

Rapportage personeelsonderzoek

uitgevoerd in het kader van de
effectmeting 'personeelsprojecten
sociale veiligheid RET'

Amsterdam, juli 1995
Van Dijk, Van Soomeren en Partners
M. Geldorp
A.E. van Burik

Inhoudsopgave

	Pagina:
1 Inleiding	1
2 Beschrijving van het onderzoek	3
3 Formele kenmerken	6
4 Beoordeling maatregelen en hun effect op veiligheidssituatie	8
4.1 Beoordeling veiligheidsbeleid	8
4.2 Huidige veiligheidssituatie	11
4.3 Verandering in veiligheidsbeleving	13
4.4 Samenvatting en conclusies	19
5 Effect maatregelen op werkomstandigheden personeel	21
5.1 Inleiding	21
5.2 Waardering werk en beoordeling werkdruk	21
5.3 Veranderingen werkomstandigheden	22
5.4 Contact met en beoordeling van de nieuwe collega's	25
5.5 Samenvatting en conclusies	26
6 Sociale veiligheid toezichthouders	27
6.1 Gevoelens van onveiligheid	27
6.2 Slachtofferschap	29
6.3 Ooggetuigeschap	29
6.4 Vandalisme	31
6.5 Toerusting voor incidenten	31
6.6 Bedrijfsvoorwaarden	32
6.7 Samenvatting en conclusies	34
7 Beoordeling werkomstandigheden door toezichthouders	36
7.1 Werkomstandigheden	36
7.2 Voor- en nadelen van het werk	38
7.3 Samenvatting en conclusies	40
8 Samenvatting en conclusies	41

1 Inleiding

Eind 1992 is de RET gestart met een aantal projecten ter bevordering van de sociale veiligheid van reiziger en personeel. Kort samengevat gaat het om de volgende maatregelen.

- De komst van wagenbegeleiders op tramlijn 2 (en in een latere fase ook op de tramlijnen 4 en 5).
- Het ombouwen van 5 tramrijtuigen op lijn 2, waarbij de dwarsopstelling van de zitplaatsen gedeeltelijk werd vervangen door de langsofstelling¹.
- OV-surveillanten op de tram, in de metro (en op een beperkt aantal buslijnen).
- Een uitbreiding van het toezichthoudend personeel in de metro en op de metrostations.
- Het aanbrengen van camera's en noodknoppen op alle metrostations die zijn aangesloten op een centrale (middels monitoren).
- Een verbouwing van het metrostation Maashaven.

De maatregelen zijn begeleid door publiciteitscampagnes. In februari/ maart 1993 is een publiciteitscampagne van start gegaan in en rond tramlijn 2, waarin de komst van de wagenbegeleiders op lijn 2 bekend werd gemaakt. In april 1993 en in september 1993 zijn uitgebreide publiciteitscampagnes gehouden binnen het gehele vervoersgebied.

De projecten worden deels gesubsidieerd door het ministerie van V&W in het kader van het Project Sociale Veiligheid Openbaar Vervoer. De subsidiëring loopt maximaal tot 1996.

Een deel van de projecten die worden uitgevoerd in het kader van het Project Sociale Veiligheid Openbaar Vervoer, wordt geëvalueerd door middel van onderzoek. Hiervoor is het SEPON (Samenwerkingsverband Evaluatie Projecten Onveiligheid in het Openbaar Vervoer) opgericht².

Van Dijk, Van Soomeren en Partners is gevraagd om de evaluatie uit te voeren van de zogenaamde personeelsprojecten die binnen de RET worden uitgevoerd. Daarbij gaat het om de projecten waarbij sprake is van inzet van extra toezichthoudend personeel, te weten: de komst van de wagenbegeleiders op lijn 2³, de OV-surveillanten op de trams en de metro, en de uitbreiding van toezichthoudend personeel in de metro en op de metrostations⁴.

Van deze projecten wordt een positief effect verwacht op de subjectieve veiligheid (de veiligheidsbeleving) en op de objectieve veiligheid (de omvang van het vandalisme en het slachtofferschap). Bij het onderzoek is niet alleen gekeken naar het effect van de afzonderlijke maatregelen maar ook naar het totaaleffect.

Een uitgebreid reizigersonderzoek (voor- en nameting) vormt het hoofdbestanddeel van het onderzoek.

Daarnaast is een aantal deelonderzoeken uitgevoerd of nog in uitvoering:

1 Concreet betekent dit dat de zitplaatsen in het achterste deel van de tram met de rugleuning tegen de raamkant werden geplaatst.

2 Dit is een samenwerkingsverband tussen het ministerie van Verkeer en Waterstaat en het onderzoeksen adviesbureau Eysink Smeets & Etman.

3 Tijdens de start van het onderzoek was er nog geen sprake van uitbreiding van deze maatregel naar lijn 4 en 5.

4 Ook de invoering van de dwarsopstelling in een aantal rijtuigen op lijn 2 is door Van Dijk, Van Soomeren en Partners geëvalueerd. Hierbij is met name onderzocht wat het effect is van de dwarsopstelling op het vandalisme en de veiligheidsbeleving van de reiziger. Hierover is reeds gerapporteerd: Veiligheidsbeleving Traminterieur lijn 2 RET, maart 1994.

- 1 een onderzoek (voor en nameting) onder niet-reizigers;
- 2 een onderzoek naar de bekendheid en beoordeling van de technische maatregelen op de metrostations;
- 3 een herhaalde observatie naar de reinheids-, de onderhouds- en de veiligheids-situatie in de metrostations;
- 4 een registratie van incidenten (voor en nameting) door wagenbegeleiders;
- 5 een registratie van incidenten (voor en nameting) door OV-surveillanten.

Verder is in het najaar 1994 een onderzoek uitgevoerd naar het effect van de maatregelen op de subjectieve en objectieve veiligheid van het personeel van de RET.

Van alle (deel)onderzoeken verschijnt een afzonderlijke rapportage. Inmiddels zijn drie rapportages verschenen:

- *Rapportage Reizigersonderzoek*; Van Dijk, Van Soomeren en Partners, februari 1995;
- *Niet-reizigers over veiligheid in de tram en metro in Rotterdam*; Van Dijk, Van Soomeren en Partners, februari 1995;
- *Rapportage deelonderzoeken 'metrobeheer'*; Van Dijk, Van Soomeren en Partners, februari 1995;

In juni 1995 zal de rapportage van de deelonderzoeken 4 en 5 klaar zijn; in deze maand zal tevens een integrale rapportage verschijnen van alle (deel)onderzoeken.

De onderhavige rapportage heeft betrekking op het onderzoek onder het personeel van de RET.

2 Beschrijving van het onderzoek

Aanleiding

Een onderzoek onder het RET-personeel wordt naast de overige deelonderzoeken van wezenlijk belang geacht voor de evaluatie van het project Sociale Veiligheid RET. Aan de hand van een dergelijk onderzoek kan immers worden nagegaan in hoeverre de getroffen maatregelen⁵ hebben bijgedragen aan de sociale veiligheid van het personeel.

Sociale veiligheid vormt echter geen geïsoleerd aspect van de werkomstandigheden van het personeel. Derhalve is in het onderhavige onderzoek niet alleen stil gestaan bij (subjectieve en objectieve) sociale veiligheidseffecten maar ook bij andere veranderingen voor het zittend personeel die voortkomen uit de komst van de nieuwkomers. Deze veranderingen zijn vooral aan de orde voor de trambestuurders van lijn 2, lijn 4 en lijn 5, de CBA's en de (zittende) metrobeambten. Zij hebben het meest direct te maken met de komst van de nieuwe collega's. Het is te verwachten dat eventuele onvrede over de ingevoerde veranderingen zijn weerslag heeft op de beantwoording van vragen over het effect van de projecten op de eigen sociale veiligheid.

Tenslotte is ook onderzocht hoe de drie groepen die in het kader van de personeelsprojecten zijn aangesteld, de werkomstandigheden beoordelen en hoe de sociale veiligheidssituatie van deze groepen is⁶.

Ten aanzien van deze groepen dient te worden opgemerkt dat alleen de metrobeheerders in dienst zijn bij de RET. De OV-surveillanten zijn aangesteld binnen de politie en de wagenbegeleiders zijn als 'banenpoolers' in dienst van de organisatie 'Nieuwe Banen Rotterdam Werkt'. De functionarissen uit deze 3 groepen tezamen worden derhalve verder aangeduid met de term 'toezichthouders'.

Onderzoeksvragen

Het onderzoek is uitgevoerd om de volgende vragen te kunnen beantwoorden:

- 1 Welk effect heeft de komst van de toezichthouders op de veiligheid van het zittend personeel?
- 2 Wat is het effect van de komst van de toezichthouders op de werkomstandigheden van het zittend personeel?
- 3 Hoe beoordeelt het zittend personeel de maatregelen?
- 4 Hoe beoordelen de toezichthouders, de veiligheidssituatie op het werk?
- 5 Hoe beoordelen de toezichthouders hun werkomstandigheden?

Voor de beantwoording van het bovenstaande is een blok met enquêtevragen aangehaakt bij de 'Bedrijfsmonitor sociale veiligheid RET'. Deze vragenlijst is uitgezet in november 1994 onder het personeel van de RET. Voor het onderzoek wordt een drietal groepen onderscheiden:

5 Met getroffen maatregelen wordt bedoeld: de inzet van wagenbegeleiders op lijn 2, lijn 4 en lijn 5, de inzet van OV-surveillanten voor het gehele OV-gebied en de inzet van metrobeheerders in de metro en op de metrostations.

6 In de 'Bedrijfsmonitor sociale veiligheid RET' wordt via een groot aantal items (te weten: gevoelens van onveiligheid, slachtofferschap, ooggetuigenschap, vandalisme, toerusting en bedrijfsvoorwaarden) de sociale veiligheidssituatie van de verschillende beroepsgroepen binnen de RET beschreven. In het onderhavige onderzoek wordt daarom alleen expliciet stilgestaan bij de veiligheidssituatie van het nieuwe personeel (wagenbegeleiders, OV-surveillanten en metrobeheerders).

- I Personeel dat niet direct te maken heeft met de maatregelen:
 - buschauffeurs;
 - trambestuurders op alle lijnen behalve de lijnen 2, 4 en 5.
- II Personeel dat direct te maken heeft met de maatregelen:
 - trambestuurders op lijn 2, 4 en 5;
 - metrobeambten;
 - controlebeambten.
- III Toezichthouders die in het kader van de maatregelen te werk zijn gesteld:
 - wagenbegeleiders op de trams (lijnen 2, 4 en 5);
 - OV-surveillanten op de tram, in de metro (en op een beperkt aantal buslijnen);
 - metrobeheerders, in de metro en op de metrostations.

Elk hoofdstuk in het rapport behandelt één (of twee) van de onderzoeksvragen. Daarbij worden soms ook resultaten van de eigenlijke bedrijfsmonitor gepresenteerd. Eén van de belangrijkste toegevoegde onderdelen van de vragenlijst betreft het effect van de getroffen maatregelen op de veiligheidssituatie van het personeel en hun beoordeling van de maatregelen. Vragen hierover zijn voorgelegd aan de groepen I en II. Bijbehorende resultaten worden in hoofdstuk 4 gepresenteerd. De rapportage vervolgt in hoofdstuk 5 met het effect van de maatregelen op de werkomstandigheden van het direct betrokken personeel (groep II). In hoofdstuk 6 en 7 komen de toezichthouders (groep III) aan het woord over hun beoordeling van de veiligheidssituatie op het werk en van de werkomstandigheden. De rapportage besluit met concluderende opmerkingen.

Steekproef en respons

In totaal gaat het om 332 respondenten. In de tabellen, die u in deze rapportage aantreft, worden de verschillende subgroepen als volgt aangeduid:

- buschauffeurs: 'bus';
- trambestuurders op lijnen waar geen wagenbegeleiders meerijden: 'tram overig';
- trambestuurders op lijnen waar wél wagenbegeleiders meerijden: 'tram 2,4,5';
- metrobeambten: 'mba';
- controlebeambten: 'cba';
- metrobeheerders: 'mbh';
- OV-surveillanten: 'ov-s';
- wagenbegeleiders: 'wgb'.

In tabel 1 zijn de populatie-, steekproef- en responsgegevens weergegeven.

Tabel 1: Populatie-, steekproef- en responsgegevens (in aantallen)

	bus	tram overig	tram 2,4,5	mba	cba	mbh	ov-s	wgb	Totaal
Populatie*	600	185	115	300	140	200	50	135	1725
Steekproef	150	94	56	150	140	150	50	135	925
Respons	48	42	19	79	30	8	17	89	332
Respons- percentage	32%	45%	34%	53%	21%	5%	34%	66%	36%

* De populatiegegevens hebben betrekking op het najaar 1994.

Tabel 1 laat zien dat de responspercentages sterk uiteenlopen. Er zijn feitelijk drie groepen te onderscheiden.

