- 9 -

Anlage 4
Abgeleitete Maßnahmen aus der Durchführung der Patientenbefragungen und der Mitarbeiterbefragungen
	RK Bonn
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Renovierung der Bäder
	Erhöhung des Comforts und damit höhere Patientenzufriedenheit

	Renovierung des West-Bereiches
	Erhöhung des Comforts und Verbesserung des Images

	Renovierung des Eingangsbereiches
	Verbesserung des "Ersten Eindrucks"

	Zimmereinrichtung/räumliche Ausstattung
	Erhöhung des Comforts und damit höhere Patientenzufriedenheit

	Speisenversorgung
	Anpassung des Angebots an die Bedürfnisse der Patientinnen und Patienten

	Öffnungszeiten Cafeteria
	Anpassung der Öffnungszeiten an den Bedarf

	Umgang mit Gewalt
	Standardisiertes Vorgehen unter Einhaltung der rechtlichen Vorgaben, Verbesserung der Patientenversorgung , Gefahrenabwehr der Gewaltentstehung

	Rauchfreie Zone
	Raucharmes Krankenhaus mit rauchfreien Zonen

	Ausbau der Entlassungsplanung und Überleitungspflege
	Verbesserung der anschließenden nachstationären Versorgung

	Ausbau des Bezugspflegesystems "Primary Nursing"
	Verbesserung der Patientenversorgung und -orientierung

	Etablierung der Pflegediagnosen in Pflegeprozess
	Verbesserung der Patientenversorgung

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Ausbau der Gesundheitsfürsorge für Mitarbeiter
	Möglichkeiten für die Erweiterung der Gesundheitsfürsorge für die Mitarbeiterinnen und Mitarbeiter feststellen und umsetzen. Konzepterstellung zu den Themen gesunde Ernährung und Bewegung, Angebot von entsprechenden Schulungen

	Angebot von Kindergartenplätzen durch Kooperation
	Prüfung möglicher Kooperationen mit Kindergärten in der unmittelbaren Umgebung

	Prüfung Job-Ticket
	Durchführung einer Mitarbeiterbefragung zur Nutzung der Job-Tickets

	Umgang mit Gewalt
	Standardisiertes Vorgehen unter Einbehaltung der rechtlichen Vorgaben, Verbesserung der Patientenversorgung, Gefahrenabwehr der Gewaltentstehung

	Verbesserung der internen Informations- und Kommunikationsstrukturen (in Planung)
	Erarbeitung von Verbesserungsvorschlägen zu den bestehenden internen Informations- und Kommunikationsstrukturen. Erstellung eines Leitfadens/Konzeptes sowohl für die Informationsweitergabe TopDown als auch Bottom Up

	Steigerung der Teamsupervisionen (Anzahl und Frequenz)
	keine Angabe

	Aktivierung der berufsübergreifenden AG "Effi"
	Verbesserung der Effektivität der Prozesse, Reduktion der Bürokratie, vereinfachte Dokumentation

	RK Düren
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Einsatz von Psychoedukationsgruppen für alle Stationen der Abteilung.
	Ausreichende Informationen zum Verständnis der Krankheit zu übermitteln

	Weiterentwicklung von übenden Verfahren zur Verbesserung der Sozialkompetenz auf verhaltenstherapeutischer Basis
	Verbesserung der Sozialkompetenz

	Aufbau eines abteilungsinternen Qualitätszirkels mit ext. Supervision.
	Verbesserung des Qualitätsmanagements in der Abteilung AP II

	schriftliches Regelwerk zur Patienteninformation vor der Entlassung
	Verbesserung der Entlassungsvorbereitungen

	Schriftliche Regelung zur Sicherstellung der Mitteilung aller somatischer Befunde
	Optimierung der Miteilung somatischer Befunde an alle Patienten

	Einrichtung eines Infopools im KIS für alle Mitarbeiter der Abteilung AP II
	Verbesserung des abteilungsinternen Informationsflusses

