit een grote impact op haar heeft gehad,
dat ze erg zenuwachtig is en hierdoor niet alleen naar huis durft na afl oop van
haar dienst.

18

‘Vanmorgen toen verpleegkundige A. mevrouw Damen wilde helpen met was-
sen, ging het niet op de manier die mevrouw Damen wilde. Daarop begon ze te
schreeuwen: ‘Jij bent mijn slaaf. En als je niet doet wat ik zeg, dan trek ik je
haren uit je kop.’

De medewerker van een crisisdienst van een Bureau Jeugdzorg heeft nog
nooit te maken gehad met fysiek geweld. Verbaal geweld komt wel voor,
maar hiervan wordt in de meeste gevallen geen aangifte gedaan. Binnen
Bureau Jeugdzorg is er ook wel begrip voor dat ouders kwaad en emotioneel
reageren als de medewerkers van (de crisisdienst van) Bureau Jeugdzorg hun
taken uitvoeren. Ze vinden het wel begrijpelijk dat ouders heftig reageren
als je aan hun kinderen komt – hoe slecht ze hun kinderen soms ook behan-
delen. De medewerker legt dit uit aan de hand van een incident dat hij
onlangs meemaakte:

‘Ik ben twee weken geleden bedreigd door middel van een sms bericht [de
medewerker laat het sms bericht zien. In het sms bericht staat: ‘Ik ga me
in je vastbijten…’]. De bedreiging was niet echt in de trant van: ‘Ik maak je
kapot’. Als dat het geval is, dan hoor je het vaak aan de woede ter plekke. Het
probleem is dat er altijd twee verhalen zijn. Een kind heeft een ander verhaal
dan de ouders. Die verhalen probeer je dan door argumenteren bij elkaar te
brengen. Soms lukt dat, maar soms niet, dan ontstaat er een patstelling. Dan
blijft het kind zeggen: ‘Ik ga niet’. Onze taak is uiteindelijk het kind bescher-
men. Ik ben geen rechter maar kies dan partij voor het kind. Ik kan het soms
niet beoordelen, maar moet het verhaal van bijvoorbeeld een docent serieus
nemen. Dit kan soms lastige situaties opleveren.’

Dienstverlenende sector2.2

In de dienstverlenende sector hebben wij medewerkers en coördinatoren
van de NS, een lokaal openbaar vervoersbedrijf, een regionaal opleidings-
centrum (ROC), het jongerenwerk en een sociale dienst geïnterviewd.

In het onderzoek van Jacobs en anderen (2009) geven bijna alle bevraagde
treinconducteurs (96 procent) aan het afgelopen jaar slachtoffer te zijn
geweest van ongewenst gedrag door klanten. De treinconducteurs scoren
daarbij op één na het hoogst van alle bevraagde beroepsgroepen. Dit
percentage is in vergelijking met 2007 niet veranderd (Sikkema, Abraham &
Flight, 2007).

19

Van de medewerkers van de sociale dienst2 zegt 73 procent het afgelopen
jaar slachtoffer te zijn geweest van ongewenst gedrag.

De meld- en aangiftebereidheid bij verbaal geweld bij de NS en de sociale
dienst zijn in vergelijking met twee jaar geleden (2007) met meer dan tien
procent gestegen. Het percentage medewerkers van de NS en de sociale
dienst dat aangifte doet van fysiek geweld is ook relatief hoog, namelijk
boven de 60 procent. In vergelijking met 2007 is de aangiftebereidheid van
fysiek geweld bij medewerkers van de sociale dienst met 23 procent geste-
gen (Jacobs et al., 2009).

Tabel 2.2 Verbaal- en fysiek geweld en intimidatie door externen binnen de
 dienstverlenende sector

Incidenten 0 1-2 3-5 6-10 11-20 21-50 51-100 > 100 Totaal

Sector* % % % % % % % % % N

Verbaal
geweld
door
externen

Sociale
diensten

25 23 22 12 10 6 1 1 100 594

Treinperso-
neel

4 7 7 10 15 27 13 19 100 268

Voortgezet
onderwijs

22 23 19 9 7 11 5 4 100 355

Fysiek
geweld
door
externen

Sociale
diensten

84 15 1 1 0 0 0 0 100 594

Treinperso-
neel

39 34 9 11 3 2 1 0 100 268

Voortgezet
onderwijs

69 17 6 3 2 2 1 0 100 355

Overige
intimida-
tie door
externen

Sociale
diensten

65 19 9 4 2 1 0 0 100 594

Treinperso-
neel

43 15 14 8 8 7 3 3 100 268

Voortgezet
onderwijs

67 21 6 2 1 2 1 0 100 355

2 Jacobs en anderen (2009) maken in hun onderzoek een onderscheid tussen de
sociale dienst en het UWV. Omdat wij in dit onderzoek hebben gesproken met
medewerkers van een sociale dienst kiezen wij voor vergelijking met de
percentages van de sociale dienst.

20

De medewerkers van de openbaar vervoersbedrijven die wij hebben geïn-
terviewd, geven aan dat zij voornamelijk te maken hebben met verbaal
geweld. Zij doelen hierbij op spugen, beledigen en bedreigen. Fysiek geweld
komt minder vaak voor. De schadebehandelaar van de NS geeft aan dat
jaarlijks 450 maal aangifte wordt gedaan van geweld. Het aantal meldingen
in het hele land ligt volgens hem tien keer zo hoog (ongeveer 4500 op
jaarbasis). In minimaal twintig procent van alle incidenten zouden drank en
drugs in het spel zijn.

Een conducteur denkt niet dat hij in het weekend en ’s nachts vaker te
maken heeft met verbaal en fysiek geweld. Geweld komt volgens hem wel
vaker voor in de Randstad dan daarbuiten. De medewerker van de NS heeft
het afgelopen jaar drie à vier keer een geweldsincident meegemaakt. Het
gaat om schelden en bedreigen. Voorbeelden zijn: ‘Ik zoek je op’, ‘Ik zoek je
familie op’, ‘Ik weet waar je woont’ en ‘Ik maak je dood’. De medewerker
van een lokaal openbaar vervoersbedrijf heeft drie geweldsincidenten
meegemaakt. Hij is een keer bespuugd, een keer met de dood bedreigd en
een keer uitgescholden. Het spuugincident beschrijft hij als volgt:

‘Het was een zonnige zondag in mei. Mijn vrouw zat bij mij in de bus. Ik was
net begonnen en was pas bij vijf haltes gestopt. Er zaten die ochtend meerdere
mensen in de bus. Op een gegeven moment komt er een donkere man binnen
en die legt zonder iets te zeggen alleen zijn kaart neer. De man was niet onder
invloed. Ik vraag waar hij naar toe wil en de man begint spontaan te schelden:
‘Je moet je werk doen’. Ik wil de kaart gaan stempelen en hij pakt me bij mijn
arm en spuugt mij op mijn arm. Ik vond het erg vervelend. De man liep verder.
Ik heb op de knop gedrukt voor assistentie. De politie kwam snel, al bij één van
de volgende haltes. Zij hebben de man daar opgepakt en meegenomen naar het
politiebureau.’

De docenten van het ROC zeggen dat fysiek geweld tegen docenten nauwe-
lijks voorkomt. Naar één van de docenten is wel een keer een fl esje ge-
gooid, maar dit raakte de docente niet. Verbaal geweld komt wel voor,
schelden zien ze als iets alledaags. Hoe vaak ernstiger verbaal geweld
voorkomt, vinden de docenten moeilijk aan te geven. Eén docent denkt
ongeveer om de maand. De aanleiding is volgens deze docent vaak een
‘slecht nieuwsboodschap’. De leerlingen reageren bijvoorbeeld boos of
agressief als ze een lokaal niet in mogen omdat ze te laat zijn.

21

Binnen het jongerenwerk komt voornamelijk verbaal geweld voor. Van fysiek
geweld is veel minder vaak sprake. Bij verbaal geweld gaat het om schelden
of bedreigingen. Het gaat volgens de jongerenwerkers vooral om jongeren
die hun grenzen aftasten:

‘Verbaal geweld moeten ze naar mij niet uiten, dat tolereer ik niet. Er was
laatst een Turks jongetje dat steeds ‘kutwijf’ tegen mij zei. Ik zei: ‘Jij komt hier
niet meer in en volgende week ook niet’. Ik heb toen een brief gestuurd aan zijn
ouders. Daarin stond beschreven wat er was gebeurd en dat hij niet meer mocht
komen. Het was geen standaardbrief, want ik heb er ook ingezet dat de ouders
contact op konden nemen als ze dat zouden willen. Toen ik hem weer zag, zei hij
die dat hij het heel erg vond en dat hij ook nog straf had gekregen van zijn ou-
ders. Maar ik stuur lang niet altijd een brief hoor, maar dit opdondertje schold
mij fl ink uit.’

Ook de medewerkers van de sociale dienst hebben vooral te maken met
verbaal geweld. De arbocoördinator in een middelgrote stad laat weten dat
in 2008 ongeveer dertig meldingen van geweld zijn gedaan. In 2009 ging het
om ongeveer twintig meldingen. Van een aantal incidenten is ook aangifte
gedaan. Eén medewerker geeft aan dat hij de afgelopen jaren twee à drie
incidenten heeft meegemaakt. Schelden en bedreigen komen regelmatig
voor. De bedreigingen worden zowel schriftelijk of per email als mondeling
geuit, aldus een medewerker:

‘Een klant uitte vooral schriftelijke bedreigingen. Deze waren zowel tegen de
afdeling als tegen mij persoonlijk gericht. Hij had mijn naam uit een brief. Ik
las thuis een e-mail. In deze e-mail stond iets over bloedvergieten. Ik heb dit
gelijk thuis aangekaart. Ik vond het niet prettig, maar thuis praten hielp wel.
De klant kende mij niet persoonlijk, daarom deed het mij niet heel veel. Het
heeft dan ook geen invloed gehad op de uitvoering van mijn werk.’

22

Handhavende sector2.3

In de handhavende sector hebben wij met medewerkers en coördinatoren
van drie politieregio’s en een dienst stadstoezicht gesproken.

Van de politiemedewerkers zegt 72 procent het afgelopen jaar slachtoffer te
zijn geweest van ongewenst gedrag (Jacobs et al., 2009). In hun onderzoek
zijn geen medewerkers van stadstoezicht bevraagd. De meld- en aangiftebe-
reidheid van verbaal geweld bij de politie is in vergelijking met twee jaar
geleden (2007) met meer dan tien procent gestegen. Ook het percentage
medewerkers van de politie dat aangifte doet van fysiek geweld, ligt boven
de 60 procent. In vergelijking met 2007 is de bereidheid om aangifte te doen
van fysiek geweld bij medewerkers van de politie met 16 procent stegen
(Jacobs et al., 2009).

Tabel 2.3 Verbaal- en fysiek geweld en intimidatie door externen binnen de handhavende sector

Incidenten 0 1-2 3-5 6-10 11-20 21-50 51-100 > 100 Totaal

Sector* % % % % % % % % % N

Verbaal
geweld
door
externen

Politie 30 15 13 9 10 12 7 4 100 322

Fysiek
geweld
door
externen

Politie 55 20 9 7 5 4 1 0 100 322

Overige
intimida-
tie door
externen

Politie 57 21 11 5 3 2 0 1 100 322

Uit ons onderzoek blijkt dat de medewerkers van de dienst stadstoezicht in
een grote stad in 2009 104 keer aangifte hebben gedaan van enige vorm van
geweld. Daarnaast is van vijfentwintig incidenten melding gemaakt, maar
geen aangifte gedaan. In 75 procent van de gevallen gaat het om verbaal
geweld. De geïnterviewde medewerkers geven aan dat zij dagelijks worden
geconfronteerd met verbaal geweld. De medewerkers worden ongeveer drie
keer per dag uitgescholden. Volgens een medewerker van de dienst hangt de

23

hoeveelheid geweld waarmee zij te maken krijgen af van het weer. In de
zomer komt geweld vaker voor; er wordt dan meer gedronken. Op extreem
koude winterdagen komt geweld ook vaker voor.

Het verbale geweld kenmerkt zich door toewensen van allerlei ziekten,
maar ook bedreigingen komen voor. Voorbeelden van bedreigingen zijn: ‘Ik
steek je neer’ en ‘Ik kom je nog wel tegen’. Daarnaast worden de medewer-
kers bespuugd. Ook fysiek geweld komt voor, getuige het volgende incident:

‘In februari 2009 wilde ik iemand staande houden omdat hij zijn hond los liet lo-
pen waar dat niet was toegestaan. Ik vroeg hem om zijn identiteitsbewijs, maar
hij wilde het niet aan mij laten zien. Op een gegeven moment ging hij dicht bij
mij staan. Ik heb een cirkel om me heen, een veiligheidscirkel. Daar moet je niet
in komen te staan, want dat is te dichtbij. Maar hij deed dat wel en ik duwde
hem weg. Ik kreeg hierna een stootslag op mijn kaak en hij sloeg mij nogmaals.
Toen heb ik hem een klap gegeven. Ik was samen met een vrouwelijke collega.
Zij heeft met spoed de politie opgeroepen. Deze kwam snel ter plaatse. Meneer
is aangehouden en overgebracht naar het politiebureau. Later bleek dat hij al
een collega van mij tegen was tegengekomen. Hij had met hem een woorden-
wisseling gehad. Toen hij mij zag, dacht hij ‘ik pak hem’. Verder had hij veel
stress, omdat zijn vrouw elk moment kon bevallen. Het had dus iedereen in een
uniform van de dienst stadstoezicht kunnen overkomen. De dader was een man
van rond de dertig. Hij was tijdens het incident niet onder invloed van drank of
drugs. Afgelopen november is hij veroordeeld. Hij kreeg een taakstraf van dertig
uur opgelegd. Daarnaast kreeg ik € 200.- aan smartengeld. Ik vind het wel goed
dat hij is gestraft, maar ik vind de straf te laag. Ik hoop dat hij het doorvertelt
aan al zijn vrienden, zodat iedereen weet dat deze vorm van geweld tegen een
ambtenaar gesanctioneerd wordt.’

