[image: image1.jpg]


Beleid agressie 
en geweld

Binnen [instelling] krijgen medewerkers soms te maken met agressief of gewelddadig gedrag van cliënten/patiënten of familie en bezoekers. Elk incident is er één teveel.

Onacceptabel gedrag is elke gedraging die je ook niet zou accepteren van bijvoorbeeld een vreemde op straat of van je buren.

[Instelling] wil haar medewerkers een veilige werkomgeving bieden waarin zij met plezier werken. Daartoe worden maatregelen genomen. Dit document beschrijft deze maatregelen. Het uitgangspunt is: “Voorkomen is beter dan genezen”. Het beleid beschrijft ook wat te doen in het geval er toch een incident gebeurt.

Leeswijzer

Het beleid bestaat uit drie stappen:

1. Voor het incident

2. Tijdens het incident

3. Na het incident

1. Voor het incident

1.1 Gedragscode

Binnen de locaties van [instelling] geldt een gedragscode. Doel hiervan is de medewerkers een veilig werkklimaat te bieden. Deze gedragscode is gericht op de medewerker en niet op de cliënt; daar is de Gedragscode bejegening voor. De gedragscode geldt voor alle medewerkers, stagiaires, vrijwilligers, cliënten en hun bezoek. Ook derden, zoals leveranciers of dienstverleners (bv. het schoonmaakbedrijf), vallen onder de werkingssfeer van de gedragscode.

Waarden en Normen

· [Instelling] tolereert geen enkele vorm van agressie richting haar medewerkers.

· Verbale agressie, pesten, discriminatie, intimidatie, bedreiging, fysiek en seksueel geweld, in woord of daad, wordt niet geaccepteerd.

· Beperkingen van een bepaalde patiënt of cliënt kunnen het noodzakelijk maken een uitzondering te maken op de bovengenoemde norm. Agressief gedrag wordt waar mogelijk omgebogen om zo de veiligheid van andere patiënten of cliënten en medewerkers te waarborgen. Hierover moeten altijd concrete afspraken zijn opgenomen in het persoonlijke zorg- en begeleidinsplan van deze patiënt/cliënt.

· Ondanks deze uitzondering hoeft geen enkele medewerker van [instelling] agressie of geweld te tolereren.

Sancties / Maatregelen

Elke veroorzaker van agressie of geweld is verantwoordelijk voor zijn of haar daden. Elke overtreding van de norm dient te worden vastgelegd in het dossier van de veroorzaker. Afhankelijk van de zwaarte van de overtreding en de mate van zelfbepaling en wilsbekwaamheid van de veroorzaker worden maatregelen genomen:

1. Een lichte overtreding

Cliënten die agressief zijn ontvangen een waarschuwing van hun begeleider afgestemd op de mate van verstandelijke beperking van de cliënt.

Bezoek en vertegenwoordigers en derden die agressief zijn ontvangen een waarschuwing van de leidinggevende van de locatie.

2. Een middelmatige overtreding of herhaling

Cliënten die agressief zijn krijgen een passende maatregel afgestemd op de mate van verstandelijke beperking van de cliënt.

Bezoek of vertegenwoordigers die agressief zijn wordt tijdelijk de toegang tot de instelling ontzegd.

3. Een zware overtreding of herhaling

Cliënten kunnen (tijdelijk) worden uitgeplaatst. De organisatie behoudt haar zorgplicht, tenzij de vertegenwoordiger van de cliënt de organisatie hiervan ontslaat. Er kan aangifte worden gedaan.

Bezoek of vertegenwoordigers wordt de toegang tot de instelling ontzegd. Er kan aangifte worden gedaan.

	De begrippen “licht”, “middelmatig” en “zwaar” zijn bewust niet concreet gemaakt. Het is afhankelijk van de beleving van het slachtoffer, de context en de intentie van de veroorzaker. Uiteraard dient bij het toepassen van consequenties bij cliënten altijd goed naar de cliënt, diens zorgvraag en de zorgplicht te worden gekeken.