	Erstellung einer Informationsmappe für Patienten (Begrüßungs- und Informationspaket)
	Verbesserung des Behandlungsbeginns

	Stationsspezifische Merkblätter zur ambulanten Nachsorge (individuelle Durchführung abhängig vom Bedarf und Krankheitsverlauf).
	Bessere Informationsweitergabe an Patienten und/ oder Angehörige

	Aufnahme der Akupunktur in Behandlungsangebot der Abteilung für Allgemeine Psychiatrie und Suchtkrankheiten
	Einsatz der Akupunktur als ergänzende Behandlungsmethode

	Erhöhung des Angebots von Vertretungen für Therapien, die nicht durchgeführt werden können.
	Vermeidung von Ausfällen der Therapien. Bereitstellung eines umfassenden Therapieangebots für den Patienten

	Erweiterung der EDV-gestützten psychosozialen Datei
	Verbesserung der Verfügbarkeit von Informationen

	Verbesserung der Fortschreibung der patientenbezogen Dokumentation in der EDV (KIS).
	Verbesserung der patientenbezogen Dokumentation

	Erweiterung der Mutter-Kind-Angebots auf weitere Stationen der Abteilung für Allgemeine Psychiatrie und Suchterkrankungen.
	Schaffung eines größeren Angebots von Mutter-Kind-Aufnahmen

	Einrichtung von Spielecken für Kinder auf den Stationen.
	Sicherstellung einer kindgerechten Unterbringung

	Erweiterung der Informationsmittel (Broschüren, Basisinformationen) zu Arzneimitteln.
	Patienten die Möglichkeit geben, sich schnell und angemessen über ihre Arzneimittel zu informieren

	Umstrukturierung von 4-Bett-Zimmern auf 3-Bett-Zimmer.
	Erhöhung der Patientenzufriedenheit mit der Unterbringung

	Verbesserung im Abruf des konsiliarärztlichen Systems durch z.B. Einführung eines neuen Anforderungsformular für Internisten, Neurologen und Chirurgen.
	Prozessoptimierung

	Ordner auf der Station, zugänglich für alle Patienten, mit Adressen, Hilfsmöglichkeiten, Ansprechpartnern und Erklärungen.
	Besser Informationen der Patienten zu den möglichen Hilfsangeboten, vor allem für Patienten

	Flyerwand auf der Station mit Flyern zu verschiedener Hilfsangeboten
	Bietet den Patienten die Möglichkeit Informationsmaterial mitzunehmen, auch ohne Kontakt zum Sozialdienst haben zu müssen (niedrigschwellig)

	Einführung einer täglichen Sozialarbeitersprechstunden
	Möglichkeit der Einzelberatungen bezügl. der individuellen Perspektive und Kontaktaufnahmen zu den einzelnen Institutionen

	Förderung der Perspektivplanung zwischen den Patienten und dem Sozialdienst
	Aufklärung des Patienten über seine Möglichkeiten an der Perspektive zu arbeiten und sich individuell damit auseinanderzusetzen.

	Sicherung der Nahtlosvermittlung in eine Entwöhnungsbehandlung
	Patienten können auch ohne eine vorherige Kostenzusage von hier in eine LZT vermittelt werden, Antragstellung erfolgt dann durch Sozialdienst der Station.

	Einführung eines neuen und verbindlichen Dokuments zur Aufklärung der Patienten
	Verbesserung der Patientenaufklärung.

	Erneuerungen bzw. Umbauten in den Sanitäreinrichtungen
	Verbesserung der Zufriedenheit mit den räumlichen Gegebenheiten.