Uit bovenstaand relaas blijkt dat deze medewerker van de dienst stadstoe-
zicht duidelijk een grens heeft van wat hij niet meer accepteert. Ook blijkt
uit het gebruik van de term ‘veiligheidscirkel’ de invloed van de training die
hij heeft gehad in het omgaan met geweld. In de volgende hoofdstukken
gaan we verder in op de persoonlijke normen ten aanzien van geweld en op
het belang van scholing en training.

De geïnterviewde medewerkers van de politie hebben voornamelijk te
maken met verbaal geweld. Fysiek geweld komt minder vaak voor. Volgens
een medewerker van een voetbaleenheid wordt het geweld sterk beïnvloed
door het gebruik van alcohol en drugs.

24

Deelconclusie: Ernst en fr equentie van het geweld2.4

De geïnterviewde werknemers in de onderzochte organisaties in de zorgver-
lenende, dienstverlenende en handhavende sector zijn vooral geconfron-
teerd met verbaal geweld. Het betreft vooral schelden en bedreigen. Het
onderzoek van Abraham et al. (2007) laat ook zien dat werknemers binnen
deze sectoren voornamelijk te maken krijgen met verbaal geweld. Fysiek
geweld blijkt in de praktijk van alledag echter ook regelmatig voor te
komen. Het kan zijn dat het beeld in dit onderzoek is vertekend doordat de
mensen die bereid waren aan het onderzoek mee te werken niet representa-
tief zijn voor de gehele organisatie. In de zorgverlenende sector vormen
psychiatrische patiënten en mensen onder invloed van alcohol of drugs de
grootste groep plegers.

Verwey-
Jonker

Instituut

 25

Geweld, persoonlijke normen en organisatienormen3
In dit hoofdstuk gaan we per sector en organisatie in op de manier waarop
de medewerkers tegen verbaal en fysiek geweld aankijken en op de per-
soonlijke normen die zij hierover hebben. Hetzelfde doen wij voor de
normen van collega’s en de organisatie. Daarnaast gaan we in op de samen-
hang tussen de persoonlijke normen en de taak en functie van de medewer-
kers.

Zorgverlenende sector3.1

De medewerkers van de ambulancedienst vinden dat verbaal en fysiek
geweld ongepast is. Het hoort niet bij hun functie. Zij geven aan dat zij
hulpverleners zijn en dat zij zichzelf niet zien als medewerkers die vanwege
hun functie geweld uitlokken. Over het algemeen schenken zij aan scheld-
woorden en bedreigingen weinig aandacht, omdat zij zich willen richten op
hun taak: het helpen van mensen die ziek zijn en vervoerd moeten worden.
Zij laten verbaal geweld daarom langs zich heen gaan, maar vinden zowel
verbaal als fysiek geweld niet toelaatbaar.

De normen van de medewerkers van de ambulancedienst met betrekking tot
verbaal en fysiek geweld verschillen nauwelijks onderling. De coördinator
van de ambulancedienst beschrijft de ambulancewereld als volgt: ‘De
ambulancewereld is een machocultuur; het zijn stoere jongens. Ze zijn heel
wat gewend en zullen niet snel aangifte doen. Dagelijks krijgen zij wel
‘kankerkop’ of andere scheldwoorden naar hun hoofd. Schelden hoort vaak
bij de straatcultuur. Kanker wordt door sommige mensen dan ook in elke zin
gezegd.’

Medewerkers van de ambulancedienst doen voornamelijk aangifte als het
geweld persoonlijk wordt. Het gaat dan om bedreigingen die gericht zijn
tegen de persoon of zijn familie of om fysiek geweld.

26

In het ziekenhuis wordt gewerkt met het programma Veilige Zorg.3 Er zijn
binnen elke afdeling aparte richtlijnen opgesteld over wat wel en niet wordt
getolereerd. Zowel verbaal als fysiek geweld worden in het ziekenhuis niet
geaccepteerd. Voor psychiatrische patiënten geldt echter een uitzondering.
In het ziekenhuis zijn de plegers voor een groot deel afkomstig van de
psychiatrische afdelingen. Agressief en gewelddadig gedrag komt bij deze
plegers voort uit hun ziektebeeld. In het onderzoek naar kenmerken van
plegers van geweld tegen burgers en tegen werknemers met een publieke
taak is het type ‘de verwarde’ één van de zes onderscheiden typen geweld-
plegers (Bakker et al., 2010). Dit type komt overeen met de hierboven
beschreven patiënten. In het ziekenhuis gaat men anders met deze groep
om. ‘De norm van wat wel en niet wordt getolereerd op het gebied van
geweld ligt hoger bij de afdelingen met psychiatrische patiënten’, vertelt de
coördinator veilige zorg. De norm van medewerkers verschilt dus tussen de
verschillende afdelingen. Medewerkers die op de psychiatrische afdeling
werken, hebben bijvoorbeeld duidelijk andere normen dan medewerkers die
op de kraamafdeling werken.

In het ziekenhuis zijn het voornamelijk verpleegkundigen, artsen en
beveiligingsbeambten die te maken krijgen met verbaal en fysiek geweld.

Het ziekenhuis in het onderzoek is een opleidingsziekenhuis. Dit zieken-
huis heeft daarom veel te maken met nieuwe artsen en verpleegkundigen.
Zij weten niet altijd waar en hoe ze een incident kunnen melden. Om meer
incidenten gemeld te krijgen, loopt er binnen het ziekenhuis een campagne
om de bewustwording van verbaal en fysiek geweld te vergroten, onder
andere door posters op te hangen. Het zijn voornamelijk artsen die geen
melding doen van verbaal en fysiek geweld. Zij zouden in vergelijking met
verplegend personeel minder bereid zijn om hulp te vragen. Er zijn echter
uitzonderingen.

De geïnterviewde medewerker van een jeugdzorginstantie vindt dat
verbaal en fysiek geweld niet bij zijn functie horen. Zowel verbaal als fysiek
geweld is wat hem betreft onacceptabel. De betrokken medewerker haalt
omwille zijn functie (in sommige gevallen) een kind bij zijn of haar ouders
weg en dit is voor ouders vaak een ingrijpende maatregel. Soms kunnen
ouders begrip opbrengen voor het belang van de medewerker, maar over het
algemeen staat dit haaks op het belang van de ouders. Ouders kunnen zich
in het nauw gedreven voelen. In die gevallen kunnen zij hun frustratie of

3 Zie: www.veiligezorg.nl. Het programma Veilige Zorg werkt nauw samen met het
programma Veilige Publieke Taak.

27

onbegrip op de medewerker richten. Zolang het geweld zich op de organisa-
tie richt, kan de medewerker hier begrip voor opbrengen. Als het geweld
persoonlijk wordt, vindt hij het moeilijker te accepteren. In gevallen waarin
zijn geliefden (vrouw en kinderen) worden bedreigd, zal hij dit meteen
melden.

De persoonlijke normen van de medewerkers van de crisisdienst van een
Bureau Jeugdzorg vertonen volgens de geïnterviewde jeugdzorgmedewerker
verschillen. Voor de ene medewerker ligt de grens bij (elke vorm van)
verbaal geweld, terwijl de grens voor de ander ligt bij (persoonlijke) bedrei-
gingen. Het is voor de geïnterviewde jeugdzorgmedewerker niet duidelijk
wat de norm van de organisatie is. Dit is volgens de medewerker te wijten
aan het feit dat de organisatie geen protocol op het gebied van verbaal en
fysiek geweld heeft. De jeugdzorgmedewerker heeft overigens wel het
gevoel dat zijn norm en die van de organisatie overeenkomen.

Dienstverlenende sector3.2

De medewerkers van de NS en van het lokale openbaar vervoersbedrijf laten
veelvoorkomende scheldwoorden als ‘klootzak’ en ‘hufter’ langs zich heen
gaan. Zij schenken hier geen aandacht meer aan. Beide medewerkers geven
aan dat hun grens ligt bij schelden met ‘kanker’ en doodsbedreigingen die
gericht zijn op henzelf of op hun directe familieleden. Hoewel een medewer-
ker van het lokale openbaar vervoerbedrijf aangeeft dat hij de-escalerend
probeert te werken, beantwoordt hij, getuige het volgende voorbeeld,
geweld zelf ook met geweld. Hij heeft zelf kanker gehad. Als iemand
hiermee scheldt, wordt hij nijdig: ‘Als iemand ‘kanker’ tegen mij zegt, dan
zeg ik tegen hem dat hij dat niet moet zeggen, omdat ik hem anders het
kanaal in sla.’

De persoonlijke normen van de medewerkers van de openbaar vervoers-
bedrijven wijken af van de normen van andere collega’s en de organisatie.
De medewerker van het lokale openbaar vervoerbedrijf geeft aan dat hij een
collega heeft die geen enkele vorm van verbaal en fysiek geweld tolereert,
terwijl anderen verbaal geweld wel tolereren. De medewerker van de NS
geeft aan dat sommige collega’s hun werkzaamheden ontlopen. Zo voeren zij
bijvoorbeeld geen kaartcontroles uit in de spits. Dit doen zij om de kans te
verlagen dat zij te maken krijgen met verbaal of fysiek geweld. Het zijn
volgens deze medewerker juist deze momenten waarop de kans op geweld
groter is.

28

De medewerkers en coördinatoren die werkzaam zijn bij de openbaar
vervoersbedrijven, hechten veel waarde aan het doen van aangifte. Het
doen van aangifte van bij ernstig verbaal of fysiek geweld is deel van de
organisatienorm.

Drie van de vier docenten van een ROC zien verbaal geweld als iets
alledaags. Zij laten net als de medewerkers van de openbaar vervoerbedrij-
ven scheldwoorden langs zich heengaan of sluiten zich hiervoor af. Verbaal
en fysiek geweld zouden volgens hen eigenlijk niet bij hun werkzaamheden
moeten horen. Eén van deze medewerkers vertelt hierover het volgende:
‘Daar kan ik kort over zijn. Verbaal en fysiek geweld horen er eigenlijk niet
bij. Maar de samenleving verhardt en dat zie je hier op school ook terug.
Mensen hebben andere normen en waarden. Er is minder respect voor
elkaar. Als ik naar mijn klas van vroeger kijk, dan ging dat er heel anders
aan toe dan de klassen waar ik nu les aan geef. Ook worden kinderen minder
goed opgevoed. Als ik een klas heb van 23 kinderen en ik heb een ouder-
avond, dan mag ik blij zijn als er drie ouders komen. Ouders zijn minder
betrokken.’

Een andere docent vindt dat verbaal geweld bij zijn werkzaamheden hoort,
omdat het kinderen zijn en zij niet voldoende kunnen inschatten wat de
impact van hun woorden is. Hij geeft aan dat de omvang van het verbale
geweld beperkt is: ‘Toen ik hier ging werken, dacht ik dat het meer zou zijn.
Maar over het algemeen valt het mij reuze mee. Ik vind dat de kinderen
over het algemeen respect hebben voor de docenten.’

Eén docent tolereert geen enkele vorm van verbaal of fysiek geweld,
omdat hij vindt dat het niet thuis hoort in zijn klas.

De persoonlijke normen van deze docenten verschillen dus. Hetzelfde
geldt voor de persoonlijke normen van collega’s en de norm van de organisa-
tie. Formeel gezien worden verbaal en fysiek geweld binnen het ROC niet
getolereerd, maar in de praktijk blijkt dat op dit ROC niet altijd het geval te
zijn. Volgens de medewerkers speelt de organisatie een belangrijke rol in
wat wel en niet getolereerd wordt. Voor het voortbestaan van de school is
het belangrijk dat de leerlingen voor het ROC behouden blijven. Als leerlin-
gen de school verlaten zonder diploma, ontvangt de school het jaar daarna
minder geld van de overheid. Het komt daarom op dit ROC voor dat de
leerlingen ondanks geweldsincidenten mogen blijven om de geldstromen
veilig te stellen. Een medewerker zegt hierover: ‘Het ROC gaat er veel te
licht mee om. Leerlingen wordt de hand boven het hoofd gehouden en

29

incidenten worden met de mantel der liefde bedekt. Onder het mom van
‘iedereen verdient een tweede kans.’ Ik ben het hier niet altijd mee eens. Je
moet duidelijkheid hebben in je beleid en grenzen stellen. Bijvoorbeeld dit
tolereren we wel en dit niet. Die duidelijkheid ontbreekt nu. Leerlingenaan-
tallen spelen hierbij denk ik ook een rol.’

