
EN HANDBOK

ATT FÖREBYGGA OCH HANTERA

påverkansförsök

Brå – kunskapscentrum för rättsväsendet

Myndigheten Brå verkar för att brottsligheten minskar och trygg heten ökar i
samhället. Det gör vi genom att ta fram fakta och sprida kunskap om brottslighet,
brottsbekämpning och brotts förebyggande arbete, till i första hand regeringen och
myndig heter inom rättsväsendet.

Publikationen finns som pdf på www.bra.se. På begäran kan Brå ta fram ett
alternativt format. Frågor om alternativa format skickas till tillgangligt@bra.se

Vid citat eller användande av tabeller, figurer och diagram ska källan Brå anges.
För att återge bilder, fotografier och illustrationer krävs upphovspersonens
tillstånd.

ISBN: 978-91-87335-84-6

URN:NBN:SE:BRA-701

© Brottsförebyggande rådet 2017

Omslagsillustration: Annika Sköld

Författare: Anna Jonsson, Karolina Hurve och Johanna Skinnari

Produktion: Ordförrådet AB

Tryck: AJ E-PRINT AB

Brottsförebyggande rådet, Box 1386, 111 93 Stockholm

Telefon 08–527 58 400, fax 08–411 90 75, e-post info@bra.se, www.bra.se

Denna handbok kan beställas hos bokhandeln eller hos Wolters Kluwer, 106 47 Stockholm.

Telefon 08-598 191 90, e-post kundservice@wolterskluwer.se

1ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

1 Brå 2005:18, Brå 2009, Brå 2009:7, Brå 2009:13, Brå 2016:13 och Brå 2016:14.

Otillåten påverkan är ytterst en demokrati-
fråga. Om medborgarna får bilden av att
tjänstemän kan köpas eller påverkas av hot,
riskerar viktiga samhällsfunktioner att under-
grävas. Myndigheternas arbetsmiljö- och säker-
hetsarbete syftar därför ytterst till att slå vakt
om demokratin och bidra till att lagstiftningen
och dess tillämpning upprätthålls.

På Brottsförebyggande rådet (Brå) har vi i flera
rapporter undersökt förekomsten av otillåten
påverkan mot tjänstemän.1 Det handlar om
trakasserier, hot, våld, skadegörelse och
korruption som syftar till att påverka tjänste-
ut övningen.

Brås första handbok i att motverka otillåten
påverkan skrevs 2007 och kom i sin andra upp-
daterade upplaga 2009. Sedan dess har både
myndigheternas säkerhetsarbete och forsk-
ningen utvecklats, och det finns därför skäl att
ge ut en uppdaterad handbok. Handboken från
2007/2009 bygger i stora delar på situationell
brottsprevention och sorterar in delar i en hel-
het. Denna gång utgår vi från konkreta insatser
som görs i dag och verktyg som tagits fram av
forskare sedan 2007. Ambitionen är att presen-
tera en ännu mer konkret handbok med råd om
hur man kan förebygga otillåten påverkan och
motverka de negativa konsekvenserna.

Handboken är skriven av utredarna Anna
Jonsson, Karolina Hurve och Johanna Skinnari,
projektledare.

Projektet har följts av en referensgrupp bestå-
ende av representanter för följande organisa-
tioner: Arbetsförmedlingen, Ekobrottsmyn-
digheten, Försäkringskassan, Justitie kanslern,
Kriminalvården, Kronofogden, Kustbevak-
ningen, Migrationsverket, Polis myndigheten,
Skatteverket, Tullverket, Åklagarmyndigheten,
STs a-kassa, IF Metalls arbetslöshetskassa och
Sveriges Domstolar.

Handboken har vetenskapligt granskats av
Marianne Törner, professor och forskare vid
Arbets- och miljömedicin, Sahlgrenska aka-
demin, Göteborgs universitet. Den har också
granskats internt på Brå och av de deltagande
organisationerna.

Förord

STOCKHOLM I MARS 2017

Erik Wennerström
Generaldirektör Daniel Vesterhav

Enhetschef

FÖRORD

2 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Innehåll

1

Inledning ..5

Otillåten påverkan ska inte reduceras till en säkerhetsfråga ..6

Strategiskt och operativt säkerhetsarbete ..6

Underlag till handboken ..6

Handbokens innehåll ..7

Ordlista över centrala begrepp ...9

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ ...10

Arbetsmiljöansvar, riskbedömning och handlingsplan ..10

Lagar, förordningar och föreskrifter ..10

Att arbeta systematiskt för en bättre arbetsmiljö ...11

Riskbedömningsprocessen ..13

Riskanalysmetoden bow tie ..15

Organisationskultur ...21

Säkerhetskultur och säkerhetsklimat ...21

Fyra riskkulturer ..24

Statstjänstemannarollen och statlig värdegrund ..27

Självcensur – rädsla för våld och att bli uthängd ..29

Verksamhetens roll i arbetet mot otillåten påverkan ...33

Två metoder för en bättre arbetsplats ...33

Strategier för att förebygga otillåten påverkan i det dagliga arbetet37

Ledarskapets betydelse ..43

Anpassningar i privatlivet till följd av yrkets utsatthet ...50

INNEHÅLL

3ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

2

Säkerhetsfunktionens roll i arbetet mot otillåten påverkan ..54

Incidentrapportering ...54

Få incidenter polisanmäls ...57

Identifiera stödunderskott ..59

Personalfunktionens roll i arbetet mot otillåten påverkan ..62

Rekrytering ...63

Befintlig personal ..68

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ ..72

Kommunikation och bemötande ..73

Trakasserier ..77

Diffusa typer av trakasserier ...78

Tydliga typer av trakasserier ...87

Hot ..92

Hot mot tjänstemannen själv ...92

Hot mot anhöriga ..96

Våld ...99

Lindrigt våld ..99

Grovt våld ..102

Skadegörelse ..106

Otillbörliga erbjudanden ...109

INNEHÅLL

4 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Bilaga 1: Försvarsmakten, exempel på intervjumall ..114

Bilaga 2: Checklista vid telefonhot ..125

Referenser ..127

INNEHÅLL

5ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Inledning

» Ingen ska gå till jobbet och tro att det ingår att skada
sig, bli förolämpad eller slagen. Det ska vara bortbyggt så
mycket som möjligt, och det som inte är bortbyggt måste
man kunna skydda sig emot. «
INTERVJUPERSON

Detta är en handbok som har både ett demokrati- och ett arbetsmiljö-
perspektiv. Att motarbeta otillåten påverkan är en demokratifråga,
eftersom vissa påverkansförsök leder till att felaktiga beslut fattas, att
kontroller utförs på ett ytligare sätt eller att påverkarens ärende får
förtur på bekostnad av andras. Åtgärder som förbättrar arbetsmiljön
förebygger otillåten påverkan, och gör tjänstemännen bättre rustade
att stå emot de påverkansförsök som ändå inträffar.

DEFINITION AV OTILLÅTEN PÅVERKAN

Otillåten påverkan behöver inte utgöra brott i juridisk mening; det är främst tjänstemannens uppfattning
som avgör vad som är ”otillåtet” och olämpligt. En händelse betecknas som otillåten påverkan om den
drabbade uppfattar att syftet var att påverka tjänsteutövningen. Det finns fem påverkansformer:

Trakasserier: Förtal, ofredande, subtila hot (som
inte är olaga hot) och andra icke-straffrättsliga
påtryckningar

Hot: Olaga hot, hot mot tjänsteman och andra
liknande straffbara gärningar som utpressning

Våld: Misshandel, våld mot tjänsteman och andra
liknande straffbara gärningar

Skadegörelse: Skadegörelse, åverkan,
mordbrand och liknande

Korruption: Löfte eller erbjudande om muta eller
annan otillbörlig belöning för tjänsteutövningen.
Inkluderar även otillbörliga relationer.

INLEDNING

6 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Otillåten påverkan ska inte
reduceras till en säkerhetsfråga
Ett framgångsrikt arbete mot otillåten påverkan behöver inkludera
alla delar av en organisation. Den kanske viktigaste slutsatsen av
rapporten Otillåten påverkan mot myndighetspersoner (Brå 2016:13)
är att personal- och säkerhetsfunktionerna måste samarbeta för att
förebygga och hantera påverkansförsök. Det finns också ett tydligt
samband mellan hur arbetet utförs och risken för otillåten påverkan.
Risken för påverkansförsök berörs av faktorer som väntetider, hur
beslut är formulerade och om tjänstemännen arbetar ensamma eller
tillsammans med en kollega. Arbetsmiljö- och säkerhetsfrågor bör
därför integreras i verksamhetsplaneringen.

Strategiskt och operativt säkerhetsarbete
För att få en säker organisation krävs arbete på både strategisk och
operativ nivå. Den strategiska delen handlar till stor del om långsik-
tiga och generellt förebyggande åtgärder, som med fördel kan vidtas
av flera olika funktioner inom organisationen. Säkerhets- och perso-
nalfunktionerna är här särskilt viktiga, liksom högre ledning och när-
maste chef. Arbetet för en säker organisation inkluderar till exempel
utbildningar för att öka medvetenheten hos alla medarbetare, liksom
värdegrundsarbete och riskanalyser. På den operativa nivån handlar
det dels om att förebygga otillåten påverkan, dels om reaktiva åtgär-
der när något har inträffat.

Underlag till handboken
Denna handbok baseras på 45 000 enkätsvar, 140 djupintervjuer och
5 seminarier som närmare beskrivs i rapporten Otillåten påverkan
mot myndighetspersoner (Brå 2016:13). I enkäten och intervjuerna
fick tjänstemän svara på frågor om utsatthet för otillåten påverkan
från externa kunder och klienter, det vill säga trakasserier, hot, våld,

INLEDNING

7ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

skadegörelse och korruption där den drabbade anser att syftet var att
påverka tjänsteutövningen. Det är detta material som avses när vi i
handboken refererar till intervjuer och resultat från enkätundersök-
ningen.

I undersökningen ingick tjänstemän på Arbetsförmedlingen,
Ekobrottsmyndigheten, Försäkringskassan, Justitiekanslern, Kriminal-
vården, Kronofogden, Kustbevakningen, Migrationsverket, Polismyn-
digheten, Skatteverket, Tullverket, Åklagarmyndigheten, STs a-kassa,
IF Metalls arbetslöshetskassa, Sveriges Domstolar och nämndemän.
Organisationerna har väsentligt olika uppdrag och mandat, men
genom den totala bredden i undersökningen omfattas de flesta risker
och åtgärder som kan vara relevanta för en statlig, regional eller kom-
munal verksamhet i Sverige. Flera av organisationerna fattar beslut
som har mycket stor betydelse för den enskildes livssituation. Andelen
utsatta tjänstemän varierar, men för en majoritet av organisationerna
ligger den på 30–50 procent.

Handbokens innehåll
Ambitionen med denna handbok är att ge en överblick och helhets-
bild. För att omfånget inte ska bli för stort innehåller många avsnitt
hänvisningar till andra skrifter, som mer detaljerat beskriver hur man
arbetar med olika aspekter för att få en säker organisation.

I vissa avsnitt beskrivs metoder som organisationer kan använda i sitt
arbetsmiljöarbete. De valda metoderna har breda tillämpningsområ-
den och fungerar särskilt bra för att analysera, förebygga eller hantera
vanligt förekommande former av otillåten påverkan. Vi beskriver
kort hur säkra metoderna är, utifrån hur välgrundade och utvärde-
rade de är. I vissa fall finns evidensbaserade metoder och i andra fall
beskrivs goda exempel från utsatta tjänstemäns egna erfarenheter
och organisationernas åtgärder. I de senare fallen rör det sig inte all-
tid om utvärderade metoder men de kan ändå utgöra inspiration för
säkerhets arbetet. Löpande finns lästips i marginalen för den som vill

INLEDNING

8 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

fördjupa sig i det aktuella ämnet. I början av varje kapitel markeras
vilka påverkans former det är som ska förebyggas eller hanteras.

Handboken består av två delar. Den första delen berör åtgärder på
strategisk nivå och riktar sig framför allt till högre ledning, närmaste
chef och personal- och säkerhetsfunktioner. Här presenteras relevant
lagstiftning, konkreta metoder och förslag.

Den andra delen är mer operativ och är skriven för drabbade tjänste-
män, chefer och personal- och säkerhetsfunktioner. Denna del utgår
från några vanliga former av trakasserier, hot, skadegörelse, våld och
korruptionsförsök, och för varje påverkansform beskrivs både före-
byggande och reaktiva åtgärder.

INLEDNING

9ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Ordlista över
centrala begrepp

ORDLISTA ÖVER CENTRALA BEGREPP

Agera: Strategier för hur utsatta tjänstemän kan agera
under ett påverkansförsök.

Efterarbeta: Förslag på hur organisationer kan stötta
en medarbetare som utsatts för otillåten påverkan.

Förebygg: Förslag på vad organisationer och
medarbetare kan göra för att förebygga olika former
av otillåten påverkan.

Kunder och klienter: Samtliga typer av externa
personer som tjänstemännen möter i sin
tjänsteutövning.

Lågaffektivt bemötande: Innefattar att avstå från
beröring, ögonkontakt och att inte stå för nära
personer som kan uppleva det som hotfullt.

MTO: En metod för att få en helhetsbild av säkerheten
på arbetsplatsen, med fokus på samspelet mellan
människa (M), teknik (T) och organisation (O).

Närmaste chef: Den chef som leder det dagliga arbetet
och som medarbetaren har mest kontakt med.
Närmaste chefen har ofta arbetsmiljöuppgifter
delegerade till sig.

Otillåten påverkan: Trakasserier, hot, våld, skadegörelse
och korruption som syftar till att påverka
tjänsteutövningen.