- 1 De wagenbegeleiders en de metrobeambten hebben een responspercentage van meer dan 50%. De onderzoeksresultaten van deze twee groepen geven waarschijnlijk een redelijk representatief beeld van de mening en ervaring van de totale groep (wagenbegeleiders en metrobeambten). Deze conclusie wordt bevestigd door het gegeven dat onderzoeksgroepen en populatie goed met elkaar overeenkomen wat betreft formele kenmerken (sekse, leeftijd en aantal dienstjaren)⁷.
- 2 De buschauffeurs, de trambestuurders op lijn 1, 3, 6, 7 en 9, de trambestuurders op lijn 2, 4 en 5 en de OV-surveillanten vormen een middencategorie met responspercentages van minimaal 34% en maximaal 45%. Bij deze groepen dient men voorzichtig te zijn met het generaliseren van de resultaten naar de betreffende totale groep. Onderzoeksgroepen en populatie-groepen komen wat betreft sekseverdeling en verdeling naar het aantal dienstjaren goed met elkaar overeen⁸. Wel blijken de buschauffeurs uit de onderzoeksgroep naar verhouding ouder te zijn dan de populatie van buschauffeurs.
- 3 De resultaten van de controlebeambten (met een responspercentage van 21%) en vooral de metrobeheerders (responspercentage 5%) mogen hoogstens beschouwd worden als indicatief voor de betreffende totale groep. Uit de vergelijking tussen onderzoeksgroepen en populatiegroepen blijkt dat de metrobeheerders uit de onderzoeksgroep geen goede afspiegeling geven van de populatie; vooral de oudste en de jongste metrobeheerders hebben meegedaan aan het onderzoek. Voor metrobeheerders en CBA's geldt dat de vrouwen enigszins zijn ondervertegenwoordigd in het onderzoek.

Bij het lezen van deze rapportages moeten deze beperkingen goed in de gaten worden gehouden.

Ten aanzien van de 19 respondenten uit de subgroep 'tram 2,4,5', dient tenslotte nog een opmerking gemaakt te worden. Het gaat in alle gevallen om bestuurders die in ieder geval op lijn 2, 4 en/of lijn 5 rijden en daarnaast meestal ook nog op andere lijnen⁹.

Ook voor de subgroep 'tram overig' geldt dat zij vermoedelijk ook, meestal in beperkte mate, op lijn 2, 4 en 5 rijden.

⁷ De formele gegevens van de onderzoeksgroepen zijn weergegeven in hoofdstuk 3, in bijlage 1 zijn de formele kenmerken van de populatie-groepen opgenomen. Wanneer het verschil in percentages tussen onderzoeksgroep en populatiegroep kleiner of gelijk is aan 10% dan gaan we ervan uit dat beide groepen goed met elkaar overeen komen.

⁸ Van de OV-surveillanten zijn geen populatiegegevens beschikbaar.

⁹ De trambestuurders bij de RET zijn in te delen in drie groepen:

- bestuurders die vast op een en dezelfde lijn rijden;
- bestuurders die voor 90% van de tijd op een en dezelfde lijn rijden;
- de zogenaamde zwevers (circa 30 tot 50% van de bestuurders zweeft).

3 Formele kenmerken

In dit hoofdstuk worden enkele formele kenmerken - te weten: geslacht, leeftijd en aantal dienstjaren - weergegeven van de respondenten uit de verschillende beroepsgroepen. In tabel 2 is de sekseverdeling weergegeven.

Tabel 2: Geslacht

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %	mbh ⁶ (n=8) %	ov-s (n=17) %	wgb (n=89) %
Man	100	86	95	85	70	(88)	71	61
Vrouw	0	12	5	14	27	(12)	24	39
Onbekend	0	2	0	1	3	(0)	5	0
Totaal	100	100	100	100	100	100	100	100

De groep van 332 geënquêteerden blijkt overwegend te bestaan uit mannen. Onder de buschauffeurs zijn zelfs uitsluitend respondenten te vinden van het mannelijk geslacht. Het grootste aandeel vrouwen, bijna 40%, kan worden gevonden onder de wagenbegeleiders. Bij de overige beroepsgroepen bedraagt het percentage vrouwen niet meer dan ruim 25%.

De leeftijd van de respondenten die deelnemen aan het onderzoek verschilt nogal per beroepsgroep. Gegevens hierover zijn te vinden in tabel 3.

Tabel 3: Leeftijd

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %	mbh (n=8) %	ov-s (n=17) %	wgb (n=89) %
...-25	0	0	0	0	7	(63)	46	0
26-40	17	69	90	53	70	0	44	56
41-55	83	26	10	42	23	0	10	41
56+	0	5	0	5	0	(37)	0	3
Totaal	100	100	100	100	100	100	100	100

⁶ De gegevens van de metrobeheerders zijn, in deze en de overige tabellen in dit hoofdstuk, tussen haakjes geplaatst, aangezien de percentages betrekking hebben op slechts 8 respondenten.

Uit de gegevens blijkt dat de buschauffeurs het oudst zijn. Het merendeel bevindt zich in een middelbare leeftijdsklasse en is tussen de 40 en 55 jaar. Gemiddeld iets jonger zijn de respondenten uit de groep van metrobeambten en wagenbegeleiders. Een krappe meerderheid van deze groepen is tussen de 26 en de 40 jaar en het overige deel is overwegend van middelbare leeftijd. Weer wat jonger zijn de trambestuurders en de controlebeambten. Een ruime meerderheid van hen valt qua leeftijd in de categorie tussen de 26 en 40 jaar.

In de groep metrobeheerders zijn de jongste en de oudste personeelsleden te vinden: 5 van de 8 metrobeheerders zijn jonger dan 26 jaar en de overigen zijn ouder dan 55 jaar. De OV-surveillanten tenslotte zijn naar verhouding het jongst: bijna de helft is jonger dan 26 jaar.

In tabel 4 staan gegevens vermeld over het aantal dienstjaren. Deze tabel toont - zoals te verwachten was - een duidelijk verschil in het aantal dienstjaren van het zittend personeel enerzijds en van de toezichhouders anderzijds. Van de eerst genoemde groep, te weten: buschauffeurs, de twee groepen trambestuurders, de metrobeambten en de controlebeambten, is een zeer ruime meerderheid al langer dan 5 jaar, of zelfs langer dan 10 jaar, in dienst. Een diensttijd van 2 jaar of korter is onder deze respondenten, afgezien van de controlebeambten, een uitzondering. Alhoewel het merendeel van de CBA's langer dan 5 jaar in dienst is, valt een instroom waar te nemen van nieuwe collega's: 20% heeft minder dan 2 dienstjaren.

Twee van de drie 'nieuwe' beroepsgroepen, te weten de OV-surveillanten en wagenbegeleiders, bestaan voornamelijk uit personen die 2 jaar of korter in dienst zijn. Onder de metrobeheerders bevinden zich werknemers met een langere staat van dienst⁷.

Tabel 4: Aantal dienstjaren

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %	mbh (n=8) %	ov-s (n=17) %	wgb (n=89) %
Tot 1	0	0	0	5	10	(13)	15	46
1 tot 2	0	2	5	0	10	(13)	54	54
2 t/m 5	6	19	21	9	3	(25)	31	0
6 t/m 10	18	17	32	26	50	(12)	0	0
10+	76	62	42	60	27	(37)	0	0
Totaal	100	100	100	100	100	100	100	100

⁷ Deze mensen hadden eerst een andere functie binnen de RET.

4 Beoordeling maatregelen en hun effect op veiligheidssituatie

In dit hoofdstuk komt het 'zittend' personeel aan het woord. Daarbij gaat het zowel om de personeelsgroepen die direct te maken krijgen met de nieuwe beroepsgroepen alsook om de groepen die hier alleen indirect mee te maken krijgen. In deze laatste categorie vallen de buschauffeurs en de trambestuurders die niet of slechts in beperkte mate op lijn 2, 4 of 5 rijden.

Voor de volledigheid wordt nogmaals opgemerkt dat alleen de mening van de ondervraagde MBA's - met redelijke waarschijnlijkheid - als representatief mag worden beschouwd voor de totale groep. De resultaten van de buschauffeurs en van de twee groepen trambestuurders geven een duidelijke indicatie van de mening van de totale groep. De ondervraagde controlebeambten zijn niet representatief voor de totale groep (gezien de beperkte aantallen ondervraagden).

4.1 Beoordeling veiligheidsbeleid

Er is een aantal vragen in de RET-bedrijfsmonitor die gaan over de inspanningen die de RET levert om de sociale veiligheid in en rond het openbaar vervoer te verbeteren. De vragen beogen inzicht te geven in de waardering onder het personeel voor de inspanningen van de RET op dit terrein.

In tabel 5 wordt de beoordeling van de inspanningen van de RET weergegeven.

Tabel 5: Beoordeling inspanningen RET ter verbetering veiligheid (in perc.)

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
RET werkt hard	4	7	11	13	10
RET doet wel iets	44	54	47	58	57
RET doet weinig	31	24	37	20	30
RET doet niets	4	10	5	5	0
Weet niet	17	5	0	4	3
Totaal	100	100	100	100	100

Uit de tabel blijkt dat de meeste respondenten vinden dat de RET zich wel enige inspanning getroost om de sociale veiligheid in en rond het openbaar vervoer te bevorderen⁸. Ook denkt een aanzienlijk deel van de respondenten dat het vervoersbedrijf maar weinig doet ter vergroting van de veiligheid.

⁸ Het komt voor dat de percentages in de tabellen niet optellen tot 100. Dit is het gevolg van afrondingen.

Slechts een minderheid is de mening toegedaan dat de RET zich intensief met deze problematiek bezig houdt.

Het oordeel van de verschillende beroepsgroepen loopt nauwelijks uiteen. Er bestaat dus geen duidelijk onderscheid tussen de beroepsgroepen die direct te maken hebben met de getroffen maatregelen en de groep waarvoor dat niet geldt. De buschauffeurs onderscheiden zich van de overige groepen omdat ze naar verhouding vaak geen oordeel weten te geven; bijna 20% van deze groep gaf als antwoord 'weet niet'.

Rapportcijfer inspanningen

Middels het geven van een rapportcijfer werd het personeel andermaal gevraagd of men meent dat de RET veel of weinig doet ter verbetering van de veiligheid. Daarbij staat een 1 voor 'zeer weinig inspanning' en een 10 voor 'zeer veel inspanning'. Tabel 6 geeft het percentage voldoende en onvoldoendes weer die door de respondenten zijn toegekend. Onder trambestuurders is het aantal voldoende relatief het hoogst, onder buschauffeurs en metrobeambten het laagst. De MBA's scoren hier dus minder positief dan bij de vorige vraag (tabel 5). De gemiddelde rapportcijfers variëren van 5.1 tot 5.6. Gezien de geringe variatie in deze grootheden wordt een nadere presentatie van de gemiddelde cijfers achterwege gelaten.

Tabel 6: Waardering inspanningen RET via rapportcijfer

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Voldoende	38	53	53	39	43
Onvoldoende	60	45	42	58	50
Onbekend	2	2	5	3	7
Totaal	100	100	100	100	100

Beoordeling afzonderlijke maatregelen

In de volgende drie tabellen worden de gegevens gepresenteerd over de beoordeling door het zittend personeel van de inzet van de drie groepen extra personeel. In tabel 7 komt eerst de beoordeling van het inzetten van wagenbegeleiders aan de orde.

Tabel 7: Beoordeling maatregel: aanstelling van wagenbegeleiders

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Zeer goede maatregel	28	31	28	20	10
Goede maatregel	47	36	50	42	24
Eenzijds wel, anderzijds niet	18	31	22	25	59
Slechte maatregel	2	0	0	1	7
Zeer slechte maatregel	0	0	0	0	0
Weet niet	5	2	0	12	0
Totaal	100	100	100	100	100

In de eerste plaats kan worden opgemerkt over de resultaten in tabel 7 is dat 4 van de 5 beroepsgroepen de getroffen maatregel uitgesproken positief beoordelen. Minimaal 70% van deze beroepsgroepen spreekt van een goede of zeer goede maatregel. De enige groep waarvan een meerderheid van de leden niet alleen goede, maar ook slechte kanten ziet aan de maatregel is de groep CBA's. Van hen geeft daarnaast 7% aan de maatregel slecht te vinden. Geen van de respondenten beoordeelt het inzetten van wagenbegeleiders overigens als 'zeer slecht'.

In tabel 8 worden de resultaten gepresenteerd van de beoordeling door de respondenten van de inzet van OV-surveillanten.

Tabel 8: Beoordeling maatregel: aanstelling van OV-surveillanten

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Zeer goede maatregel	24	29	41	33	14
Goede maatregel	53	52	35	44	36
Eenzijds wel, anderzijds niet	18	10	12	16	43
Slechte maatregel	0	2	0	3	7
Zeer slechte maatregel	0	0	0	0	0
Weet niet	5	7	12	4	0
Totaal	100	100	100	100	100

Ook de inzet van OV-surveillanten wordt door het merendeel van het zittend personeel positief gewaardeerd en door alle beroepsgroepen, met uitzondering van de buschauffeurs, zelfs meer dan de inzet van wagenbegeleiders. De CBA's uitgezonderd, spreekt ruim drie kwart van het personeel van een goede tot zeer goede maatregel. Onder de CBA's ligt dit percentage op 50%, terwijl 43% zowel goede als slechte kanten aan deze maatregel ziet. Ook deze maatregel wordt door

niemand als slecht beoordeeld.

De resultaten met betrekking tot de inzet van metrobeheerders worden weergegeven in tabel 9.