Binnen het jongerenwerk wordt verbaal en fysiek geweld als onacceptabel
beschouwd. Niet in alle gevallen wordt echter specifi ek aandacht besteed
aan verbaal geweld. Dit komt doordat in het jongerenwerk het behouden van
het vertrouwen van de jongeren erg belangrijk is. De soms met veel moeite
opgebouwde vertrouwensband zou in één keer verdwenen kunnen zijn als
geweldsincidenten navolging krijgen. ‘Als je aangifte doet, is het moeilijk om
het vertrouwen terug te winnen’, vertelt een medewerker.

Geïnterviewde medewerkers van het jongerenwerk menen ongeveer
dezelfde normen te hebben als hun collega’s. Ook verschilt de organisatie-
norm volgens deze medewerkers niet veel van hun norm. Omdat de mede-
werkers verschillende groepen met soms ook (probleem)jongeren begelei-
den, is de kans groot dat zij met verbaal en een enkele keer met fysiek
geweld te maken krijgen. Om geen afbreuk te doen aan de vertrouwensrela-
tie, wordt per situatie en samen met de leidinggevende bekeken of er aangif-
te wordt gedaan.
 Medewerkers van een sociale dienst tolereren geen verbaal en fysiek
geweld. De medewerkers kunnen zich soms echter wel inleven in het
onbegrip van de klant. Verbaal en fysiek geweld zijn in het merendeel van
de gevallen tegen de afdeling en hun functie gericht en niet direct tegen hen
als persoon. Een medewerker geeft hierover het volgende aan: ‘Een boos
woord over een vordering vind ik niet direct onder agressie vallen. Ik vind
dat je er als organisatie pas iets mee moet doen als je denkt dat de dader
gaat doen wat hij zegt. Over kleine incidenten moet je het wel hebben met
de klant, maar hier moet je niets ‘offi cieels’ mee doen.’

De medewerkers van de sociale dienst geven aan dat collega’s soms andere
normen hanteren met betrekking tot verbaal en fysiek geweld. Het verschil
kan deels worden verklaard door de verschillende functies die de medewer-
kers bekleden. In de ene functie komt een medewerker vaker in aanraking
met mensen die verbaal en fysiek geweld kunnen vertonen dan in de andere.
Consulenten die bijvoorbeeld psychiatrische patiënten, verslaafden of
ex-gedetineerden begeleiden, krijgen meer te maken met verbaal geweld.

30

Medewerkers die vaker in aanraking komen met personen die verbaal of
fysiek geweld vertonen, laten verbaal geweld eerder langs zich heen gaan
dan collega’s van afdelingen die minder ‘zware klanten’ hebben.

De laatste jaren wordt het melden van incidenten door de organisatie
sterk gestimuleerd.

Handhavende sector3.3

Medewerkers van de dienst stadstoezicht worden vrijwel dagelijks gecon-
fronteerd met scheldpartijen, bedreigingen en bespugingen. Verbaal en
fysiek geweld zijn volgens hen onlosmakelijk verbonden met de aard van hun
beroep. De medewerkers geven aan dat het geweld tegen het uniform
gericht is. Het heeft te maken met hun taak. Burgers vatten deze taak vaak
als negatief op, omdat medewerkers van stadstoezicht boetes geven bij
overtredingen: ‘Via de portemonnee pak je de mensen het hardst, dus
schelden en agressie komen vaak voor. Het uniform is dan ook niet geliefd.’
Daarbij wordt erop gewezen dat de taken van Stadstoezicht zijn veranderd:
de dienst neemt meer en meer taken van de politie over. Dit leidt volgens
de medewerkers tot meer verbaal en fysiek geweld.

De meeste medewerkers van de dienst Stadstoezicht vinden dat je voor
dit werk ‘een dikke huid’ moet hebben, omdat je dagelijks met verbaal
geweld in aanraking komt. De persoonlijke normen verschillen echter wel
tussen de medewerkers. Een medewerker legt de grens bij het schelden met
‘kanker’, terwijl bij de andere drie medewerkers de grens ligt bij persoon-
lijke bedreigingen. Door de organisatie wordt alles met een ‘k’ behalve
‘kutwijf’ en ‘klootzak’ als niet te tolereren geweld gezien. Sinds de komst
van een nieuwe directeur wordt het doen van aangifte bij geweldsincidenten
meer gestimuleerd.

Ook politiemedewerkers geven aan dat verbaal en fysiek geweld vaak
tegen hun functie is gericht. Zij vinden echter dat niet alle incidenten aan
het uniform moeten worden toegeschreven. Een medewerker zegt hierover:
‘Er wordt te vaak gezegd dat verbaal en fysiek geweld tegen het uniform
zijn gericht. Ik vind dit een dooddoener. Het gaat in mijn ogen veel meer om
de man of vrouw die je in een bepaalde situatie tegenover je hebt. Ik vind
het te makkelijk om te zeggen dat het uniform de reden van verbaal of
fysiek geweld is.’

31

De politie voert een ‘zero tolerance’ beleid op geweld. Dit houdt in dat bij
fysiek geweld altijd aangifte moet worden gedaan. In de meeste gevallen
wordt ook aangifte gedaan bij verbaal geweld, zoals bij bedreigen, opjutten
en bespugen. Een coördinator geeft echter aan dat er een ‘grijs gebied’
bestaat, van incidenten waarvan de medewerker in kwestie geen melding
maakt bij zijn leidinggevende of waarvan geen aangifte wordt gedaan.

Deelconclusie: Persoonlijke norm en taak 3.4

Over verbaal en fysiek geweld in relatie tot hun functie hebben de medewer-
kers van alle organisaties een eenduidige mening: verbaal en fysiek geweld
zouden hier niet bij moeten horen. Wat men tolereert aan verbaal geweld,
verschilt per medewerker. De eigen norm hangt samen met persoonlijke
ervaringen en de normen van de organisatie waarin de persoon werkzaam is.
Een aantal medewerkers geeft aan dat vanwege hun functie de kans groter is
dat zij te maken kunnen krijgen met verbaal en fysiek geweld. Zo kunnen de
politiemedewerkers, medewerkers van de dienst stadstoezicht en de sociale
dienst direct invloed uitoefenen op de fi nanciën van hun klant. De afhanke-
lijkheidrelatie tussen de cliënt of burger en de werknemer met een publieke
taak speelt hierbij een belangrijke rol.

Bij organisaties waar zich meer geweldsincidenten voordoen tegen de
werknemers lijkt enige gewenning te ontstaan. Verbaal geweld wordt dan
meer getolereerd.

De impact van het geweld op de werknemer lijkt verschillende gradaties
te kennen. Medewerkers vinden verbaal en fysiek geweld dat zich tegen de
organisatie of hun taak richt over het algemeen minder erg, omdat het niet
gericht is op hun persoon. Mede gezien de belangen die er soms op het spel
staan, kunnen zij hier meer begrip voor opbrengen. Als het geweld wel op de
persoon is gericht, is de impact groter. De impact is nog groter wanneer het
geweld zich op naaste familieleden (man, vrouw of kinderen) richt. Dit
laatste gaat vaak in de vorm van bedreigingen en wordt ook het minst
getolereerd.

Hoewel volgens de formele organisatienorm fysiek noch verbaal geweld
wordt getolereerd, bestaat er soms discrepantie tussen beleid en praktijk.

32

Verwey-
Jonker

Instituut

 33

Persoonlijke strategieën in het omgaan met verbaal en 4
fysiek geweld
In het voorgaande hoofdstuk zijn wij ingegaan op de persoonlijke normen en
organisatienormen in de omgang met geweld. In dit hoofdstuk gaan wij in op
de persoonlijke strategieën die medewerkers hanteren in de omgang met
geweld. Naast strategieën die de organisatie en de professionals als vanzelf-
sprekend beschouwen, heeft bijna elke medewerker zijn of haar eigen
strategie om te proberen verbaal en fysiek geweld te voorkomen of te
beperken. In de sectoren worden grotendeels dezelfde strategieën gehan-
teerd. Wij kiezen bij het bespreken van de persoonlijke strategieën dan ook
niet voor een indeling naar sector.

Grenzen stellen4.1

De meest voorkomende persoonlijke strategie is het stellen van grenzen.
Bijna elke geïnterviewde geeft dit direct of indirect aan. Als deze grenzen
ontbreken is het voor cliënten onduidelijk wat de medewerker wel of niet
tolereert en welke sancties er op het overschrijden van de grens staan. Een
docent geeft bijvoorbeeld aan dat hij duidelijke grenzen stelt over wat hij
wel of niet accepteert in zijn klas. Dan is het voor de leerlingen duidelijk
waar zij aan toe zijn en wat wel en niet wordt getolereerd. Ook is deze
docent duidelijk over de consequenties die zijn verbonden aan het overtre-
den van de regels.

De-escalerende houding4.2

Een andere veel voorkomende strategie van werknemers is het aannemen
van een de-escalerende werkhouding. Deze werkhouding is hen vaak tijdens
een training in omgaan met geweld aangeleerd. De de-escalerende houding
van de drie medewerkers van een ambulancedienst bestaat uit het zoveel
mogelijk proberen de situatie te normaliseren. Het kan gaan om het geven

34

van uitleg of het negeren van wat mensen tegen hen zeggen. Het is belang-
rijk is om de persoon in kwestie weer voor rede vatbaar te krijgen. Het gaat
er bij een verwarde patiënt om deze weer enigszins rustig te laten worden.
De ambulancemedewerkers wijzen er daarbij op dat het belangrijk is om
zelf ook rustig te blijven.

Ook de medewerkers van een dienst Stadstoezicht nemen een de-escale-
rende werkhouding aan. Zij doen dit door te herhalen wat de mensen
zeggen, hen meerdere malen uitleg te geven, rustig te blijven en een
neutrale houding aan te nemen.

Vooraf inschatten van risicovolle situaties door eerdere 4.3
ervaringen

Een medewerker van de crisisdienst van een Bureau Jeugdzorg probeert de
situatie goed in zich op te nemen. Hij ziet aan gezichtsuitdrukkingen en
omstandigheden vaak al op voorhand welke kant het op dreigt te gaan. Dit
leidt ertoe dat hij ruzies vaak kan voorkomen:

‘Ik heb een zesde zintuig, ik hoor het aan geluidjes, zie het aan een gezichts-
uitdrukking, waar de handjes heengaan. Welke drankjes worden gedronken, of
ze goede of slechte zin hebben. Ik neem altijd alles in me op.’

Ongeveer hetzelfde horen we van een medewerker van een lokaal openbaar
vervoersbedrijf. Uit ervaring ziet en weet hij wanneer bepaalde situaties uit
de hand dreigen te lopen. Een medewerker van de NS weet uit ervaring ook
welke personen iets negatiefs in de zin hebben. Dit is volgens hem af te
leiden uit het gedrag en de houding van een persoon. Hieruit kan de
medewerker afl eiden dat iemand iets te verbergen heeft.

Inschatten van de invloed van de eigen gemoedstoestand op het 4.4
functioneren

Tien werknemers uit verschillende sectoren zeggen dat de eigen stemming
en gemoedstoestand invloed hebben op de werksituatie. Als iemand thuis
veel spanningen heeft, neemt hij of zij deze ook mee naar het werk.

35

Andersom kunnen spanningen op het werk mee naar huis worden genomen.
Op deze manier kunnen medewerkers in een negatieve spiraal terecht
komen. Om de eigen stemming zo min mogelijk van invloed te laten zijn op
zijn werkzaamheden, hanteert een NS-medewerker de volgende strategie:
‘Als ik voel dat mijn lontje korter wordt, dan neem ik contact op met mijn
leidinggevende. Mijn leidinggevende kent mij en weet hoe ik in elkaar zit. Als
ik tegen hem zeg dat mijn lontje korter wordt, dan weet hij exact waar ik
het over heb. Hij probeert mij dan een dag of paar dagen vrij te plannen.’
Deze ruimte wordt echter niet binnen elke organisatie geboden.

Waarborgen eigen veiligheid4.5

De drie medewerkers van een ambulancedienst waarschuwen de politie als
ze denken dat hun persoonlijke veiligheid in het gedrang kan komen. Zij gaan
in deze gevallen het pand niet binnen voordat de politie is gearriveerd. Bij
levensbedreigende situaties komt het wel eens voor dat de medewerkers het
pand toch binnengaan. Ook dan proberen ze hun eigen veiligheid te waarbor-
gen. Over deze situaties vertelt een medewerker van een ambulancedienst
het volgende:

’Als ik toch eerst naar binnen ga, dan zorg ik altijd dat ik mijn monitor of koffer
voor mij heb staan, zodat, als er iets tussen mij en de persoon in kwestie ge-
beurt, mijn spullen tussen ons in staan. Het is altijd belangrijk om gelijk te kij-
ken op welke manier je makkelijk weg kunt komen als je bij iemand thuis bent.’

Ook het ziekenhuis en de sociale dienst maken van tevoren afspraken over
situaties waarin een beveiligingsbeambte meegaat naar een gesprek met een
cliënt of patiënt. Het gaat dan bijvoorbeeld om een slecht nieuwsgesprek
met een cliënt of patiënt waarvan bekend is dat hij agressief of gewelddadig
is. In de handhavende sector behoort het waarborgen van de eigen veiligheid
standaard tot de professionaliteit van de handhaver.