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Verbesserung der Zusammenarbeit mit externen Berufsgruppen, wie z.B. Kunst-Sport-BT-Therapeuten
	Verbesserung des Informationsflusses über Patienten und deren Symptomatik

	Regelmäßige Treffen mit niedergelassenen Ärzten und Klinikärzten mit denen den Rheinischen Kliniken Düren zusammen arbeiten
	Verbesserung und Optimierung des Informationsflusses zwischen o.g. und der Institutsambulanz und dem Aufnahmebeüro

	Bereitstellung von Informationsmaterial über Behandlungsangebote in der Klinik
	Erweiterung des Informationsangebotes für die Patienten und damit verbunden bestehende Vorurteile abbauen

	Einführung von multiprofessionellen Stationsbesprechungen (TN: Abteilungsärztin, Pflegedienstleiterin, OA, Stationsarzt/-ärztin, pfleg. Stationsleitung und weiter nach Bedarf); werden protokolliert
	Verbesserung der Zusammenarbeit zwischen den Berufsgruppen

	Erfassung der Zusatzqualifikationen der einzelnen Mitarbeiter, um Fachwissen zu ermitteln
	Anpassung des Fortbildungsbedarfs der MA

	Erweiterung von Patientenangeboten durch Pflegekräfte (Basale Stimulation, Snozelen, Koch- und Backgruppen, Kegeln)
	Ausweitung/ Verbesserung psychotherapeutischer Behandlungsangebote

	Erprobung des Einsatzes von Pflegehelfern / -innen
	u.a. Unterstützung des examinierten Personals bei zeitaufwendigen berufsfremden Tätigkeiten

	Wöchentliche Abteilungsversammlung
	Ziel ist es, die Mitarbeiter schneller und umfassender zu informieren.

	Workshop zur psychomentalen und körperlichen Belastung
	Erarbeitung von Lösungsvorschlägen zur Minimierung der Belastung

	Änderung der Dokumentationsablage
	Multiprofessionelle und bessere zeitliche Zugänglichkeit der Dokumente

	Einführung des Trainings "motivierende Gesprächsführung"
	Spannungs- und Aggressionsmindernder Umgang mit Patienten

	Analyse der Fixierungsbögen, Meldungen besonderer interner Vorkommnisse, Sperr- und Warnlisten
	Gewinnen von Erkenntnisse über die Gefährdung von Mitarbeiter

	Im Rahmen der Empfehlungen der Notfallkommission wurde ein verstärkter Einsatz von Mitarbeitern in Reanimations- und Deeskalations-Schulungen geplant
	Optimaler Ablauf in derartigen Notfall-Situationen

	Verstärkter Einsatz von Teilzeitdiensten, auch für Mitarbeiter die nicht in Teilzeit beschäftigt sind, nach Vereinbarung mit den Stationsleitungen möglich
	Bessere Gestaltung der Kernarbeitszeit bei gleichzeitig höherer Mitarbeiter-Zufriedenheit hinsichtlich der Arbeitszeiten

	Koordinierende Dienstplan-Besprechung auf Abteilungsebene in der Pflege vor Veröffentlichung der Pläne auf den Stationen
	Flexible Zuteilung von Pflegekräften nach Arbeitsaufkommen zu den Abteilungen und Überbrückung von ggf. auftretender Personalknappheit einzelner Bereiche (z.B. Erkrankung von Mitarbeitern)

	Festlegte Termine der Abteilungskonferenz für ein Jahr und Durchführung der Sitzung mit festen Tagesordnungspunkten
	Erhöhung des Nutzens der Abteilungssitzung. Bessere Beteiligung, Information und Einbeziehung der Mitarbeiter/Innen in übergeordnete Fragestellungen

	Kommunikation der Auslastungsstatistik in den Stationsbesprechungen und Abteilungsbesprechungen
	bessere Abstimmung der Aktivitäten auf die aktuelle Auslastung der Station

	Festlegung von Kriterien für die Verwendung des Fortbildungsbudgets in der Pflege
	Bedarfsorientierte Bewilligung von Fort- und Weiterbildungen