Personalfunktion: Person eller enhet som har ansvar
för personalfrågor.

Påverkare: Person som utövar otillåten påverkan.

Självcensur: Passiv eller annan felaktig tjänsteutövning
som bottnar i rädsla för att drabbas av
påverkansförsök.

Sårbarhet: Missbruk och ekonomiska svårigheter är
exempel på sårbarhetsfaktorer som kan minska
en persons motståndskraft och avgöra hur denne
reagerar på ett påverkansförsök.

Säkerhetsfunktion: Person eller enhet som har ansvar
för säkerhetsfrågor i organisationen.

Säkerhetsklimat: Gemensamma sätt att tänka och
agera när det gäller risk och säkerhet. Klimatet är
mer föränderligt än kulturen. Det kan variera mellan
arbetsgrupper och över tid.

Säkerhetskultur: Gemensamma sätt att tänka och
agera när det gäller risk och säkerhet. Kulturen är
mer stabil än klimatet.

10 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Denna del berör åtgärder på strategisk nivå och riktar sig framför allt
till högre ledning, närmaste chef och personal- och säkerhetsfunktio-
ner. Delen inleds med en beskrivning av viktig lagstiftning och hur
organisationer kan arbeta med riskbedömning. Sedan följer ett avsnitt
om organisationskultur och incidenter som uppstår till följd av verk-
samhetens utformning. Därefter lyfts frågor om incidentrapportering
och polisanmälan. Del 1 avslutas med ett avsnitt om rekrytering.

Arbetsmiljöansvar,
riskbedömning och handlingsplan
I arbetet för att uppnå en god arbetsmiljö är det viktigt att veta vilka
regler och krav som styr verksamheten. Det finns flera ramverk för
arbetsmiljö, säkerhet och riskhantering och därför följer först en kort
genomgång av lagar, förordningar, föreskrifter och standarder. Där-
efter tillämpas dessa på resultat från undersökningen (Brå 2016:13).

Lagar, förordningar och föreskrifter
Arbetsgivaren har huvudansvaret för arbetsmiljön i verksamheten,
vilket inkluderar arbetet mot otillåten påverkan. Arbetsmiljölagstift-
ningen går ut på att förebygga ohälsa och olycksfall i arbetet och att
i övrigt uppnå en god arbetsmiljö, enligt 1 kap. 1 § arbetsmiljölagen
(1977:1160), AML. Syftet är även att få ett positivt utbyte i form av

DEL 1 » Åtgärder
på strategisk nivå1

»AVSNITTET
GÄLLER FÖR ALLA

PÅVERKANSFORMER

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

11ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

ett rikt arbetsinnehåll, arbetstillfredsställelse, gemenskap och per-
sonlig utveckling. Arbetsmiljölagen är således grundläggande för allt
arbetsmiljöarbete och kompletteras av en förordning och av föreskrif-
ter. I föreskrifterna om systematiskt arbetsmiljöarbete (AFS 2001:1)
utvecklar och preciserar Arbetsmiljöverket hur arbetsgivaren ska
uppfylla sitt ansvar. Föreskrifterna utgör bindande regler och inklu-
derar även allmänna råd om hur någon kan handla i en viss situation.
Organisationen kan också ta befintliga standarder till hjälp för att
slippa uppfinna hjulet på nytt. En organisation kan även omfattas av
andra lagar, förordningar och föreskrifter som är relaterade till detta
område.

Att arbeta systematiskt för en bättre arbetsmiljö
Arbetsgivaren har ansvar för att regelbundet undersöka arbetsplatsen
och bedöma riskerna för otillåten påverkan. Riskbedömningen och
handlingsplanen ska vara skriftliga och leda till förslag på åtgär-
der för att få bort eller minska riskerna för otillåten påverkan (AFS
2001:1, Prevent 2015). Arbetsgivare med minst tio anställda ska ha
skriftlig dokumentation av arbetsmiljöpolicy, rutiner, fördelning av
arbetsmiljöuppgifter och uppföljning av arbetsmiljöarbetet (Arbets-
miljöverket 2016).

I föreskrifterna om systematiskt arbetsmiljöarbete (AFS 2001:1)
beskrivs hur det systematiska arbetsmiljöarbetet ska genomföras.
Nedanstående fyra avsnitt baseras på dessa föreskrifter (4–12 §§).

Skapa goda förutsättningar
Samverkan på alla nivåer innebär att arbetsgivaren ska ge skyddsom-
bud och andra arbetstagare möjlighet att medverka i arbetsmiljöarbe-
tet. För alla aktiviteter i arbetsmiljöarbetet ska det finnas rutiner som
beskriver vad som ska göras och vem som ska vara med. En rutin kan
även hänvisa till en blankett eller checklista.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Lästips!
AML (1977:1160)

Arbetsmiljöförordningen
(1977:1166)

Föreskrifterna om systematiskt
arbetsmiljöarbete (AFS 2001:1)

OHSAS 18001 (beräknas bli ersatt
med ISO 45001 under 2017)

Riskhantering – Principer och
riktlinjer (ISO 31000:2009, IDT)

Förordning (2007:603) om intern
styrning och kontroll.

Svara på frågorna för att ta
reda på vad som är viktigt
för att skapa en bra arbets-
miljö på just er arbetsplats:

• Hur har ni det
på arbetsplatsen?

• Vad bidrar till att
det känns bra?

• Hur kan det bli bättre?

?

12 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Fördela uppgifter
Uppgifter inom arbetsmiljöarbetet kan fördelas på chefer, arbetsledare
eller andra arbetstagare. Om det finns en delegationsordning inom
verksamheten kan uppgifter som rör arbetsmiljöarbetet läggas in där.
Det juridiska arbetsmiljöansvaret kan inte delegeras, utan det är alltid
högsta ledningen som har ansvaret. De som tilldelas uppgifter inom
arbetsmiljöarbetet ska också ha kunskaper, befogenheter och resurser
i form av pengar och tid.

Alla arbetstagare ska veta hur de ska agera för att minska riskerna i
arbetet och bidra till en god arbetsmiljö. Arbetstagare med uppgifter
inom arbetsmiljöarbete ska ha tillräcklig kunskap och kompetens om
bland annat den lagstiftning de omfattas av och de föreskrifter som
gäller för verksamheten, exempelvis kunskap om risker för otillåten
påverkan i verksamheten och kännedom om rutiner.

Forma en arbetsmiljöpolicy
Arbetsmiljöpolicyn bör visa arbetsgivarens övergripande målsättning
för det långsiktiga arbetet med verksamhetens arbetsmiljö. För att
identifiera de risker som finns i verksamheten kan man utgå från med-
arbetarnas erfarenheter.

Följ upp arbetsmiljöarbetet
En gång om året ska arbetsgivaren följa upp arbetsmiljöarbetet, vilket
inkluderar arbete mot otillåten påverkan. Uppföljningen ska ske likt
en internrevision och kontrollera att:

• de krav som ställs i föreskrifterna om systematiskt arbetsmiljö-
arbete uppfylls

• arbetsmiljöarbetet fungerar

• åtgärderna får effekt, exempelvis färre risker och bättre arbetsmiljö
för alla arbetstagare.

Svara på följande frågor
för att få fram några av de
förutsättningar ni har för att
sköta ert dagliga arbete:

• På vilket sätt samverkar
chefer och arbetstagare
på arbetsplatsen i dag
när det gäller otillåten
påverkan?

• Utförs arbetsmoment på
ett sätt som medför risker
för otillåten påverkan?
Kan man förändra rutiner
så att säkerheten ökar?

• Hur gör ni för att få in,
och utveckla, rätt
kompetens angående
otillåten påverkan?

• Berätta hur ansvarsför-
delningen ser ut hos er
om någon utsätts för
otillåten påverkan.

En policy för otillåten
påverkan kan exempelvis
utformas med hjälp av
följande frågor:

• Hur vill vi att arbetsmiljön
ska vara för att förebygga
otillåten påverkan?

• Vad strävar arbetsgivaren
efter?

• Varför är arbetsmiljö-
arbete viktigt hos oss?

• Vad vill vi fokusera på
för att skapa en bra
arbetsmiljö mot otillåten
påverkan hos oss?

• Vilka arbetsmiljöregler
är särskilt viktiga för vår
verksamhet?

?

?

13ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Riskbedömningsprocessen
Arbetsmiljöverket (2016) beskriver riskbedömningsprocessen i fyra
steg: undersökning, riskbedömning, åtgärder och kontroll. Genom
att göra detta regelbundet får man ett systematiskt arbetsmiljöarbete
och risker kan upptäckas innan något har hänt. Med hjälp av det
systematiska arbetssättet går det att upptäcka sådant som är viktigt
för medarbetarnas hälsa. Det gäller särskilt påverkansformer som
sällan rapporteras till arbetsgivaren.

FIGUR 1
Centrala aktiviteter i ett
systematiskt arbetsmiljöarbete

Källa: Arbetsmiljöverket 2016.

Alla
arbetsmiljö-
förhållanden

riskbedöm
ning

un
de

rsö
kning

kontroll
åtgärd

er

Undersökning (8–9 §§ AFS 2001:1): Samla in information om
otillåten påverkan och hitta risker i arbetsmiljön genom exempelvis
skyddsronder, arbetsplatsträffar, medarbetarsamtal och enkäter.

Riskbedömning (8 §): Använd undersökningarna som underlag för
att bedöma var risker för otillåten påverkan fi nns. Bedöm sedan varje
risk utifrån hur allvarlig den är och föreslå åtgärder. Vid allvarliga
risker kan det vara svårt att föreslå konkreta åtgärder direkt och
åtgärden kan därför bli att börja med en fördjupad analys.

14 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

RESULTAT AV RISKBEDÖMNING HANDLINGSPLAN

Riskkällor och risker
Allvarlig

risk
Annan

risk Åtgärder Ansvarig
Klart
när

Uppföljning/
kontroll

Det finns flera olika analysverktyg och vi kommer att presentera
några av dem i detta avsnitt: handlingsplan, bow tie och MTO
(människa, teknik, organisation).

Åtgärder (10 §): Åtgärda riskerna direkt om det är möjligt och skriv
ner vad som gjorts. Om det inte går, gör en handlingsplan som beskri-
ver vilka risker för otillåten påverkan som finns, hur de ska åtgärdas,
vem som ska göra det och när det ska vara klart.

Kontroll (10 §): Kontrollera att åtgärderna har genomförts och utvär-
dera om de har fått önskad effekt. Har åtgärderna inte hjälpt, eller
har nya risker uppstått? Gör då en ny undersökning och besluta om
nya åtgärder. Om de planerade åtgärderna inte är genomförda – fun-
dera på varför och vilka risker det innebär. Det är viktigt att uppda-
tera handlingsplanen.

Handlingsplan
Arbetsmiljöverket har tagit fram följande blankett som exempel på
underlag för en handlingsplan:

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

15ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Under 1970-talet utvecklades bow tie-metoden. Metoden började användas i oljeindustrin och har med
tiden spridit sig till gruvindustrin, myndigheter och finans- och försvarsrelaterade verksamheter. Metoden
är förhållandevis tidskrävande men det är väl investerad tid vid betydande risker, eftersom den ger en hel-
täckande bild av ett problem med orsaker och dess olika lösningar. Den kan också användas för många
olika typer av risksituationer (FOI 2011). Därför passar den väl i ett systematiskt arbetsmiljöarbete. En
bow tie-analys kan byggas på med ny information och uppdateras efter vidtagna åtgärder och har därför
en lång livslängd. Metoden bygger på ett linjärt tänkande mellan orsak och verkan och utgår också från
att alla risker kan identifieras på förhand, vilket innebär att de kan förebyggas.

Detta tänkande har dock fått kritik utifrån ett komplexitetsteoretiskt perspektiv som i stället utgår från att
olika fenomen kan interagera på oförutsedda sätt och därmed skapa risker som inte hade kunnat identi-
fieras på förhand.* Syftet är ökad motståndskraft och bättre beredskap hos medarbetarna.

* Erik Hollnagels metod FRAM (Functional Resonance Analysis Method) är ett exempel på detta
perspektiv och används för att få ökad kunskap om varför incidenter sker.

Bow tie-metoden kan användas av exempelvis personal- och säkerhets-
funktionerna, men även av skyddsombud och andra specialister som
har bättre kunskap om hur det dagliga arbetet utförs. För vissa pro-
blem krävs att olika funktioner samarbetar i bow tie-analysen för att
få en heltäckande bild. Modellen på nästa sida kan ge inspiration till
att bygga på eller lägga in andra risker som är prioriterade i er verk-
samhet. Se figur 2.

Riskanalysmetoden bow tie

16 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

FIGUR 2 Påverkansförsök från rättshaverister i en bow tie-analys

3. Hot – påverkansförsök från rättshaverist

Vill få ett beslut
fattat till sin fördel

Har drabbats personligen
av ett beslut och vill
uttrycka missnöje eller
få en ändring

5. Barriärer att förebygga en negativ
interaktion med hjälp av MTO

Människa
Hur ska man förebygga att medarbetare
känner osäkerhet, trötthet och stress?

Teknik
Finns fungerande IT-system att rapportera
och hantera risker?

Organisation
Hur förebygger organisationen trakasserier
som bygger på uttröttningsteknik?
Vilka signaler skickar ledningen ut?
Vilka förutsättningar ges medarbetarna?

6. Avhjälpande barriärer att minimera
skadeverkningarna av en negativ
interaktion med hjälp av MTO

Människa
Hur får man den utsatte att berätta
om händelsen?

Teknik
Finns fungerande IT-system för att
rapportera och hantera incidenter?

Organisation
Hur mildrar organisationen
skadeverkningarna av trakasserier
som bygger på uttröttningsteknik?