Werken in koppels en wisselende rollen4.6

Medewerkers van de dienst stadstoezicht geven aan dat zij elk persoonlijke
strategieën hebben in het omgaan met verbaal en fysiek geweld. De strate-
gie die zij hanteren hangt ook af van de collega met wie zij werken. Een

36

medewerker benadrukt in deze context de doel-aanpak-analyse. ‘Afhankelijk
van je doel en mogelijkheden pak je de ene situatie anders aan dan de
andere. Met collega A stap je bijvoorbeeld wel in een bepaalde situatie,
omdat je op deze collega vertrouwt en met collega B doe je dat niet.’ De
medewerkers van de dienst stadstoezicht geven aan te handelen naar wat in
een specifi eke situatie mogelijk is. Van situatie tot situatie kunnen de
koppels en daardoor ook de rollen van de verschillende medewerkers
wisselen.

Creëren van een goede verstandhouding4.7

Een medewerker van de politie meldt dat er veel is geïnvesteerd in het
contact met jongeren. De politiemedewerkers doen dit door de jongeren te
groeten als zij hen tegenkomen en door te laten zien dat zij in een bepaald
gebied aanwezig zijn. Door een goede verstandhouding te creëren, kunnen
zij de jongeren gemakkelijker aanspreken. Ook bij het jongerenwerk en op
scholen wordt dit bewerkstelligd.

Een medewerker van de NS en een medewerker van de politie wijzen op het
belang van ‘kennen en gekend worden’, als middel om escalatie van verbaal
en fysiek geweld te voorkomen. Als een jongere en de medewerker in
kwestie elkaar kennen, kan dit leiden tot wederzijds begrip. In dit verband
wijzen de medewerkers op het werken op vaste trajecten en het werken in
een vaste wijk. De NS-medewerker illustreert dit als volgt: ‘Als je iemand
aanspreekt, dan werkt het goed als je de zwartrijder kent. Als ik op een
(vaste) lijn werk, dan werkt het goed als je elkaar al vaker hebt gezien. Van
sommige mensen weet ik bijvoorbeeld dat ze een maandabonnement
hebben. Als ze het een keer vergeten zijn, dan weet ik dat en kan ik er
rekening mee houden.’ In Nederland bestaat een aantal ‘beruchte’ trajec-
ten. Het inzetten van vaste medewerkers op deze lijnen zou volgens
geïnterviewden de verstandhouding tussen conducteurs en klanten kunnen
verbeteren.

Zoals hierboven aangegeven ziet ook de politie het belang van investeren
in een goede verstandhouding met de jongeren in. Dat zorgt ervoor dat deze
jongeren makkelijker aanspreekbaar zijn. ‘Na afl oop van een (voetbal)
wedstrijd komen ze me vaak nog een hand geven. Als één van de jongens
wat heeft gefl ikt, dan bel ik hem op en zeg ik: ‘wordt het een gammadeur-

37

tje (doelend op hardhandig optreden bij de arrestatie) of kom je zelf even
langs?’ Meestal komen ze dan zelf wel.’
 Tot slot wordt ook gewezen op het belang van humor om een goede
verstandhouding te creëren. Een situatie met humor benaderen kan helpen
om de situatie te normaliseren.

Betrekken van de ouders4.8

Een jongerenwerker stuurt, als ze verbaal geweld niet langer tolereert, een
brief aan de ouders. In deze brief beschrijft zij het voorval en legt ze uit
waarom de jongen of het meisje een bepaalde tijd niet bij de activiteiten
van het jongerenwerk aanwezig mag zijn. In de brief staat ook dat de
ouders, indien zij dat willen, contact met de medewerker kunnen opnemen.
De jongerenwerker heeft hier goede ervaringen mee. Het bevordert volgens
haar de contacten met de ouders en daarmee het zicht op de thuissituatie
van de jongere.

Ook een medewerker van de politie probeert door middel van het zoeken
van contact met ouders de relatie met de jongeren te verbeteren. Dit gaat
als volgt. De politiemedewerker maakt een praatje met de ouders van een
jongere. Hij hoopt dat de ouders hierover praten met hun zoon of dochter.
Soms weten de jongeren daarna wie hij is en wat zijn functie is en beginnen
ze hem gedag te zeggen. De jongeren leren hem op deze manier kennen en
daardoor heeft hij minder problemen met hen en kan hij hen gemakkelijker
aanspreken.

Deelconclusie: Een diversiteit aan strategieën 4.9

Werknemers met een publieke taak hanteren een grote variëteit aan
strategieën bij het omgaan met verbaal en fysiek geweld. Uit de interviews
komen echter enkel de strategieën naar voren waarvan de werknemers zich
bewust zijn. Het is waarschijnlijk dat daarnaast een groot aantal strategieën
zo vanzelfsprekend is binnen de professionaliteit van de werknemer dat ze
wel worden ingezet in de praktijk van alle dag, maar niet worden genoemd.
Zo noemen medewerkers van een ambulancedienst, een sociale dienst en
een ziekenhuis het waarborgen van de eigen veiligheid als strategie, terwijl
dit voor werknemers in de handhavende sector waarschijnlijk zo vanzelfspre-
kend is dat zij dit niet noemen.

38

Bijna alle geïnterviewde werknemers met een publieke taak stellen grenzen
en achten dit van groot belang om geweld tegen te gaan. Ook een de-esca-
lerende houding wordt genoemd. Hier is de doorwerking van training in
omgaan met geweld binnen de organisaties duidelijk terug te zien. Naast
een goede verstandhouding creëren met je doelgroep, wijzen velen er ook
op hoe belangrijk het is om rekening te houden met de invloed van je eigen
gemoedstoestand op de interactie met anderen.

Verwey-
Jonker

Instituut

 39

Strategieën van de organisatie in de omgang met 5
verbaal en fysiek geweld

Organisaties met een publieke taak hebben een rol in de aanpak van verbaal
en fysiek geweld tegen hun werknemers. In de interviews met werknemers
zijn we ingegaan op deze rol. Hebben de organisaties een protocol voor
omgaan met geweld? Worden geweldsincidenten geregistreerd? Op welke
wijze besteden organisaties aandacht aan omgaan met geweld? In dit
hoofdstuk beschrijven we deze bevindingen.

Protocol 5.1

Een protocol is een stappenplan waarin is vastgelegd welke stappen er
moeten worden doorlopen vanaf het moment dat een incident heeft plaats-
gevonden tot het bieden van hulp en ondersteuning aan de medewerker die
het incident heeft meegemaakt. Een protocol kan ertoe bijdragen dat andere
maatregelen ten uitvoer worden gebracht, omdat het de werknemers en de
organisatie duidelijkheid biedt over de stappen die na een incident gezet
moeten worden. In deze paragraaf gaan wij per sector in op de aanwezigheid
en het doel van een protocol.

Zorgverlenende sector
De ambulancedienst en het ziekenhuis werken beiden met een protocol. De
medewerkers zijn op de hoogte van de inhoud van het protocol en de
stappen die bij incidenten doorlopen dienen te worden. Een ambulanceme-
dewerker zegt hierover het volgende: ‘Wij hebben een protocol op het
gebied van verbaal en fysiek geweld. Op het intranet moet je een formulier
invullen als je een incident hebt meegemaakt. Hierna ontvang je een
terugkoppeling vanuit de organisatie. Als je zodanig van slag bent dat je er
even tussenuit moet, dan kun je dit melden bij de achterwacht. Dat je
melding doet van het incident is je eigen verantwoordelijkheid.’

40

Ook in het ziekenhuis moeten medewerkers na een incident via het intranet
een ‘agressieformulier’ invullen. Een andere mogelijkheid is dat de beveili-
gingsmedewerkers de melding doen. Zij vullen dan het agressieformulier in.
Alle meldingen komen terecht bij de coördinator veilige zorg. Deze neemt
alle meldingen door en neemt contact op met het slachtoffer. Samen met
het slachtoffer wordt bekeken welke verdere acties worden ondernomen.

Binnen de crisisdienst van een Bureau Jeugdzorg is op dit moment nog
geen protocol aanwezig. Men is wel bezig met het opstellen hiervan. Een
protocol kan duidelijk maken wat binnen de organisatie wel en niet wordt
getolereerd. ‘Op dit moment is het niet zo dat als iemand te maken heeft
gehad met verbaal en fysiek geweld, deze en deze stappen moeten worden
doorlopen. Ik vind dat dit strakker moet worden omschreven in een proto-
col. Binnen de afdeling zijn we daar nu mee bezig’, vertelt de medewerker.

Dienstverlenende sector
Zowel de NS, het lokale openbaar vervoersbedrijf als de sociale dienst
werken met een protocol. Het protocol van de NS houdt in dat incidenten
direct aan de leidinggevende worden gemeld en beschrijft de stappen die
erop volgen: ‘Je hebt daarna een telefonisch gesprek met je leidinggevende
en hij of zij komt naar je toe om met je te praten. Als je er echt uit wilt
voor die dag, dan mag je naar huis. Je gaat daarna naar de bedrijfsarts. Als
het helemaal uit de hand is gelopen, dan krijg je een gesprek met de
psycholoog’, vertelt de medewerker. Het is in eerste instantie de leidingge-
vende die naar aanleiding van een gesprek met de medewerker een inschat-
ting maakt van de nazorg die voor de desbetreffende werknemer het best
passend zou zijn.

Bij de sociale dienst houden twee van de vier geïnterviewde medewer-
kers zich niet aan het protocol. Zij vinden dat het protocol zich te veel richt
op het sanctioneren van de dader en onvoldoende op het bieden van hulp en
steun aan de medewerker. Op een ROC en bij een aanbieder van jongeren-
werk wordt niet gewerkt met een protocol. De medewerkers van het
jongerenwerk wijzen wel op het belang van een protocol. De medewerkers
kunnen bij een incident wel altijd de achterwacht (iemand die in geval van
incidenten of calamiteiten bereikbaar is) van de organisatie bereiken of de
politie bellen.

41

Handhavende sector
De dienst stadstoezicht maakt gebruik van een protocol. Een medewerker
van de dienst geeft aan dat dit protocol in eerste instantie niet goed werkte.
In het protocol stond dat de medewerkers aangifte moesten doen indien er
sprake was geweest van verbaal of fysiek geweld. De medewerkers die vaker
aangifte deden, kregen echter van hun leidinggevende de vraag terug
waarom juist zij zo vaak slachtoffer waren. ‘Een collega deed steeds aangifte
van schelden en toen moest hij bij de directeur komen en werd er gevraagd
waarom hij zo vaak slachtoffer was. Dit kwam simpelweg doordat hij
aangifte deed en de rest niet. Dus in die periode werkte het protocol niet
echt goed’, vertelt een medewerker.

Op dit moment is dat niet meer het geval, omdat de nieuwe directeur de
medewerkers meer steun geeft na een geweldsincident. Een andere mede-
werker is wel op de hoogte van de inhoud van het protocol, maar maakt hier
in praktijk nauwelijks gebruik van. Deze medewerker weet waar hij moet
zijn indien hij in aanraking komt met geweld en heeft daar naar eigen zeggen
geen protocol voor nodig.

Ook bij de politie wordt met een protocol gewerkt. Een incident wordt in
eerste instantie gemeld bij de direct leidinggevende. Deze bekijkt welke
stappen verder moeten worden gezet. In één van de politieregio’s worden de
incidenten gemeld bij het geweldsloket. Van hieruit wordt de eventueel in te
zetten hulp ook gecoördineerd.

Geweldsregistratiesysteem5.2

Registratie van geweldsincidenten kan een organisatie inzicht bieden in de
aard en omvang van geweld tegen werknemers. Het is daarom niet verwon-
derlijk dat één van de maatregelen voor een effectief veiligheidsbeleid
vanuit het programma Veilige Publieke Taak (VPT) de volgende is: ‘Registreer
alle voorvallen van agressie en geweld tegen uw medewerkers’. Op basis van
de geweldsregistratie kunnen organisaties besluiten welke strategieën zij
inzetten in de omgang met verbaal en fysiek geweld. In deze paragraaf gaan
wij in op de aanwezigheid, het doel en het gebruik van het geweldsregistra-
tiesysteem.

42

Zorgverlenende sector
De zorgorganisaties (ambulancedienst, ziekenhuis en een crisisdienst van
een Bureau Jeugdzorg) maken gebruik van een geweldsregistratiesysteem.
Het doel van registratie verschilt. De geweldsregistratiesystemen van de
ambulancedienst en de crisisdienst van een Bureau Jeugdzorg zijn voorna-
melijk bedoeld voor het inzichtelijk maken van het aantal geweldsincidenten
(op jaarbasis). Het doel daarvan is om te kijken of het nemen van maatrege-
len, zoals het organiseren van een training (zie paragraaf 5.3.), noodzakelijk
is of nuttig is gebleken.

Het ziekenhuis kent twee registratiesystemen. Het eerste richt zich op
het geweldsincident en het tweede op verdachte personen. Het eerste
systeem wordt nauwkeurig gevuld door medewerkers naar aanleiding van
een incident of door een beveiligingsbeambte die assistentie heeft verleend
bij een incident om zicht te krijgen op de werkelijke aard en omvang van
geweld. De coördinator veilige zorg heeft hier een belangrijke stimulerende
rol in. Door dit systeem kan zicht worden verkregen op de aard en omvang
van geweld binnen het ziekenhuis.

