
Vejledning om håndtering
af konflikter der kan medføre

trusler og vold

INDHOLD

Indledning ...3

Forebyggende foranstaltninger ..4

”Low arousal – konflikt uden konfrontation” ...5

Håndtering af aggressive personer ...6

Tilkaldelse af hjælp ..7

Orientering og anmeldelse ..8

Opfølgning ..9

Henvisning til yderligere information ..10

3

INDLEDNING

Denne vejledning er udarbejdet af Merete Skov Habermann, Arbejdsmiljøkontoret, SDU og
tiltrådt af Hovedarbejdsmiljøudvalget i juni 2014.

Vejledningen er udarbejdet til brug for Arbejdsmiljøgruppernes arbejde med risikovurdering
og -håndtering og er tænkt som et første debatoplæg til brug for de enheder, der har arbejds-
opgaver, hvortil er knyttet en risiko for udsættelse for vold og trusler om vold.

Medarbejdere eller grupper af medarbejdere som er særligt udsatte for vold og trusler, skal
være omfattet af en konfliktstrategi i enheden. Konfliktstrategien skal give mening i det lo-
kale arbejdsmiljø og være afstemt i forhold til størrelsen af risici for trusler eller vold i givne
arbejdssituationer.

Eksempelvis kan her nævnes: nat arbejde, alenearbejde, arbejde med værdier (fx kontanter),
arbejde med afvisning (fx personale og studieadministration), kontakt med ruspåvirkede
personer, personer med psykisk sygdom eller med andre mennesker, der efter en af andre
årsager konkret vurderes at kunne udvise en øget grad af risikobetonet, udadrettet adfærd.

Sådanne arbejdssituationer identificeres i forbindelse med enhedens arbejde med arbejds-
pladsvurdering og arbejde med beredskab.

Arbejdsmiljøorganisationen skal deltage i forebyggelsen af de sikkerheds- og sundhedsmæs-
sige risici, herunder voldsrisiko.

En konfliktstrategi har til formål at:

 � Forebygge potentielle trussels- og voldsepisoder.

 � Udarbejde, formidle og indøve interne retningslinjer for praksis
under trussels- og voldsepisoder.

 � Træffe opfølgende tiltag på baggrund af konkrete indtrufne episoder.

4

FOREBYGGENDE
FORANSTALTNINGER
I forhold til arbejde med mennesker er det af stor betydning at medarbejderne har de nød-
vendige kompetencer til fx at forstå og håndtere den adfærd de møder, at gennemføre kon-
fliktforebyggende og -nedtrappende kommunikation, at vide hvordan der tilkaldes hjælp, og
at kunne se advarselssignaler fra potentielt udadreagerende personer.

Det er her vigtigt:

 � at have en åben og tillidsfuld dialog om oplevelsen af egne kompetencer
til at kunne håndtere situationer med risiko for trusler og vold.

 � at have vedvarende fokus på omgangstone i skrift og tale
blandt kolleger og over for ”kunder”.

 � at være tydelig over for medarbejdere, kolleger og ”kunder” om de regler
der gælder for den ydelse som kan give anledning til konflikter og voldsrisiko,
fx samtale, studievejledning, etc.

 � at vurdere hvilke kompetencer der er nødvendige for at forebygge og håndtere
truende situationer, herunder uddannelse i fx at kunne skelne mellem assertive,
aggressive og potentielt voldelige personer og kunne nedtrappe konflikter (udarbejd
evt. en kompetenceplan for enheden som kan benyttes ved oplæring af nye eller
omplacerede medarbejdere og ved bemandingsplanlægning).

 � at overveje hvordan det fysiske rum skal tilrettelægges (foregår arbejdet
med risiko for trusler og vold i rum med tilstrækkelig imødekommende
fremtoning, herunder lys, lyd, rummelighed og mulighed for diskretion?
Skal der være særskilt flugtvejsmulighed, mulighed for indkig til lokale,
barrierer/skranke mellem medarbejder og kunde?).

 � at overveje hvordan kritiske samtaler kan foregå: Hvilket lokale er velegnet?
Hvor i lokalet og hvor i forhold til flugtvej og hinanden placeres samtalepartnerne?

 � at aftale spilleregler med kolleger om tilkaldemulighed og alarmgivning:
bankelyde, særlig sætning m.v. (er mundtlig advisering tilstrækkelig,
eller skal der suppleres med tekniske løsninger som fx overfaldsalarm?).