MTO

Uttröttningsteknik
Är krävande

MTO

Före EfterUnder

2. Riskhändelse:
Negativ

interaktion

1. Risk:
Interaktion mellan
tjänsteman och

påverkare

4. Konsekvenser
Svårt att
koncentrera
sig på andra
arbetsuppgifter

Ifrågasätter sin
yrkeskunskap

Överväger
att sluta

Undviker liknande
ärenden

Fattar felaktiga
beslut

Prioriterar
ärendet för att
bli av med det

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

17ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Praktisk tillämpning av bow tie-metoden
Nedan följer, i två steg, ett exempel på hur metoden kan användas för
att förebygga och hantera otillåten påverkan. Detta exempel bygger
på enkät- och intervjuresultaten (Brå 2016:13).

Steg 1. Bow tie är en metod som skildrar sambandet mellan risk, risk-
händelse, hot och konsekvenser (FOI 2011, MSB 2009). Först måste
man göra en kartläggning inom organisationen för att identifiera
dessa och bedöma vilka riskhändelser som måste prioriteras.

Risk och riskhändelse (1 och 2 i modellen)
Risk och riskhändelse är centralt placerade i modellen. Risken (1) är
interaktionen mellan tjänstemannen och påverkaren, där en incident
kan uppstå. Det kan exempelvis handla om ett personligt möte eller
ett telefonsamtal. Riskhändelsen (2), i detta fall en negativ interak­
tion, är det som ska förebyggas. Ett exempel på en riskhändelse som
har identifierats i undersökningen är att lämna negativa besked. Att
lämna ett positivt besked beskrivs däremot sällan som riskfyllt (jfr Brå
2016:13, Carlander 2012).

Hot (3 i modellen)
Flera hot (3) kan förekomma samtidigt och de placeras till vänster i
modellen. Hoten är alltså faktorer som kan orsaka riskhändelsen. I
vårt fall handlar hoten om påverkansförsök från olika påverkare, och
i exemplet används rättshaverister.

Konsekvenser (4 i modellen)
Konsekvenserna (4) placeras till höger i modellen. I vår undersökning
uppmärksammas flera konsekvenser av riskhändelsen, både relativt
vanliga och ovanliga. Konsekvenserna är exempelvis att utsatta med-
arbetare ändrar beteende i privatlivet eller påverkas i tjänsteutöv-
ningen. I interaktionen med en rättshaverist skildrar drabbade tjäns-
temän flera konsekvenser, som att de får svårt att koncentrera sig på
andra arbetsuppgifter, ifrågasätter sin yrkeskunskap eller prioriterar
ärendet för att bli av med det.

18 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Steg 2. När kartläggningen är gjord är det dags att fundera på hur
organisationens skydd mot riskhändelsen ser ut. Enligt bow tie-meto-
den kallas sådana skydd för ”barriärer” som ska förebygga incidenter
eller mildra konsekvenser (FOI 2011, MSB 2009).

Förebyggande och avhjälpande barriärer (5 och 6 i modellen)
Risker kan hanteras genom att olika barriärer (5) placeras ut på den
vänstra sidan för att förebygga att tjänstemannen hamnar i en negativ
interaktion och utsätts för ett påverkansförsök. Om ett påverkansför-
sök inträffar ska avhjälpande barriärer (6) på den högra sidan mini­
mera skadeverkningarna. För varje barriär som ska placeras ut måste
man avgöra om den är till för att förebygga riskhändelsen (vänster
sida) eller mildra effekterna (höger sida):

• Om barriären är förebyggande måste man besvara följande fråga:
Vilka orsaker till riskhändelsen kan den motverka? Om den i stället
är skademinimerande är frågan: Vilka konsekvenser ska den dämpa?

• Om det krävs två åtgärder som tillsammans utgör en barriär måste
även dessa anges.

Identifiera och stärk barriärer med hjälp av MTO
För att identifiera brister i organisationens barriärer kan perspektivet
MTO användas. Perspektivet bygger på att säkerheten på arbetsplat-
sen påverkas av människan (M), tekniken (T) och organisationen
(O) (se figur 3). Hänsyn bör därför tas till samtliga tre faktorer och
samverkan mellan dem. Denna metod visar vilka mekanismer som gör
verksamheten mer motståndskraftig. Det är därför centralt att lära sig
av tidigare avvikande händelser, men även att fokusera på vad som
fungerar bra i verksamheten (Kecklund m.fl. 2014).

De barriärer som identifieras är sällan heltäckande, utan kan likt en
schweizerost innehålla ”hål” som utgör sårbarheter (Reason 1990).
Det går att skilja mellan aktiva och latenta hål. Aktiva hål, särskilt
mänskliga fel, betraktas ofta som de omedelbara orsakerna till en

Fundera över barriärerna:

• Vilka har ni?

• Fungerar de?

• Vilka barriärer kan
läggas till?

?

19ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

incident. Dessa brister är dock till stor del en konsekvens av latenta
hål som är inbäddade i organisationens system, till exempel omöjliga
arbetsprocesser och bristfällig kunskap. De latenta hålen kan ligga
dolda i många år innan de blir synliga i kombination med de aktiva.
Genom MTO:s helhetsperspektiv kan man söka förklaringar bland
såväl mänskliga som organisatoriska faktorer. En sådan analys kan
avslöja en latent brist i organisationen som beror på att medarbetaren
inte fått rätt förutsättningar för att klara av till exempel en interak-
tion med en rättshaverist.

FIGUR 3 Faktorer inom MTO

MÄNNISKA TEKNIK ORGANISATION

Motivation
Beteende
Stress
Anställningstid
Kompetens
Osäkerhet
Livssituation
Språk
Ensamarbete

IT-system
System för att
rapportera risker,
tillbud och incidenter
Visselblåsarsystem
Lokalers utformning
Utrustning
Larm

Lag
Policy
Vägledning
Riktlinjer
Rutiner
Utbildning
Metoder
Kultur
Rekrytering
Säkerhetsprövning
Feedbacksystem
Närmaste chef
Medarbetare
Säkerhetsfunktion
Personalfunktion
Företagshälsovård
Skyddsombud
Facklig representant

Exempel på
diskussionsfrågor:

• Hur mår personalen?

• Hur uppmuntras medar-
betare att våga berätta
om utsatthet utan risk för
skuld, skam och bestraff-
ning?

• Hur används incidentrap-
porteringssystemen?

• Hur följs rutiner och riktlin-
jer?

• Har personalen utbildning
för att hantera risker som
uppstår i deras arbete?

• Har de närmaste cheferna
mandat, stöd och kunskap
för att hantera incidenter?

?

20 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Två scenarier
Här följer två exempel från undersökningen som skulle kunna ana-
lyseras med hjälp av bow tie-metoden (Brå 2016:13). Båda gäller en
interaktion mellan en tjänsteman och en rättshaverist där en risk upp-
står när den senare personligen drabbas av ett negativt beslut. Rätts-
haveristen vill ändra beslutet och använder helt legala medel fast på
ett obegränsat sätt i syfte att få sitt beslut ändrat.

I det första scenariot är inte barriärerna heltäckande när det gäller
människa, teknik och organisation. Här finns en stor risk att hoten
kan tränga igenom barriärerna och få en eller flera konsekvenser. I
det andra scenariot däremot har tjänstemannen bättre förutsättningar
för att stå emot påverkansförsöket och minimera skadeverkningarna,
eftersom det finns goda rutiner för hanteringen av påverkansförsöket.

SCENARIO 1

Tjänstemannen har inga tidigare erfarenheter av rättshaverister utan möter snarare personer som befinner sig i en des-
perat situation. Detta är en arbetsplats där man fokuserar på att hålla en hög servicenivå och producera många beslut.
Tjänstemannen försöker tillmötesgå den krävande rättshaveristen, men det får till följd att övriga arbetsuppgifter blir lig-
gande. Det ökar tjänstemannens stressnivå. Stressen ökar ytterligare av att tjänstemannen har en svår privat livssituation,
vilket leder till en minskad mental beredskap för att handla eftertänksamt (jfr Cialdini 2005). Tjänstemannen känner sig
osäker på hur man ska hantera rättshaveristens krav men har ingen chef eller kollega att diskutera med, eftersom fokus
ligger på att få arbetet gjort och arbetsplatsen genomsyras av inställningen att ”lite får man tåla”.

SCENARIO 2

Tjänstemannen har fått utbildning i olika typer av påverkansstrategier av sin arbetsgivare och känner till att rättshave-
rister använder systematiska metoder. I samband med utbildningen fick medarbetarna även information om hur man
bemöter en rättshaverist på bästa sätt och vilka rutiner som gäller på arbetsplatsen när situationen blir för svårhanterlig.
Tjänstemannen blir därför inte stressad utan vet hur han eller hon ska agera. I IT-systemet finns det även möjlighet att
”flagga upp” när en kund eller klient tar extra tid i anspråk. På arbetsplatsen prioriteras en god säkerhetskultur, vilket gör
att medarbetarna får förutsättningar för att agera korrekt, enligt gällande regelverk och normer, även när det är stressigt
eller en kund är krävande.

21ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Organisationskultur

Säkerhetskultur och säkerhetsklimat

Forskningen gör en distinktion mellan säkerhetskultur och säkerhets-
klimat. Detta beskrivs i flera av Arbetsmiljöverkets rapporter (2010:1,
2012:12, 2015:7). Säkerhetskulturen baseras på att medarbetarna i
en organisation delar vissa grundläggande antaganden om vad som är
viktigt och rätt i sin organisation. Man utvecklar ett gemensamt syn-
sätt på livet i organisationen, och detta synsätt ligger till grund för vad
människorna i organisationen värderar och hur de agerar. Människor
som delar samma synsätt kommer därför ha lättare att förstå varför
andra gör som de gör, och kommer också i större utsträckning veta
hur de själva ska agera. Det kan påverka säkerheten.

Säkerhetsklimatet är ytligare och baseras på medarbetarnas gemen-
samma tolkningar av viktiga personers agerande i olika situationer.
Sådana viktiga personer är chefer och andra företrädare för organi-
sationen, men också erfarna kollegor som har hög status i gruppen.
Gruppen gör gemensamma tolkningar av dessa personers agerande
och får en gemensam uppfattning om hur man som medarbetare
och arbetskamrat ska förhålla sig till exempelvis säkerhet. En god
säkerhets kultur och ett gott säkerhetsklimat vägleder medarbetare i
hur de ska agera i en mängd situationer där det inte finns förbestämda
procedurer att följa. Det hjälper organisationen att hantera även oför-
utsedda händelser på ett säkert sätt. Det är angeläget eftersom proce-
durer och rutiner bara tar hänsyn till risker man redan har förutsett.
Det är också viktigt att riktlinjer och procedurer inte hindrar medar-
betarna från att agera i sådana situationer utan att det finns utrymme
för deras kompetenta bedömning och beslutsfattande.

Genom att förbättra chefers förhållningssätt och agerande i förhål-
lande till säkerhet kan man alltså på relativt kort sikt få positiva
effekter på säkerhetsklimatet. På lite längre sikt lär detta även befästas
ytterligare i säkerhetskulturen. Forskningen visar ett tydligt samband

»
AVSNITTET

GÄLLER FÖR ALLA
PÅVERKANSFORMER,

MEN SÄRSKILT KORRUPTION
OCH DIFFUSA FORMER AV

TRAKASSERIER.

22 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

mellan ett gott säkerhetsklimat och en lägre frekvens av olyckstillbud
(Arbetsmiljöverket 2010:1).

Riskuppfattning
Riskuppfattning handlar om hur den enskilde medarbetaren upplever
risker i sin omgivning och bedömer sannolikheten för att en viss risk
ska resultera i en negativ händelse. Uppfattningarna om vad som
utgör en risk skiljer sig åt mellan individer och kan även påverkas av
säkerhetskultur och säkerhetsklimat. Medarbetare som blir vana vid
faror som är relaterade till specifika arbetsuppgifter är enligt studier
också mer benägna att underskatta dessa risker (risktillvänjning och
avtrubbning). Människor kan även ha en föreställning om att inci-
denter och olyckor framför allt drabbar andra (Malmsten 1992). De
kan till och med ha motsägelsefulla föreställningar, exempelvis att alla
runt omkring dem är drabbade, men att det inte kommer att hända
dem själva.

Ett exempel från intervjuerna som ligger till grund för den här handboken illustrerar hur säkerhetsklimatet kan skilja sig
åt mellan två olika polispatruller i samma ingripandesituation (Brå 2016:13). Den ena patrullen fanns redan på plats
utanför en nattklubb. Inne på nattklubben befann sig flera personer inom organiserad brottslighet som skulle konfronte-
ras. En annan patrull, där intervjupersonen var med, anslöt till platsen för att hjälpa till. Intervjupersonen förväntade sig att
den andra patrullen redan befann sig i lokalen för konfrontationen, eftersom det var så den anslutande patrullen skulle
ha gjort. Intervjupersonen insåg dock till sin förvåning att de andra fortfarande stod utanför nattklubben och väntade.
Gruppchefen förklarade att ”jag får inte med mig min personal in, de vill ta killarna när de kommer ut i stället”. Inter-
vjupersonen bedömde dock att patrullen som redan fanns på platsen kände olust över att gå in i lokalen – inte för den
fysiska konfrontationen, utan för eventuella hämndaktioner. De var synliga på nätet, med namn och arbetsplats. Dess-
utom saknade de sekretessmarkering*, vilket tjänstemännen i den anslutande patrullen hade.

* En sekretessmarkering gör det svårare för andra att ta del av en persons personuppgifter i
folkbokföringsregistret. Den innebär att ingen myndighet får lämna ut personens personuppgifter
utan noggrann prövning.

23ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

En annan faktor är att människor agerar olika under stress, vilket gör
att risktagandet kan skilja sig åt mellan medarbetarna (Arbetsmiljö-
verket 2015:7). Generellt sett kan man dock konstatera att stress
försämrar människors kognitiva förmåga, det vill säga förmågan att
processa information på ett adekvat och klokt sätt. Människor kan
även ha olika uppfattning om i vad mån man själv kan påverka risker
i sin omgivning. En del anser att det är upp till en själv att agera för
att minska risker, medan andra är övertygade om att negativa händel-
ser främst beror på andra, otur eller ödet.

Enkäter för att mäta olika typer av säkerhetsklimat
En god säkerhetskultur är beroende av att chefer och medarbetare
talar öppet om risker och incidenter. Ledningen måste också ta
säkerhetsproblemen på allvar. Enkätverktyg kan fungera som ett
samtalsstöd så att anställda börjar prata om säkerhetskultur och
otillåten påverkan. Sådana verktyg kan också ge en överblick över
risker som annars inte skulle ha kommit till säkerhetsfunktionens och
ledningens kännedom. Det gäller särskilt påverkansformer med låg
rapporteringsgrad.

Nordic Safety Climate Questionnaire (NOSACQ-50)

NOSACQ-50 är ett verktyg för att kartlägga säkerhetsklimatet. Mät-
ningen sker på arbetsgruppsnivå, eftersom det är där klimatet skapas.
Den kan användas för att identifiera svagheter i säkerhetsklimatet i

Lästips!
Arbetsmiljöverket (2010:1).
Bra samspel och samverkan
skapar säkerhet. Om klimat
och kultur på arbetsplatsen.
Stockholm: Arbetsmiljöverket.

Enkätverktyget Nordic Safety Climate Questionnaire, NOSACQ-50,
innefattar 50 frågor om säkerhetsklimat och har utvecklats för använd-
ning i olika typer av organisationer. Verktyget baseras på forskning om
säkerhetsklimat, organisationsklimat och psykologi, och utvärderingar
visar att det fungerar väl i olika typer av verksamheter (Arbetsmiljöver-
ket 2012:12, Kines m.fl. 2011). I Arbetsmiljöverkets rapport konstate-
ras att mätverktyget tycks vara ”mycket välgrundat, både teoretiskt och
empiriskt” (Arbetsmiljöverket 2012:12).

Se vidare del 2.

24 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

en arbetsgrupp, avseende dels synen på ledningen, dels arbetsgruppen
själv. Det handlar om att bedöma säkerheten innan incidenter hunnit
inträffa. Arbetsgivaren kan sedan vidta åtgärder för att motverka och
förebygga otillåten påverkan (jfr Arbetsmiljöverket 2012:12).

Det finns även en förkortad version med 35 frågor som ska uppmuntra
en arbetsgrupp att tillsammans reflektera över sitt eget säkerhetsklimat.
Det kan ske genom att diskutera tankar och beteenden i relation till
säkerhet, i en naturlig grupp där medarbetare vanligtvis interagerar.
För att förbättra säkerhetsklimatet presenterar verktyget förbättrings-
områden som baseras på arbetsgruppens specifika utmaningar
(Arbetsmiljöverket 2012:12).

Fyra riskkulturer
Brå har i tidigare studier identifierat fyra typer av organisationskul-
turer som ökar risken för korruption (se vidare Brå 2014:4):

• blinda kulturer

• tysta kulturer

• effektivitetskulturer

• informella regelkulturer.

Dessa kan också påverka hur tjänstemännen och deras arbetsgrup-
per uppfattar trakasserier, hot, våld och skadegörelse samt minska
benägenheten att rapportera incidenter. Alla fyra kulturerna hämmar
en god säkerhetskultur och kan få negativa konsekvenser för utsatta
tjänstemän:

Blinda kulturer innebär att individers val och risktagande snarare
styrs av vanor, tumregler och önsketänkande än av rationella kalkyler
(Brå 2014:4). Studier antyder att arbetsgrupper som frekvent utsätts
för otillåten påverkan tenderar att underskatta risker och dessutom
bli mindre uppmärksamma på dem (risktillvänjning och avtrubbning).
I en blind kultur kan det därför förekomma incidenter som inte upp-
märksammas och heller inte betecknas som påverkansförsök.

Lästips!
Kines, P., Lappalainen, J.,
Lyngby Mikkelsen, K., Olsen, E.,
Pousette, A., Tharaldsen, J., o.a.
(2011). Nordic Safety Climate
Questionnaire (NOSACQ-50):
A new tool for diagnosing.
International Journal of
Industrial Ergonomics, 634-646.

NOSACQ-50 finns gratis
tillgängligt via den danska
webbplatsen, www.nrcwe.dk/
nosacq. Där finns även mer
information om instrumentet
och hur man använder det.
Genom att kontakta forskar-
gruppen där får man även hjälp
att analysera och tolka resultaten.

På Arbetsmiljöverkets webbplats
finns den förkortade och något
omarbetade versionen av
NOSACQ-50. Enkätverktyget
kan användas gratis och anonymt;
det är lätt att använda och
universellt. Enkäten är inriktad
mot olyckor, men när vi testade
verktyget breddade vi detta
till incidenter för att öka
relevansen för vår verksamhet.

http://www.nrcwe.dk/nosacq
http://www.nrcwe.dk/nosacq

25ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

• För att kunna vidta åtgärder innan en blind kultur hunnit utvecklas
behöver arbetsgivare vara särskilt vaksamma på mycket utsatta
arbetsgrupper.

• Ledningen kan utveckla en blind kultur i organisationer där kom-
munikationen brister mellan ledning och medarbetare som möter
kunderna och klienterna. Här kan arbetsgivaren vara särskilt
vaksam på tecken på exempelvis förändrade förutsättningar för
tjänste utövningen.

• Drabbade tjänstemän riskerar att känna sig osynliggjorda när den
omgivande gruppen inte delar deras syn på upplevelsen. Arbetsgiva-
ren behöver därför sprida en vid tolkning av vilka händelser som kan
utgöra påverkansförsök och bekräfta den drabbades uppfattning.

• Organisationer som arbetar med värdegrunds- och antikorruptions-
frågor löper en mindre risk att utveckla kulturer som är blinda för
korruptionsförsök.

Tysta kulturer präglas av att kritik tystas ner av kollegor och chefer.
Kritiken kan handla om att någon har otillbörliga relationer eller arbe-
tar på ett sätt som riskerar att leda till olika incidenter. Normer som
ger uttryck för tystnadens kultur är ”sköt dig själv” och ”ifrågasätt
inte” (Brå 2014:4). Tjänstemän som trotsar normerna riskerar att fry-
sas ut eller förbises vid tjänstetillsättningar (Brå 2016:13, Brå 2014:4).

• För att undvika att en tyst kultur sprids måste organisationen
verka för att ha högt i tak och uppmuntra till att kollegor delar
erfarenheter med varandra. Ett sådant initiativ måste komma från
lednings nivå och spridas i organisationen.

• Säkerhets- och personalfunktioner kan uppmärksamma problem
på vissa enheter. Några sätt att identifiera arbetsgrupper som över-
gått i en tyst kultur är genom anonyma medarbetarenkäter eller att
dessa inte längre rapporterar incidenter.

Se vidare Diffusa typer av trakasserier i del 2.

Se vidare Otillbörliga erbjudanden i del 2.

26 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Effektivitetskulturer innebär bland annat att det är svårt för medar-
betare att föra fram förslag som kan innebära att kvantitativa mål
och andra effektmål inte uppnås (Brå 2014:4). Denna typ av kultur
förekommer framför allt på arbetsplatser med en överdriven strävan
efter att nå resultat, på bekostnad av kvalitet i beslutsfattande och
arbetsmiljö.

• Att se över medarbetares arbetsbelastning är ett sätt att arbeta mot
denna typ av kultur. Det är särskilt viktigt att uppmärksamma
yrkesroller med hög utsatthet för otillåten påverkan. Vid ärenden
där risken för otillåten påverkan är stor – avsätt resurser för att
förebygga och hantera ett eventuellt påverkansförsök. Det kan
handla om att involvera fler tjänstemän i ärendet eller att kollegor
avlastar den drabbade genom att ta över andra arbetsuppgifter.

• Identifiera ärenden som riskerar att dra ut på tiden och fördela ut
dem på ett annat sätt. Syftet är att medarbetare inte ska ge ären-
dena obefogad förtur och samtidigt slippa utsättas för tidskrävande
eller obehagliga påverkansförsök.

Informella regelkulturer kan uppstå när tjänstemän upplever att regler
inte är anpassade efter arbetssituationen. Då ökar risken för att tjäns-
temän inte följer regelverket, vilket gör dem sårbara för utpressning
och otillbörliga relationer (Brå 2016:13). Tidigare forskning visar
även att de informella reglerna blir effektiva rationaliseringar när
oegentligheter upptäcks: ”Jag trodde inte det var fel, alla andra gör
det ju!” (Brå 2014:4).

• Inkludera anställda och deras erfarenheter, exempelvis vid föränd-
ring av arbetsrutiner. Det ökar möjligheten för att nya regler och
riktlinjer följs.

• Identifiera informella regelkulturer genom att granska riskfyllda
ärenden eller arbetssätt. Inom många organisationer finns internrevi-
sorer, jurister eller andra uppföljnings- eller kvalitetsfunktioner som
arbetar med sådana granskningar. Vidare granskas många organisa-
tioner av externrevisorer som också gör denna typ av kontroll.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

27ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Statstjänstemannarollen och statlig värdegrund

» När man säger att nu ska vi ha en utbildning i att vara
statstjänsteman då känner man bara hur allt grått kommer.
Det är så trist att klockorna stannar, liksom. /…/ Det var
första reaktionen. Men sen när man kommer till vad som
ligger i det, statens värdegrund för statsanställda. Börja
diskutera de här olika bitarna med respekt och likhet
inför lagen. Då är det väldigt tidsenligt på något sätt.
Då kommer vi till en bra diskussion. «

 INTERVJUPERSON (BRÅ 2014:4)

Citatet illustrerar den kanske största utmaningen med värdegrunds-
arbete, nämligen att föra ner diskussionen till en meningsfull nivå
där medarbetarna känner igen sig och har nytta av den. Av de stat-
liga värdegrundsprinciperna trycker intervjupersonerna framför allt
på legalitet, objektivitet och respekt för kunden eller klienten (Brå
2016:13). Med andra ord månar de om rättssäkerhet och likhet inför
lagen. Att tillämpa dessa principer i sitt bemötande upplevs även
minska risken för påverkansförsök. Det finns också en stark koppling
till säkerhetskultur, eftersom statstjänstemannarollen innebär stort
ansvar för exempelvis känslig information, vilket ställer höga krav på
tjänstemannens beteende.

En statstjänsteman ska ha integritet och hålla yrkesmässig distans
till kunder och klienter. Kriminalvården har i många år arbetat med
denna fråga under rubriken Personlig men inte privat. Här är ambi-
tionen att uppmana till diskussioner om exempelvis gränssättning på
arbetsplatsträffar och vid handledningstillfällen.

Problematiska situationer i arbetet kan diskuteras med antingen en
problemorienterad eller en uppskattande ingång (Värdegrundsdelega-
tionen 2015). I det första fallet uppmanas medarbetare att diskutera

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

28 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

situationer i arbetet som är motstridiga eller svåra att hantera. Den
uppskattande ingången handlar om att uppmana medarbetarna att
beskriva svåra situationer som löstes på ett bra sätt.

• Ur ett säkerhetsperspektiv ligger den stora nyttan i att arbetsgrup-
pen pratar ihop sig om gemensamma gränser och bedömningar.
Ibland kan olika principer och regelverk vara svåra att förena i var-
dagen. Exempelvis är det svårt att förena service med kontroll, där
kontrollen kan vara det som garanterar objektiviteten (allas likhet
inför lagen).

• Vissa påverkansförsök uppstår när påverkaren upplever att tjänste-
män agerar mycket olika i likartade situationer, vilket gör grunden
för tjänsteutövningen oklar (Larsson och Jacobsson 2012, Carlan-
der och Svensson 2015). Det skapar bland annat förvirring, frustra-
tion och ilska.

• Vissa särskilt målinriktade påverkare identifierar osäkra eller rädda
tjänstemän och utsätter dem för påverkansförsök. Ett mål med
både värdegrunds- och säkerhetsarbetet är därför att medarbetarna
ska uppnå en ökad trygghet i sin yrkesroll, exempelvis genom att
diskutera lagstödet för deras tjänsteutövning.

Denna typ av värdegrundsarbete syftar till att prägla den dagliga
verksamheten, och därmed måste den högre ledningen föra ner prin-
ciper för värdegrundsarbetet i organisationen. Arbetet kommer dock
rimligen att utföras av exempelvis den närmaste chefen. Hur ett
sådant arbete kan bedrivas finns beskrivet närmare i Värdegrunds-
delegationens Att arbeta med den statliga värdegrunden – en hand­
ledning (2015).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Lästips!
Värdegrundsdelegationen (2015).
Att arbeta med den statliga
värdegrunden – en handledning.
Stockholm: Regeringskansliet.

Värdegrundsdelegationen
(2014b). Introduktion till Den
gemensamma värdegrunden
för de statsanställda.
Stockholm: Regeringskansliet.

Värdegrundsdelegationen
(2013). Den gemensamma
värdegrunden för statsanställda.
Stockholm: Regeringskansliet.

Kriminalvården (2011).
Personlig men inte privat.
Ett arbetsplatsmaterial för
arbetet mot otillbörliga relationer
mellan medarbetare och klienter.
Norrköping: Kriminalvården.