Tabel 9: Beoordeling maatregel: aanstelling van metrobeheerders

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Zeer goede maatregel	27	21	30	21	11
Goede maatregel	41	49	35	44	53
Eenzijds wel, anderzijds niet	27	10	0	32	36
Slechte maatregel	0	0	0	1	0
Zeer slechte maatregel	0	0	0	1	0
Weet niet	5	20	35	1	0
Totaal	100	100	100	100	100

Ook aan de gegevens in tabel 9 kunnen positieve conclusies worden verbonden. Binnen elke personeelsgroep beoordeelt ongeveer tweederde de inzet van metrobeheerders als een goede tot zeer goede maatregel. Ongeveer eenderde van de MBA's - die overigens wel als enigen direct te maken krijgen met deze maatregel - en ongeveer eenderde van de CBA's, zien zowel positieve als negatieve kanten aan deze maatregel. Slechts één metrobeambte beoordeelt de aanstelling van metrobeheerders als een slechte maatregel, één ander vindt het een zeer slechte maatregel. Van de trambestuurders meent 20% tot 35% geen oordeel te kunnen geven over de maatregel.

4.2 Huidige veiligheidssituatie

Om een eerste indruk te krijgen van de beoordeling van de veiligheid in het OV door het personeel wordt in de bedrijfsmonitor gevraagd een rapportcijfer toe te kennen aan de veiligheid in en rond het openbaar vervoer⁹. Tabel 10 geeft de verdeling van toegekende voldoende en onvoldoende weer.

⁹ Vanzelfsprekend refereert de formulering in de verschillende vragenlijsten naar het betreffende vervoermiddel. Aan de buschauffeurs werd dus gevraagd een cijfer te geven aan de veiligheid in en rond de bus, bij de trambestuurders ging het dan om de veiligheid in en rond de tram etc.

Tabel 10: Waardering veiligheid in OV via rapportcijfer

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Voldoende	83	31	47	51	40
Onvoldoende	15	69	42	39	53
Onbekend	2	0	11	10	7
Totaal	100	100	100	100	100

Onder de buschauffeurs blijkt de beoordeling van de veiligheid het meest positief. Een zeer ruime meerderheid kent een voldoende toe aan de huidige situatie in en rond de bus. Het minst positief oordelen de trambestuurders van de lijnen waar geen wagenbegeleiders op meerijden. Minder dan eenderde van deze groep kent het cijfer 6 of hoger toe aan de veiligheidssituatie in en rond de tram, terwijl bijna de helft van de trambestuurders met wagenbegeleiders een 6 of hoger geven. Ook van de MBA's kent ongeveer de helft een rapportcijfer toe dat voldoende is. De CBA's oordelen iets minder negatief, maar beoordelen de situatie in en rond het OV toch in meerderheid als onvoldoende veilig.

In tabel 11 worden de gemiddelde rapportcijfers per groep weergegeven.

Tabel 11: Gemiddelde rapportcijfer waardering veiligheid in OV

	bus	tram overig	tram 2,4,5	mba	cba
Gemiddelde	6.4	5.0	5.2	5.7	5.5

De gemiddelden, zoals vermeld in tabel 11, roepen een min of meer vergelijkbaar beeld op als de resultaten uit tabel 10¹⁰. Het blijkt dat - ook na de getroffen maatregelen - alleen de buschauffeurs een duidelijke voldoende geven.

Naast een beoordeling van de veiligheid is gepeild in hoeverre het personeel de werksituatie als (on)veilig ervaart. Aan de respondenten werd gevraagd in hoeverre zij zich tijdens de uitvoering van hun werk wel eens onveilig voelen. Tabel 12 geeft de resultaten weer.

10 Kleine verschillen in deze tabel ten opzichte van het beeld dat naar voren komt uit de gegevens van tabel 10 zijn het gevolg van extreme waarden (zeer hoge of lage rapportcijfers) binnen de afzonderlijke beroepsgroepen.

Tabel 12: Onveiligheidsgevoelens tijdens het werk

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Zelden of nooit	61	26	47	30	23
Af en toe	35	64	37	62	53
Vaak tot altijd	4	10	16	8	23
Totaal	100	100	100	100	100

Bij beschouwing van tabel 12 valt in eerste instantie op dat een deel van het personeel zich zelden of nooit onveilig voelt. Vooral van de buschauffeurs geeft een grote groep (61%) te kennen zelden of nooit last te hebben van gevoelens van onveiligheid. Verder valt het verschil op tussen de trambestuurders met wagenbegeleiders en de trambestuurders zonder wagenbegeleiders. Van de eerstgenoemden zegt bijna de helft (47%) zich zelden of nooit onveilig te voelen tegenover een kwart (26%) van de bestuurders zonder wagenbegeleiders. Toch voelen 3 van de 19 trambestuurders (16%) op de lijnen 2, 4 en 5 zich vaak of altijd onveilig. De komst van wagenbegeleiders heeft dus niet tot gevolg dat al het personeel van de betreffende lijnen zich veilig voelt. Het meest onveilig voelen zich de CBA's. Alhoewel bijna een kwart van hen zich zelden of nooit onveilig voelt, zegt een even groot deel zich vaak tot altijd onveilig te voelen. De rest, ruim de helft van de CBA's, voelt zich af en toe onveilig.

Of het gevoel van veiligheid onder het personeel het afgelopen jaar is veranderd, wordt nagegaan in de volgende paragraaf. Eerst zal daarin een algemeen beeld worden geschetst, vervolgens zal worden ingegaan op de mogelijke effecten van de drie maatregelen afzonderlijk.

4.3 Verandering in veiligheidsbeleving

Vergelijking met een jaar geleden

In de bedrijfsmonitor is gevraagd of men zich nu veiliger voelt in vergelijking met een jaar geleden. Men dient hierbij te bedenken dat een jaar geleden (dat wil zeggen in het najaar van 1993) de drie maatregelen reeds geheel of gedeeltelijk waren ingevoerd.

- De wagenbegeleiders waren reeds aan het werk op de lijnen 2, 4 en 5.
- Ruim eenderde van de metrobeheerders was reeds als zodanig aangesteld.
- Het grootste deel van de OV-surveillanten moest nog instromen in het najaar van 1993.

De beantwoording van deze vraagstelling geeft dus zeer gebrekkige en onduidelijke informatie over het effect van de maatregelen.

In tabel 13 wordt weergegeven of en in welke richting het gevoel van (on)veiligheid onder de respondenten is veranderd in vergelijking met een jaar geleden.

Tabel 13: Veiligheidsgevoelens vergeleken met een jaar geleden

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
(Veel) veiliger	6	10	21	5	0
Hetzelfde	84	47	53	72	57
(Veel) onveiliger	10	43	26	23	43
Totaal	100	100	100	100	100

Het algehele beeld dat uit tabel 13 naar voren komt is dat de subjectieve veiligheid onder het personeel het afgelopen jaar voornamelijk onveranderd is gebleven of is afgenomen.

De grootste toename van onveiligheidsgevoelens kan worden geconstateerd bij de trambestuurders van de lijnen 1, 3, 6, 7 en 9 (de lijnen zonder wagenbegeleiders) en bij de controlebeambten. Opvallend is dat er onder deze laatste personeelsgroep in het geheel niemand is die zich veiliger is gaan voelen. Dat is wel het geval bij de trambestuurders van de lijnen 2, 4 en 5. Van hen is 21 % zich het afgelopen jaar veiliger gaan voelen. Hier staat tegenover dat ruim een kwart van de bestuurders van deze lijnen zich onveiliger is gaan voelen.

Gevraagd naar de oorzaak van de toename van de gevoelens van onveiligheid, worden door de betreffende respondenten¹¹ de volgende zaken het meest genoemd:

- toename van criminaliteit en agressie (genoemd door 75 %);
- meer randfiguren (genoemd door 70 %);
- zelf meer of minder tolerant geworden (genoemd door 37 %);
- persoonlijke ervaringen (genoemd door 34 %);
- minder toezicht en controle (genoemd door 27 %);
- meer zwart-/grijsrijders (genoemd door 27 %).

Bij de respondenten die zich veiliger zijn gaan voelen, 15 in totaal, worden de belangrijkste oorzaken hiervan als volgt benoemd:

- toename van de toezicht en controle (genoemd door 9 personen);
- toename van veiligheidsvoorzieningen in OV (genoemd door 6 personen);
- afname van criminaliteit en agressie (genoemd door 4 personen);
- zelf meer of minder tolerant geworden (genoemd door 4 personen).

Op basis van het bovenstaande blijkt dat slechts 15 van de in totaal 322 respondenten (5 %) als oorzaak van een toename van het gevoel van veiligheid, zaken noemen die verwijzen naar de ingevoerde maatregelen.

Het effect van de wagenbegeleiders op de veiligheid

Wat het effect is van het inzetten van de wagenbegeleiders op de onveiligheid komt in het navolgende stuk aan de orde. In tabel 14 worden om te beginnen de resultaten gepresenteerd van de vraag of men zich veiliger voelt door de komst van de wagenbegeleiders.

¹¹ In totaal geven 59 respondenten aan zich onveiliger te zijn gaan voelen.

Tabel 14: Veiligheidsgevoelens tengevolge van komst wagenbegeleiders

	bus (n=33) %	tram overig (n=36) %	tram 2,4,5 (n=17) %	mba (n=53) %	cba (n=29) %
Veel veiliger	7	8	6	6	0
Veiliger	23	58	58	13	0
Hetzelfde	53	28	24	64	87
Onveiliger	0	0	0	2	10
Niet v an toepassing	17	6	12	15	3
Totaal	100	100	100	100	100

Uit deze tabel blijkt dat tweederde van de bestuurders op trams met wagenbegeleiders, zich veiliger zegt te voelen door de komst van de wagenbegeleiders. Op de trambestuurders van de lijnen waar geen wagenbegeleiders te werk zijn gesteld doet het effect van de maatregel overigens niet onder voor het effect bij de collega's van de lijnen 2, 4, en 5. Waarschijnlijk hebben de bestuurders op de overige lijnen ook ervaring op de lijnen 2, 4 en 5 en wordt daaraan gerefereerd. Ook een minderheid van de buschauffeurs en van de MBA's zegt zich veiliger te voelen door de komst van de wagenbegeleiders, terwijl 10% van de CBA's juist zegt zich onveiliger te zijn gaan voelen door de wagenbegeleiders. Vermoedelijk lopen bij de beantwoording van deze vraag het effect op het **eigen** gevoel van veiligheid en het effect op de veiligheid binnen het OV meer in het algemeen, door elkaar heen: 'men vindt het een veilig (of onveilig) idee dat er wagenbegeleiders zijn gekomen op een aantal tramlijnen'.

Deze verklaring wordt voor een groot deel ondersteund als men kijkt naar de beantwoording van de vraag wat men zelf merkt als effect van de maatregel (tabel 15)¹².

12 De antwoorden op deze vraag waren voorgestructureerd.

Tabel 15: Geconstateerd effect van komst wagenbegeleiders

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Geen	35	7	5	43	50
Zelf minder ernstige incidenten	8	26	47	9	3
Zelf minder vervelende incidenten	8	40	63	10	0
Collega's minder incidenten	23	67	63	13	3
Passagiers minder incidenten	15	50	74	22	37
Zelf vaker ernstige incidenten	0	2	5	0	3
Zelf vaker vervelende incidenten	0	0	5	1	0
Collega's meer incidenten	0	0	0	0	3
Passagiers meer incidenten	0	0	0	0	3
Anders	15	19	10	19	23

Deze tabel laat zien dat de trambestuurders (op lijn 2, 4 en 5 maar ook op de andere lijnen) aangeven dat niet alleen collega's en passagiers maar dat zij ook **zelf** minder incidenten mee te maken door de aanwezigheid van de wagenbegeleiders. De overige beroepsgroepen geven vooral als effect aan dat collega's en passagiers minder incidenten meemaken.

Één trambestuurder van lijn 2, 4 of 5 zegt juist meer incidenten mee te maken sinds de wagenbegeleiders meerijden. Door de andere beroepsgroepen worden geen verplaatsingseffecten gemeld.

Het effect van de OV-surveillanten op de veiligheid

De OV-surveillanten zijn werkzaam in het gehele vervoersgebied van de RET. Wat het effect is van deze maatregel op het gevoel van veiligheid, wordt weergegeven aan de hand van tabel 16.

Tabel 16: Veiligheidsgevoelens tgv komst OV-surveillanten

	bus (n=33) %	tram overig (n=34) %	tram 2,4,5 (n=15) %	mba (n=68) %	cba (n=29) %
Veel veiliger	3	3	7	7	0
Veiliger	24	53	27	34	31
Hetzelfde	58	35	46	52	66
Onveiliger	0	0	0	0	0
Niet van toepassing	15	9	20	7	3
Totaal	100	100	100	100	100

Uit tabel 16 blijkt dat de komst van OV-surveillanten een positieve bijdrage levert aan de veiligheidsgevoelens van alle ondervraagde beroepsgroepen. Zo'n 27% tot 41% van de beroepsgroepen geeft aan zich (veel) veiliger te zijn gaan voelen; onder de bestuurders van de tramlijnen 1, 3, 6, 7 en 9 ligt dat percentage zelfs op 56%. Hoewel de OV-surveillanten met name de CBA's bij hun werkzaamheden moeten ondersteunen, zegt 'slechts' 30% van de CBA's zich veiliger te voelen door de aanwezigheid van de OV-surveillanten. Dit percentage wijkt niet af van de percentages bij de overige beroepsgroepen. De OV-surveillanten vervullen dus geen specifieke functie voor de CBA's op het gebied van veiligheid. Verder blijkt dat, afgaand op de antwoorden van de geënquêteerden, voor geen van de groepen een negatief effect uitgaat van de maatregel. Ook nu is gevraagd wat men zelf concreet merkt van deze maatregel (tabel 17).