	Erstellung einer Fort- und Weiterbildungsmatrix für pflegerische Mitarbeiter mit Angaben dazu, welcher Mitarbeiter bereits an welchen Maßnahmen teilgenommen hat
	Systematische Planung der Fort- und Weiterbildung. Schaffung eines Informationsmittels über den Fort- und Weiterbildungsstand der Mitarbeiter

	Mitarbeitergesprächsrunde mit Pflegedienstleitung der Abteilung auf Stationsebene zu fest vereinbarten Termin
	Verbesserung der Kontakte zwischen Pflegedienstleitung und Mitarbeiter/Innen. Klärung von Stations- und Mitarbeiterbezogenen Fragestellungen. Weitergabe von übergeordneten Informationen zur Entwicklung der Klinik, Abteilung oder Station.

	Steigerung der Transparenz z.B. durch Einrichtung des "Forensik II - Info-Pools"
	Bessere Informationsweitergabe (insb. wirtschaftl. + forensikspezifisch, politischen Themen)

	Ansprechbarkeit der PDL
	Strukturierung der Präsenz auf den Stationen

	RK Düsseldorf
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Verbesserung der Medikamentenaufklärung
	1) Erstellung einer ärztlichen Verfahrensanweisung
2) Einführung eines Medikamentenpasses

	umfangreichere Psychoedukationsangebote
	zusätzliche Angebote auf ausgewählten Stationen einführen

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	halbjährliche Informationsveranstaltungen der Betriebsleitung
	Umfassendere Information der Mitarbeiterschaft über Lage und Entwicklungstendenzen der Klinik

	Einführung eines neuen Fortbildungskonezeptes
	Bessere Mittelausnutzung, transparentere Auswahlverfahren, Senkung des Verwaltungsaufwandes und Beschleunigung der Antragsverfahren, verbessertes Fortbildungscontrolling, mittelfristige Fortbildungsplanungen, Jahresprogramm in EDV-Form u.a.

	Einführung eines Ideenmanagements
	Verbesserte Beteiligungschancen der Mitarbeiter auf Klinikebene als gezielte QM-Methode

	Entwicklung eines Klinikleitbildes
	keine Angabe

	Entwicklung von Führungsgrundsätzen
	keine Angabe

	Einführung jährlicher Mitarbeitergespräche in allen Berufsgruppen
	keine Angabe

	Wirtschaftsabteilung: Bearbeitung von Schnittstellenproblemen zu den Abtlg.
	keine Angabe

	RK Essen
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Präsentation der Stationsteams auf Fototafel oder Informationsblatt
	Mehr Information für Patienten und deren Eltern (KiJu-Bereich)

	Optimierung der Aufnahmesituation
	pünktliche, ungestörte Aufnahme sicherstellen

	Schilder zur Orientierung anbringen
	Orientierung für Patienten und Angehörige verbessern

	Bilder aufhängen, Wände streichen etc.
	Ausstattung verbessern

	Einrichtung von Raucherpavillions
	Steigerung der Patientenzufriedenheit

	Veränderungen in den sanitären Einrichtungen
	Verbesserung des Schutzes der Intimsphäre der Patienten

	Verbesserung der Kommunikationsmöglichkeiten nach aussen
	Verbesserung des Schutzes der Intimsphäre der Patienten

	Erneute Befragung auf einer Station
	Prüfung des Fortschrittes der abgeleiteten Maßnahmen

	Verbesserung der Zusammenarbeit und des Informationsaustausches im Stationsteam
	Steigerung der Patientenzufriedenheit

	Einrichtung einer neuen Psychoedukationsgruppe
	Einbindung der Patienten in die Behandlung weiter erhöhen

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Einrichtung der Infostunde der Betriebsleitung
	Mehr Transparenz und Information für alle Mitarbeiter

	Vollständige Neugestalltung der Mitarbeiterzeitung
	Mehr Transparenz und Information für alle Mitarbeiter