Se vidare Kommunikation och bemötande i del 2.

29ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Självcensur – rädsla för våld och att bli uthängd

» Jag vet många kollegor inom andra och min egen
verksamhet som fattar beslut som inte alltid går i linje
med lagen, bara för att undvika en obehaglig situation
med den personen. Det pågår hela tiden. «
INTERVJUPERSON

I intervjuerna återfinns tre former av självcensur (se vidare Brå 2016:13):

a) den som motiveras av egna tidigare erfarenheter av otillåten
påverkan

b) den som grundar sig i andras erfarenheter av detta

c) organisatoriskt motiverad självcensur.

Identifiera självcensur i det dagliga arbetet
Den närmaste chefen bör vara särskilt vaksam på självcensur som
baseras på egna respektive andras erfarenheter av otillåten påverkan.
Den uppstår i situationer som påminner om händelser där otillåten
påverkan har inträffat. Den organisatoriskt motiverade självcensuren
uppstår i lägen där arbetsgivaren har beslutat att man inte ska ingripa

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Vid sidan av direkta påverkansförsök har Brå också studerat självcensur. Med det menas en reaktion på
rädsla för att drabbas av otillåten påverkan (jfr Brå 2009:7, Brå 2016:13, Skinnari 2011). Det kan ske mer
eller mindre medvetet och yttrar sig ofta som passivitet eller som att man fattar ett annat beslut än det
man borde (som hade varit negativt för den potentielle påverkaren). Självcensuren bottnar framför allt i
rädsla för två konsekvenser – att utsättas för våld eller att bli uthängd, ifrågasatt och utskämd på internet.
Dessa påverkansformer är dock mycket ovanliga (se vidare Brå 2016:13). Rädslan kan resultera i inkonse-
kvent beteende, vilket kan öka risken för att utsättas för påverkansförsök (Brå 2009:7, Brå 2005:18, Brå
2016:13, jfr Brå 2012:12). På så sätt finns en direkt koppling mellan självcensur och otillåten påverkan.

30 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

eller genomföra kontroller om man exempelvis är för få på platsen.
I detta fall finns taktiska och arbetsmiljömässiga skäl för passiviteten,
och meningen är ju att utföra åtgärden vid ett senare tillfälle. Det
skapar dock en gråzon där rädda tjänstemän i vissa fall hänvisar till
dessa principer för att slippa gå in i obehagliga situationer, vilket är en
form av självcensur. Det blir också svårt för chefer att bedöma om det
fanns taktiska skäl till beslutet eller om det fattades av rädsla.

Enligt våra intervjuer tycks självcensur yttra sig som en högre tröskel
för att ingripa eller fatta beslut i vissa situationer. Självcensuren är
därmed inte total, utan vägs mot yrkesheder och integritet. Risken
för självcensur tycks öka när riskerna för den egna säkerheten upp-
levs vara stora (”Jag kan drabbas av hot, kommer arbetsgivaren att
skydda mig?”) och vinsterna små (”Kommer personen att följa
beslutet?”).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Självcensur beskrivs också oftare i situationer som ligger vid sidan av yrkesrollens huvuduppdrag.
Det handlar bland annat om:

• domare som dömer i enlighet med lagen men inte vågar hålla ordning i rättssalen

• poliser som släpper mindre trafikförseelser men skulle reagera på tydliga brott

• arbetsförmedlare som placerar personen i en åtgärd med bättre plats än motiverat

• frivårdsinspektörer som ställer krav på drogtester och sanktionerar klienten i sina egna system men inte gör anmälan
till socialtjänsten angående barnen i ärendet

• tjänstemän som är mycket försiktiga vid vissa mediauttalanden.

31ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Rädsla behöver inte yttra sig i undflyende beteende och passivitet,
även om det är dit tanken går med ordet självcensur. Det finns också
tjänstemän som beskriver enstaka exempel där de blivit nitiska, fyr-
kantiga eller gått in i en situation med obefogad aggressivitet. Det
senare rör framför allt intervjuade poliser, men gäller rimligen fler
yrkesgrupper.

Även organisationskulturen påverkar hur självcensur tar sig uttryck.
Vissa organisationer strävar efter att ha nöjda kunder som inte känner
sig ifrågasatta av tjänstemännen, och då kan organisatorisk självcen-
sur yttra sig i att rädda tjänstemän fattar felaktigt positiva beslut. En
annan variant är att tjänstemännen på ett omotiverat sätt prioriterar
vissa ärenden. Intervjuerna talar för att risken är särskilt stor om
klienten är mycket påstridig och uttrycker missnöje med tjänsteutöv-
ningen. Det gäller särskilt i den tidigare beskrivna effektivitetskulturen.

Självcensuren uppstår i den dagliga verksamheten, i enskilda beslut,
och därmed är det den närmaste chefen och kollegorna som har störst
möjlighet att upptäcka problemet. Eftersom chefens beteende är sär-
skilt viktigt för klimatet blir det problematiskt när det är chefen själv
som använder självcensur. Intervjupersoners exempel handlar framför
allt om chefer som instruerar dem till att fatta felaktiga beslut. Chefens
argument i de fallen handlar ofta om hur beslutet ska uppfattas uti-
från eller att organisationen vill undvika fokus på ett problem. Även
i situationer där medarbetarna reagerar och protesterar, finns det en
uppenbar risk att dessa signaler inte fångas upp när chefen ger den
högre ledningen en helt annan bild. Det gäller särskilt i tysta kulturer.

• Närmaste chefen och medarbetarna kan identifiera risker för
självcensur i den egna verksamheten, som ett led i det systematiska
arbetsmiljöarbetet. Riskerna kan sedan bli föremål för en hand-
lingsplan. Genom att använda verktyget NOSACQ-50 kan man
ringa in obehagliga situationer och därmed föra upp självcensur
till diskussion i arbetsgruppen.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se Nordic Safety Climate Questionnaire respektive Riskbedömningsprocessen.

32 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• En annan metod för att upptäcka självcensur är att vara vaksam på
avvikande mönster i handläggningen. Det tycks vara sällsynt att en
handläggare ägnar sig åt självcensur i alla sina ärenden och det kan
vara svårt att uppmärksamma enstaka felaktiga beslut. En variant
är att jämföra ärenden som rör kända påverkare med motsvarande
ärenden som rör stillsammare kunder och klienter, för att se om det
finns skillnader i bedömningarna.

Förebygg självcensur
Intervjuerna innehåller några olika sätt att förebygga självcensur:

• Arbeta med organisationskulturen, så att arbetsgrupper vågar prata
om svåra ärenden och kan stötta varandra i svåra beslut.

• Skapa ett utbyte mellan erfarna, trygga medarbetare och mindre
rutinerade kollegor. Det ökar kvaliteten i arbetet, och kan samtidigt
förebygga självcensur. Erfarenheten visar att hot ofta är just hot
och inget som sätts i verket, och kunskap om detta faktum tycks
utgöra ett skydd mot självcensur.

• Ta påverkansförsök på allvar och hantera dem väl. Det blir ett
skydd även mot självcensur. Tjänstemännen behöver veta att orga-
nisationen kan skydda dem om ett påverkansförsök skulle inträffa.

• Öka medvetenheten hos medarbetarna om egna stressreaktioner,
så att de blir duktigare på att känna igen sin egen rädsla. Stress-
exponeringsträning (SET) kan användas för detta.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se vidare Värna om erfarenheten.

Se vidare Stressexponeringsträning (SET).

33ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Verksamhetens roll i
arbetet mot otillåten påverkan
Orden säkerhetsarbete och arbetsmiljö för kanske tanken till specia-
listfunktioner som säkerhet och personal. I själva verket visar under-
sökningen tydligt att riskerna för otillåten påverkan handlar om hur
den dagliga verksamheten bedrivs (Brå 2016:13). Därmed blir när-
maste chefen en nyckelperson för att motverka otillåten påverkan.

Ett stort antal intervjupersoner har berättat om sina erfarenheter av
hur incidenter kan förebyggas och hanteras. Liksom i tidigare stu-
dier visar undersökningen vikten av personlig inställning till risker,
träning, uppmuntran, engagemang, feedback och stöd (Arbetsmiljö-
verket 2015:7, Heinrich och Ainsworth 1930). Dessutom påverkas
utsattheten av hur verksamheten bedrivs när det gäller bemanning i
riskärenden, och målstyrning.

Två metoder för en bättre arbetsplats
Det finns flera metoder och arbetssätt som arbetsgivaren kan använda
praktiskt i säkerhetsarbetet mot otillåten påverkan. Nedan följer en
presentation av två beprövade metoder: SET (Stressexponeringsträ-
ning) och BBS (Beteendebaserad säkerhet). SET ger medarbetaren
större möjligheter att prestera under press och BBS kan identifiera
olämpliga beteenden hos medarbetarna så att dessa kan ändras.

Stressexponeringsträning (SET)

Många incidenter utmärks av att anställda hamnar i ett tillstånd av
så kallad akut stress där de samtidigt förväntas agera. Stress påverkar
dock prestationer, vilket har slagits fast av tidigare studier (Arbetsmiljö-

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

» AVSNITTET
GÄLLER FÖR ALLA

PÅVERKANSFORMER

Det finns enskilda studier som visar att SET har effekt, men än så länge
saknas översiktsartiklar och metaanalyser (jfr Arbetsmiljöverket 2015:7).

34 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

verket 2015:7, Larsson och Lindgren 2012). Bland annat kan stress
leda till att en person tar större risker. Människor kan dock lära sig att
prestera under press när det verkligen gäller, och en uppmärksammad
metod är stressexponeringsträning (stress­exposure training) som byg-
ger på ångestreduktion. Metoden handlar om att öva upp de anställ-
das färdigheter så att de kan arbeta säkrare under hög stress, genom
att kombinera färdighetsträning med exponering för stressfyllda situa-
tioner. Metoden delas in i tre faser (Arbetsmiljöverket 2015:7):

1. Förberedande fas. Information ges om stress i arbetsmiljön och dess
effekter på kroppen.

2. Färdighetsträning. Medarbetare utbildas och övas i att hantera sina
stressreaktioner (till exempel gruppträning och träning i beslutsfat-
tande). De blir då bättre på att arbeta under krävande förhållanden.

3. Integrationsfas. Färdighetsträningen utförs under realistiska förhål-
landen där medarbetaren gradvis utsätts för ökad stress.

Större erfarenhet av nya förhållanden gör att den upplevda stressen
minskar. Dessutom ökar förmågan att kunna hantera situationerna,
att vara förberedd och ha en viss kontroll över deras utveckling. Även
självförtroendet ökar med kompetensen (Larsson och Lindgren 2012).
Genom träning kan erfarenheten sparas i långtidsminnet och snabbt tas
fram som en färdighet i en stressad situation. Med andra ord kan vissa
beteenden automatiseras genom att man har gjort vissa överväganden
och fattat vissa beslut innan den kritiska situationen uppstår. Motsat-
sen är att man saknar erfarenheter att använda i den stressade situatio-
nen, vilket kan resultera i handlingsförlamning (Larsson och Lindgren
2012). Fördelarna med SET är således den stegvisa träningen som gör
medarbetare mer motståndskraftiga och mindre benägna att göra fel
under stress. De får successivt kunskap om olika situationer och vilka
problem som kan uppstå i det verkliga arbetet, utan att det blir för
mycket på en gång. Ett problem är att det är svårt att få träningen till-
räckligt lik verkliga situationer (Arbetsmiljöverket 2015:7). Det är där-
för viktigt att lägga tid och kraft på att ta fram sådana scenarier. Situa-
tioner där otillåten påverkan inträffar är dock tämligen likartade över
tid, vilket innebär att träningen inte behöver förändras särskilt ofta.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

35ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Intervjuer med poliser ger en inblick i hur de tränas både fysiskt
och mentalt inför olika situationer som kan uppstå (Brå 2016:13).
Det framgår att träningen är anpassad till den polisroll det gäller
(till exempel insats- eller ordningspolis) och att deltagarna ska få
erfarenhet och beredskap inför att till exempel ”möta våld och bli
beskjutna”. Träningen går ut på att tjänstemannen ska vara förberedd
på vad som kan hända och i situationen vara ”fokuserad på att göra
sin uppgift där och då”. Även om de flesta exempel rör poliser kan
metoden också användas av andra typer av organisationer. Krimi-
nalvården använder den och andra myndigheter har haft krisstöds-
övningar som legat nära SET. Övningarna har gått ut på att tvinga
fram stressreaktioner hos beslutsfattare genom att iscensätta attentat.

Beteendebaserad säkerhet (BBS)

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Ett exempel illustrerar tillämpningen av SET inom federala polismyndigheten i USA. Deltagarna hade fått agera i ett
scenario som liknar en situation i tjänsten. I scenariot fanns sju olika händelser, exempelvis att framföra fordon i en akut
situation, att ta sig in i en byggnad för att förhöra en misstänkt person och att få bort vapen. Resultatet visade bland
annat att stress minskade deltagarnas förmåga att utföra motoriska handlingar, fatta beslut och använda vapen (Arbets-
miljöverket 2015:7).

Flera studier har utvärderat BBS. Metaanalyser och översiktsartiklar tyder på att metoden fungerar för
att både minska olycksfrekvensen och förbättra säkerheten på en arbetsplats. Studier pekar också på
att implementeringen av metoden styrs av faktorer som medarbetares engagemang för BBS, deras tillit
till ledarskapet och den träning de fått. Sammantaget visar studier att det krävs en utvecklad säkerhets-
kultur för att BBS ska fungera (jfr Arbetsmiljöverket 2015:7). Om beteendeförändringen inte får stöd i
säkerhetskulturen och säkerhetsklimatet tenderar beteendet efter en tid att ”driva tillbaka” till det tidigare,
riskfyllda beteendet.