Tabel 17: Geconstateerd effect van komst OV-surveillanten

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Geen	48	54	47	49	30
Zelf minder ernstige incidenten	8	12	11	13	30
Zelf minder vervelende incidenten	10	12	11	19	10
Collega's minder incidenten	17	31	11	18	30
Passagiers minder incidenten	8	21	21	14	17
Zelf vaker ernstige incidenten	0	0	0	0	0
Zelf vaker vervelende incidenten	0	0	0	1	0
Collega's meer incidenten	0	0	0	0	0
Passagiers meer incidenten	0	0	0	0	0
Anders	10	21	5	9	23

De meeste respondenten zeggen zelf geen direct effect van deze maatregel te merken. dat geldt in iets mindere mate voor de CBA's: van hen zegt eenderde geen effect te merken; eveneens eenderde zegt zelf minder ernstige incidenten te merken.

Op basis van het bovenstaande kan geconcludeerd worden dat de komst van de OV-surveillanten minder effect lijkt te sorteren op het gebied van veiligheid voor de CBA's, dan de komst van de wagenbegeleiders voor de trambestuurders (op lijn 2, 4 en 5).

Het effect van de metrobeheerders op de veiligheid

In tabel 18 staat het effect te lezen van de komst van de metrobeheerders op de veiligheidsbeleving van de verschillende beroepsgroepen.

Tabel 18: Veiligheidsgevoelens tgv komst metrobeheerders

	bus (n=32) %	tram overig (n=20) %	tram 2,4,5 (n=11) %	mba (n=73) %	cba (n=29) %
Veel veiliger	6	5	0	3	0
Veiliger	19	15	18	27	3
Hetzelfde	59	45	36	65	94
Onveiliger	0	0	0	1	0
Niet van toepassing	16	35	46	4	3
Totaal	100	100	100	100	100

Het effect voor de metrobeambten, de directe collega's van de metrobeheerders, is nauwelijks groter dan het effect voor de meeste overige beroepsgroepen.

De inzet van metrobeheerders draagt bij aan een (veel) veiliger gevoel bij 30% van de metrobeambten. De maatregel heeft een positief uitstralingseffect op de veiligheidsbeleving van zo'n 20% tot 25% van de overige beroepsgroepen. Alleen de controlebeambten geven aan dat de komst van dit personeel hun gevoel van veiligheid niet beïnvloedt.

Het effect dat men zelf direct merkt van de komst van de metrobeheerders is weergegeven in tabel 19.

Tabel 19: Geconstateerd effect van komst metrobeheerders

	bus (n=48) %	tram overig (n=42) %	tram 2,4,5 (n=19) %	mba (n=79) %	cba (n=30) %
Geen	46	52	58	37	50
Zelf minder ernstige incidenten	13	2	0	23	0
Zelf minder vervelende incidenten	13	7	5	17	3
Collega's minder incidenten	10	5	5	17	10
Passagiers minder incidenten	10	5	5	19	30
Zelf vaker ernstige incidenten	0	0	0	1	0
Zelf vaker vervelende incidenten	0	0	0	5	0
Collega's meer incidenten	0	0	0	3	0
Passagiers meer incidenten	0	0	0	0	0
Anders	15	19	5	8	10

Ook hier geldt dat de meeste beroepsgroepen geen direct effect van de maatregel merken, hetgeen ook niet te verwachten was gezien de aard van de maatregel. Van de MBA's - die wel effect van deze maatregel zouden kunnen merken - zegt een derde geen effect te merken. Een kwart van deze beroepsgroep zegt zelf minder

vaak ernstige incidenten mee te maken; verder zegt 30% van de CBA's te merken dat de passagiers minder incidenten meemaken sinds de metrobeheerders zijn aangesteld.

Als we deze gegevens vergelijken met de eerder gepresenteerde tabellen, dan kan opnieuw geconcludeerd worden dat deze maatregel minder effect lijkt te sorteren voor de MBA's dan de komst van de wagenbegeleiders voor de trambestuurders (op lijn 2,4 en 5).

4.4 Samenvatting en conclusies

Uit de resultaten van dit hoofdstuk blijkt dat het zittend RET-personeel niet echt onder de indruk is van de inspanningen die het vervoersbedrijf zich getroost ter bevordering van de sociale veiligheid: het merendeel van de verschillende beroepsgroepen vindt dat de RET wel wát doet ter verbetering van de veiligheid. Dit oordeel komt ook tot uiting in de matige rapportcijfers die de respondenten toekennen aan het veiligheidsbeleid van de RET: gemiddeld geeft men een cijfer dat varieert tussen 5.1 en 5.6.

Wel worden de afzonderlijke maatregelen stuk voor stuk positief beoordeeld. Een ruime meerderheid van het ondervraagde personeel noemt de getroffen maatregelen 'goed tot zeer goed'. Hierbij valt verder op dat:

- de aanstelling van de OV-surveillanten het meest positief gewaardeerd wordt, gevolgd door de aanstelling van de wagenbegeleiders;
- de CBA's naar verhouding duidelijk minder positief zijn over de maatregelen en bovendien een andere rangorde aanbrengen in hun waardering; zij waarderen de komst van de metrobeheerders het meest positief.

Uit de rapportcijfers die het zittend personeel toekent aan de veiligheid in en rond het openbaar vervoer kan worden opgemaakt dat buschauffeurs het meest positief oordelen over de veiligheidssituatie (in de bus): zij geven gemiddeld een 6.4, terwijl de overige beroepsgroepen gemiddeld maximaal 5.7 en minimaal 5.0 geven. Buschauffeurs blijken zich dan ook het meest veilig te voelen, gevolgd door de trambestuurders van de lijnen waarop wagenbegeleiders meerijden. Dit laatste vormt een duidelijke indicatie van het positieve effect van de aanwezigheid van wagenbegeleiders op de veiligheid van de bestuurders.

De CBA's voelen zich naar verhouding het minst veilig: een kwart van deze groep zegt zich vaak of altijd onveilig te voelen.

In vergelijking met een jaar geleden is men zich eerder onveiliger dan veiliger gaan voelen. Het meest uitgesproken hierover zijn de trambestuurders van de lijnen 1, 3, 6, 7 en 9 en de controlebeambten. Van deze groepen zegt bijna de helft zich onveiliger te voelen dan een jaar geleden. Ook een deel van de trambestuurders van de lijnen 2, 4 en 5 is zich minder veilig gaan voelen het afgelopen jaar. Daar staat tegenover dat een ander deel zich veiliger is gaan voelen. Als belangrijkste oorzaken voor de achteruitgang van de veiligheidssituatie wordt een toename van de criminaliteit en agressie genoemd en een toename van het aantal randfiguren.

Enigszins in tegenspraak met deze negatieve ontwikkeling lijkt het gegeven dat 20% tot 30% van de beroepsgroepen desgevraagd bij elk van de maatregelen aangeeft zich veiliger te zijn gaan voelen. Wellicht wordt het positieve effect van de maatregelen overschaduwed door de eerder genoemde negatieve factoren. Het zal vermoedelijk ook zo zijn dat men bij de vergelijking met een jaar geleden niet altijd gedacht heeft aan de situatie zonder en de situatie met de toezichthouders.

Dit laatste geldt vermoedelijk met name voor de maatregel 'wagenbegeleiders', aangezien deze maatregel 'een jaar geleden' al volledig was ingevoerd.

De komst van de wagenbegeleiders heeft het meeste effect gesorteerd. Ruim 60% van alle ondervraagde trambestuurders zegt zich veiliger te voelen door de komst van de wagenbegeleiders. Verder zegt de helft van de trambestuurders sinds de komst van de wagenbegeleiders minder vaak ernstige incidenten mee te maken, tweederde zegt minder vaak vervelende incidenten mee te maken. De overige beroepsgroepen wijzen op het positieve effect van deze maatregel voor de passagiers en voor hun collega's.

Deze zelfde maatregel leidt echter wel voor een beperkte groep van de CBA's tot een afname van het gevoel van veiligheid. Dit sluit aan bij het minder positieve oordeel dat door de CBA's wordt uitgesproken over deze maatregel.

Het effect van de komst van OV-surveillanten lijkt zoals verwacht kon worden gezien de aard van deze maatregel, het meest wijd verspreid te zijn. Gebleken is dat de inzet van dit personeel bij ten minste 30% van elk van de zittende personeelsgroepen een veiliger gevoel teweeg brengt. Daarnaast dragen deze OV-surveillanten - als enigen - bij aan de subjectieve veiligheid van controle-beambten. Het effect voor deze beroepsgroep is echter niet groter dan het effect voor de andere beroepsgroepen.

Bijna eenderde van de CBA's zegt door de komst van de OV-surveillanten minder vaak ernstige incidenten mee te maken, 10% zegt minder vaak vervelende incidenten mee te maken.

De MBA's profiteren nauwelijks meer van de komst van de metrobeheerders dan de overige beroepsgroepen wat betreft bevordering van de veiligheid. De OV-surveillanten dragen wellicht zelfs iets meer bij aan de bevordering van het gevoel van veiligheid van de MBA's dan de metrobeheerders: 41% zegt zich veiliger te voelen door de aanwezigheid van de OV-surveillanten en 30% zegt zich veiliger te voelen door de komst van de metrobeheerders.

Verder zegt een kwart van de metrobeambten zelf minder vaak ernstige incidenten mee te maken sinds de metrobeheerders er zijn, 17% zegt minder vaak vervelende incidenten mee te maken.

5 Effect maatregelen op werkomstandigheden personeel

5.1 Inleiding

In het onderhavige hoofdstuk komen de volgende onderzoeksvragen aan de orde.

- Wat is het effect van de komst van de toezichthouders op de werkomstandigheden van het zittend personeel?
- Hoe beoordeelt het zittend personeel de inzet van de toezichthouders?

De enquêtevragen die betrekking hebben op deze onderzoeksvragen, zijn alleen voorgelegd aan de beroepsgroepen die direct te maken hebben met de toezichthouders. Daarbij zijn de trambestuurders op lijn 2, 4 en 5 ondervraagd over het effect van de komst van de wagenbegeleiders. De metrobeambten zijn ondervraagd over de komst van de metrobeheerders en de controlebeambten over de komst van de OV-surveillanten.

De resultaten van de controlebeambten mogen alleen beschouwd worden als indicatief voor deze totale beroepsgroep. Bij het generaliseren van de mening van de trambestuurders op lijn 2, 4 en 5 is enige voorzichtigheid geboden.

Eerst komt aan de orde wat het zittend personeel in het algemeen vindt van het werk en hoe het de werkomstandigheden beoordeelt. Vervolgens wordt een vijftal aspecten aan het werk onderscheiden die onder invloed van de komst van de toezichthouders mogelijk zijn veranderd. Als laatste wordt ingegaan op het contact tussen het zittend personeel en de toezichthouders en wordt beschreven hoe de eerste groep de kwaliteit van het werk van de nieuwkomers beoordeelt.

5.2 Waardering werk en beoordeling werkdruk

Gevraagd naar wat zij van hun werk vinden antwoordt 54% tot 62% van de respondenten het werk prettig of zeer prettig te vinden (tabel 20). De werksatisfactie van de verschillende beroepsgroepen komt dus ongeveer overeen. Alleen onder de trambestuurders op lijn 2, 4 en 5 is één persoon die het werk onprettig vindt, bij de andere twee beroepsgroepen zegt niemand het werk onprettig te vinden.

Tabel 20: Waardering werk

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Zeer prettig	11	18	17
Prettig	50	36	45
Soms prettig	33	46	38
Onprettig	6	0	0
Totaal	100	100	100

Gegevens met betrekking tot de werkdruk komen aan de orde in tabel 21. Wat dit aspect van het werk betreft lijken de trambestuurders - omdat tweederde van hen de druk als groot of zeer groot ervaart - het het zwaarst te hebben. Bij de metro-beambten en de controlebeambten in dit onderzoek ligt de groep die de werkdruk (zeer) groot vindt, op respectievelijk 58 en 48%.

Tabel 21: Beoordeling werkdruk

	tram- bestuurders lijn 2,4,5	metrobeambten	controle- beambten
	(n=19) %	(n=79) %	(n=30) %
Gering	22	12	14
Goed	11	30	38
Groot	50	54	38
Zeer groot	17	4	10
Totaal	100	100	100

In de volgende paragraaf wordt ingegaan op een aantal aspecten van het werk en de mogelijke invloed daarop van de komst van de toezichthouders.

5.3 Verandering werkomstandigheden

Wat betekent de komst van de nieuwe collega's nu voor de werkomstandigheden van het zittend personeel? In de eerste plaats is gevraagd naar de wijze waarop het werkplezier is veranderd ten gevolge van de komst van nieuwe collega's (tabel 22).

Tabel 22: Verandering werkplezier

	tram- bestuurders lijn 2,4,5	metrobeambten	controlebeamb- ten
	(n=19) %	(n=79) %	(n=30) %
Toegenomen	61	6	24
Niet veranderd	39	71	66
Afgenomen	0	14	7
Sterk afgenomen	0	9	3
Totaal	100	100	100

Tabel 22 laat heel duidelijk zien dat voor een meerderheid van de trambestuurders het werkplezier is toegenomen. Voor een minderheid van de controlebeambten is dat ook het geval. De metrobeambten geven daarentegen aan dat het plezier in het werk, voorzover daar een verandering in is opgetreden, vaker is afgenomen in

plaats van toegenomen. Voor 8 van de 79 metrobeambten (bijna 10%) gaat het zelfs om een sterke afname.