Verantwoordelijkheden

· De Raad van Bestuur is verantwoordelijk voor een veilig werkklimaat binnen [instelling]. Zij is eveneens verantwoordelijk voor de monitoring van het veiligheidsbeleid.

· De leidinggevende is verantwoordelijk voor de veiligheid op de locatie. Hij/zij dient daartoe een klimaat te creëren waarbinnen slachtoffers zich durven te uiten en waarbinnen agressie en geweld bespreekbaar is.

· Medewerkers dienen onacceptabel gedrag bespreekbaar te maken. Allereerst met elkaar en ook met de leidinggevende. De hulp van de medewerker is onmisbaar.

· De vertrouwenspersoon kan worden geraadpleegd bij seksuele intimidatie, agressie en geweld en heeft als taak samen met de medewerker te beoordelen of de kwestie langs informele weg kan worden opgelost.

· De klachtencommissie heeft als taak een onafhankelijk en objectief onderzoek in te stellen naar de kwestie, daarover aan de Raad van Bestuur te rapporteren en een advies te geven over te nemen maatregelen.

Huisregels

Huisregels op elke locatie zijn een goede aanvulling op de gedragscode. Huisregels worden opgesteld om een ordelijke gang van zaken op locatie te regelen en het verblijf zo prettig mogelijk te maken.

1.2 Organisatorische maatregelen

Voorkomen is beter dan genezen. [Instelling] vindt het belangrijk dat medewerkers zich veilig voelen in hun werkomgeving. Daartoe dragen organisatorische maatregelen bij. De maatregelen zijn verdeeld in zeven onderwerpen.

1. Risico-inventarisatie en -evaluatie

Aan de hand van de wettelijk verplichte periodieke Risico-inventarisatie en -evaluatie (RI&E) en het hierop gebaseerde plan van aanpak worden situaties die een (potentieel) agressierisico vormen, stelselmatig in kaart gebracht en opgelost.

Meldingen van incidenten worden verzameld en geregistreerd. De verzamelde meldingen worden door de Arbocoördinator geëvalueerd en betrokken bij de periodieke RI&E. Indien de verzamelde meldingen hiertoe aanleiding geven, stelt de leidinggevende in overleg met Arbocoördinator een plan van aanpak op. Dit plan is gericht op voorkoming van verdere incidenten van grensoverschrijdend gedrag.

	Verdere informatie over de RI&E is te vinden in het Arbobeleid.


2. Voorlichting, training en scholing

Vrijwel elke medewerker van [instelling] heeft te maken met agressie en geweld. Maar niet allemaal in dezelfde frequentie en met dezelfde intensiteit. Daarom is de algemene voorlichting voor elke medewerker hetzelfde en is er daarnaast specifieke training en scholing voor het werken met bepaalde cliëntgroepen.

· Alle medewerkers worden tijdens het inwerkprogramma geïnformeerd over dit beleidstuk en waar zij dit kunnen vinden.

· Training en scholing wordt aangeboden volgens de opleidingscatalogus. De opleidingscoördinator van HRM vraagt jaarlijks aan de leidinggevenden om een opleidingsplan.

· Evaluatie is een taak van de leidinggevende. In functioneringsgesprekken en eventueel binnen teamoverleggen wordt het effect van de training op de praktijk van alledag onderzocht.

3. Persoonlijk signaleringsplan

Het persoonlijke signaleringsplan van de cliënt is een goed middel om agressie vroegtijdig te signaleren en waar mogelijk te voorkomen. Het signaleringsplan is altijd up-to-date en wordt structureel geëvalueerd met de cliënt en diens vertegenwoordiger.

4. Bouwkundig maatregelen

De werkgever is verplicht bouwkundige maatregelen te treffen. Naast de wettelijke verplichtingen uit het bouwbesluit is het van belang aandacht te hebben voor een overzichtelijke indeling, verlichting, afsluitbare ruimtes, veiligheidsglas, prikkelarme ruimtes. Vraag informatie over bouwkundige mogelijkheden en verplichtingen op bij de beheerder van het vastgoed.