36 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

BBS bygger på att man kan lära sig av att granska sitt eget eller
andras beteenden. Metoden fokuserar på synligt beteende hos med-
arbetare och handlar om att förändra ett riskabelt beteende för att
skapa en säkrare arbetsplats (Arbetsmiljöverket 2015:7, Cialdini
2005, Angelöw och Jonsson 2000). Högre ledning och chefer är vik-
tiga förebilder som genom sina prioriteringar och ageranden indirekt
signalerar vilka beteenden som förväntas av medarbetarna gällande
säkerheten. Detta kan även göras direkt genom att ”belöna” önskade
beteenden, exempelvis med beröm, eller genom att ”straffa” oönskade
beteenden med exempelvis tillsägelser, omplacering eller uppsägning
(Arbetsmiljöverket 2010:1).

BBS delas in i fyra faser (Arbetsmiljöverket 2015:7):

1. Definiera ett problematiskt beteende hos medarbetare.

2. Observera beteendet i sin rätta miljö.

3. Välj en åtgärd som utbildning, träning, återkoppling eller stöd, för
att få medarbetare att bli mer medvetna om sitt beteende, lära dem
ett nytt beteende eller förbättra vissa beteenden.

 Ytterligare en åtgärd är att lova en positiv konsekvens vid önskvärt
beteende, exempelvis löneförhöjning. Det tycks dock vara mindre
lyckat, eftersom effekten kan klinga av när medarbetarna vänjer sig
vid belöningar.

4. Följ upp för att se om det problematiska beteendet har upphört och
arbetsplatsen därmed har blivit säkrare.

Enbart chefer som arbetar nära verksamheten har möjlighet att iden-
tifiera problematiska beteenden och belöna goda. Seminariedeltagare
framhåller samtidigt att det finns andra än chefer som i praktiken gör
detta, eftersom de inte har tid eller arbetar alltför långt ifrån medarbe-
tarna. Det är dock endast chefer som formellt har rätt att vidta andra
åtgärder än återkoppling.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

I samband med BBS
ställs tre grundläggande
frågor i säkerhetsarbetet
(Arbetsmiljöverket 2015:7):

• Vilka beteenden behöver
öka eller minska i frek-
vens för att lösa ett säker-
hetsrelaterat problem?

• Vilka faktorer ökar
respektive minskar
förutsättningarna för att
rätt beteende utförs?

• Vilka förhållanden kan
förändras på arbets-
platsen för att få bort
olämpliga eller farliga
beteenden?

?

Lästips!
Arbetsmiljöverket (2010:1).
Bra samspel och samverkan
skapar säkerhet. Om klimat
och kultur på arbetsplatsen.
Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2011:7).
Kunskapsöversikt:
psykologiska perspektiv
på hot och våld i arbetslivet.
Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2015:7).
Riskperception och
interventionsmetoder.
Stockholm: Arbetsmiljöverket.

37ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Fördelarna med BBS är att den kan administreras av personer med
minimal professionell träning, att den kan användas i den miljö där
problemen uppstår och att den är kostnadseffektiv för organisationen.
Trots dessa fördelar finns frågetecken kring metoden. Många åtgärder
är inte väldokumenterade i litteraturen, vilket kan göra det svårt för
ansvariga att identifiera vilken som fungerar bäst (Arbets miljöverket
2015:7).

Strategier för att förebygga
otillåten påverkan i det dagliga arbetet

Förbered medarbetarna på riskerna i tjänsteutövningen
Intervjuade tjänstemän berättar att det är viktigt med informations-
satsningar som lyfter upp otillåten påverkan på agendan. När med-
arbetare får insikt om att påverkansförsök kan förekomma kan
de mentalt förbereda sig på att ”det här kan hända mig”. Genom
förkunskapen kan medarbetaren lägga upp egna strategier för hur
arbetsuppgifterna kan utföras i syfte att minska risken för påverkans-
försök. Detta är i linje med vad som framgår i 3 kap. 3 § AML, näm-
ligen att arbetstagaren bland annat ska upplysas om risker som kopp-
las till arbetet och hur dessa kan undgås. Intervjupersonerna betonar
också vikten av rutiner (jfr 5 § AFS 2001:1):

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Intervjupersoner har berättat att det är ett problem att ensam behöva bemöta en rättshaverists krav och anklagelser.
Tjänstemän som blir uttröttade av de återkommande konfrontationerna hanterar ibland den påfrestande situationen
genom att låta rättshaveristen gå före i kön. Detta beskrivs som frustrerande för tjänstemannen som då gör fel. Enligt
BBS kan man ge tjänstemannen en stödjande åtgärd för att få bort detta olämpliga beteende. Exempelvis kan tjänste-
mannen få information om rättshaveristens metoder och den närmaste chefen kan uppmuntra medarbetaren att våga fatta
rätt beslut i enlighet med reglerna (jfr Arbetsmiljöverket 2015:7, Carlander och Svensson 2015). För att få ett gott resultat
med BBS är det även viktigt att beakta säkerhetskulturen. Detta eftersom medarbetaren inte enbart styrs av belöningar
och bestraffningar från arbetsgivaren utan även av kulturen i arbetsgruppen (Arbetsmiljöverket 2010:1, Kines m.fl. 2011).

Se Säkerhetskultur och säkerhetsklimat.

38 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Inkludera information om otillåten påverkan och organisationens
hantering i utbildningar för anställda. Vissa organisationer har
föreläsningar på detta tema i introduktionsutbildningen för nyan-
ställda. Andra har webbutbildningar på temat. Till detta kommer
fördjupade utbildningar för yrkesgrupper som löper stor risk att
utsättas, där externa experter bjuds in. Det viktigaste är att anpassa
utbildningsinsatserna efter de risker som finns i verksamheten.

• Uppmuntra diskussioner och verka för en ökad kunskap om vilka
olika former av otillåten påverkan som förekommer, hur de kan
yttra sig i den aktuella verksamheten och hur man genom bemö-
tande kan minska risken för påverkansförsök.

• Diskutera återkommande frågorna på exempelvis enhetsmöten,
arbetsplatsträffar eller ”mer spontant” i fikapausen. Ett exempel
är att använda kort som tar upp svåra dilemman som rör otillåten
påverkan och som är relevanta för arbetsplatsen.

• Genomför gruppövningar. Hur reagerar medarbetarna om påver-
karen i övningen känner till detaljer om deras anhöriga? Efter en
sådan gruppövning är det viktigt att stämma av med deltagarna hur
de känner. Vissa deltagare kan ha upplevt rädsla och stressreaktioner,
precis som vid en verklig incident.

Var vaksam på att målstyrningen
kan ge negativa följder för tjänsteutövningen
Några intervjupersoner menar att ledningens styrning mot kundfo-
kus gör att tjänstemän blir ”snällare” i sina bedömningar (jfr ISF
2016:14). På sådana arbetsplatser riskerar påverkansförsök att leda
till en viss typ av konsekvenser, nämligen att medarbetaren i alltför
stor utsträckning tillmötesgår kundens önskemål om ett specifikt
beslut.

Därtill kan tjänstemän som är alltför inriktade på kontaktskapande få
svårt att sätta gränser och upprätthålla kontrollen. Det kan innebära
att kunderna inte tar de satta gränserna på allvar eller tar sig friheter
som de annars inte skulle ha gjort (jfr Pettersson 2012). Inom en

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

39ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

organisation där den närmaste chefen betonar vikten av nöjda kunder
försätts tjänstemannen i en svår situation vid påverkansförsök. Med
andra ord kan det vara en utmaning för medarbetaren att förena två
till synes motstridiga förhållningssätt – kundfokus och konsekventa
bedömningar (jfr Johannessen 2015). Det kan således finnas skäl att
på arbetsplatsen diskutera hur målstyrningen påverkar säkerheten.

Rotera ärenden och personal och sätt fler personer i samma ärende
I vissa organisationer finns en policy att personer ska handläggas av
samma tjänsteman som förra gången, om de återkommer i ett nytt
ärende. Tjänstemannen har då en förkunskap om kunden som slipper
berätta sin historia på nytt. Det innebär vanligtvis att en tjänsteman
har det samlade ansvaret för planering, samordning och beslutsfat-
tande. Intervjuerna visar att det kan vara lämpligt att i stället lämna
över ärendet till en annan tjänsteman, för att minska risken för otillå-
ten påverkan, när nya ögon tar ställning inför beslut. Att hantera ett
riskärende kan dessutom vara förknippat med oroskänslor. För att
förebygga otrygghet i arbetet och möjliggöra hantering av riskärenden
kan man bland annat göra följande:

• Låta ärendet handläggas av flera medarbetare eller en arbetsgrupp.

• Se till att beslut undertecknas av flera medarbetare.

• Den närmaste chefen kan ta över ärendet som en viktig signal om
att chefen står upp för sin personal. Motsatsen kan göra att med-
arbetarna ifrågasätter varför de ska skriva under beslut, när inte
chefen vågar göra det.

• Rotera arbetsgruppen för att minska graden av exponering mot en
viss kundkrets. Detta minskar risken att tjänsteutövningen uppfat-
tas som personligt inriktad när samma tjänstemän kontinuerligt
fattar negativa beslut som gäller samma personer.

• Flytta ärendet geografiskt, så att det hanteras av medarbetare på
annan ort.

• Vid risk för jäv ska en kollega ta över ärendet (11 § förvaltningsla-
gen och i 6 kap. 24–27 §§ kommunallagen).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Hur påverkar
organisationens syn
på ”kunden” mig i
tjänsteutövningen? ?

Lästips!
I förslagen till vänster finns risken
kvar, men man försöker minska
den genom en annan hantering.
I enlighet med systematiskt
arbetsmiljöarbete är det viktigt
att undersöka och bedöma
riskerna när man genomför
förändringar i verksamheten
och att följa upp de nya
åtgärderna och deras effekter.
Använd Arbetsmiljöverkets
broschyr som stöd:

Riskbedömning inför ändringar i
verksamheten (ADI 575).

Finansdepartementet och Sveriges
Kommuner och Landsting (2006)
Om mutor och jäv – en vägledning
för offentligt anställda. Tillgänglig
på regeringens webbplats.

Sveriges Kommuner och
Landsting (2012). Om mutor
och jäv – en vägledning för
anställda inom kommuner,
landsting och regioner.
Stockholm: Sveriges
Kommuner och Landsting.

40 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Samverka internt och externt med specialister på olika påverkanstyper
Organisationerna i undersökningen har kommit olika långt i att
förebygga och hantera otillåten påverkan (Brå 2016:13). De är med-
vetna om detta och vissa söker samarbetspartners och råd hos mer
erfarna organisationer när de möter nya problem. Intervjupersoner
identifierar dock en risk för otillåten påverkan när organisationen ska
hantera ett nytt klientel, ofta relaterat till politiska reformer, och när
olika myndigheters beslut ”går in i varandra”. När ett beslut på en
myndighet genererar åtgärder på en annan myndighet förekommer
att handläggare utsätts för påtryckningar på grund av den tidigare
myndighetens agerande. Under sådana omständigheter kan tjänste-
män bli tvungna att hantera situationer och möta påverkare som de
inte har tillräcklig kunskap om. För att underlätta i sådana situationer
kan ledningen öka sin beredskap på olika sätt:

• Ta hjälp av andra organisationer som kommit längre i sitt säker-
hetsarbete. Ofta finns det beröringspunkter mellan olika organisa-
tioner där ett utökat samarbete kan bidra till att förebygga påver-
kansförsök. Flera intervjupersoner lyfter fram samarbetet mellan
säkerhetsfunktionerna vid arbetet mot grov organiserad brottslig-
het som ett gott exempel. Andra organisationer kan också ha fung-
erande rutiner och stöd som med enkla medel kan återanvändas.

• Sätt samman en grupp internt. Vissa påverkare är särskilt resurs-
krävande och utgör en större utmaning för arbetsmiljön än andra.
Det kan krävas att olika kompetenser samarbetar för att kunna
hantera dessa påverkare på bästa sätt. En sådan grupp kan stötta
medarbetare i kontakter av den typen, något en studie om rättsha-
verister föreslår (Carlander och Svensson 2015). Då minskar risken
för att ett rättshaveristiskt beteende eskalerar, eftersom påverkaren
kommer i kontakt med personer med specifik kompetens att han-
tera situationen. Det borde innebära att handläggaren avlastas,
fattar rätt beslut och undviker misstag.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

41ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Värna om erfarenheten
Påverkare använder ofta liknande metoder för att försöka påverka
tjänstemän och många situationer följer samma mönster. Tjänstemän
med lång erfarenhet har vanligtvis varit med om situationer där kun-
der och klienter har försökt att påverka tjänsteutövningen. Flera inter-
vjupersoner berättar att de med tiden har utarbetat egna strategier
och rutiner för att förebygga eller mildra otillåten påverkan:

• För att kunna hantera en interaktion på ett bra sätt är det viktigt
att vara lugn och trygg.

• Samtalserfarenhet ger möjlighet att vara saklig och ge rätt service.

• Med livs- och yrkeserfarenhet är det lättare att bemöta och förstå
personer som exempelvis befinner sig i en desperat situation. Erfa-
renhet från olika yrkesroller, till exempel att ha arbetat som både
advokat och åklagare, gör att tjänstemannen kan analysera situa-
tioner ur flera olika perspektiv.

Ovanstående kompetenser kvalificerar de erfarna tjänstemännen
som ofta tilldelas eller får ta över mer ”svårhanterade” ärenden eller
klienter. Det innebär med andra ord ett förtroende att få hantera pro-
blematiska ärenden, och den arbetsgivare som är tydlig med det kan
få sina medarbetare att växa med uppgiften.

