	Violence Prevention Climate Survey - 18

Copyright Stacey R. Kessler, Paul E. Spector, and Chu-Hsiang Chang, All rights reserved, 2008
	
	
	
	
	
	

	To what extent do you agree or disagree with each of the following statements?

	Disagree very much
	Disagree moderately
	Disagree slightly
	Agree slightly
	Agree moderately
	Agree very much

	1.Management in this organization quickly responds to episodes of violence.
	1
	2
	3
	4
	5
	6

	2. Management in this organization requires each manager to help reduce violence in his/her department.
	1
	2
	3
	4
	5
	6

	3. Management encourages employees to report physical violence.
	1
	2
	3
	4
	5
	6

	4. Management encourages employees to report verbal violence.
	1
	2
	3
	4
	5
	6

	5. Reports of workplace violence from other employees are taken seriously by management
	1
	2
	3
	4
	5
	6

	6. Abusive behavior is not tolerated at work.
	1
	2
	3
	4
	5
	6

	7. My employer provides adequate assault/violence prevention training.
	1
	2
	3
	4
	5
	6

	8. My employer provides adequate assault/violence prevention procedures.
	1
	2
	3
	4
	5
	6

	9. In my unit, violence prevention procedures are detailed.
	1
	2
	3
	4
	5
	6

	10. In my unit, employees are informed about potential violence hazards.
	1
	2
	3
	4
	5
	6

	11. In my unit, there is training on violence prevention policies and procedures.
	1
	2
	3
	4
	5
	6

	12. In my unit, information about violence prevention is distributed regularly.
	1
	2
	3
	4
	5
	6

	13. In my unit, in order to get the work done, one must ignore some violence prevention policies.
	1
	2
	3
	4
	5
	6

	14. In my unit, whenever pressure builds up, the preference is to do the job as fast as possible, even if that means compromising violence prevention.
	1
	2
	3
	4
	5
	6

	15. In my unit, human resource shortage undermines violence prevention standards.
	1
	2
	3
	4
	5
	6

	16. In my unit, violence prevention policies and procedures are ignored.
	1
	2
	3
	4
	5
	6

	17. In my unit, violence prevention policies and procedures are nothing more than a cover-up for lawsuits.
	1
	2
	3
	4
	5
	6

	18. In my unit, ignoring violence prevention procedures is acceptable.
	1
	2
	3
	4
	5
	6

The 18-item version of VPCS. Items 1-6 = Practices, items 7-12 = Policies, and items 13-18 = Pressure. Note in the Kessler et al. 2008 article there was an error in Table 1. The first item was mistakenly put into the Practices subscale instead of the Policies subscale. That item was moved to Policies here and replaces the original 7th item from Table 1 in the article. The first item above is the correct one. If the original items are used, we recommend you place the first of the original items with Policies. The original item 7 can be used as well.

Kessler, S. R., Spector, P. E., Chang, C. H., & Parr, A. D. (2008). Organizational violence climate and exposure to violence and verbal aggression. Work & Stress, 22, 108-124.

	Violence Prevention Climate Survey - 12

Copyright Stacey R. Kessler, Paul E. Spector, and Chu-Hsiang Chang, All rights reserved, 2008
	
	
	
	
	
	

	To what extent do you agree or disagree with each of the following statements?

	Disagree very much
	Disagree moderately
	Disagree slightly
	Agree slightly
	Agree moderately
	Agree very much

	1. Management in this organization quickly responds to episodes of violence.
	1
	2
	3
	4
	5
	6

	2. Management encourages employees to report physical violence.
	1
	2
	3
	4
	5
	6

	3. Management encourages employees to report verbal violence.
	1
	2
	3
	4
	5
	6

	4. Reports of violence from other employees are taken seriously by management
	1
	2
	3
	4
	5
	6

	5. My employer provides adequate assault/violence prevention training.
	1
	2
	3
	4
	5
	6

	6. In my unit, violence prevention procedures are detailed.
	1
	2
	3
	4
	5
	6

	7. In my unit, there is training on violence prevention policies and procedures.
	1
	2
	3
	4
	5
	6

	8. In my unit, employees are informed about potential violence hazards
	1
	2
	3
	4
	5
	6

	9. In my unit in order to get the work done, one must ignore some violence prevention policies.
	1
	2
	3
	4
	5
	6

	10. In my unit, whenever pressure builds up, the preference is to do the job as fast as possible, even if that means compromising violence prevention.
	1
	2
	3
	4
	5
	6

	11. In my unit, human resource shortage undermines violence prevention standards.
	1
	2
	3
	4
	5
	6

	12. In my unit, violence prevention policies and procedures are ignored.
	1
	2
	3
	4
	5
	6

The shorter form of the VPCS used in Yang et al. (2012). Items 1-4 = Practices, Items 5-8 = Policies, and Items 9-12 = Pressure. Shorter versions can be created by choosing fewer items per subscale.

Yang, L. Q., Spector, P. E., Chang, C. H., Gallant-Roman, M., & Powell, J. (2012). Psychosocial precursors and physical consequences of workplace violence towards nurses: A longitudinal examination with naturally occurring groups in hospital settings. International Journal of Nursing Studies, 49, 1091-1102.