Het tweede registratiesysteem heeft als doel dat de beveiliging mensen
die eerder gewelddadig zijn geweest vroegtijdig kan herkennen en eventuele
incidenten kan voorkomen. In het systeem worden fysieke kenmerken en
een signalement van de agressieve of gewelddadige personen geregistreerd.

Dienstverlenende sector
In de dienstverlenende sector maken, met uitzondering van het jongeren-
werk, de organisaties (NS, lokaal openbaar vervoersbedrijf, sociale dienst en
het ROC) gebruik van een registratiesysteem voor geweldsincidenten. Bij de
NS is het registratiesysteem vooral gericht op het kunnen verhalen van
eventueel verzuim of arbeidsongeschiktheid op de dader en niet specifi ek op
het in kaart brengen van verbaal en fysiek geweld. Op het ROC bestaat een
geweldsregistratiesysteem, maar in de praktijk wordt hier nauwelijks
gebruik van gemaakt. De incidenten worden alleen in het registratiesysteem
opgenomen als er ook aangifte van het incident wordt gedaan bij de politie.
De geïnterviewden geven aan dat incidenten niet altijd worden gemeld.
Gemakzucht en tijdgebrek worden als redenen genoemd. Een docent noemt
nog een andere reden: ‘Om vijf uur ben je moe en heb je geen puf meer om
naar iemand, je opleidingsmanager of zorgcoördinator, toe te gaan. Je
maakt voor jezelf de afweging: is dit ernstig genoeg? Pas als je het ernstig
vindt, ga je het eventueel melden.’

43

Meldingen kunnen ook digitaal worden gedaan, maar hierbij gelden ook de
bovengenoemde redenen om er geen gebruik van te maken. Als voordeel van
het digitaal melden ten opzichte van het persoonlijk melden aan de leiding-
gevende wordt genoemd dat digitaal melden zakelijker is. Enkel de gegevens
over het incident moeten worden ingevuld, er is geen persoonlijke interactie
of mogelijke confrontatie.

Handhavende sector
De dienst stadstoezicht maakt op het gebied van overlastgevende personen
gebruik van de registratie van de politie. In één van de politieregio’s worden
de incidenten geregistreerd bij het geweldsloket van de politie. Op dit
moment is men bezig met het koppelen van de incidentenregistratie aan de
Basisvoorziening Handhaving (BVH), zodat de geweldsincidenten landelijk op
een eenduidige wijze worden geregistreerd.

Zoals aangegeven in 2.3 voert de politie een ‘zero tolerance’ beleid op
geweld: bij fysiek geweld moet altijd aangifte worden gedaan. In de meeste
gevallen wordt ook aangifte gedaan bij verbaal geweld, zoals bedreigen,
opjutten en bespugen. Een coördinator geeft echter aan dat er een ‘grijs
gebied’ bestaat van incidenten waarvan de politiefunctionarissen geen
aangifte doen.

Trainingen 5.3

Het omgaan met verbaal en fysiek geweld is in organisaties die gezien hun
taken en doelgroep relatief veel te maken krijgen met verbaal en fysiek
geweld vaak een belangrijk onderdeel van de professionalisering van de
werknemers. De vierde maatregel van het programma VPT is dan ook ‘Train
uw werknemers in het voorkomen van en het omgaan met agressie en
geweld’.

In organisaties uit de zorgverlenende en de handhavende sector worden
de medewerkers getraind in het herkennen van en omgaan met verbaal en
fysiek geweld. Trainingen hebben een grote invloed op de mate waarin
werknemers zich bewust zijn van risico’s en geweld en hoe zij hiermee
omgaan. Dit blijkt ook uit het jargon dat de geïnterviewden bezigen. De
veiligheidscirkel waar de medewerker van stadstoezicht over spreekt in 2.3 is
hier een goed voorbeeld van. Tijdens de trainingen leren medewerkers
bijvoorbeeld hoe zij een cliënt of omstanders kunnen kalmeren. Ook leren
zij om hun eigen emoties in te dammen en professioneel te blijven handelen.

44

In de dienstverlenende sector komen trainingen niet binnen alle organisaties
voor. Zo zijn de medewerkers van het lokale openbaar vervoersbedrijf en
het jongerenwerk niet getraind in het herkennen van en omgaan met
geweld.

Op een ROC krijgen medewerkers naast een training in de omgang met
verbaal en fysiek geweld ook een fysieke en mentale vormingstraining,
waarbij een acteur wordt ingezet. Op deze manier kunnen concrete situaties
worden nagespeeld en kan worden besproken wie in de betreffende situatie
anders zou handelen en waarom hij of zij dit zou doen. De medewerkers
kunnen op deze manier leren van elkaars strategieën.

Tot slot zouden medewerkers die werkzaam zijn in de zorgsector graag
een fysieke training volgen, om technieken aan te leren om zichzelf te
verdedigen bij slaande of schoppende bewegingen.

Fysieke inrichting5.4

Een goede inrichting van het gebouw waarin wordt gewerkt wordt door
medewerkers uit verschillende sectoren genoemd als maatregel om verbaal
en fysiek geweld binnen de organisatie tegen te gaan. Een arbocoördinator
van de sociale dienst noemt de volgende voorbeelden: voldoende afstand
tussen cliënt en werknemer achter het loket, de inrichting van looproutes en
de plaatsing van balies. Een medewerker van een ziekenhuis draagt het
volgende voorbeeld aan: ‘In het verleden lag de koffi ekamer van de ver-
pleegkundigen van de Eerste Hulp naast de wachtruimte van patiënten.
Sommige patiënten werden agressief als zij zagen dat een verpleegkundige
- na uren te hebben gewerkt - koffi e ging drinken in de koffi eruimte, terwijl
de patiënt maar zat te wachten. De koffi eruimtes zijn daarom inmiddels
verplaatst.’

Het kan echter ook gaan om zaken die meer indirect bijdragen aan de
sfeer en daarmee het voorkomen van escalaties: tijdschriften van recente
datum en gratis koffi e verstrekken in de wachtruimte.

Ook het jongerenwerk benadrukt het belang van geschikte locaties voor
activiteiten. Als een medewerker alleen een groep jongeren begeleidt, is
het van belang dat hij of zij overzicht kan behouden over de jongeren.
Omstandigheden als het ontbreken van overzicht, bijvoorbeeld door nissen
en hoeken in een ruimte of activiteiten verdeeld over twee verdiepingen,
kunnen leiden tot onverwachte situaties.

45

Door verschillen in taken is het echter niet binnen alle organisaties mogelijk
om invloed uit te oefenen op de locatie waarop de interactie zich afspeelt.
Als je cliënten thuis opzoekt, weet je namelijk niet van tevoren wat voor
situatie je zult aantreffen. Zo vertelt een medewerker van Bureau Jeugdzorg
het volgende: ‘Het lastige van ons werk is dat je het werk buitenshuis doet.
Bij een instelling binnen kun je uitkiezen wanneer en waar je de persoon in
kwestie confronteert. Bij situaties buitenshuis heb je dat niet zo in hand.
Het zijn complexe gevallen en je inschatting over een zaak kan ook ten tijde
van een gesprek nog veranderen. Bijvoorbeeld als de vriend van moeder, die
dronken blijkt te zijn, de kamer binnenkomt.’

Als ambulancemedewerkers bij iemand thuis hulp verlenen, dan proberen
zij de fysieke omgeving ook te controleren. Een voorbeeld hiervan is dat alle
deuren open moeten zijn en blijven. Hierdoor kunnen de ambulancemede-
werkers de locatie bij onveilige situaties snel verlaten. Als de situatie op
voorhand als onveilig wordt ingeschat, dan gaan de medewerkers niet naar
binnen voordat de politie aanwezig is.

Ook vertelt een medewerker van de ambulancedienst dat achter het glas
van de ambulance folie is geplaatst. Deze folie zorgt ervoor dat het glas bij
het gooien van een steen in de folie blijft hangen. Op een aantal ambulances
zijn bovendien camera’s geplaatst.

Mogelijkheid tot het inschakelen van beveiliging5.5

Medewerkers van een ROC, een ziekenhuis en de sociale dienst onderkennen
het belang van het kunnen inschakelen van extra hulp bij (mogelijke)
incidenten. In hun organisaties worden beveiligers ingezet om extra onder-
steuning te bieden wanneer er sprake is van verbaal en fysiek geweld. In het
ziekenhuis kan de beveiliging in deze situaties inderdaad assistentie bieden.
Bij het ROC en de sociale dienst zijn de medewerkers niet onverdeeld
tevreden over de inzet van de beveiligers. Er is bijvoorbeeld wel beveiliging
aanwezig, maar de beveiligers letten volgens een medewerker niet altijd
goed op en grijpen niet altijd in, terwijl dat in sommige situaties wel
noodzakelijk zou zijn.

46

Voorbespreken van potentiële veiligheidrisico’s 5.6

Een medewerker van de crisisdienst van een Bureau Jeugdzorg geeft aan dat
de eigen veiligheid binnen de organisatie wordt gewaarborgd door een
interventie vooraf inhoudelijk door te spreken met een teamleider. Als de
situatie als te onveilig wordt ingeschat, kan besloten worden dat een collega
of andere partij meegaat naar de locatie. Mocht de situatie tijdens het
bezoek toch uit de hand lopen, dan is iemand binnen de organisatie direct
bereikbaar om andere acties te ondernemen. Een medewerker zegt hier-
over: ‘Voordat we ergens heen gaan, wordt de zaak altijd inhoudelijk en qua
veiligheid voorbesproken met een teamleider. In principe ga je alleen naar
een afspraak toe. Behalve als we van tevoren weten wie er bij betrokken is
en het mij handiger lijkt om met zijn tweeën te gaan. De ander kan een
collega zijn, maar ook iemand van een andere afdeling van Bureau Jeugd-
zorg, de gezinsvoogd, iemand van de politie of een leraar. Als het om meer
dan twee kinderen gaat, dan gaan we altijd met zijn tweeën. Als we
signalen hebben dat het gevaarlijk kan worden, dan vragen we de politie
erbij. Ook is tijdens de interventie een achterwacht beschikbaar met wie je
wijzigingen of veranderingen in de besluitvorming bespreekt.’

Deelconclusie: Verschillende organisaties, verschillende 5.7
strategieën

Niet in alle organisaties is op dit moment een protocol voorhanden voor het
omgaan met verbaal en fysiek geweld. In enkele organisaties is wel een
dergelijk protocolaanwezig, maar zijn de werknemers er niet (goed) van op
de hoogte.

Ook de aanwezigheid en het gebruik van geweldsregistratiesystemen
verschillen. De organisaties hanteren elk hun eigen preventieve strategieën
in de omgang met verbaal en fysiek geweld. Een groot deel van de organisa-
ties traint medewerkers in de omgang hiermee. Ook het belang van de
fysieke inrichting en de aanwezigheid van beveiliging wordt meerdere malen
genoemd. Tot slot zijn er specifi eke strategieën die organisaties inzetten,
zoals het gestructureerd voorbespreken van potentiële veiligheidrisico’s.

Verwey-
Jonker

Instituut

 47

Omgaan met slachtoff erschap en factoren van invloed 6
op slachtoff erschap
In dit hoofdstuk gaan we in op de gevolgen van slachtofferschap voor de
werknemers in de verschillende sectoren met een publieke taak en op de
wijze waarop de organisaties omgaan met slachtofferschap. We gaan in op
informele en formele nazorg (maatregel 8 uit het programma VPT).

Daarnaast gaan we in op de vraag waarom sommige medewerkers vaker
het slachtoffer zijn van verbaal en fysiek geweld dan anderen.

Gevolgen van slachtoff erschap6.1

Uit het onderzoek komt naar voren dat de impact van slachtoffer worden van
een geweldsincident per individu kan verschillen. De gevolgen zijn natuurlijk
ook afhankelijk van de aard van het geweld. De werknemers die we hebben
gesproken, waren allen aan het werk en in staat en bereid om over voorge-
vallen incidenten te praten. De meest voorkomende gevolgen van geweld
zijn gespannenheid, prikkelbaarheid en slaapproblemen. Een incident kan
ook gevolgen hebben op het werk. Medewerkers voelen zich minder veilig,
zijn alerter en stappen minder snel in moeilijke situaties, ze vertonen
vermijdingsgedrag. Na verloop van tijd lijken de effecten van een incident
weer minder te worden. Hieronder gaan we op een aantal persoonlijke
ervaringen in.

Een medewerker van een ambulancedienst zit nadat hij bedreigd is vooral
met boosheid. Hij begrijpt niet waarom het hem is overkomen. Door hier
thuis over te praten, kan hij zijn emoties kwijt.

Een jeugdzorgmedewerker geeft aan in dat hij vlak na een (verbaal)
geweldsincident meestal denkt nog goed te kunnen functioneren, maar dat
de terugslag pas na een aantal dagen of een week komt. Hij vindt het in dit
verband goed dat medewerkers die een incident meemaken in het kader van
nazorg na enkele dagen worden teruggebeld en na twee weken nog een keer,
ook al geeft de werknemer in eerste instantie aan dat dit niet nodig is: ‘Dat

48

is prettig, want ik had dat ik bij het eerste gesprek dacht: ‘Wat een gezeik,
het gaat prima.’ En toen merkte ik dat het na twee weken toch niet zo goed
ging. Dan is het fi jn dat ze bellen, dat je niet zelf iets hoeft te regelen.’
Deze medewerker vertelt dat hij bij een incident waarbij een jongen hem
beet, wel meteen ’over de rooie’ ging, omdat de jongen zei dat hij aids had.
De medewerker zag op dat moment zijn toekomst in duigen vallen.