	Entwicklung gemeinsamer Führungsgrundsätze der Betriebsleitung
	Motivation, Kommunikation und Integration aller Mitarbeiter

	Entwicklung eines gemeinsamen Führungsverständnisses in der Verwaltung
	Motivation, Kommunikation und Integration aller Mitarbeiter

	Darstellung der internen Dienstleistungen der Verwaltung und der technischen Abteilung
	Mehr Transparenz und Information für alle Mitarbeiter

	Wochenbericht der Verwaltungsdirektorin
	Mehr Transparenz und Information für alle Mitarbeiter

	Einrichtung eines Leitungstreffens alle 4 Wochen
	Informationsaustausch verbessern

	Optimierung der Einrichtung einer eigenständigen Suchtabteilung
	Transparenz, Prozessoptimierung und Qualitätsverbesserung

	Einrichtung von Arbeitskreisen zur Kompensation der psychomentalen Belastungen
	Abbau der psychomentalen Belastung

	Zusammenstellung einer elektronischen Informationsmappe
	Information und Transparenz vor allem für neue Mitarbeiter

	RK Köln
	

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Einrichtung klinikinterne Zukunftswerkstatt
	Strategieentwicklung und Absprache mit Führungskräften

	neue Laterne in vorher schlecht beleuchteten Bereich
	Erhöhung der Sicherheit im Gelände

	Verbesserung der internen Besprechungen
	Verbesserung der Arbeitsabläufe und Mitarbeiterzufriedenheit

	Maßnahmen zur Verbesserung der Zufriedenheit der internen Kunden
	Verbesserung der Zufriedenheit der internen Kunden, höherer Zufriedenheitsgrad bei der nächsten Mitarbeiterbefragung

	Neuorganisation der Aufgabengebiete
	Erhöhung der Arbeitseffektivität und der Mitarbeiterzufriedenheit

	Einführung regelmäßiger Abteilungsbesprechungen 1
	Verbesserung der internen Kommunikation

	Einführung regelmäßiger Abteilungsbesprechungen 2
	Verbesserung der internen Kommunikation

	Verbesserung der räumlichen Arbeitsbedingungen in der Information
	Verbesserung des Patientenempfangs; Behindertengerechter Arbeitsplatz

	Verminderung berufsfremder Tätigkeiten
	quotenmäßige Erhöhung berufsspezifischer Tätigkeiten

	Einrichtung von regelmäßigen multiprofessionellen Besprechungen
	Verbesserung des Informationsaustauschs zwischen den Stationen

	Projektgruppe zur Abbildung der Kommunikationsbedürfnisse; Vorschlag zur Ablauforganisation von Übergaben und Informationsweitergabe
	Verbesserung der Einbindung aller Teammitglieder in das Behandlungsteam; Verbesserung der Kommunikationsstrukturen

	Eruierung berufsfremder Tätigkeiten (Pflege)
	Sammlung und Auflistung berufsfremder Tätigkeiten

	Verbesserung der Abstimmung zwischen Ambulanz , Tagesklinik und Stationen
	transparentes Belegungsmanagement erreichen

	RK Langenfeld
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Einrichtung einer Infogruppe zum Umgang mit Medikamenten
	Aufklärung der Patienten über Psychopharmaka

	Kontrolle der Reinigungsleistung / Klärung mit externem Dienstleister
	Verbesserung der Sauberkeit/ Hygiene auf den Stationen für die Patienten

	Reparaturmaßnahmen zur Montage neuer Fenster
	Erhöhung der Patientenzufriedenheit

	Renovierung sanitäre Anlagen
	Verbesserung der hygienischen Bedingungen für Patienten

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Bereitschaftsdienstzimmer wurden renoviert und neu möbliert
	Höhere Zufriedenheit der AvD (Arzt vom Dienst)