 � at afklare hvad der forventes af kollegial opbakning (er det fx legalt/forventeligt
at kollega rådgiver, afleder, skaber bevægelse eller overtager samtalen?
Hvordan praktiseres opbakning med respekt for hinanden?
Skal man afvente at den implicerede part beder om hjælp?).

 � at aftale hvordan og hvornår der følges op på kriseplanen og de aftalte spilleregler.
Opfølgning kan fx ske efter et fast mønster uden forudgående hændelse,
i forlængelse af en episode eller efter en eventuel kriseøvelse.

5

”LOW AROUSAL – KONFLIKT
UDEN KONFRONTATION”
”Low arousal – konflikt uden konfrontation” er en ro-givende pædagogisk tilgang til hånd-
tering af konflikter. Nærværende afsnit er en sammenskrivning af autoriseret psykolog Bo
Hejlskov Elvéns indlæg i bogen ”Konflikter og vold – en faglig udfordring”, som der henvises til
sidst i denne vejledning.

Sammenskrivningen er alene tænkt som inspirationsoplæg. Ved konkret arbejde med pro-
blemstillingen henvises der til selve artiklen, der er refereret nedenfor. Samtidig anbefales det
at man sørger for at nødvendige kvalifikationer tilegnes hvis denne tilgang ønskes anvendt.

Konflikter indebærer ofte at de involverede parter har problemer, og at den ene parts løsning
kan forvolde et problem for den anden part. Fasthold hvor det er muligt, følgende 3 princip-
per:

 � Lyt til den andens problemer; forhold dig til disse og ikke til fremtoning.

 � Undersøg om din løsning giver problemer for den anden.

 � Giv medstand i stedet for modstand

Den pædagogiske tilgang antager at uhensigtsmæssig adfærd som fx trusler og overfald ofte
skyldes tab af kontrol. Når en person mister kontrol, kan vedkommende reagere i affekt, der
blandt mange andre reaktionsformer kan medføre højrøstethed, banden, trusler og vold.

6

HÅNDTERING AF
AGGRESSIVE PERSONER
I tilfælde hvor en konflikt risikerer at udvikle sig, er det vigtigt at forsøge at fastholde den som
en uoverensstemmelse og ikke som en personificering eller en situation hvor samtale helt
opgives.

 � Forbliv rolig og tålmodig.

 � Fokusér på vedkommendes problem, ikke på attituden.

 � Vær respektfuld, lyttende og anerkendende.

 � Oprids muligheder.

 � Skab fysisk rum.

 � Giv plads til reaktion.

 � Værn altid om din og andres sikkerhed.

 � Gør andre opmærksomme på situationen.

 � Udvis som kolleger opmærksomhed overfor hinandens situationer, ikke passivitet

Hvis personen vurderes at være voldelig:

 � Hold passende afstand (skranker opretholder en naturlig barriere).

 � Fjern diskret emner som kan anvendes som våben.

Det kan være relevant at kunne oplyse signalement, så vær opmærksom på personens køn,
højde, kropsbygning, alder, hår, evt. skægvækst, hud, øjne, stemme/accent, forklædning, ta-
toveringer eller andre kendetegn, fx briller, beklædning, tasker.

7

TILKALDELSE AF HJÆLP

At kunne tilkalde hjælp giver medarbejderne tryghed og oplevelsen af at kunne få backup,
hvis det er nødvendigt.

For at nødkaldsprocedurer er pålidelige og tryghedsskabende skal de være gennemtænkte,
og alle involverede skal være enige i fremgangsmåden.

At kunne tilkalde kolleger kan være en første strategi for at nedbringe trusselniveauet. For-
målet med at en kollega tager over er, at fjerne fokus fra de følelsesmæssige forhold, der
er opbygget mellem de involverede parter i en samtale. Ved tilstedekomst af anden kollega
opstår der en ny situation og mulighed for at ændre fokus og bringe konfrontationen til ende.
Den tilkalde kollega har ikke til opgave at tage magten eller at være autoritær; blot det at være
tilstede som en anden person.

Hvis en samtale på forhånd forventes at kunne udvikle sig i uheldig retning kan man kontakte
Teknisk service, der med et rimeligt varsel vil kunne stille en betjent eller pedel til rådighed for
varetagelse af en sådan kollegial funktion ved at være tilstede i umiddelbar nærhed af det rum
hvori den kritiske samtale skal gennemføres.