Een conducteur van de NS vertelt dat hij na afl oop van een incident
gespannen is en deze spanning mee naar huis neemt. De spanningen die dit
thuis oplevert neemt hij vervolgens weer mee naar zijn werk. Volgens hem
is het eenvoudig om zo in een negatieve spiraal terecht te komen. Met hulp
van familieleden, collega’s en de organisatie kan hij deze spiraal weer
doorbreken.

Twee medewerkers in het jongerenwerk gaan in op de persoonlijke
gevolgen van de incidenten die ze hebben meegemaakt. De ene medewer-
ker heeft te maken gehad met verbaal geweld in de vorm van uitgescholden
worden. Hij reageert zijn gevoelens over het incident af op zijn familiele-
den. De andere medewerker, die ernstig bedreigd is, voelt zich continu
onveiliger.

Medewerkers van een sociale dienst zeggen ook dat het tegen hen
gerichte verbale geweld negatieve gevolgen heeft gehad. Eén medewerker
heeft minder vertrouwen in andere mensen. De andere medewerker geeft
aan dat er bij hem bij thuiskomst iets knapte. Thuis stond deze medewerker
na de bedreiging helemaal te ‘shaken’. Hij heeft zich ziek gemeld.

Twee medewerker van stadstoezicht hadden moeite met slapen na het
meemaken van geweld. De ene medewerker lag in zijn bed te trillen en de
andere medewerker bleef maar malen over het incident. Een andere
medewerker van stadstoezicht geeft aan alerter te zijn en minder snel in
moeilijk situaties te stappen.

Omgang met slachtoff erschap en nazorgaanbod binnen de 6.2
organisatie

Gezien de gevolgen van slachtofferschap is het van belang dat organisaties
medewerkers helpen bij het verwerken van een incident. Organisaties gaan
op verschillende manieren om met medewerkers die het slachtoffer zijn
geworden van verbaal en fysiek geweld. In de onderstaande subparagrafen
gaan wij per sector in op het nazorgaanbod in de onderzochte organisaties.

49

Zorgverlenende sector
De drie medewerkers van een ambulancedienst benadrukken het belang van
ondersteuning na een incident met verbaal en fysiek geweld. Niet alle
medewerkers voelen zich echter ook daadwerkelijk gesteund door de
organisatie. Als alles verloopt zoals het offi cieel zou moeten verlopen, dan
worden de collega’s opgevangen door iemand die op kantoor aanwezig is in
het geval dat zich incidenten of calamiteiten voordoen. Kort na het incident
ontbreekt in sommige gevallen echter de tijd om even bij te komen. ‘Een
incident gebeurt onverwacht. Soms is het druk en is er weinig tijd. Je moet
dan toch weer de wagen in en dat voelt niet lekker. Je moet eigenlijk even
die spanning kwijt’, vertelt een ambulancemedewerker.

Daarnaast kunnen de medewerkers gebruik maken van de diensten van
een Bedrijfsopvangteam (BOT). Dit team wordt gevormd door collega’s. Met
hen kunnen zij over het incident praten. Tevens bestaat de mogelijkheid om
er met een maatschappelijk werker of psycholoog over te praten. Deze
mogelijkheid wordt ingezet als een medewerker veel last heeft van het
incident. Bijvoorbeeld als zij de situatie steeds herbeleven of als zij angstig
zijn geworden door het incident. Onderzoek van Jacobs en anderen (2009)
laat zien dat 42 procent van de bevraagde ambulancemedewerkers vindt dat
zij voldoende nazorg hebben ontvangen bij verbaal geweld. Bij fysiek geweld
ligt dit percentage op 54 procent.

In het ziekenhuis neemt de coördinator veilige zorg contact op met de
personeelsleden die te maken hebben gehad met verbaal of fysiek geweld.
Zij kijkt samen met het slachtoffer welke stappen ondernomen moeten
worden. Jacobs en anderen (2009) geven aan dat 41 procent van de bevraag-
de ziekenhuismedewerkers vindt dat zij voldoende nazorg hebben ontvangen
bij verbaal geweld. Bij fysiek geweld ligt dit percentage op 43 procent.

De medewerker van de crisisdienst van een Bureau Jeugdzorg voelt zich
gesteund door de organisatie na incidenten met verbaal en fysiek geweld.
Twee dagen na het voorval wordt de medewerker in kwestie gebeld om te
vragen hoe het met hem of haar gaat en twee tot drie weken na het incident
nogmaals. Ook de leidinggevenden nemen de incidenten serieus. Het zou
volgens de geïnterviewde medewerker goed zijn om in een protocol vast te
leggen welke stappen doorlopen moeten worden na een incident.

Van de jeugdzorgmedewerkers geeft 62 procent aan voldoende nazorg te
hebben gehad bij verbaal geweld. Dit percentage ligt hoger bij fysiek
geweld, namelijk 66 procent (Jacobs et al., 2009).

50

Dienstverlenende sector
De geïnterviewde medewerkers van de NS en het lokale openbaar vervoer-
bedrijf voelen zich over het algemeen gesteund door hun organisatie. Jacobs
en anderen (2009) geven aan dat 61 procent van het treinpersoneel tevreden
is over geboden nazorg bij verbaal geweld. Vijfenzestig procent is hierover
tevreden na het meemaken van fysiek geweld. De nazorg bij de NS en het
lokale openbaar vervoersbedrijf bestaat uit het voeren van gesprekken met
de leidinggevenden. Ook kan de medewerker contact opnemen met een
psycholoog. In bepaalde situaties komt het echter voor dat de medewerkers
zich minder gesteund voelen door de organisatie. Een medewerker vertelt
hierover het volgende: ‘Ik ben voor negentig procent tevreden met de
manier waarop het nu gaat. Bij de tien procent waarmee ik niet tevreden
ben, gaat het om een situatie waarin ik werd geschopt en bespuugd. Ik
belde naar mijn personeelsmanager en vroeg hem of hij naar mij toe kon
komen. Hij gaf aan dat hij alleen kwam als er iemand was doodgereden.
Toen voelde ik mij niet echt gesteund. Ik ben toen uiteindelijk wel naar hem
toe gegaan.’

Beide medewerkers waarderen de mogelijkheid om over het incident te
praten met de leidinggevenden of collega’s. Bij het lokale openbaar vervoer-
bedrijf gebeurd dit vanuit het BOT. Een buschauffeur zegt: ‘Over het door
mij meegemaakte incident heb ik met een collega gesproken. Dit was een
collega vanuit het BOT. Er is een grote groep van collega’s met wie je kunt
praten. Je kunt dan iemand uitkiezen. Het praten met die collega was erg
fi jn. Ik heb dan ook veel met hem gepraat, bijvoorbeeld over hoe en waarom
het incident is gebeurd.’

Het is voor de drie medewerkers van het jongerenwerk onduidelijk of er
vanuit de organisatie een formeel nazorgaanbod is. Twee medewerkers
denken van wel, maar weten dit niet zeker. De medewerkers voelen zich na
incidenten wel ondersteund door hun leidinggevende en in sommige gevallen
door hun collega’s. Eén van de medewerker geeft echter aan dat in een
bepaalde situatie de steun van een collega juist ontbrak. Het incident
gebeurde toen de medewerker pas kort in dienst was. Zij moest op dat
moment nog het vertrouwen winnen van de groep die zij zou gaan begelei-
den. Een aantal jongeren probeerde bij de medewerker een reactie uit te
lokken en de collega die op dat moment samen met haar op de groep aan
het werk was, deed niets om de situatie te normaliseren: ‘Op een gegeven

51

moment werd ik naar het kantoortje geroepen en daar zaten alle jongeren.
Mijn collega zat er ook bij. De jongeren zeiden dat zij mij hier niet wilden,
omdat ik een racist zou zijn en ik andere regels hanteerde dan mijn collega.
Dat klopt, want ik stel duidelijke grenzen. Mijn collega zat er bij en zei: ‘Ik
heb er niets mee te maken. Jullie moeten het uitzoeken.’ Zij had natuurlijk
moeten zeggen: ‘Hallo, dit gaat zo niet!’’

Binnen de sociale dienst ervaren de medewerkers de steun vanuit de
organisatie als positief: ‘De arbocoördinator heeft nazorg geboden en dat
was perfect. Zo ging hij mee naar de politie om aangifte te doen en gaf hij
zijn 06-nummer’, vertelt een medewerker. De arbocoördinator van de
gemeente houdt zich voornamelijk bezig met de opvang van medewerkers
die een incident hebben meegemaakt. Deze functionaris is daarnaast
verantwoordelijk voor de nazorg. Die nazorg loopt uiteen van een gesprek
tot het regelen van bedrijfsmaatschappelijke hulp. Jacobs en anderen (2009)
geven aan dat 64 procent van de medewerkers van sociale diensten vindt dat
zij voldoende nazorg hebben ontvangen bij verbaal geweld. Bij fysiek geweld
ligt dit percentage op 68 procent.

Een aantal medewerkers van een onderwijsinstelling vindt het prettig dat
zij met collega’s kunnen praten over het geweld dat zij hebben meegemaakt.
Volgens de medewerkers is er geen sprake van een formeel nazorgaanbod in
hun organisatie. Ze ervaren geen steun van hun leidinggevenden als ze
geweld meemaken. Niet alleen voelen de medewerkers zich na het melden
van een incident niet ondersteund door de organisatie, ze hebben ook het
gevoel dat zij persoonlijk op het incident worden aangekeken en dat de
schuld bij hen wordt gelegd. Een docent: ‘Nazorg is er niet.(..) De leidingge-
vende zegt dan: ‘Goh, ik heb daar nooit last van!’ Dit is niet echt ondersteu-
nend. De coördinator zei ook: ‘Bij mij doen ze nooit wat en bij jou altijd’.
Maar zij heeft dan ook de machtsmiddelen om een leerling direct te schor-
sen.’ De door deze medewerker beschreven situatie wordt in de wetenschap-
pelijke literatuur ook wel aangeduid met ‘blaming the victim’: het slachtof-
fer krijgt de schuld van aangedaan leed.

Handhavende sector
De medewerkers van de dienst stadstoezicht spreken hun waardering uit
voor de steun die zij binnen hun organisatie ontvangen na geweldsinciden-
ten. Zowel de directeur en de leidinggevende als collega’s boden steun. Sinds
een jaar kunnen medewerkers ook gebruik maken van een bedrijfsopvang-

52

team. De meningen over het BOT lopen uiteen. Twee medewerkers geven
aan dat het goed is dat het BOT is ingesteld. Eén medewerker is wel
tevreden over de manier waarop hij na een incident is opgevangen, maar
heeft met het BOT negatieve ervaringen opgedaan. Het gaat om de omgang
met vertrouwelijke informatie: ‘Als je daar wat tegen zegt, dan weet gelijk
het hele bedrijf het.’

In de politieregio’s bestaat een uitgebreid en gevarieerd nazorgaanbod.
Onderzoek van Jacobs en anderen (2009) laat echter zien dat relatief weinig
(56 procent) van de politiemedewerkers vindt dat zij voldoende nazorg
hebben ontvangen bij verbaal geweld. Dit percentage ligt hoger bij fysiek
geweld, namelijk 65 procent. Bij één van de politiekorpsen ligt de coördina-
tie in handen van een zogenaamd ‘geweldsloket’. Hier kunnen medewerkers,
die slachtoffer zijn geworden van verbaal en fysiek geweld, zich melden.
Vanuit het geweldloket krijgen ze begeleiding bij juridische procedures.
Nazorg voor het slachtoffer krijgt veel aandacht. Ook wordt nagegaan hoe
incidenten zouden kunnen worden voorkomen in het vervolg en wordt
geprobeerd geleden schade te verhalen op daders. Een medewerker vertelt
hierover: ‘Wij maken via Bureau Slachtofferhulp gebruik van lotgenotencon-
tact, zodat de medewerker in kwestie met iemand kan praten die hetzelfde
heeft meegemaakt. Daarnaast kennen wij de afdeling Veiligheid, gezondheid
en bedrijfshulpverlening (VGB). Een slachtoffer kan via deze afdeling gebruik
maken van de bedrijfsarts of een maatschappelijk werker. Ook dragen we
zorg voor de opvang van het slachtoffer en voor de geleden schade. Wij
maken gebruik van het model Politie Agressie- en Geweldsincidenten Analyse
Methodiek-model (PAGAM-model)4 dat door TNO is ontwikkeld. Via dit
model kan geanalyseerd worden in welke fase het incident eventueel
voorkomen had kunnen worden. Ook loopt er samen met de zorgverzeke-
raars een pilot om de eventuele schade op de dader te verhalen.’

4 Aan de hand van dit model analyseert de politieregio geweldincidenten waarmee
politiemedewerker zijn geconfronteerd. Deze analyse levert inzichten op in de
beheersings- en risicofactoren, waardoor maatregelen ter voorkoming van geweld
of ter verbetering van nazorg kunnen worden genomen.