In hoeverre de komst van nieuwe collega's een verandering met zich meebracht in het gevoel van vrijheid van het zittend personeel, blijkt uit tabel 23.

Tabel 23: Verandering vrijheid in werk

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Positief veranderd	22	3	7
Hetzelfde gebleven	56	44	79
Negatief veranderd	22	53	14
Totaal	100	100	100

Het is evident dat iets meer dan de helft van de metrobeambten de inzet van de metrobeheerders als een negatieve verandering ervaart voor hun vrijheid tijdens het werk. Onder trambestuurders wordt een beperking in de vrijheid door minder dan een kwart ervaren. Een even grote groep ziet de komst van de wagen-begeleiders als een positieve ontwikkeling op dit gebied. De controlebeambten ervaren in meerderheid (80%) géén verandering in de vrijheid die ze hebben tijdens het werk.

Hoe het is gesteld met de eenzaamheid tijdens het werk en in hoeverre de komst van de toezichthouders daar verandering in heeft gebracht, is het onderwerp van tabel 24.

Tabel 24: Verandering eenzaamheid werk

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Minder geworden	44	9	0
Hetzelfde gebleven	17	41	24
Meer geworden	0	10	0
Niet van toepassing	39	40	76
Totaal	100	100	100

Volgens een aanzienlijk deel van de ondervraagden is eenzaamheid tijdens het werk, zo blijkt uit deze tabel, in het geheel niet aan de orde. Drie kwart van de controlebeambten en 40% van de andere twee groepen geven aan dat een vraag

hierover niet van toepassing is. Als dat wèl het geval is, dan lijkt de komst van extra personeel aan dit aspect niet veel te veranderen. Alleen een aanzienlijk deel van de trambestuurders meldt dat hun eenzaamheid door de komst van de wagenbegeleiders is afgenomen.

Het is niet uitgesloten dat de inzet van de toezichthouders veranderingen met zich mee heeft gebracht in het contact dat het zittend RET-personeel heeft met passagiers. Afgezien van een positieve verandering in het contact met passagiers, gemeld door een klein deel van de trambestuurders, blijkt echter de inzet van de toezichthouders nauwelijks iets veranderd te hebben aan het contact tussen het zittend personeel en de passagiers. In tabel 25 worden de betreffende gegevens gepresenteerd.

Tabel 25: Verandering contact passagiers

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Positief veranderd	17	7	4
Hetzelfde gebleven	83	86	89
Negatief veranderd	0	7	7
Totaal	100	100	100

In tabel 26 komt de werkdruk van het zittend personeel aan de orde. Voor een groot deel van de metrobeambten en de controlebeambten is er op dit punt weinig veranderd.

Tabel 26: Verandering werkdruk

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controle- beambten (n=30) %
Enigszins verlicht	61	10	21
Niet veranderd	39	61	62
Enigszins verzwaard	0	28	17
Sterk verzwaard	0	1	0
Totaal	100	100	100

Voor een meerderheid van de trambestuurders is de werkdruk door de komst van de toezichthouders enigszins verlicht. Wanneer de werkdruk voor de metrobeambten is veranderd, dan is er eerder sprake van een verzwaaring dan van een verlich-

ting. De beperkte groep controlebeambten, waarvoor een verandering aan de orde is, spreekt zowel van een verzwaring als van een verlichting.

5.4 Contact met en beoordeling van de nieuwe collega's

Tabel 27 toont hoe het zittend personeel denkt over het contact met de nieuwe collega's.

Tabel 27: Omgang met nieuwe collega's

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Goed	56	37	41
Normaal	44	58	56
Slecht	0	4	3
Weet niet	0	1	0
Totaal	100	100	100

Het contact met de nieuwe collega's wordt door ongeveer de helft van het zittend RET-personeel als normaal bestempeld. De overigen noemen de contacten meestal goed. Er is wel enig verschil tussen de drie groepen zittend personeel. De bevraagde trambestuurders zijn iets positiever dan de rest.

De beoordeling van het werk van de nieuwe collega's komt aan de orde in tabel 28. Die gegevens hebben betrekking op de vraag of men over het algemeen tevreden is over de manier waarop de nieuwkomers hun werk doen.

Tabel 28: Tevredenheid over werk nieuwe collega's

	tram- bestuurders lijn 2,4,5 (n=19) %	metrobeambten (n=79) %	controlebeamb- ten (n=30) %
Tevreden	33	23	14
Wisselend	67	65	66
Ontevreden	0	8	17
Weet niet	0	4	3
Totaal	100	100	100

Uit het betreffende materiaal komt naar voren dat de meerderheid, namelijk tweederde, van het zittend personeel wisselend tevreden is over de manier waarop de

toezichthouders hun werk doen. Slechts een minderheid is echt tevreden over het werk van de nieuwe collega's. Trambestuurders zijn hierin het meest positief. Bepaald ontevreden over het werk van de nieuwe collega's is 17% van de controlebeambten. De beoordeling van het werk van de nieuwe collega's is bij deze personeelsgroep het minst gunstig.

5.5 Samenvatting en conclusies

De waardering van het werk door het zittend personeel is overwegend positief. Ruim de helft beoordeelt het werk als prettig of zeer prettig, de overigen bijna altijd als wisselend (zowel prettig als onprettig). Wel wordt de werkdruk door de helft van de controlebeambten en de metrobeambten en door circa tweederde van de ondervraagde trambestuurders en metrobeambten als groot of zelfs zeer groot ervaren.

Voor de trambestuurders heeft de komst van de wagenbegeleiders tot gevolg dat het werkplezier vaak is toegenomen en dat de -relatieve- eenzaamheid vaak is afgenomen. Ook is voor het merendeel van de trambestuurders de werkdruk enigszins verlicht. Uit het bovenstaande blijkt echter dat de werkdruk nog steeds als groot wordt ervaren. De komst van de wagenbegeleiders heeft over het algemeen geen verandering gebracht in de beoordeling van het contact tussen trambestuurder en passagier.

Voor de metrobeambten zijn de werkomstandigheden vaak weinig veranderd, alleen de vrijheid die men tijdens het werk ervaarde is duidelijk minder geworden. Het werkplezier en de werkdruk zijn meestal gelijk gebleven. De beperkte groep die wel een verandering aangeeft maakt duidelijk dat er eerder sprake is van een verslechtering dan van een verbetering. Concreet betekent dit dat 30% zegt dat de werkdruk enigszins is verzwaard, terwijl 20% zegt dat het werkplezier is afgenomen.

Ook voor de controlebeambten is er over het algemeen weinig veranderd in de werkomstandigheden. Wanneer er wel sprake is van een verandering dan houden de negatieve en de positieve oordelen elkaar aardig in evenwicht. Alleen het werkplezier is iets vaker toegenomen dan afgenomen. Concreet betekent dit dat 24% zegt dat het eigen werkplezier is toegenomen door de komst van de OV-surveillanten.

Het contact met de nieuwe groepen collega's is goed. Ook op dit punt scoren de trambestuurders iets beter dan de rest. De beoordeling van de kwaliteit van het werk van de toezichthouders is matig. Tweederde van het zittend personeel is op dit punt wisselend tevreden. Bij de controlebeambten is een op de zes respondenten ontevreden over de kwaliteit van het werk van de nieuw collega's (in dit geval de OV-surveillanten).

6 Sociale veiligheid toezichthouders

In dit hoofdstuk wordt ingegaan op de subjectieve en objectieve veiligheid van de toezichthouders. Het gaat in totaal om 114 respondenten. Het merendeel betreft wagenbegeleiders. Voor de volledigheid wordt nogmaals vermeld dat slechts een fractie van de metrobeheerders heeft meegewerkt aan het onderzoek. De antwoorden van de 8 metrobeheerders kunnen dus absoluut niet beschouwd worden als representatief voor de totale groep van 200 metrobeheerders. Bij de interpretatie van de resultaten van de OV-surveillanten is enige voorzichtigheid geboden aangezien het responspercentage van deze groep op circa 30% ligt.

De volgende onderwerpen komen in het onderhavige hoofdstuk achtereenvolgens aan de orde:

- gevoelens van onveiligheid;
- slachtofferschap van criminaliteit;
- ooggetuigeschap van criminaliteit;
- vandalisme;
- toerusting voor incidenten (technische en sociale vaardigheden);
- bedrijfsvoorwaarden (ondersteuning en opvang).

6.1 Gevoelens van onveiligheid

Uit tabel 29 blijkt dat het merendeel van de wagenbegeleiders en van de OV-surveillanten zich zelden of nooit onveilig voelt; ruim eenderde van deze twee groepen voelt zich tijdens het werk af en toe wel onveilig. Het is wel opvallend dat 7 van de 8 metrobeheerders zich wel eens onveilig voelen; van deze groep voelen 2 mensen zich zelfs vaak onveilig.

Tabel 29: Gevoelens van onveiligheid (in aantallen/ percentages)

	metrobeheerders (n=8)	ov-surveillanten (n=17)	wagenbegeleiders (n=89)
Nooit	1	7	33%
Zelden	0	4	28%
Af en toe	5	6	34%
Vaak	2	0	2%
Onbekend	0	0	3%
Totaal	8	17	100%

Vergelijking met tabel 12 - waarin is weergegeven hoe vaak het zittend personeel zich onveilig voelt tijdens het werk - laat zien dat de wagenbegeleiders en de OV-surveillanten zich veiliger blijken te voelen dan de groepen waarmee zij samenwerken (te weten de trambestuurders op lijn 2, 4 en 5 en de CBA's).

Het feit dat de wagenbegeleiders zich veiliger voelen dan de trambestuurders op de lijnen met wagenbegeleiders, komt wellicht voort uit het feit dat de eerstgenoemden in koppels opereren en de laatstgenoemden niet. Dat onderscheid is echter niet aan de orde bij de CBA's en de OV-surveillanten.

Bijna de helft van de 45 respondenten die van tijd tot tijd last hebben van gevoelens van onveiligheid tijdens het werk, meldt dat dat met name het geval is in het voertuig en niet daarbuiten. Daarnaast laat eenderde van hen weten zich zowel in het voertuig als bij de halte (of het metrostation) onveilig te voelen. De lijnen waarop de gevoelens van onveiligheid het grootst zijn, zijn voor de wagenbegeleiders lijn 4 en in mindere mate lijn 2. Door de OV-surveillanten worden lijn 1 en lijn 7 het meest genoemd. De haltes waar het in dit verband vooral om gaat, zijn het Centraal Station, de Kruiskade en het Kruisplein. 's Avonds laat wordt als meest onveilig moment ervaren. Daarna worden als meest onveilige momenten de vroege avond en de avondspits genoemd.

In tabel 30 staat een aantal situaties en omstandigheden vermeld die deze gevoelens het meest opwekken¹³.

Tabel 30: Onveilige situaties (in aantallen/ percentages)

	metrobeheerders (n=8)	OV-surveillanten (n=17)	wagen-begeleiders (n=89)
Supportersvervoer	2	1	8%
Zwartrijders	0	0	9%
Junks e.d. in voertuig	2	1	14%
Junks e.d. op halte	2	1	12%
Onbeschoft gedrag	2	1	6%
Conflicten tussen passagiers	0	0	8%
Conflicten pass.-personeel	0	1	6%
Donkere haltes/stations	1	1	11%

De aanwezigheid van junks in en rond het openbaar vervoer wordt het meest veelvuldig genoemd als oorzaak van gevoelens van onveiligheid. Daarnaast veroorzaken donkere haltes en stations, zwartrijders en supportersvervoer gevoelens van grote onveiligheid. Ook conflicten tussen passagiers onderling of tussen passagiers en personeel en passagiers die zich niet aan de regels houden kunnen als zeer onveilig worden ervaren door de toezichthouders.

Tevens het vermelden waard zijn de situaties die door een aanzienlijk gedeelte van het personeel niet als 'zeer onveilig', maar wel als 'enigszins onveilig' worden ervaren. Het gaat hierbij om (over)volle voertuigen en (over)volle haltes en stations.

Enkele andere situaties waarbij men zich (enigszins) onveilig voelt zijn lange wachttijden op het moment dat men assistentie heeft ingeroepen en agressief gedrag van medeweggebruikers. Ook gebrekkige of onvoldoende communicatiemogelijk-

¹³ De vraag in kwestie luidde "Hoe onveilig voelt u zich tijdens uw werk in of rond de metro (c.q. tram of bus) door onderstaande omstandigheden of situaties?" Er werden zo'n 20 situaties aan de respondenten voorgelegd. De bijbehorende antwoordcategorieën varieerden van 'zeer onveilig' en 'enigszins onveilig' tot 'nauwelijks onveilig' en 'helemaal niet onveilig'. Voor de overzichtelijkheid zijn in tabel 24 alleen de situaties terug te vinden die het vaakst door de respondenten als 'zeer onveilig' werden ervaren.

heden veroorzaken gevoelens van onveiligheid.

Overige situaties, zoals het vervoer van verschillende soorten groepen jongeren maar ook ongewenste intimiteiten door passagiers of personeel, discriminatie van de betrokkene door passagiers of personeel en stille voertuigen of haltes, worden door de nieuwkomers aanzienlijk minder als onveilig ervaren.