	Begrünung/ Sträucher wurden gelichtet oder entfernt an Wegen / Parkplätzen, da MA sich in der Dunkelheit im Gelände fürchten/ unsicher fühlen
	Höhere Sicherheit für MA im Spätdienst oder Nachtdienst

	Aufstellen neuer Straßenlaternen zur besseren Beleuchtung der Wege
	Höhere Sicherheit für MA im Spätdienst oder Nachtdienst

	Trennung der internen Parkausweise für Männer und Frauen (versch. Farben) zur Sicherstellung, dass eingerichtete Frauenparkplätze nicht von männl. Kollegen besetzt werden
	Höhere Sicherheit für Frauen im Spätdienst oder Nachtdienst

	regelmäßige Information der KBL in jeder Ausgabe der MA-Zeitung
	bessere Information der MA über Aktuelles aus der KBL (z.B. wirtschaftl. Situation, geplante Baumaßnahmen etc.)

	Ausbau des Klinik-Intranets (Inhalte)
	Verbesserung der Informationsweitergabe an MA

	Entfernung s.g. "Kölner Teller" als Geschwindigkeitsbeschränkung auf dem Hauptweg
	Reaktion auf Kritik der MA, Umsetzung einer Alternative zur
Geschwindigkeitsbegrenzung

	RK Mönchengladbach
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	zentrales Aufnahmebüro installiert
	verbesserte Aufnahmesituation, Entlastung der Stationen, freundlicheres Ambiente für Patienten

	Psychoedukationsgruppen wurden installiert (f. Erkrankung Schizophrenie)- weitere folgen
	Mehr Informationen für den Patienten zur jeweiligen Erkrankung, hoher Standard der Aufklärung

	neue Infomappe mit flexiblem Inhalt gestaltet
	Gesamtklinikinfos immer auf dem aktuellen Stand, einheitliches Auftreten der Stationen

	Installierung von Litfasssäulen auf allen Stationen im Neubau
	verbesserte Information der Patienten über aktuelle Angebote

	Ernährungsberatung installiert
	vermehrte Aufklärung zu Medikamenten und Hilfe bei Nebenwirkungen

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Bezug des Neubaus (eigene Räumlichkeiten für alle Berufsgruppen je Station)
	Arbeitsplatzbedingungen / Arbeitsumfeld verbessern

	Ausweitung der Beleuchtung im Außengelände
	Sicherheit auf dem Gelände erhöhen

	1 x monatlich moderiertes "Großes Team" 45 min. je ein Vertreter pro Team und Berufsgruppe
	Interne Kommunikation verbessern, Weitergabe von Infos verbessern, Stärken der Eigenverantwortung

	Leitbild unter Beteiligung aller Mitarbeiter erstellt
	gemeinsame Unternehmensphilosophie erarbeiten, Grundlage für die Entwicklung von Strategien

	Aufbau Internet
	Klinikangebot für die Öffentlichkeit transparent machen

	Stationskonzepte sind einheitlich erstellt
	Stationskonzepte überarbeiten und Klinik einheitlich gestalten

	Standard "Einarbeitung neuer Mitarbeiter" ist entwickelt und wird gelebt
	qualitativ hochwertig systematische Einarbeitung neuer Mitarbeiter

	Einführung von Projektmanagement
	Mitarbeiter an Zukunft der Klinik aktiv und zielorientiert beteiligen

	veränderter Ablauf bei Bestellungen, unmittelbare Rückmeldungen
	internes Bestellwesen verbessern

	kundenorientiertes Meldesystem wann Maßnahme ausgeführt wird
	Zufriedenheit mit technischen Dienstleistungen steigern