Det är viktigt att sprida de mer erfarnas kunskap till mindre erfarna
kollegor och nyanställda, vilket kan ske på följande sätt:

• Mentorskap och handledning kan öka medvetenheten om proble-
met. Erfarna medarbetare kan exempelvis avdramatisera ett hot om
JO-anmälan genom att tydliggöra att det är en rättighet att anmäla,
men att tjänstemän som följt regelverken inte har något att oroa sig
över.

• Medlyssning och trepartssamtal med en erfaren medarbetare gör
att nyanställd personal exempelvis får uppleva hur negativa beslut
kan förmedlas, hur man sätter gränser och avslutar ett samtal eller
möte.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

42 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Det finns dock vissa risker som kommer med erfarenhet. Erfarna
kollegor kan exempelvis bidra till ett samtalsklimat där utsatthet för
otillåten påverkan nonchaleras. En intervjuperson
reflekterar över detta:

» Har man jobbat här länge höjs ribban hela tiden tyvärr.
När ingenting fysiskt hänt så höjer vi ribban [för vilka hot
vi tolererar] hela tiden … Sedan är det inte bra att säga
till de nya att ”Jaja, det var inte så farligt”, för de kanske
tycker det är obehagligt. Så man får tänka när man är ute
med dem att försöka att inte nonchalera. För att de sen
ska tänka, ”Nej, vad fasiken, usch vad obehagligt, men
jag vill inte säga någonting för hon tyckte inte det var
obehagligt. Då känner jag mig jättekorkad, om jag
kommer som ny här och blir rädd”. «

I citatet finns en medvetenhet om ett problematiskt beteende och en
strävan efter att förbättra det i kontakten med nyanställda. De nyan-
ställdas reaktioner på händelser som de erfarna inte längre reflekterar
över kan göra arbetsgruppen och närmaste chef medvetna om att tole-
ransen för vad som är acceptabelt har höjts. Därför bidrar även nyan-
ställda med viktig kompetens i säkerhetsarbetet. Dessutom är det inte
självklart att de erfarna tar in nya och ändrade rutiner för tjänsteutöv-
ningen. Det finns därför en risk att de lär ut felaktigt beteende till nya
kollegor. I vissa fall kan därför närmaste chef behöva uppmärksamma
felaktiga beteenden och arbeta för att förändra dessa i arbetet för en
säkrare arbetsplats.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se Riskuppfattning respektive Fyra riskkulturer (informella regelkulturer).

43ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Ledarskapets betydelse

» Jag har två [råd till min efterträdare]: 1) stå bakom din
personal, 2) var med där ute. Det vill säga bilda inte din
uppfattning på kontoret, utan avsätt tid för att delta i
den yttre verksamheten – det har jag varit väldigt noga
med. Och man vinner två saker med det – personalens
förtroende och du får en helt annan lägesbild som chef när
du faktiskt ser eller hör, genom att titta på personalen. Inte
[genom att] ställa mer frågor. Att faktiskt vara med där ute
i det vardagliga och i svåra situationer. «

 INTERVJUAD CHEF

Ett gott ledarskap som gör att tjänstemän bättre orkar med olika
påfrestningar innefattar att chefer föregår med gott exempel, står upp
för sin personal och är ute i verksamheten och ”ser med egna ögon”.
En närvarande chef kan också avgöra om medarbetare behöver trä-
ning och utbildning, exempelvis i form av SET eller BBS, för att före-
bygga påverkansförsök. Den närmaste chefen spelar också en viktig
roll när otillåten påverkan har inträffat.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

VID FELAKTIGT BETEENDE KAN BBS TILLÄMPAS

Om nya risker upptäcks i verksamheten är det viktigt att de fångas upp i det systematiska arbetsmiljö-
arbetet så att de kan åtgärdas direkt eller upptas i en handlingsplan.

Mätverktyget NOSACQ-50 kan användas som samtalsstöd för att börja diskutera hur verksamheten
bedrivs med avseende på risker och säkerhetsklimat. Verktyget borde också kunna användas i
diskussioner om otillåten påverkan och självcensur.

Se vidare Beteendebaserad säkerhet (BBS) respektive Nordic Safety Climate Questionnaire.

44 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Detta avsnitt vänder sig i första hand till chefer men kan även vara
intressant för andra yrkesroller, bland annat för att veta vad man kan
förvänta sig från sin chef. Som chef kan det vara svårt att få vetskap
om alla påverkansförsök. Utmaningen är särskilt stor när man är
ansvarig för stora arbetsgrupper och rent fysiskt arbetar långt ifrån
medarbetare – antingen för att de finns på annan ort, eller för att de
ofta arbetar utanför organisationens lokaler. Om du som närmaste
chef sällan är fysiskt närvarande är det viktigt att det finns en annan
erfaren person med mandat att stötta medarbetarna i akuta situatio-
ner. Oavsett arbetssituation betonar våra intervjupersoner att den när-
maste chefen bör tänka på följande:

• Hantera incidenter väl. När du som chef har visat dig kapabel att
hantera en incident ökar chansen att du får vetskap om senare hän-
delser. Det är därför ytterst strategiskt att lägga lite extra tid och
kraft på att agera när något inträffar. Det blir en försäkring även
för framtida fall av otillåten påverkan, eftersom en väl hanterad
incident tycks göra arbetsgruppen tryggare.

• Vissa händelser kan vara svåra att bedöma för den drabbade. Var
kunden eller klienten bara arg eller var det ett framåtsyftande hot?
Du som chef kan ta reda på mer genom att ringa upp kunden och
prata med den, eller vara tillgänglig för dina medarbetare om situ-
ationer utvecklas till incidenter. Några intervjupersoner har goda
erfarenheter av sådana samtal, där kunden insett att den gått över
gränsen och bett om ursäkt för sitt hotfulla beteende. Det har gjort
den drabbade mycket tryggare – dels för att händelsen är utagerad,
dels för att chefen har visat sig mogen att hantera svåra situationer.
Vissa chefer ringer också upp kunder som har framfört självmords-
hot. Sådana samtal underlättas om organisationen har en uttalad
nolltolerans mot trakasserier. Det blir då tydligt att tjänstemannen
har rätt att förvänta sig ett bättre bemötande från kunden.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

45ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Medarbetare kan ha höga krav på sin chef när påverkansförsök
inträffar. Det allra viktigaste är dock att ge medmänskligt stöd. De
som är nöjda med sin chefs hantering av händelsen lyfter ofta fram
just medmänskliga aspekter, medan de som är missnöjda efterlyser
sådana. Erfarna chefer kan ha lättare för detta, men många inter-
vjupersoner lägger större vikt vid personlig lämplighet. Chefen
måste visa empati och ett genuint intresse för sina medarbetare
och deras arbetssituation. Det handlar framför allt om att reagera
snabbt, vara tillgänglig, fråga hur medarbetaren mår, lyssna, visa
förståelse och följa upp händelsen samt att inte förminska medar-
betarens upplevelse av att händelsen var hotfull. Det ligger i linje
med något som ibland kallas ledarskap till fots (management by
walking/wandering around). Detta är särskilt relevant vid påver-
kansförsök som är obehagliga, men där det är svårt att vidta kon-
kreta åtgärder.

• Det kan vara svårt för dig som chef att nå fram till medarbetaren
precis när incidenten har inträffat. Vissa blir chockade av påver-
kansförsöket och känslorna ”kommer ikapp” först på kvällen, när
man kommit hem. Du som chef måste därför komma överens med
den drabbade hur den kan nå dig, eller bestämma att ni gör en
avstämning via telefon under kvällen. Då kan det vara lättare att
avgöra om medarbetaren behöver stöd för att hantera sin rädsla
och oro eller är i behov av praktisk hjälp.

• Följ upp händelsen. En rekommendation från några intervjuade
chefer är att följa upp händelsen redan under de första dagarna. Du
kan då tala med den drabbade, prata igenom händelsen i arbets-
gruppen och hjälpa den drabbade vidare till företagshälsovård eller
andra instanser.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se vidare Identifiera stödunderskott.

46 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Den drabbade och du som chef har kanske inte samma syn på vilka
åtgärder som ska vidtas. Det kan till exempel vara svårt att få en
utsatt person att lämna över ett ärende. Den drabbade vill avsluta
ärendet för att bevisa att den inte ”vikt ner sig” och påverkats,
vilket kan vara en reaktion på utsattheten. Vissa intervjupersoner
uppskattade att chefen tog över känsliga eller riskfyllda arbetsupp-
gifter – både för att minska fokus på den utsatte och för att före-
bygga nya påverkansförsök. För att åtgärden ska uppskattas måste
den dock ske i samråd med den drabbade.

• Du kan själv utsättas. En särskild svårighet när du som chef tar
över är att det kan leda till att du själv utsätts för påverkansförsök.
Det är därför viktigt att du känner till vilket stöd du kan få och att
organisationen har en beredskap för att stötta även dig om något
inträffar. Personalfunktionen kan på olika sätt stödja dig i din
ledarskapsroll, och säkerhetsfunktionen kan ofta bidra med kun-
skap om påverkansförsöket.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

VALIDERANDE BEMÖTANDE

Grunden för ett samtal med en drabbad är att du accepterar dennes upplevelse som giltig och riktig det
vill säga använder ett så kallat validerande bemötande. Det handlar om att förstå att dennes tolkningar,
känslor och tankar kan skilja sig från din uppfattning (jfr Carlander och Svensson 2015). Intervjuade
tjänstemän beskriver att kulturen på arbetsplatsen är central för om händelser diskuteras eller inte. Tjäns-
temän som förväntas ”bita ihop” eller ”tåla lite” berättar att en händelses allvarlighetsgrad kan ifrågasättas
av exempelvis närmaste chef med svar som: ”Det var väl inte så farligt”. Att på så vis ogiltigförklara den
utsattes uppfattning kan motverka ett gott samtalsklimat (Carlander och Svensson 2015). Ett sådant
bemötande kan både leda till att medarbetare mår dåligt och att den närmaste chefen inte får vetskap
om nya incidenter.

47ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Kamratstöd och avlastningssamtal
Vissa drabbade behöver stöd och här kan kollegorna spela en mycket
viktig roll. Stödet kan delas upp i spontana respektive organiserade
insatser (Andersson, Tedfeldt och Larsson 2000). De spontana kan
kallas kamratstöd och bygger på initiativ från kollegor och närmaste
chef. Intervjupersoner på flera myndigheter beskriver även mer
organiserade insatser i form av gruppsamtal, avlastningssamtal eller
debriefing. Samtalet bör hållas strax efter incidenten, i många fall
redan innan gruppen splittras och går hem. Enstaka myndigheter har
centralt tagit fram rutiner för samtal, men de flesta intervjupersonerna
menar att det är något de själva har infört mer eller mindre lokalt.
Enligt Arbetsmiljöverkets allmänna föreskrift Våld och hot i arbets­
miljön (AFS 1993:2) ska det klargöras vem som ansvarar för att den
drabbade erbjuds avlastningssamtal och rehabilitering. Arbetsmiljö-
verket föreslår också att arbetsgivaren håller uppföljningssamtal inom
en vecka och tar reda på om det finns behov av ytterligare hjälp, till
exempel samtalsstöd.

Samtalen fyller flera funktioner. I vissa fall finns behov av att reda ut
vad som har hänt och få en gemensam tidslinje över händelsen, ge
stöd till dem som behöver det, och undersöka om incidenten beror på
bristande rutiner som kan åtgärdas. Sådana samtal beskrivs som en
viktig del i hanteringen av påverkansförsöket. Kollegor kan ge viktigt
samtalsstöd när en incident har inträffat. Det innebär att sådant som
upplevdes som obehagligt i situationen pratas igenom, för att minska
risken att den utsatta mår dåligt efteråt. Även kollegor som har bevitt-
nat en incident kan behöva stöd.

Under de senaste åren har fokus flyttats från att den drabbade ska
”genomarbeta” sina upplevelser, till att mobilisera dennes egna sociala
stöd i form av kollegor, närstående och vänner. Utmaningen är att
skilja personer med mildare reaktioner – som knappast behöver struk-
turerat stöd – från dem som har större behov (se vidare till exempel
Socialstyrelsen 2008).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

48 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Psykologisk första hjälp ger större flexibilitet och går att anpassa
mer till den drabbades behov än gruppsamtal som avlastningssamtal.
Metoden är ett praktiskt stöd för att möta människor i kris. Personen
som leder samtalet har goda kunskaper om hur människor reagerar
i krissituationer (se National Child Traumatic Stress Network and
National Center for PTSD 2006 för djupare beskrivning av metoden).
Detta är centrala komponenter för den som använder metoden:

• Etablera kontakt på ett inkännande och icke-påträngande sätt.
Tala långsamt och ställ enkla, respektfulla frågor för att komma
fram till hur du kan hjälpa till. Hjälp drabbade att artikulera ome-
delbara problem och behov samt hämta in ytterligare nödvändig
information.

• Erbjud praktiskt stöd och information för att hjälpa drabbade att
ta itu med sina problem och behov. Lugna drabbade som är emo-
tionellt överväldigade.

• Koppla så snart som möjligt samman de drabbade med nätverk för
socialt stöd, till exempel familjemedlemmar, vänner och kollegor.
Till detta kommer företagshälsovård eller motsvarande.

Metoden identifierar också några viktiga fallgropar. Undvik följande:

• Gör inga antaganden om de drabbades upplevelser eller vad de
varit med om.

• Utgå inte från att alla som varit exponerade för en allvarlig hän-
delse kommer att bli traumatiserade.

• Sjukförklara inte. De flesta reaktioner är förståeliga och förvän-
tade. Kalla inte reaktioner för ”symtom” och använd inte ord som
”diagnos” eller ”tillstånd”.