6.2 Slachtofferschap

Alle vragen naar de objectieve veiligheid in het openbaar vervoer, oftewel naar het slachtofferschap onder de respondenten, hebben betrekking op de afgelopen 12 maanden.

Allereerst werd gevraagd naar 'mishandeling tijdens het werk'. Twee respondenten geven aan het afgelopen jaar te zijn mishandeld, een wagenbegeleider en een metrobeheerder. De laatste antwoordt drie keer te zijn mishandeld¹⁴. In beide gevallen werd door de dader een wapen of een ander voorwerp gebruikt. Terwijl de wagenbegeleider aangeeft door de mishandeling lichamelijk letsel te hebben opgelopen, geeft de metrobeheerder aan psychisch letsel te hebben ervaren.

Veel meer respondenten zijn met bedreigingen geconfronteerd: 4 metrobeheerders (50%), 3 OV-surveillanten (18%) en 16 wagenbegeleiders (18%). Bij 10 van de 23 bedreigingen werd een wapen of ander voorwerp gebruikt, in elke personeelsgroep verhoudingsgewijs met dezelfde frequentie. In totaal zijn zes respondenten meerdere malen met bedreigingen geconfronteerd: 1 metrobeheerder drie maal, 2 wagenbegeleiders tweemaal, 1 wagenbegeleider drie keer en 2 vier keer. Een metrobeheerder meldt aan de (laatste) bedreiging psychisch en lichamelijk letsel te hebben overgehouden. De overige respondenten laten weten aan de bedreiging niets over te hebben gehouden.

Van de 114 respondenten hebben er 5 het afgelopen jaar diefstal van werkmateriaal of van persoonlijke bezittingen meegemaakt. Dit ging niet gepaard met geweld. Zes respondenten zijn een of meerdere malen lastig gevallen tijdens het werk, dat wil zeggen hinderlijk aangeraakt, aangesproken en/of aangekeken: 3 metrobeheerders, 1 OV-surveillant en 2 wagenbegeleiders. In elk van de drie groepen bevindt zich één respondent bij wie dit 10 keer of zelfs vaker is voorgekomen.

Drie metrobeheerders (38%), 4 OV-surveillanten (24%) en 29 wagenbegeleiders (33%) zijn het afgelopen jaar getreiterd of gepest door passagiers.

6.3 Ooggetuigeschap

Naast slachtofferschap draagt ook het getuige zijn van agressieve voorvallen - tijdens de uitvoering van het werk- bij aan gevoelens van onveiligheid. In tabel 31 staat het percentage respondenten vermeld dat in de vragenlijst heeft aangekruist wel eens te hebben meegemaakt dat een collega of een passagier slachtoffer werd van agressie of diefstal in of rond het openbaar vervoer.

14 Daar waar men aangaf meerdere malen slachtoffer te zijn geweest, werd telkens doorgevraagd naar de laatste keer dat dat was voorgevallen.

Tabel 31: Ooggetuigenschap (in aantallen/ percentages)

	metrobeheerders (n=8)	OV-surveillanten (n=17)	wagenbegeleiders (n=89)
Ja	6	9	28%
Nee	2	8	65%
Onbekend	0	0	7%
Totaal	8	17	100%

Uit de tabel blijkt dat een meerderheid van de metrobeheerders en van de OV-surveillanten het afgelopen jaar getuige is geweest van een agressief voorval. Bij de wagenbegeleiders is bij ruim een kwart sprake van ooggetuigenschap.

In tabel 32 staat vermeld op welke incidenten het (meervoudige) ooggetuigenschap betrekking heeft. In deze tabel wordt het percentage respondenten vermeld dat een keer of meerdere malen getuige is geweest van een agressief incident in of rond het openbaar vervoer in Rotterdam.

Tabel 32: Incidenten van ooggetuigenschap (in aantallen/ percentages)

	metrobeheerders (n=8)	OV-surveillanten (n=17)	wagenbegeleiders (n=89)
Mishandeling van passagier	2	3	10%
Mishandeling van collega	3	1	2%
Bedreiging van passagier	3	5	15%
Bedreiging van collega	4	3	12%
Diefstal bij passagier	4	3	7%
Diefstal bij collega	0	1	1%
Lastig vallen van passagier	2	1	15%
Lastig vallen van collega	5	1	12%
Vechtpartij tussen passagiers	2	3	13%
Vechtpartij passagiers en personeel	3	3	7%
Treiteren, pesten	2	0	2%

De tabel laat zien dat het ooggetuigenschap veelal vier soorten incidenten betreft:

- bedreiging van een passagier of collega
- lastig vallen van een passagier of collega
- vechtpartijen tussen passagiers onderling
- mishandeling van een passagier.

Ook blijkt uit de tabel dat de metrobeheerders naar verhouding het vaakst getuige waren van agressieve incidenten. Deze groep bleek ook al naar verhouding het vaakst slachtoffer te zijn geworden van criminaliteit.

6.4 Vandalisme

Tabel 33 vermeldt het aantal/percentage respondenten dat zelf heeft waargenomen dat iemand bezig was om iets in, aan of rond het voertuig opzettelijk te vernielen, te bekladden of te beschadigen.

Tabel 33: Waargenomen vandalisme (in aantallen/ percentages)

	metro- beheerders (n=8)	OV- surveillanten (n=17)	wagen- begeleiders (n=89)
Ja	2	2	25%
Nee	6	15	75%
Totaal	8	17	100%

Uit de gegevens blijkt dat vandalisme het vaakst is waargenomen door wagenbegeleiders en het minst vaak is geconstateerd door OV-surveillanten.

6.5 Toerusting voor incidenten

De technische middelen die de toezichthouders tot hun beschikking hebben om zichzelf tegen agressie, diefstal en andere incidenten te beschermen, worden door de bevroegde OV-surveillanten in meerderheid als voldoende beschouwd¹⁵. De wagenbegeleiders en de metrobeheerders zijn echter verdeeld over de bestaande technische beveiligingsmiddelen.

Tabel 34: Technische middelen (in aantallen/ percentages)

	metrobeheerders (n=8)	OV- surveillanten (n=17)	wagen- begeleiders (n=89)
Ruim voldoende	1	3	9%
Voldoende	2	7	18%
Niet voldoende, niet onvoldoende	1	4	30%
Onvoldoende	3	0	21%
Ruim onvoldoende	1	0	1%
Weet niet/onbekend	0	3	21%
Totaal	8	17	100%

¹⁵ Het gaat hier om communicatiemiddelen, bescherming van de zitplaats in het voertuig en dergelijke.

Op de vraag waar men dan vooral behoefte aan heeft, antwoorden metro-beheerders: handboeien (3 maal genoemd), een wapen of wapenstok (2 maal genoemd), een (intern) communicatiesysteem (2 maal genoemd) en een betere bescherming van de zitplaats (1 maal genoemd).

De wagenbegeleiders zien als belangrijkste aanvullende benodigdheden een (intern) communicatiesysteem (16%), de beschikking over wapens of een wapenstok (12%) en de beschikking over handboeien (7%).

Wel meent een ruime meerderheid van de toezichthouders over voldoende (sociale) vaardigheden te beschikken om zichzelf tegen agressie en andere incidenten te verdedigen. Alleen onder metrobeheerders is dat niet het geval. Van de 8 respondenten vinden er 3 hun vaardigheden onvoldoende. Slechts 5% van de wagenbegeleiders is deze mening toegedaan.

Er bestaat weinig behoefte aan aanvullende maatregelen: een (na- of bij-) scholing in het omgaan met agressie wordt 11 keer genoemd en een zelfverdedigingscursus wordt 9 maal genoemd. Aan ruimere opsporingsbevoegdheden en aan een training sociale vaardigheden is ook behoefte, maar in nog mindere mate.

6.6 Bedrijfsvoorwaarden

De beoordeling van de overige werkomstandigheden waarmee men zich tegen agressieve incidenten kan beschermen¹⁶, is onder de OV-surveillanten en de wagenbegeleiders overwegend positief. De metrobeheerders beschouwen de werkomstandigheden echter als onvoldoende beschermend. In tabel 35 zijn de resultaten vermeld.

Tabel 35: Overige werkomstandigheden (in aantallen/ percentages)

	metro- beheerders (n=8)	OV- surveillanten (n=17)	wagen- begeleiders (n=89)
Ruim voldoende	0	3	14%
Voldoende	1	6	31%
Niet voldoende, niet onvoldoende	2	4	29%
Onvoldoende	4	1	11%
Weet niet/onbekend	1	3	15%
Totaal	7	17	100%

De wagenbegeleiders geven hierbij aan vooral meer of vaker controle of toezicht nodig te vinden en met meerdere collega's te willen samenwerken (en dus niet alleen). Metrobeheerders noemen deze twee punten eveneens, maar zij geven in de eerste plaats aan behoefte te hebben aan meer personeel. Ook wordt door enkele respondenten uit beide groepen een betere samenwerking nodig geacht.

¹⁶ Feitelijk is gevraagd: vindt u dat de 'overige werkomstandigheden' (personeel, toezicht) voldoende zijn om uzelf tegen agressie, diefstal en andere incidenten te beschermen?

De aanwezige opvang binnen het bedrijf voor hulp na een incident wordt over het algemeen als voldoende en ruim voldoende beschouwd. Alleen onder de metrobeheerders en wagenbegeleiders is er een klein aantal respondenten dat de opvang onvoldoende acht. Daarnaast geeft een aanzienlijk deel aan niet te weten of er voldoende goede opvang is binnen het bedrijf.

Zo'n 60% van alle respondenten weet dat binnen het vervoersbedrijf de mogelijkheid bestaat om agressieve incidenten te laten registreren. De rest geeft aan niet te weten of een dergelijke mogelijkheid bestaat; 3 wagenbegeleiders antwoorden dat binnen de RET iets dergelijks niet bestaat. Bijna 90% van de respondenten laat weten zo'n incidenten-registratie wel degelijk nuttig te vinden.

Van de 68 respondenten die op de hoogte zijn van de mogelijkheid tot registratie, geven er 48 (71%) aan de voorgevallen incidenten altijd te melden. De metrobeheerders lijken in dit opzicht wat minder consequent, de OV-surveillanten wat consequenter.

Tabel 36: Meldingen van incidenten (in aantallen/ percentages)

	metrobeheerders (n=5)	OV-surveillanten (n=10)	wagenbegeleiders (n=53)
Altijd	2	8	71%
Meestal	1	2	13%
Soms	2	0	11%
Onbekend	0	0	5%
Totaal	5	10	100%

In aanvulling op het voorgaande blijkt uit tabel 37 dat slechts 1 van de 5 metrobeheerders meent dat er iets met de melding van incidenten gedaan wordt. Van de overige twee personeelsgroepen antwoordt een ruime meerderheid dat er met deze meldingen wel iets wordt gedaan.

Tabel 37: Afhandeling van meldingen (in aantallen/ percentages)

	metrobeheerders (n=5)	OV-surveillanten (n=10)	wagenbegeleiders (n=53)
Ja	1	6	72%
Nee	0	0	4%
Weet niet	4	4	24%
Totaal	5	10	100%

6.7 Samenvatting en conclusies

Wat de subjectieve veiligheid van de toezichhouders betreft: ruim eenderde van de OV-surveillanten en van de wagenbegeleiders voelt zich tijdens het werk af en toe onveilig; van de 8 metrobeheerders zeggen er 6 zich wel eens of vaak onveilig te voelen. Metrobeheerders lijken zich dus het minst veilig te voelen. Onveiligheid wordt eerder ervaren in het voertuig zelf, dan daarbuiten en met name laat in de avond. Als belangrijke oorzaken van gevoelens van onveiligheid worden junks genoemd in en rond het openbaar vervoer, donkere haltes en zwartrijders.

Van de 114 ondervraagde toezichhouders geven er 36 (32%) aan geconfronteerd te zijn geweest met pesterijen of getreiter; 23 respondenten (21%) werden het afgelopen jaar slachtoffer van een of meerdere bedreigingen. Onder metrobeheerders ligt dit percentage hoger. Bij bijna de helft van de bedreigingen werd een wapen of ander bedreigend voorwerp gebruikt. Ook zijn twee personeelsleden geconfronteerd met mishandeling, waarvan één drie keer. Daarnaast is een aantal respondenten (5%) lastig gevallen en heeft een klein aantal (4%) tijdens uitvoering van het werk diefstal meegemaakt.

De meeste metrobeheerders zijn het afgelopen jaar getuige geweest van één of meerdere agressieve incidenten. Datzelfde geldt voor de helft van de OV-surveillanten en voor een kwart van de wagenbegeleiders.

Ongeveer een kwart van de respondenten heeft waargenomen dat vandalisme plaats had in of rond het openbaar vervoer.

Alleen OV-surveillanten menen in meerderheid dat zij voldoende technische middelen tot hun beschikking hebben om zichzelf tegen agressieve incidenten te verdedigen. Een deel van de wagenbegeleiders en van de metrobeheerders vraagt om extra middelen zoals een intern communicatiesysteem, een wapen(stok) en/of handboeien.

Wel meent een meerderheid van de nieuwkomers over voldoende (sociale) vaardigheden te beschikken voor het werk dat zij doen en de onveiligheid die dat werk met zich mee brengt. Metrobeheerders menen echter ook in dit opzicht minder vaak voldoende zijn toegerust. Zij hebben behoefte aan trainingen omgaan met agressie en 'zelfverdediging'.