	RK Viersen
	

	Patientenorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Beseitigung des Renovierungsstaus auf einer Station zu beseitigen ist
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Prüfung der Flexibilisierung der Reinigung auf den Stationen der Abteilung
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Bereitstellung schriftlicher Patienteninformationen zu den wesentlichen Medikamentengruppen/Medikamenten sowie zum Verständnis der Erkrankung
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Umgang mit Patientenbeschwerden auf den Stationen überprüfen und bei Bedarf überarbeiten
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Verbesserung der Transparenz für Patienten, bei der Behandlung körperlicher Erkrankungen
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Verfahren zur Einleitung der stationären Weiterbehandlung / Hinführung zur Nachsorge überprüfen und optimieren
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Sicherstellung der Temperatur des Mittagessens auf einer speziellen Station
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Prüfung der Möglichkeit, das Essen stärker auf die Bedürfnisse der KJP zuzuschneiden
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Bedarfserhebung auf den KJP-Stationen zu Sport- und Freizeit-angeboten und bei Bedarf erweitern
	zeitliche Planung der Maßnahmen erfolgt zur Zeit

	Mitarbeiterorientierung
	

	Titel der Maßnahme
	Ziel der Maßnahme

	Intraneteinführung in den RK Viersen
	Verbesserung der internen Information und Unterstützung interner Abläufe durch Bereitstellung eines Intranetportals mit OE-spezifischen Seiten und dynamischen Formularen

	Nordic-Walking-Angebot für die Mitarbeiter
	Gesundheitsförderung für die Mitarbeiter der RK Viersen

	Einrichtung eines Mobbingbeauftragten in den RK Viersen
	Beitrag zur Reduzierung der psychischen Belastungsfaktoren

	Überprüfung und Weiterentwicklung der Logistik bei internen Dienstleistungen (Abt. des Servicebetriebs) z.B. durch alternative Versorgungsfahrten, zeitlich engere Zustellung durch Hausmeister, verbesserte Info über Beschaffungssachstand
	Verbesserung der Zufriedenheit der Mitarbeiterinnen und Mitarbeiter mit einer Reihe von internen Dienstleistungen

	Einführung einer regelmäßigen Abteilungskonferenz (Abt. des Servicebetriebs) mit Tagesordnung und Protokoll ink. Information über Ziele/Planungen der Abteilung u. der wirtschaftl. Situation
	regelmäßige Abteilungskonferenzen

	Weiterentwicklung der ärztlichen u. pflegerischen Dokumentation (AP2)
	Verbesserung der Qualität u. Transparenz der Dokumentation unter Berücksichtigung der Effizienz u. Realisierbarkeit

	AG Zimmergestaltung und Konzeptgestaltung (Forensik 1)
	1) Verbesserung der Zimmerausstattung
2) Stärkere Einbeziehung der Mitarbeiter in die Konzeptarbeit

	Berufsgruppenübergreifenden Arbeitsgruppe zur Entwicklung von Strategien und Papieren (KJP)
	Verbesserung der Arbeitszufriedenheit, Verantwortlichkeit im Vertretungsfall präzisieren, Verbesserung der Terminkoordination

	Information und Diskussion der Ziele und Perspektiven des Fachbereichs KJP
	Information und Einbindung der Mitarbeiter in die Entwicklung neuer organisatorischer Arbeitsformen

	AG Einarbeitung neuer KollegInnen
	Verbesserung der Transparenz bei Entscheidungen über Neueinstellungen und Entwicklung eines Konzeptes zur Einarbeitung

	Gründung eines multiprofessionellen Arbeitskreises unter dem Titel „konkrete Utopien“ (KJP)
	Entwicklung eines neuen gemeinsamen Leitbildes für und von den Mitarbeitern der Abteilung III des Fachbereichs KJP

	Sauberkeit u. Hygiene (Soz. Reha)
	1) Ermittlung der Gründe für mangelnde Sauberkeit und Hygiene
2) Verbesserung der Sauberkeit u. Hygiene insbesondere in den AWGs

	Einführung des regelmäßigen Mitarbeitergespräches in der Apotheke unter besonderer Beachtung des Punktes „Fortbildung“
	Information, Zufriedenheit mit dem Fortbildungsangebot verbessern