Hvis tekniske hjælpemidler som mobiltelefoner, overfaldsalarmer og alarmknapper indgår
som tryghedsskabende værktøj, skal spilleregler omkring deres anvendelse aftales, deres
pålidelighed skal sikres og der skal anvises en velfungerende nødløsning i tilfælde af teknisk
svigt. Situationer hvor mobiltelefonen er løbet tør for strøm eller hvor en episode optræder
udenfor almindelig arbejdstid er eksempler på forhold der bør overvejes før eventuel anskaf-
felse af teknisk udstyr.

Akut behov for hjælp

En medarbejder, der føler sig truet, skal ikke tage chancer men tilkalde hjælp. Hvor der er akut
behov for ekstern hjælp kontaktes politiet direkte på 1-1-2.

Kontakt SDU på 6550 8888 i en akut situation, således at SDU om muligt kan bistå i situatio-
nen fx med at anvise vej for politiet, forestå afspærring, forhåndsorientere relevante steder
om den akutte situation.

8

ORIENTERING
OG ANMELDELSE
Nærmeste leder og arbejdsmiljørepræsentant skal orienteres hurtigst muligt efter episoden
med trusler eller vold har fundet sted.

Nærmeste leder drøfter i samarbejde med den truede/voldsramte og det personale i Teknisk
service, der varetager kontakt med politiet, hvorledes politianmeldelse på vegne af SDU fin-
der sted. Alvorlige trusler og vold anmeldes altid.

Hvor der er personskade af fysisk eller psykisk karakter skal episoden altid anmeldes i over-
ensstemmelse med SDU’s interne procedure for arbejdsulykker.

Nærmeste leder orienterer afdelingen om den indtrufne hændelse. Hvor der er tale om krise-
håndtering henvises til SDU’s vejledning om krisehjælp.

9

OPFØLGNING

Den nærmeste leder vurderer om der er behov for at holde ekstraordinært lukket eller indkal-
de afløser for det implicerede personale.

Det kan også være relevant at foretage en opfølgende risikovurdering. Overvej om der kon-
kret er behov for ’forhøjet beredskab’ i den efterfølgende periode i de tilfælde hvor de involve-
rede parter er skilt i uforløst vrede. Herunder om behandling af den konkrete sag skal overgå
til andet personale eller arbejdsgangen skal ændres.

At tale sammen om hændelsen efterfølgende kan skabe en forståelse af det skete og forebyg-
ge/reducere skadevirkning af hændelsen.

Det kan være en fordel at udarbejde notat om episoden så snart det er muligt. Det hjælper
ofte bearbejdning af hændelsen, og det er værdifuldt ved den efterfølgende sagsfremstilling.

Notér handlinger og tidspunkter til brug for en efterfølgende redegørelse og evaluering.

Voldsomme oplevelser kan give reaktioner i tiden efter at faren er overstået. Vær derfor op-
mærksom på efterfølgende reaktion hos de implicerede og vidner. Overvej om der skal tilby-
des krisehjælp, eller om der er behov for at kontakte personalepsykolog. For nærmere infor-
mation henvises til SDU’s særskilte vejledning om krisehjælp.

Arbejdsmiljøgruppen gennemgår hændelsen med henblik på at undgå gentagelse og fore-
bygge fremad rettet.

10

HENVISNING TIL YDERLIGERE
INFORMATION
”Et godt psykisk arbejdsmiljø – Undgå vold på arbejdspladsen”
Pjece, Arbejdstilsynet og arbejdsmarkedets parter, januar 2014

”Konflikter og vold – en faglig udfordring”,
Bjarne Møller, Birgitte Bækgaard Brasch og Karen Pedersen (red.) Vold som Udtryksform/
Socialt Udviklingscener SUS, 2013

At-vejledning D.4.3 om ”Voldsrisiko i forbindelse med arbejdets udførelse”,
Arbejdstilsynet, juni 2011

”Kom volden i forkøbet - Inspiration til indsatsen på arbejdspladsen”
Branchearbejdsmiljørådet Finans / Offentlig Kontor & Administration (BAR FOKA), 2012.

”Tæt på vold – Et dialogspil om konflikter, trusler og vold i det daglige arbejde”
Branchearbejdsmiljørådet Finans / Offentlig Kontor & Administration (BAR FOKA), 2012.

Der henvises endvidere til SDU’s ”Vejledning i krisehjælp og opfølgende tiltag”.
(under udarbejdelse).