Ook de overige werkomstandigheden worden door de metrobeheerders als onvoldoende ervaren als het gaat om bescherming tegen criminaliteit. Zij geven in dit verband vooral aan behoefte te hebben aan de inzet van meer personeel. Van de andere groepen vindt de meerderheid de overige werkomstandigheden wel voldoende.

Zo'n 60% van de nieuwkomers is ervan op de hoogte dat binnen de RET de mogelijkheid bestaat om incidenten te laten registreren. Van deze groep geeft 71% aan altijd melding te doen van agressieve incidenten. Hoewel de metrobeheerders de meeste incidenten opgeven, lijken zij tegelijkertijd het minst consequent in de registratie van incidenten en hebben ze ook het minste vertrouwen in de afhandeling van deze meldingen.

Conclusie

Op basis van deze gegevens kunnen we concluderen dat de veiligheidssituatie van de wagenbegeleiders en van de OV-surveillanten als redelijk gunstig beschouwd kan worden; ernstige incidenten komen gelukkig slechts zelden voor en men voelt zich over het algemeen veilig tijdens de taakuitvoering. Dat neemt niet weg dat een op de vijf wagenbegeleiders om extra (technische) hulpmiddelen vraagt. Voor het overige (eigen sociale vaardigheden en bedrijfsvoorwaarden) is men wel tevreden.

De subjectieve en de objectieve veiligheidssituatie van de kleine groep ondervraagde metrobeheersers ziet er wel ongunstig uit. Bovendien vindt deze groep dat men in sociaal en technisch opzicht onvoldoende is toegerust om zich te beschermen tegen (agressieve) incidenten. Wellicht vraagt deze groep middels het invullen van de enquête om nadere aandacht voor de veiligheidsproblemen die zij ervaren.

7 Beoordeling werkomstandigheden door toezichhouders

7.1 Werkomstandigheden

Om een beeld te krijgen van de wijze waarop de toezichhouders het werk en de werkomstandigheden ervaren, komt in dit hoofdstuk een aantal onderwerpen aan de orde die in hoofdstukken over het zittend personeel ook reeds te berde zijn gebracht. Het gaat onder andere om zaken als waardering van het werk, beoordeling van de werkdruk en de omgang met collega's. De informatie uit dit hoofdstuk heeft betrekking op OV-surveillanten en wagenbegeleiders¹⁷.

Als eerste wordt geschetst hoe de betrokkenen hun werk waarderen.

Tabel 38: Waardering werk

	OV-surveillanten (n=17) %	wagen-begeleiders (n=89) %
Zeer prettig	33	48
Prettig	47	43
Soms prettig/soms onprettig	20	9
Totaal	100	100

Uit de onderzoeksgegevens blijkt dat geen van de respondenten het werk als onprettig ervaart. In de meeste gevallen vinden de respondenten het werk prettig tot zeer prettig. Van de wagenbegeleiders ervaart de helft het werk als 'zeer prettig'.

De werkdruk is voor niemand 'zeer groot'. Wel geeft een kwart van de bevraagde OV-surveillanten aan de werkdruk 'groot' te vinden. Daarnaast ervaart bijna 40% van de OV-surveillanten de werkdruk als precies goed. Onder de wagenbegeleiders ligt dit percentage op 60%.

17 Door een onduidelijkheid in de vragenlijst hebben de 8 metrobeheerders het laatste deel van de vragenlijst niet ingevuld. Dit heeft tot gevolg dat gegevens over de beoordeling van de werkomstandigheden voor deze groep respondenten ontbreken. Het hoofdstuk beperkt zich derhalve tot informatie over OV-surveillanten en wagenbegeleiders.

Tabel 39: Beoordeling werkdruk

	OV-surveillanten (n=17)	wagenbegeleiders (n=89)
Zeer gering	13	12
Gering	25	24
Goed	37	60
Groot	25	4
Totaal	100	100

De omgang met de naaste collega's, voor de OV-surveillanten gaat dat dan om de overige OV-surveillanten en voor de wagenbegeleiders om collega-wagenbegeleiders, wordt positief beoordeeld. Zo'n 80% vindt dat hij (of zij) met de naaste collega's goed kan opschieten.

Tabel 40: Omgang met naaste collega's

	OV-surveillanten (n=17) %	wagenbegeleiders (n=89) %
Goed	87	79
Normaal	13	21
Totaal	100	100

De omgang met overige collega's met wie wordt samengewerkt wordt ook positief beoordeeld, zij het door de OV-surveillanten in iets mindere mate dan door de wagenbegeleiders.

Tabel 41: Omgang met overige collega's

	OV-surveillanten (n=17) %	wagenbegeleiders (n=89) %
Goed	53	72
Normaal	40	27
Geen mening	7	1
Totaal	100	100

Ruim drie kwart van de respondenten, uit beide groepen, is de mening toegedaan dat hij (of zij) middels het werk in sterke mate bijdraagt aan de bevordering van de sociale veiligheid in het openbaar vervoer. Nog eens 15% denkt in beperkte mate

bij te dragen aan de sociale veiligheid¹⁸.

7.2 Voor- en nadelen van het werk

Om meer inzicht te krijgen in de aantrekkelijke en de minder aantrekkelijke kanten aan het werk voor de twee nieuw gekomen groepen, is aan de respondenten gevraagd in hoeverre bepaalde zaken een belangrijk probleem vormen bij het werk. Dezelfde items zijn ook gebruikt om na te gaan in hoeverre bepaalde zaken juist een belangrijk pluspunt vormen van het werk. Aan de hand van tabel 42 volgt nu eerst een beschrijving van de zaken die een probleem vormen bij het werk. Voor beide groepen wordt bij elk aspect het percentage respondenten aangegeven dat dit punt als belangrijk probleem bij het werk ervaart.

Tabel 42: Belangrijk probleem bij het werk

	ov- surveillanten (n=17) %	wagen- begeleiders (n=89) %
Omgang met lastige passagiers	29	27
Werk te zwaar/ te moeilijk	0	2
Onvoldoende steun/info leiding	29	7
Wisseldiensten	0	1
Eentonigheid	30	2
Hoogte salaris	65	52
Ontbreken vaste aanstelling	30	47
Onvoldoende werkoverleg	24	6
Mate van beslissingsvrijheid	12	7
Te beperkte bevoegdheden	0	32
Samenwerking naaste collega's	18	11
Samenwerking overige collega's	18	5
Slechte samenwerking chef	0	0
Anders	6	1
Geen belangrijke problemen	18	20

Uit de bovenstaande tabel blijkt dat voor beide groepen de hoogte van het salaris het belangrijkste probleem is in de huidige baan. Bij de wagenbegeleiders vormt daarnaast het ontbreken van een vaste aanstelling een bijna even groot probleem. Te beperkte bevoegdheden en de omgang met lastige passagiers vormen problemen die voor de wagenbegeleiders op de tweede plaats komen. Deze problemen worden door respectievelijk 32% en 27% genoemd.

¹⁸ Aangezien de gegevens van de beide groepen zo weinig verschillen, is ervoor gekozen de tabel achterwege te laten.

Door de OV-surveillanten worden 5 problemen door een niet onaanzienlijke groep van 25% tot 30% genoemd, te weten: het ontbreken van een vaste aanstelling, de eentonigheid van het werk, onvoldoende steun en info vanuit de leiding, de omgang met lastige passagiers en onvoldoende werkoverleg.

Tenslotte ervaart zo'n 20% van beide groepen geen belangrijke problemen bij het werk.

In tabel 43 staan de mogelijke pluspunten vermeld die aan het werk kunnen worden onderscheiden en de bijbehorende percentages van respondenten die een bepaald punt als zodanig bestempelen.

Tabel 43: Belangrijk pluspunt of steun bij het werk

	ov- surveillanten (n=17) %	wagen- begeleiders (n=89) %
Omgang met passagiers	47	60
Werk kan ik goed aan	53	54
Goede steun/info leiding	12	37
Wisseldiensten	24	18
Afwisselendheid werk	53	21
Hoogte salaris	0	36
Kans op een vaste baan	0	70
Werkoverleg	18	26
Mate van beslissingsvrijheid	35	16
Bevoegdheden	29	17
Samenwerking naaste collega's	77	63
Samenwerking overige collega's	53	51
Goede samenwerking chef	41	46
Anders	0	1
Geen grote pluspunten	12	1

De kans op een vaste baan, de samenwerking met naaste collega's en de omgang met passagiers vormen de belangrijkste pluspunten voor de wagenbegeleiders. De moeilijkheidsgraad van het werk, de samenwerking met overige collega's en met de directe chef komen als pluspunten op de tweede plaats. Deze laatste zaken worden door circa de helft van de wagenbegeleiders genoemd.

De samenwerking met naaste collega's wordt door de OV-surveillanten als belangrijkste pluspunt van het werk genoemd. De moeilijkheidsgraad van het werk, de afwisseling van het werk en de samenwerking met overige collega's worden daarna het meest genoemd.

Tenslotte valt op dat 2 van de 17 OV-surveillanten geen belangrijke pluspunten weten te noemen.

7.3 Samenvatting en conclusies

De algehele waardering van het werk, door de toezichthouders - te weten de wagenbegeleiders en de OV-surveillanten - is goed te noemen. Dit geldt het meest voor de wagenbegeleiders.

Ook de werkdruk is meestal goed of iets te gering, althans voor de wagenbegeleiders: 60% van deze groep vindt de werkdruk precies goed en 24% vindt de werkdruk gering. De OV-surveillanten denken nogal verschillend over de werkdruk: 37% vindt de werkdruk precies goed, een kwart vindt de werkdruk gering en eveneens een kwart vindt de werkdruk groot.

Het contact met naaste en overige collega's wordt door een meerderheid positief beoordeeld. Tevens is het overgrote deel van de twee ondervraagde groepen de mening toegedaan dat zij door hun werk een positieve bijdrage leveren aan de veiligheid in en rond het openbaar vervoer.

Voorzover zij problemen ervaren bij het werk, ligt dat voor een belangrijk deel in de sfeer van de arbeidsvoorwaarden. Het gaat dan om de hoogte van het salaris en met name voor de wagenbegeleiders, om het feit dat een vaste aanstelling ontbreekt. Het feit dat er een kans bestaat op een vaste aanstelling wordt daarentegen als belangrijk pluspunt ervaren, althans door de wagenbegeleiders.

Een meerderheid van beide groepen noemt als belangrijke pluspunten van het werk:

- de moeilijkheidsgraad van het werk;
- de omgang met passagiers;
- de samenwerking met (naaste) collega's en met de directe chef.

De OV-surveillanten noemen verder nog als pluspunt 'de afwisseling die het werk met zich meebrengt'.

8 Samenvatting en conclusies

Middels een onderzoek onder het uitvoerend RET personeel en onder de nieuw aangestelde toezichthouders zijn de volgende onderzoeksvragen beantwoord:

- 1 Welk effect heeft het inzetten van de toezichthouders op de veiligheid van het zittend personeel?
- 2 Wat is het effect van de komst van de toezichthouders op de werkomstandigheden van het zittend personeel?
- 3 Hoe beoordeelt het zittend personeel de maatregelen?
- 4 Hoe beoordelen de toezichthouders, de veiligheidssituatie op het werk?
- 5 Hoe beoordelen de toezichthouders hun werkomstandigheden?

De medewerking van de verschillende beroepsgroepen aan de uitgezette schriftelijke enquête liep sterk uiteen. Omdat minder dan een kwart van de benaderde CBA's en metrobeheerders de schriftelijke enquête heeft ingevuld, mogen de onderzoeksresultaten van deze twee beroepsgroepen hoogstens als indicatief beschouwd worden voor de betreffende totale groep. Uit nadere analyse blijkt bovendien dat vooral de oudste en de jongste metrobeheerders meewerkten aan het onderzoek. Bij de buschauffeurs, de trambestuurders en de OV-surveillanten lagen de responspercentages tussen 34% en 45%. Bij het generaliseren van de onderzoeksresultaten naar de betreffende totale groep is enige voorzichtigheid dus geboden. Uit de vergelijking tussen onderzoeksgroep en populatiegegevens blijkt dat de oudere buschauffeurs naar verhouding enigszins zijn oververtegenwoordigd in het onderzoek.

De resultaten van de wagenbegeleiders en de MBA's geven, gezien het responspercentage van deze twee groepen, vermoedelijk wel een redelijk representatief beeld van deze twee beroepsgroepen.

Op basis van een analyse van de onderzoeksresultaten zijn de gestelde onderzoeksvragen als volgt beantwoord.

1 Het effect van het inzetten van extra personeel op de veiligheid van het zittend personeel

De veiligheid in en rond het openbaar vervoer is volgens het zittend personeel het afgelopen jaar vooral afgenomen. De oorzaken van meer onveiligheid moeten worden gezocht in een toename van de agressie en de criminaliteit en in een toename van het aantal randfiguren. Slechts onder de trambestuurders van de lijnen waarop wagenbegeleiders te werk zijn gesteld, is een noemenswaardig percentage te vinden dat zich veiliger is gaan voelen tijdens het werk, maar ook hier zegt een even grote groep zich onveiliger te voelen in vergelijking tot een jaar geleden. De subjectieve veiligheid onder het zittend personeel is dan ook matig te noemen. Een tot tweederde van het personeel voelt zich tijdens het werk af en toe onveilig. Gevoelens van onveiligheid lijken relatief het meest voor te komen onder controlebeambten en trambestuurders. Trambestuurders op lijn 2, 4 en 5 - de lijnen met wagenbegeleiders - voelen zich minder vaak onveilig dan de trambestuurders op de overige lijnen. Buschauffeurs voelen zich het meest veilig.