5. Technische maatregelen

Elke locatie dient over technische hulpmiddelen te beschikken die een alarmmelding mogelijk maken. Met een druk op de knop moet een procedure in werking kunnen worden gesteld waarbij de medewerker in kwestie binnen korte tijd hulp krijgt. Op locaties met een BOPZ-aanmerking is het alarmsysteem persoonlijk (bijvoorbeeld een telefoon met alarmknop), is er een back-up en eventueel domotica om ruimtes te monitoren.

6. Overleg

Per team is er kennisuitwisseling rond agressie en geweld. De leidinggevende is ervoor verantwoordelijk dat het thema agressie en geweld op de agenda staat tijdens teamoverleg en functioneringsgesprekken. Tevens is de leidinggevende verantwoordelijk voor de nazorg voor medewerkers na een incident. De leidinggevende kan daarvoor een externe organisatie inschakelen of gebruikmaken van expertise binnen het team, maar blijft verantwoordelijk. De medewerker is verantwoordelijk voor een open en goed gesprek tijdens het teamoverleg, functioneringsgesprek en in onderlinge gesprekken. Zie voor verdere informatie het nazorgprotocol. 

7. Personeelsplanning en opvang

De personeelsplanning moet worden ingericht op de risico’s die er zijn per locatie, inclusief een achterwacht.

2. Tijdens het incident

Verbale agressie

Schelden, beledigen, schreeuwen, treiteren, uitlokken.

ACTIE

Stel grenzen: benoem het gedrag en geef de grens aan. Stel de veroorzaker voor de keuze: gedrag aanpassen of gesprek beëindigen.

> Gedrag omgebogen? Eventueel inbrengen in team/intervisie.

> Gedrag niet omgebogen? Interne melding en eventueel aangifte bij politie.

Bedreiging, intimidatie, discriminatie

Dreigen met geweld, intimidatie, seksuele intimidatie

ACTIE

Gesprek beëindigen en alarmeren.

> Interne melding invullen

> Aangifte bij de politie

Lichamelijk geweld

Spugen, beetpakken, schoppen, slaan, trekken, wapens, seksueel geweld

ACTIE

Afstand vergroten en alarmeren.

> Interne melding invullen

> Aangifte bij de politie

Is er lichamelijk letsel? Bel direct de leidinggevende en schakel medewerkers met een EHBO-opleiding in. Wie dat zijn, staat aangegeven in het BHV beleid: elke BHV’er heeft een EHBO opleiding.

Aangifte doen

> Zie het stappenplan aangifte bij de politie voor een toelichting.

Alternatieven zijn een gesprek met de wijkagent of een melding (zonder aangifte).

3. Na het incident

3.1 Nazorg

Bij je interne melding geef je aan of je behoefte hebt aan nazorg. Zo ja: dan neemt je leidinggevende contact met je op. Leidinggevenden zijn geen professionele hulpverleners: ze bieden een luisterend oor en begeleiding. Wanneer een leidinggevende merkt dat de verwerking niet gaat zoals dat hoort, kan deze doorverwijzen naar een professionele hulpverlener. De externe hulpverlener gaat een nazorgraject in met het slachtoffer. Indien nodig worden hier (in)direct betrokkenen zoals collega’s of familie bij betrokken.

3.2 Reflectie

Ga het gesprek aan met je collega’s. Bespreek wat er is gebeurd en probeer van de ervaringen te leren. Begin door alle feiten op een rij te zetten:

· Wie

· Wat

· Waar

· Wanneer

· Waarmee

· Op welke wijze

· Waarom

Ga daarna in op je beleving:

· Beschrijf je gedachten en je gevoelens

· Hoe ernstig was het incident volgens jou?

· Beschrijf je concrete gedrag en de effecten daarvan

Conclusies en geleerde lessen:

· Is er gewerkt volgens de afspraken?

· Werkten deze afspraken?

· Waren er tijdens het incident voldoende collega’s in de buurt?

· Waren er van te voren al incidenten waardoor je het incident kon zien aankomen?

· Hoe is de (eerste) opvang georganiseerd en wat vond je daarvan?