53

Factoren die de kans op slachtoff erschap vergroten6.3

Sommige medewerkers zijn vaker slachtoffer van verbaal en fysiek geweld
dan hun collega’s. Bij een aantal organisaties in de verschillende sectoren
wordt in dit verband wel gesproken van ‘veeloverkomers’. Een ambulance-
medewerker omschrijft het als volgt: ‘Het zijn altijd dezelfde mensen die
ellende hebben.’ In dit verkennende onderzoek is gezocht naar verklaringen
voor dit herhaald slachtofferschap. Hoewel hier op basis van het kleine
aantal geïnterviewden geen harde uitspraken over kunnen worden gedaan,
komt toch een klein aantal factoren naar voren dat van invloed lijkt op een
verhoogde kans op slachtofferschap.

Waar mogelijk en relevant maken we een koppeling met de typen die in
het onderzoek naar geweldplegers worden onderscheiden, het onderzoek in
het verlengde waarvan dit onderzoek is gedaan. We gaan na met welke
typen geweldsplegers werknemers in aanraking kunnen komen.5

Persoonsgebonden factoren
De persoonsgebonden factoren die maken dat iemand vaker slachtoffer
wordt van geweld, betreffen karaktereigenschappen of kenmerken van de
werkwijze van de individuele werknemer. Een kenmerk dat in meerdere
organisaties wordt genoemd als een factor die maakt dat mensen eerder en
vaker met geweld te maken krijgen, is het (te) strikt naleven van regels. Een
geïnterviewde medewerker van een lokaal openbaar vervoerbedrijf geeft als
voorbeeld een collega die bijna tien keer in de week de politie nodig zou
hebben. Deze collega werkt strikt volgens de regels. Hij wil en kan een
situatie niet fl exibel oplossen. De medewerker omschrijft dit als: ‘Zijn wil is
wet.’ Dominant gedrag wordt ook door anderen genoemd. Een conducteur
geeft aan dat collega’s die een dominante houding hebben over het alge-
meen vaker het slachtoffer zijn van verbaal en fysiek geweld.

Bij het dadertype ‘kort lontje’ (Bakker et al., 2010) kunnen een starre
reactie en een dominante houding van een werknemer al snel een negatieve
tegenreactie oproepen in de vorm van verbaal of fysiek geweld. Het meest
kenmerkend voor dit type is de lage frustratiedrempel. Het korte lontje
schiet, in tegenstelling tot de andere typen, bij een zeer geringe aanleiding

5 Bakker et al. (2010) onderscheiden zes typen geweldplegers: de machteloze
gefrustreerde, het korte lontje, de verwarde, geweld als leefstijl, de
beïnvloedbare jongere en de situationele pleger onder invloed.

54

uit zijn slof. Het korte lontje heeft doorgaans weinig spijt van zijn daad en
wijt het gedrag aan een temperamentvol karakter.

Ook het bijna tegenovergestelde, een te zachte uitstraling of houding
van een werknemer kan de kans op slachtofferschap vergroten. Een ‘softe’
houding roept agressie op. Als iemand zelf niet duidelijk grenzen aangeeft,
kan dit maken dat anderen gemakkelijk te ver gaan. Een docent zegt
hierover: ‘Studenten zien het geven van uitleg als een zwaktebod. Ik bleef
maar in discussie gaan met de studenten. Een tijdje geleden stond er een
collega bij mij in de klas. Zij hoorde dat de studenten steeds verder begon-
nen te gaan met hun opmerkingen. Na een tijdje stak zij haar wijsvinger op
en riep, eigenlijk heel kinderachtig: ‘nee!’. Het werkte wel, want het stopte
de discussie. Voor mij is dit tegennatuurlijk.’

Omdat de docent niet duidelijk aangeeft waar voor haar de grens ligt,
blijven de studenten deze grens opzoeken. Deze docent is vergeleken met
collega’s vaker het slachtoffer van geweld. Werknemers met een ‘softe’
houding lijken een grotere kans te lopen om slachtoffer te worden van
geweld.

Tot slot kan de thuissituatie of de eigen gemoedstoestand van werkne-
mers de kans op slachtofferschap vergroten. Zoals in paragraaf 6.1.2. is
aangegeven, neemt een medewerker van de NS de spanning van een
incident mee naar huis en brengt hij de spanningen die dit huis oplevert ook
weer mee naar zijn werk. Volgens de NS-medewerker kun je op deze manier
in een negatieve spiraal terecht komen. Het kan ervoor zorgen dat de
medewerker prikkelbaar reageert en eerder in aanraking komt met geweld.

Organisatiegebonden factoren
Een organisatiegebonden factor die de kans op slachtofferschap vergroot, is
de afhankelijkheidsrelatie tussen de medewerker en de klant in combinatie
met de mate van frustratie die de interactie oplevert en het type cliënt.
Ook Raven en Driessen (2004) stellen dat de psychische gesteldheid van de
cliënten met wie een organisatie te maken heeft en de belangen die op het
spel staan voor de cliënten, van invloed zijn op de frequentie van geweld.

Werknemers met een publieke taak waarbij de cliënt in sterke mate
afhankelijk is van de diensten van de werknemer, kunnen in aanraking
komen met ‘de machteloze gefrustreerde’ (Bakker et al., 2010). Het meest
kenmerkend voor dit type pleger is de grote afhankelijkheid tussen pleger en
slachtoffer en de grote machteloosheid die de pleger voorafgaand aan het
incident ervaart. De pleger heeft het gevoel de situatie niet meer goed aan

55

te kunnen en is hierdoor gefrustreerd. Achteraf beseft de pleger dat hij te
ver is gegaan en heeft hij berouw.

Bij de sociale dienst zien we in het onderzoek dit type plegers terug,
maar ook bij Bureau Jeugdzorg.
De werknemers komen hier in aanraking met klanten die hun frustratie over
bijvoorbeeld het weigeren van een uitkering op hen afreageren.

Ook medewerkers die werken met mensen met een psychiatrische
stoornis hebben een verhoogde kans om slachtoffer van geweld te worden.
Het zijn vooral werknemers uit de zorgverlenende sector, in dit onderzoek
de ambulancedienst en het ziekenhuis, die in aanraking komen met dit type
pleger. Binnen de typologie van geweldplegers (Bakker et al., 2010) wordt
‘de verwarde’ onderscheiden als een type voor wie het hebben van een
psychiatrische stoornis het meest kenmerkend is. Dit type pleegt het geweld
vanwege zijn of haar psychiatrische stoornis. Werknemers die in sectoren
werken waarin zij relatief vaak te maken hebben met cliënten of patiënten
met een psychiatrische stoornis, lopen daarom meer risico op (herhaald)
slachtofferschap dan medewerkers in andere sectoren.

Deelconclusie: Nazorg en factoren die de kans op 6.4
slachtoff erschap vergroten

In werktijd verbaal of fysiek geweld meemaken, kan grote impact hebben op
een werknemer. In algemene zin kunnen we zeggen dat er meer aandacht is
voor nazorg in sectoren waarin verbaal en fysiek geweld meer voorkomt. In
de zorgsector voelen medewerkers zich gesteund door collega’s en vaak door
de organisatie nadat zij een incident hebben meegemaakt. Met uitzondering
van de medewerkers van een onderwijsinstelling voelen ook medewerkers
die in de dienstverlenende sector werken zich gesteund door hun organisa-
tie. Gesprekken om ervaringen te verwerken met collega’s van het BOT en
andere collega’s worden positief gewaardeerd. Ook de medewerkers die
werkzaam zijn in de handhavende sector beoordelen de steun van de
organisatie en van collega’s als positief.

De persoonsgebonden factoren die maken dat een werknemer met een
publieke taak vaker slachtoffer wordt van geweld betreffen karaktereigen-
schappen of kenmerken van de werkwijze van de werknemer. Het te strikt
en star vasthouden aan regels en een dominante houding maken dat iemand
meer in aanraking komt met geweld. Anderzijds vergroten een te toegeef-

56

lijke houding en het niet duidelijk stellen van grenzen de kans op herhaald
slachtofferschap. Ook de gemoedstoestand van een werknemer is van
invloed op de interactie met externen en op de kans om slachtoffer te
worden.

Organisatiegebonden factoren die de kans op slachtofferschap vergroten
zijn de afhankelijkheidsrelatie tussen de medewerker en de klant, de
doelgroep en het soort cliënten van de organisatie en de mate van frustra-
tie die de interactie kan opleveren.

Verwey-
Jonker

Instituut

 57

Conclusie7

Soort geweld, impact en relatie met taak en functie7.1

Werknemers met een publieke taak kunnen binnen hun werkzaamheden met
verschillende soorten geweld te maken krijgen. In dit onderzoek is gekozen
voor een focus op de meeste voorkomende vormen van geweld. Het kan gaan
om verbaal geweld, fysiek geweld of een combinatie van beiden. De ernst
van het geweld kan verschillen van licht tot zeer ernstig. Over verbaal en
fysiek geweld in relatie tot hun functie hebben de medewerkers van alle
organisaties een eenduidige mening: verbaal en fysiek geweld zouden hier
niet bij moeten horen. Wat men tolereert aan verbaal geweld, verschilt per
medewerker. De eigen norm hangt samen met persoonlijke ervaringen en de
normen van de organisatie waar men werkt. Bij organisaties waar zich meer
geweldsincidenten voordoen tegen de werknemers, lijkt enige gewenning te
ontstaan. Over verbaal geweld moet je dan niet al te snel moeilijk doen,
luidt het adagium. Dit komt overeen met de bevindingen van Jacobs en
anderen (2009), dat gewenning kan leiden tot een verhoogde tolerantie.
Verbale aantijgingen tolereren werknemers meer dan fysiek geweld.

De impact van het geweld op de werknemer lijkt verschillende gradaties
te kennen. Medewerkers vinden verbaal geweld dat zich tegen de organisatie
of tegen hun taak richt over het algemeen minder erg, omdat het niet
gericht is op hun persoon. Mede gezien de belangen die op het spel staan,
kan hier meer begrip voor worden opgebracht. Als het geweld zich tegen hen
persoonlijk richt, is de impact groter. De impact is nog groter als het geweld
zich op naaste familieleden richt. Dit laatste wordt dan ook het minst
getolereerd.

Een aantal medewerkers geeft aan dat vanwege hun functie en taken de
kans groter is dat zij te maken krijgen met verbaal en fysiek geweld. Zo
kunnen de politiemedewerkers, medewerkers van de dienst Stadstoezicht en
van de sociale dienst bijvoorbeeld directe invloed uitoefenen op de fi nanciën
van hun klanten. De afhankelijkheidrelatie van de cliënt of burger lijkt een
belangrijke rol te spelen. De cliënt is hier afhankelijk van de werknemer en
de werknemer heeft een bepaalde macht over de cliënt.

58

Strategieën in de omgang met geweld7.2

Werknemers met een publieke taak hanteren een grote variëteit aan
strategieën bij het omgaan met verbaal en fysiek geweld. Uit de interviews
komen echter enkel de strategieën naar voren waarvan de werknemers zich
bewust zijn. Het is waarschijnlijk dat daarnaast een groot aantal strategieën
zo vanzelfsprekend is binnen de professionaliteit van de werknemer dat ze
wel worden ingezet in de praktijk van alle dag, maar niet worden genoemd.
Zo wordt het waarborgen van de eigen veiligheid door medewerkers van een
ambulancedienst, een sociale dienst en een ziekenhuis genoemd, terwijl dit
voor werknemers in de handhavende sector waarschijnlijk zo vanzelfspre-
kend is dat dit niet wordt genoemd.

Bijna alle geïnterviewde werknemers met een publieke taak hanteren
het stellen van grenzen als strategie en achten dit van groot belang geacht
om geweld tegen te gaan. Ook het aannemen van een de-escalerende
houding wordt genoemd. Hier is de doorwerking van training in het omgaan
met geweld binnen de organisaties duidelijk terug te zien. Naast een goede
verstandhouding creëren met je doelgroep, wijzen velen er ook op hoe
belangrijk het is om rekening te houden met de invloed van je eigen
gemoedstoestand op de interactie met anderen.

Niet in alle organisaties is op dit moment een protocol voorhanden voor
het omgaan met verbaal en fysiek geweld. In enkele organisaties is wel een
dergelijk protocol aanwezig, maar zijn de werknemers hier niet (goed) van
op de hoogte. Net als een protocol ontbreekt in een aantal organisaties ook
een geweldsregistratiesystemen. Het doel van registratie moet voor de
organisatie als geheel, maar ook voor de individuele werknemers, helder
zijn en draagvlak hebben. Leidinggevenden moeten er achter staan en het
belang van betrouwbare informatievergaring inzien.

De organisaties hanteren elk hun eigen preventieve strategieën in de
omgang met verbaal en fysiek geweld. Een groot deel van de organisaties
traint medewerkers in de omgang hiermee. Ook het belang van de fysieke
inrichting en de aanwezigheid van beveiliging wordt meerdere malen
genoemd. Tot slot zijn er specifi eke strategieën die organisaties inzetten,
zoals het gestructureerd voorbespreken van potentiële veiligheidrisico’s.

Tijdens werktijd verbaal of fysiek geweld meemaken kan een grote
impact hebben op een werknemer.

Over het algemeen is er in sectoren waarin verbaal en fysiek geweld
vaker voorkomt meer aandacht voor nazorg. In de zorgverlenende sector

59

voelen medewerkers zich gesteund door collega’s en vaak door de organisa-
tie nadat zij een incident hebben meegemaakt.