Enigszins in tegenspraak met de eerder genoemde negatieve ontwikkeling lijkt het gegeven dat 20 tot 30% van de beroepsgroepen desgevraagd bij elk van de maatregelen aangeeft zich veiliger te zijn gaan voelen. Wellicht wordt het positieve effect van de maatregelen overschaduwed door de eerder genoemde negatieve factoren. Het zal vermoedelijk ook zo zijn dat men bij de vergelijking met een jaar geleden niet altijd gedacht heeft aan de situatie zonder en de situatie met de toezichthouders. Dit laatste geldt vermoedelijk met name voor de maatregel 'wagenbegeleiders', aangezien deze maatregel 'een jaar geleden' al volledig was ingevoerd.

De komst van **wagenbegeleiders** heeft het meeste effect gesorteerd. Tweederde van de trambestuurders op lijn 2, 4 en 5 voelt zich ten gevolge van de maatregel veiliger. Opmerkelijk is echter dat deze maatregel een nagenoeg even groot effect heeft op de subjectieve veiligheid van de bestuurders van de overige tramlijnen. Vermoedelijk rijdt een deel van deze bestuurders incidenteel ook op lijn 2, 4 en 5. Bovendien heeft de maatregel een positieve uitwerking op de veiligheidsbeleving van de buschauffeurs en de MBA's. Waarschijnlijk gaat het hier niet zozeer om het effect van de maatregel op het eigen gevoel van veiligheid, alswel om het effect op de veiligheid binnen het OV in het algemeen: 'men vindt het een veilig idee dat er wagenbegeleiders zijn gekomen op een aantal tramlijnen'. Dit wordt bevestigd door het feit dat de beroepsgroepen die zelf niet direct met de wagenbegeleiders te maken krijgen, als effect aangeven dat collega's en passagiers minder incidenten meemaken sinds de wagenbegeleiders er zijn.

De helft van de trambestuurders zegt sinds de komst van de wagenbegeleiders minder vaak ernstige incidenten mee te maken, tweederde zegt minder vaak vervelende incidenten mee te maken.

Opmerkelijk is het feit dat enkele controlebeambten aangeven zich onveilig te voelen door de komst van de wagenbegeleiders.

Bij de beoordeling van het effect van de komst van de **OV-surveillanten** dient men te bedenken dat de OV-surveillanten nog lang niet op volle sterkte aanwezig zijn. Het effect van deze maatregel lijkt, zoals verwacht kon worden gezien de aard van deze maatregel, het meest wijd verspreid te zijn. Gebleken is dat de inzet van deze toezichthouders bij ten minste 30% van elk van de zittende personeelsgroepen een veiliger gevoel teweeg brengt. Daarnaast dragen de OV-surveillanten - als enigen - bij aan de subjectieve veiligheid van controlebeambten. Het effect voor deze beroepsgroep is echter niet groter dan het effect voor de andere beroepsgroepen.

Bijna eenderde van de CBA's zegt door de komst van de OV-surveillanten minder vaak ernstige incidenten mee te maken, 10% zegt minder vaak vervelende incidenten mee te maken.

De MBA's profiteren nauwelijks meer van de komst van de **metrobeheerders** dan de overige beroepsgroepen wat betreft bevordering van de veiligheid. De OV-surveillanten dragen wellicht zelfs iets meer bij aan de bevordering van het gevoel van veiligheid van de MBA's dan de metrobeheerders: 41% zegt zich veiliger te voelen door de aanwezigheid van de OV-surveillanten en 30% zegt zich veiliger te voelen door de komst van de metrobeheerders.

Verder zegt een kwart van de metrobeambten zelf minder vaak ernstige incidenten mee te maken sinds de metrobeheerders er zijn, 17% zegt minder vaak vervelende incidenten mee te maken.

Conclusie

De drie maatregelen gericht op het vergroten van toezicht hebben een positief effect op de veiligheidssituatie van een niet onaanzienlijke minderheid van het zittend personeel.

Concreet betekent dit een toename van het gevoel van veiligheid en een afname van het aantal vervelende en ernstige incidenten voor de respondenten zelf danwel voor passagiers en/ of collega's.

De wagenbegeleiders hebben het meeste effect gesorteerd, althans voor de trambestuurders, de groep die direct met deze maatregel te maken heeft. Het effect van de OV-surveillanten is tot nog toe beperkter maar wel wijder verspreid onder alle beroepsgroepen.

2 Het effect van de komst van de toezichthouders op de werkomstandigheden van het zittend personeel

De tweede onderzoeksvraag is opgenomen in het onderzoek vanuit de veronderstelling dat een breed gedragen onvrede over de komst van de toezichthouders waarschijnlijk sterk vertekenend werkt op de beoordeling van het effect op de veiligheid. Uit het onderstaande blijkt echter dat er geen sprake is van een algehele onvrede bij het zittend personeel over de komst van de toezichthouders.

De onderzoeksresultaten laten zien dat de komst van wagenbegeleiders de werkomstandigheden van de trambestuurders op lijn 2, 4 en 5 in positieve zin heeft veranderd. Men geeft aan dat het werkplezier is toegenomen en dat de eenzaamheid tijdens het werk is afgenomen. Ook is de werkdruk verminderd, doch deze wordt nog steeds als groot ervaren.

De werkomstandigheden van de metrobeambten lijken door de komst van de metrobeheerders meestal niet veranderd. Een deel van hen laat weten dat het werkplezier ten gevolge van de maatregel is afgenomen. Ruim de helft van de metrobeambten ervaart een inperking van hun vrijheid ten gevolge van de komst van de metrobeheerders. Ook geeft een deel van de metrobeambten aan dat de werkdruk door de maatregel enigszins is verzaamd.

Over effect op de werkomstandigheden van de OV-surveillanten is het betrokken personeel enigszins verdeeld, voor de meesten is er niets veranderd en verder houden positieve en negatieve ontwikkelingen elkaar in evenwicht. Zo meldt een deel van de controlebeambten dat het werkplezier is toegenomen. De vrijheid tijdens het werk wordt echter enigszins beknot. Wat de werkdruk betreft is men ook verdeeld. Een gedeelte van de controlebeambten meent dat deze is toegenomen een ander deel ervaart een afgenomen werkdruk.

Conclusie

De komst van de wagenbegeleiders heeft een positief effect op de werksituatie van de trambestuurders. De werkomstandigheden van de controlebeambten en de metrobeambten zijn over het algemeen niet veranderd door de komst van hun nieuwe 'collega's', met dien verstande dat de metrobeambten zich wel beknot voelen in de vrijheid die ze bij hun taakuitoefening ervaarden.

De beoordeling door het zittend personeel van de maatregelen

De beoordeling door het zittend personeel van de maatregelen is uitermate positief. De afzonderlijke maatregelen zijn door zo'n 65 tot 80% van elke personeelsgroep (zeer) positief ontvangen. De komst van OV-surveillanten en van de wagenbegeleiders oogsten de meeste waardering.

De controlebeambten zijn naar verhouding duidelijk minder positief over de maatregelen en geven bovendien een andere rangorde in hun waardering; zij waarderen de komst van de metrobeheerders het meest positief. In het voorgaande is reeds aangegeven dat sommige controlebeambten zich ook onveiliger zijn gaan voelen door deze maatregel. Dit vormt dan ook een punt van aandacht voor de RET. Het contact met de nieuwe collega's wordt door een groot deel van de direct betrokkenen als goed ervaren. De beoordeling van de kwaliteit van het werk van de nieuwkomers is minder gunstig. Tweederde van het zittend personeel is over hun werk wisselend tevreden.

Conclusie

De maatregelen worden positief gewaardeerd door bijna alle personeelsgroepen; alleen bij de controlebeambten bestaan twijfels over de aard (en het nut) van de maatregelen, met name ten aanzien van de komst van de wagenbegeleiders.

Beoordeling door de toezichthouders van de veiligheidssituatie op het werk

De toezichthouders, uitgezonderd de metrobeheerders, blijken zich minder vaak onveilig te voelen dan het zittend personeel. Ruim eenderde van de wagenbegeleiders en van de OV-surveillanten voelt zich tijdens het werk af en toe onveilig. Bijna alle ondervraagde metrobeheerders voelen zich af en toe of vaak onveilig. De resultaten van het kleine aantal metrobeheerders dat ondervraagd is kunnen echter niet als representatief worden beschouwd voor de totale groep metrobeheerders. Onveiligheid wordt met name in het voertuig zelf ervaren, laat in de avond. Als belangrijkste oorzaken van gevoelens van onveiligheid worden junks genoemd in en rond het openbaar vervoer, donkere haltes en zwartrijders.

Eenderde van de toezichthouders is het afgelopen jaar geconfronteerd met pesten of getreiter. Eenvijfde werd het afgelopen jaar slachtoffer van bedreiging(en). Onder (de kleine groep) metrobeheerders ligt dit percentage hoger. Overige delicten zoals mishandeling, lastig gevallen worden en diefstal kwamen gelukkig zelden voor.

De meeste metrobeheerders zijn het afgelopen jaar getuige geweest van één of meerdere agressieve incidenten. Datzelfde geldt voor de helft van de OV-surveillanten en voor een kwart van de wagenbegeleiders.

Ongeveer een kwart van de respondenten heeft waargenomen dat vandalisme plaats had in of rond het openbaar vervoer.

Alleen OV-surveillanten menen in meerderheid dat zij voldoende technische middelen tot hun beschikking hebben om zichzelf tegen agressieve incidenten te verdedigen. Een deel van de wagenbegeleiders en van de metrobeheerders vraagt om extra middelen zoals een intern communicatiesysteem, een wapen(stok) en/of handboeien.

Wel meent een meerderheid van de nieuwkomers over voldoende (sociale) vaardigheden te beschikken voor het werk dat zij doen en de onveiligheid die dat werk met zich mee brengt. Metrobeheerders menen echter ook in dit opzicht minder vaak voldoende te zijn toegerust. Zij hebben behoefte aan trainingen

omgaan met agressie en 'zelfverdediging'.

Ook de overige werkomstandigheden worden door de metrobeheerders als onvoldoende ervaren als het gaat om bescherming tegen criminaliteit. Zij geven in dit verband vooral aan behoefte te hebben aan de inzet van meer personeel. Van de andere groepen vindt de meerderheid de overige werkomstandigheden wel voldoende.

Zo'n 60% van de toezichthouders is ervan op de hoogte dat binnen de RET de mogelijkheid bestaat om incidenten te laten registreren. Van deze groep geeft 71% aan altijd melding te doen van agressieve incidenten. Hoewel de metrobeheerders de meeste incidenten opgeven, lijken zij tegelijkertijd het minst consequent in de registratie van incidenten en hebben ze ook het minste vertrouwen in de afhandeling van deze meldingen.

Conclusie

Op basis van deze gegevens kunnen we concluderen dat de veiligheidssituatie van de wagenbegeleiders en van de OV-surveillanten als redelijk gunstig beschouwd kan worden; ernstige incidenten komen gelukkig slechts zelden voor en men voelt zich over het algemeen veilig tijdens de taakuitvoering. Dat neemt niet weg dat een op de vijf wagenbegeleiders om extra (technische) hulpmiddelen vraagt.

De subjectieve en de objectieve veiligheidssituatie van de kleine groep ondervraagde metrobeheerders ziet er wel ongunstig uit. Bovendien vindt deze groep dat men in sociaal en technisch opzicht onvoldoende is toegerust om zich te beschermen tegen (agressieve) incidenten. Wellicht vraagt deze groep middels het invullen van de enquête om nadere aandacht voor de veiligheidsproblemen die zij ervaren.

Beoordeling door de toezichthouders van de werkomstandigheden

De algehele waardering van het werk, door de nieuw gekomen groepen, is goed te noemen. Hierbij dient wel vermeld te worden dat de metrobeheerders over dit onderwerp niet zijn bevraagd. Naast de werkdruk, die met name door de wagenbegeleiders als precies goed wordt ervaren, wordt ook het contact met de naaste collega's en met de collega's van het zittend personeel door een meerderheid positief beoordeeld. Tevens is het overgrote deel van de ondervraagde toezichthouders de mening toegedaan dat zij door hun werk een positieve bijdrage leveren aan de veiligheid in en rond het openbaar vervoer.

Voorzover zij problemen ervaren bij het werk, ligt dat voor een belangrijk deel in de sfeer van de arbeidsvoorwaarden. Het gaat dan om de hoogte van het salaris en (voor de wagenbegeleiders) het feit dat een vaste aanstelling ontbreekt.

Een meerderheid van beide groepen noemt als belangrijke pluspunten van het werk:

- de moeilijkheidsgraad van het werk;
- de omgang met passagiers;
- de samenwerking met (naaste) collega's en met de directe chef.

De OV-surveillanten noemen verder nog als pluspunt 'de afwisseling die het werk met zich meebrengt' en de wagenbegeleiders beschouwen de kans op een vaste baan als een zeer aantrekkelijke kant van het werk.