Met uitzondering van de medewerkers van een onderwijsinstelling voelen
medewerkers in de dienstverlenende sector zich gesteund door de organisa-
tie. Zij waarderen de gesprekken met collega’s van het BOT en andere
collega’s. Ook de medewerkers in de handhavende sector beoordelen de
steun van de organisatie en die van collega’s als positief. Uit het onderzoek
van Jacobs en anderen (2009) blijkt ook dat werknemers geweldsincidenten
met collega’s bespreken.

De behoefte die een werknemer heeft aan nazorg varieert. Het is
belangrijk dat de organisatie dit erkent en steun op maat biedt. Laagdrempe-
ligheid en vertrouwelijkheid zijn hierbij van groot belang. Het mag niet tegen
je worden gebruikt als je een incident meldt. In organisaties waarin dit wel
het geval is, neemt de meldbereidheid af. Ook het onderzoek van Jacobs en
anderen (2009) laat zien dat op dit terrein nog de nodige winst te behalen
valt. Uit dat onderzoek blijkt dat minder dan de helft van de bevraagde
politie- en ziekenhuismedewerkers tevreden is over de geboden nazorg bij
verbaal en fysiek geweld. Bij jeugdzorgmedewerkers, treinpersoneel,
medewerkers van de sociale diensten en de politie ligt dit percentage tussen
56 en 68 procent. De medewerkers zijn minder tevreden over de geboden
nazorg door de organisatie bij verbaal geweld dan bij fysiek geweld.

Factoren die de kans op slachtoff erschap vergroten; 7.3
‘veeloverkomers’

De persoonsgebonden factoren die maken dat een werknemer met een
publieke taak vaker slachtoffer wordt van geweld, betreffen karaktereigen-
schappen of kenmerken van de werkwijze van de individuele werknemer. In
paragraaf 7.2. is aangegeven dat werknemers veel belang hechten aan het
stellen van duidelijke grenzen. Het is echter belangrijk om een gulden
middenweg te zoeken tussen strikt en star vasthouden en toegeefl ijk omgaan
met regels en grenzen. Het te strikt vasthouden aan regels en een dominan-
te houding vergroten namelijk de kans dat iemand wordt geconfronteerd met
geweld. Anderzijds vergroten een te toegeefl ijke houding en het niet
duidelijk stellen van grenzen de kans op herhaald slachtofferschap. Ook de
gemoedstoestand van de werknemer is van invloed op de interactie met
externen en op de kans om slachtoffer te worden.

60

Organisatiegebonden factoren die de kans op slachtofferschap vergroten zijn
de afhankelijkheidsrelatie tussen de medewerker en de klant, de doelgroep,
het soort cliënten van de organisatie en de mate van frustratie die de
interactie kan opleveren.

Dit onderzoek laat zien dat in het kader van het programma Veilige Publieke
Taak (VPT) preventie, training, nazorg en gedegen registratie van belang zijn
om geweld tegen werknemers te voorkomen of (de gevolgen) te beperken.
Op deze punten valt voor veel organisaties nog winst te behalen.

Aanbevelingen7.4

Een aanzienlijk deel van de maatregelen vanuit het programma VPT kan in
een protocol worden gevat. Het is belangrijk dat alle organisatie die actief
zijn binnen het (semi-) publieke domein een protocol verbaal en fysiek
geweld opstellen. Het is belangrijk dat de inhoud van het protocol ook
bekend is bij de medewerkers en dat er onder de medewerkers voldoende
draagvlak is voor het protocol.

Uit dit onderzoek blijkt dat de deelnemende organisaties nog weinig
bevorderen dat werknemers of de organisatie zelf aangifte doen van
strafbare feiten bij de politie. Sommige medewerkers willen of durven geen
aangifte te doen, omdat zij dit op hun eigen naam moeten doen. Het is
belangrijk om te stimuleren dat medewerkers op naam van de organisatie
aangifte doen, omdat op deze manier de daders van geweld worden be-
straft. Ook vergroot dit het zicht op de aard en omvang van het geweld dat
medewerkers met een (semi-)publieke functie meemaken.

Tot slot wordt op dit moment, met uitzondering van de NS en één
politieregio, nog weinig gedaan aan het verhalen van de schade op de dader.
Organisaties moeten gestimuleerd worden hieraan aandacht te besteden,
ook omdat het verhalen van de schade een (fi nanciële) genoegdoening voor
het slachtoffer kan betekenen.

61

Ten slotte7.5

Dit onderzoek was verkennend van aard. We hebben een relatief klein aantal
slachtoffers van geweld binnen de publieke taak geïnterviewd. Op basis van
dit onderzoek kunnen dan ook geen generaliserende uitspraken worden
gedaan over slachtoffers van geweld binnen de publieke taak in het alge-
meen. Het zou interessant zijn om in kwantitatief onderzoek na te gaan of
de bevindingen uit dit kwalitatieve onderzoek worden onderbouwd.

62

Verwey-
Jonker

Instituut

 63

Literatuur
Abraham, M., Hoek, A. van, Hulshof, P., & Pach, J. (2007). Geweld tegen de
politie in uitgaansgebieden. Amsterdam: DSP-groep.

Bakker, I., Drost, L., & Roeleveld, W. S., m.m.v. Nap, E. J. (2010). Wat
hebben geweldsplegers gemeen? Een typologie van plegers van geweld tegen
de publieke taak en van publiek geweld. Utrecht: Verwey-Jonker Instituut.

Fletcher, T. A., Brakel, S. J., & Cavanaugh, J. L. (2000). Violence in the
workplace: new perspectives in forensic mental health services in the USA.
British Journal of Psychiatry, 176, 339-344.

Islam, S. S. I., Edla, S. R., Mujuru, P., Doyle, E. J., & Ducatman, A. M. (2003).
Risk factors for physical assault: state-managed workers’ compensation
experience. American Journal of Preventive Medicine, 25, 31-37.

Jacobs, M. J. G., Jans, M. E. W., & Roman, B. (2009). Aard en omvang van
ongewenst gedrag tegen werknemers met een publieke taak: een vervolgon-
derzoek. Tilburg: IVA beleidsonderzoek en advies.

Hoobler, J., & Swanberg, J. (2006). The enemy is not us: Unexpected
workplace violence trends. Public personnel management, 35(3), 229-246.

Middelhoven, L. K., & Driessen, F. M. H. M. (2001). Geweld tegen werknemers
in de (semi-) openbareruimte. Utrecht: Bureau Driessen.

Peek-Asa, C., Runyan, C. W., & Zwerling, C. (2001). The role of surveillance
and evaluation research in the reduction of violence against workers.
American Journal of Preventive Medicine, 20, 141-148.

Raven, J., & Driessen, F. M. H. M. (2004). Agressie en geweld tegen ambtena-
ren van de gemeente Amsterdam. Utrecht: Bureau Driessen.

Sikkema, C. Y., Abraham, M., & Flight, S. (2007). Ongewenst gedrag bespro-
ken: Ongewenst gedrag tegen werknemers met een publieke taak. Amster-
dam: DSP groep.

Vugt, M. van, & Bogaerts, S. (2007). Aard en omvang agressie en geweld
tegen werknemers met een publieke taak: quickscan. Tilburg: Universiteit
van Tilburg.

64

Verwey-
Jonker

Instituut

 65

Bijlage I Vragenlijst slachtoff ers publieke taak

Persoonskenmerken
Geslacht •
Leeftijd•
Etniciteit •
Opleiding•
Thuissituatie (veranderingen in de thuissituatie die mogelijk van invloed •
zijn op de gesteldheid van de respondent, bijvoorbeeld een scheiding)

Werk
Wat is uw beroep?•
Hoe lang bent u al werkzaam in deze functie?•
Kunt u een beschrijving geven van uw werk? •
Wat zijn uw werktijden? •
Wat is uw werkgebied? (stad/buiten de stad etc.)•
Wat is de locatie van uw werk? (binnen/buiten, hoe vaak buiten en waar •
etc.)
Ben u zich tijdens uw werk bewust van de mogelijkheid van agressie / •
geweld?
Komt verbaal en fysiek geweld voor op het werk? Zo ja, met welke •
frequentie, om wat soort geweld gaat en onder welke omstandigheden
doet het zich voor?
In hoeverre hangt het tegenkomen van geweld samen met de wijze •
waarop u en u collega’s de werkzaamheden uitvoeren (taakopvatting)?

Persoonlijke visie op geweld
In hoeverre vindt u verbaal en fysiek geweld bij uw publieke taak horen?•
Wat is uw persoonlijke grens, wat tolereert u wel en wat niet? Waarom •
ligt de grens voor u daar?
Wat zijn kenmerken van geweld dat u wel en niet tolereert?•
Hebt u specifi eke strategieën om binnen uw werk agressie te voorkomen? •
(vermijdingsgedrag, escalatiereductie, strakke regelnaleving, humor etc.)
Geeft u wel eens toe aan geweld/bedreiging en waarom wel of niet? •

66

Bent u in uw privéleven in aanraking gekomen met agressie en/of geweld •
als slachtoffer, dader of getuige?
Overige ervaringen met verbaal/fysiek geweld? (Ook door collega’s!)•

Visie op geweld binnen organisatie
Is er een protocol met betrekking tot omgaan met verbaal en fysiek •
geweld binnen uw organisatie? Bent u bekend met de inhoud?
Hoe verhoudt uw visie op geweld zich tot de visie van collega’s en de •
visie binnen uw organisatie?
Hoe staat uw leidinggevende(n) tegenover verbaal en fysiek geweld op •
de werkvloer?
Waaruit blijkt dat?•
Voelt u zich ondersteund door de organisatie en uw leidinggevende?•
Wordt er binnen de organisatie speciale aandacht besteed aan omgaan •
met geweld?

in opleiding/training•
in werving en selectie•
in teambijeenkomsten•
anders namelijk•

Zijn er specifi eke preventiemaatregelen?•
fysiek •
professionaliteit: in de omgang met cliënten•

Bestaan er nazorg- of opvangvoorzieningen voor slachtoffers binnen uw •
organisatie?
Worden geweld- en agressie-incidenten gemeld? Worden ze ook geregi-•
streerd?
Wanneer wel en wanneer niet? Met welk doel vindt registratie plaats?•
Wat vindt u van de wijze waarop er binnen uw organisatie wordt omge-•
gaan met verbaal en fysiek geweld?

Ervaring geweld (specifi ek incident)
Kunt u het incident beschrijven waarbij sprake was van agressie/geweld? •

tijdstip, locatie, omstandigheden•
aanleiding en motieven dader•
kenmerken dader: geslacht, leeftijd, beschrijving, geestelijke •
gesteldheid, drank/drugs

Hoe hebt u het incident ervaren? •
Wat zijn de gevolgen voor u persoonlijk geweest? (medisch/psychisch •
letsel)

67

Wat zijn de gevolgen voor de uitvoering van het werk? (bijvoorbeeld •
verzuim)
Heeft het de mate waarin u zich veilig voelt op uw werk beïnvloed? •
(onveiligheidsgevoelens voor en na het incident)
Hebt u een andere werkhouding aangenomen na incident? Waarin uit zich •
dat?
Heeft het incident nog verdere invloed op uw werk? (bijvoorbeeld •
medewerkertevredenheid)
Heeft het incident ook invloed buiten uw werk, in uw privéleven? •
Is dit incident iets dat elke collega zou kunnen overkomen? Waarom wel/•
niet? (denk ook aan vermijdingsgedrag)
Zijn er collega’s die een dergelijk incident niet zou overkomen? •
Zijn er collega’s die het niet zouden melden? •
Wat waren de (algemene) omstandigheden ten tijde van het incident? •
(bijvoorbeeld jaargetijde)
Hebt u een idee waarom het juist u is overkomen? Waarom in deze •
situatie? Zat u ten tijde van incident goed in uw vel of speelden andere
externe oorzaken een rol?

Reactie organisatie
Wat was de reactie van de organisatie op het incident? Wat vond u •
daarvan?
Indien er sprake was van nazorg, was u hier tevreden over?•
Welke reactie had u het liefst van uw organisatie gezien?•

Tot slot
Zijn er nog zaken niet aan de orde geweest die u in het kader van het •
onderzoek wel van belang acht?
Hebt u nog opmerkingen of vragen? •

68

 Colofon

Opdrachtgever/fi nancier Ministerie van Binnenlandse Zaken en
 Koninkrijksrelaties, Programma Veilige Publieke Taak
Auteurs W.S. Roeleveld, MSc, Ma
 Drs. I. Bakker
 Met medewerking van:
 Mr. drs. L. Drost
 E.J. Nap
Omslag Grafi tall, Valkenswaard
Uitgave Verwey-Jonker Instituut
 Kromme Nieuwegracht 6
 3512 HG Utrecht
 T (030) 230 07 99
 F (030) 230 06 83
 E secr@verwey-jonker.nl
 Website www.verwey-jonker.nl

De publicatie
De publicatie kan gedownload en/of besteld worden via onze website: http://www.
verwey-jonker.nl.

ISBN 978-90-5830-405-6

© Verwey-Jonker Instituut, Utrecht 2010.
Het auteursrecht van deze publicatie berust bij het Verwey-Jonker Instituut.
Gedeeltelijke overname van teksten is toegestaan, mits daarbij de bron wordt
vermeld.
The copyright of this publication rests with the Verwey-Jonker Institute.
Partial reproduction of the text is allowed, on condition that the source is men-
tioned.