• Bemöt inte drabbade med beskyddande nedlåtenhet och fokusera
inte heller på deras hjälplöshet eller misstag. Vänd fokus mot det
som den drabbade har gjort bra under eller efter händelsen.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

49ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Utgå inte från att alla drabbade vill eller behöver tala med dig.
Ofta räcker det med att vara fysiskt närvarande, stödjande och
lugn för att människor ska känna sig tryggare och hantera situatio-
nen bättre.

Avlastningssamtal är kortare och hålls närmare händelsen i tid än
debriefing. De leds vanligen av den som normalt leder arbetsgruppen.
Sådana samtal ska räta ut eventuella oklarheter kring en händelse,
ge utrymme för deltagarna att avreagera sig känslomässigt och ge ett
avslut på händelsen. Ledaren informerar om hur man reagerar på
stressfyllda situationer och bekräftar att deltagarnas känslor är nor-
mala reaktioner på en onormal situation. Samtalet kan också visa om
det behövs fler insatser. För att de drabbade ska bli hjälpta och inte
må sämre av samtalen är det viktigt att ledaren har erfarenhet och
respekteras i gruppen, att alla i gruppen vill ha samtalet och att de får
möjlighet att tala men inte tvingas till det förrän de är redo.

Debriefing har varit en mycket hyllad metod, men olika utvärderingar
har gett blandade resultat. I vissa fall har metoden lett till att de drab-
bade återupplever trauman och i stället mår sämre än de troligen mått
utan hjälp (Edvardsson 2009, jfr Andersson, Tedfeldt och Larsson
2000). Även förespråkare för metoden betonar vikten av att använda
utbildade debriefingledare som har tid och mandat att förbereda sig
ordentligt (Andersson, Tedfeldt och Larsson 2000). Den närmaste
chefen bör inte hålla i debriefingen, bland annat för att det är en roll
som kräver specialutbildning och oberoende, på ett sätt som chefer
sällan har. Metoden passar inte heller vid alla händelser och grupper.
Det kan vara svårt att få ett konstruktivt samtal om gruppmedlem-
marna är mycket olika berörda av händelsen (från inte alls till direkt
drabbade), eller befinner sig i olika faser av bearbetningen. Dessutom
kräver metoden en stark tillit mellan gruppmedlemmarna som inte
finns naturligt i alla grupper.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Lästips!
Om psykologisk första hjälp:
National Child Traumatic Stress
Network and National Center
for PTSD, Psychological
First Aid: Field Operations
Guide 2nd Edition. July, 2006.
Den finns översatt och anpassad
till svenska förhållanden av
Per-Olof Michel, Kunskapscentrum
för katastrofpsykiatri.

Andersson, B. Tedfeldt, E.
och Larsson, G. (2000).
Avlastningssamtal och debriefing.
Handbok för samtalsledare.
Lund: Studentlitteratur.

Edvardsson, B. (2009).
Är samtal med professionella
hjälpare efter traumatiska
händelser till hjälp eller stjälp?
Örebro: Örebro universitet.

50 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Anpassningar i privatlivet till följd av yrkets utsatthet
Tjänstemän kan känna behov av att tänka sig för i sitt privatliv till
följd av sitt yrkesval. Samtidigt kan det vara svårt att alltid strikt
skilja på arbetsliv och privatliv, och det kan ställas på sin spets vid
otillåten påverkan. Ett tydligt exempel är den drabbades oro framför
allt för anhörigas men även för sin egen säkerhet. Många intervju-
personer känner sig skyldiga när anhöriga drabbas till följd av deras
yrkesval. Det innebär att de drabbade tjänstemännen funderar mycket
kring förebyggande åtgärder som påverkar privatlivet. Avsnitten
som följer riktar sig framför allt till tjänstemän som löper stor risk
att utsättas för otillåten påverkan. Behoven är väsentligt mindre för
exempelvis administrativ personal. Du bör se punktsatserna som en
idébank och fundera över vilka som skulle passa dig. I vissa fall kan
din arbetsgivare hjälpa dig att vidta förebyggande åtgärder.

En betydande andel av de som drabbats uppger i enkäten att de
har ändrat saker i sitt privatliv till följd av påverkansförsöket (Brå
2016:13). I det följande beskrivs några av de åtgärder som de vidtagit
för att minska risken att utsättas igen. Många av åtgärderna går ut på
att göra det svårare för potentiella påverkare att kartlägga dem och
deras privatliv eller att bli mer anonym. Flera intervjupersoner beto-
nar vikten av att tidigt vidta dessa åtgärder, eftersom det i någon mån
är försent när man väl blivit utsatt.

Ökad vaksamhet på fritiden
En vanlig åtgärd är att bli mer vaksam på fritiden. Om flera kollegor
har utsatts för hot har man stämt möte och försökt att ha sällskap till
och från arbetet, så att man aldrig går eller cyklar ensam i närheten av
organisationens lokaler. Följande åtgärder beskrivs både av våra inter-
vjupersoner och av Säkerhetspolisen (2009):

• Variera dina dagliga rutiner, till exempel resväg, restider, när du
handlar och var.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

51ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Var uppmärksam på okända fordon eller personer som agerar miss-
tänkt i hemmiljön. Om de återkommer kan du även fotografera
eller anteckna uppgifter om dessa.

• Även dina anhöriga kan uppmanas att vara mer uppmärksamma
på exempelvis bilar som kör förbi sakta, personer som tittar in i
bostaden och underliga telefonsamtal.

• Inom vissa särskilt utsatta yrkesroller kan man få hjälp av arbets-
givaren att förstärka lås, fönster och larm till bostaden. Använd
insynsskydd.

• Välj en brevlåda med lås för att försvåra att någon kommer över
privata uppgifter om dig.

Vissa väljer att inte berätta för omgivningen vad de arbetar med, för
att minska risken att bli en måltavla för exempelvis vänskapskorrup-
tion eller för att slippa lyssna på allmänt missnöje med den aktuella
organisationen. Intervjupersoner med särskilt känsliga arbetsuppgifter
har inte ens berättat för familjen exakt vad de gör på dagarna.

Vissa tjänstemän har också aktivt valt att bo på en annan ort än den
de arbetar på. Det gäller särskilt i mindre städer, där en del bor i
grannkommunen för att till exempel minska risken att spontant möta
påverkare när man är på stan med sin familj. Vissa organisationer har
system för att automatiskt fördela riskärenden från den aktuella orten
till tjänstemän på andra orter, med hänsyn till personalens säkerhet.

Anpassningen är som störst bland tjänstemän som har barn. Några
beskriver att de fysiskt distanserar sig från barnen om de ser en poten-
tiell påverkare, för att barnen inte ska sammankopplas med dem.
Samma resonemang framkommer i några intervjuer där tjänsteman-
nen valt att ha ett annat efternamn än barnen.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

52 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Internet och sociala medier
Internet och sociala medier är ett angeläget och återkommande tema
i intervjuerna. Vissa intervjupersoner går så långt som att ifrågasätta
varför man ska finnas på sociala medier medan andra funderar mer
över säkerheten i sin närvaro på internet. Det finns också en del
frågor om detta, och här kan arbetsgivaren fylla en viktig funktion
genom att visa på vad den anställde själv kan göra för att öka säker-
heten. Nedan följer några åtgärder som intervjupersoner vidtagit och
som i vissa fall också föreslås av andra (se referens i parentes i före-
kommande fall). Råden kommer främst från personer som valt att
synliggöra så lite som möjligt av sina privata uppgifter:

• Gör ett medvetet val om vilka uppgifter du lägger ut om dig och
din familj på internet. Du måste räkna med att de ligger kvar där
för alltid (Säkerhetspolisen 2009).

• Lägg inte ut bilder på barnen på sociala medier. Några intervju-
personer betonar att de aldrig skulle göra det själva, men att andra
kan ha svårt att förstå att intervjupersonerna inte vill vara med på
bilder, i synnerhet inte tillsammans med familjemedlemmar.

• Ett liknande dilemma uppstår när kollegor berättar personliga
saker om dig som du inte vill att klienter ska känna till. Här är det
viktigt att ha en diskussion i arbetsgruppen om gränser (se vidare
Brå 2014:4, Säkerhetspolisen 2009).

• Använd inte ditt fullständiga eller riktiga namn i sociala medier.
Vissa har sitt andranamn eller ett tidigare efternamn.

• Koppla inte ihop yrkesidentitet med privatliv, det vill säga skriv
inget om yrket i dina privata forum.

• Lägg inte ut uppgifter om dig själv som kan utgöra en sårbarhet
eller vara utpressningsgrundande i en senare situation. Om du är
öppen med var du arbetar gäller det att skriva på ett sätt som är
lämpligt för en statstjänsteman (jfr Säkerhetspolisen 2009).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

53ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Se över dina säkerhetsinställningar, så att potentiella påverkare inte
kommer åt uppgifter om ditt privatliv. Det kan handla om att vara
försiktig med vilka man lägger till som kontakter och att enbart
vänner ser det du skriver (Säkerhetspolisen 2009). Be en person
som du inte har lagt till i ditt kontaktnät att söka på ditt namn, för
att vara helt säker på att säkerhetsinställningarna fungerar.

• Du kan ”googla” ditt namn och se vilken information som dyker
upp. Är det sådant du vill att alla ska veta?

• Plocka bort uppgifter som telefonnummer från söksidor och försök
att inte skylta med familjemedlemmar. Skaffa hemligt telefonnum-
mer.

När något väl har inträffat är det enligt intervjupersonerna mycket
uppskattat att arbetsgivaren bevakar flödet i exempelvis ett näthats-
ärende eller drev, så att den drabbade själv slipper se alla skrivningar.
En drabbad menar att det inte är hatet i sig som är problemet, utan
att det får sådan spridning genom sökmotorer. Några organisationer
har avtal med företag som rensar bort sökträffar på medarbetares
namn eller skriver till sökmotorer och övertygar dem om vikten av att
ta bort sådana träffar (så kallad avindexering). Man kan också själv
ansöka om detta hos vissa sökmotorföretag. Leverantörerna gör då
en avvägning mellan den drabbades personliga integritet och allmän-
hetens intresse av att den aktuella sidan dyker upp som sökträff om
man söker på personens namn. Argumentationen ska med andra ord
visa att den personliga integriteten ska prioriteras i detta ärende (se
vidare Larsson 2016).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Lästips!
Larsson, N. (2016).
Åtgärder att vidta på egen hand
vid näthat. Artikel. Stockholm:
Institutet för juridik och internet.

Säkerhetspolisen (2009).
Personlig säkerhet.
Stockholm: Säkerhetspolisen.

54 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Säkerhetsfunktionens roll
i arbetet mot otillåten påverkan
En del större organisationer har en separat säkerhetsfunktion och en
personalfunktion som strävar efter samverkan. Förklaringen är att
båda har ett ansvar för arbetsmiljön och för att stötta chefer, men på
lite olika sätt. Säkerhetsfunktionen berörs särskilt när det råder osä-
kerhet om hur en risk eller incident ska bedömas och hanteras. I det
här avsnittet beskrivs några områden där säkerhetsfunktionen spelar
en särskilt viktig roll – incidentrapportering, polisanmälningar av
händelser och att identifiera vilka utsatta som får för lite stöd. Inom
vissa organisationer är det dock personalfunktionen som har huvud-
ansvaret för incidentrapporteringssystemet.

Incidentrapportering
För att kunna göra relevanta riskbedömningar för verksamheten är
organisationerna beroende av att medarbetare rapporterar in alla risker,
tillbud och incidenter (Arbetsmiljöverket 2012:12). Benägenheten
att rapportera en incident varierar mellan olika organisationer. Den
drabbade är mest benägen att rapportera konkreta händelser som
uppfattas vara allvarliga. Våld och skadegörelse rapporteras i hög
grad. Således selekteras vissa typer av rapporter fram (Granér 2004,
Brå 2015:19). Däremot rapporteras otillbörliga erbjudanden mycket
sällan, och trakasserier rapporteras i tämligen liten utsträckning.

Exempelvis lagstiftning och domar visar samhällets syn på i vilken
omfattning olika yrkesroller förväntas acceptera utsatthet för otillåten
påverkan från kunder och klienter. Denna syn kan även anammas
av tjänstemännen och påverka hur de uppfattar utsattheten och hur
mycket de ”ska tåla”. Yrkesroller som genom sitt uppdrag är mer
utsatta än andra har vanligtvis en högre tröskel för vad de anser är
otillåten påverkan och vad de väljer att rapportera. Samtidigt finns
det en gräns, även om den är individuell.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

»
AVSNITTET

GÄLLER FÖR ALLA
PÅVERKANSFORMER,

MEN SÄRSKILT
TRAKASSERIER

55ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Varför är det viktigt att rapportera?
Flera säkerhetsansvariga upplever att rapporteringsbenägenheten har
ökat över tid, men den kan bli ännu högre, särskilt vid trakasserier.
Det finns också många skäl till att rapportera incidenter:

• Rapporterna kan användas för att följa upp enskilda händelser och
kanalisera stöd, och kan på så sätt vara ett verktyg för närmaste
chef. Vissa system skickar direkt en signal till chefen om att en
medarbetare har utsatts. Detta är dock inte den primära funktionen
eftersom stödet måste sättas in snabbare än signalen kan gå från
rapporteringssystemet.

• Rapporterna innebär att kunskapen om en incident inte blir kvar
lokalt, hos de direkt drabbade, utan kan spridas till andra i organi-
sationen.

• Rapporterna kan vara ett stöd i det systematiska arbetsmiljöarbe-
tet, eftersom säkerhets- eller personalfunktionerna med hjälp av
dessa kan identifiera brister i arbetsmiljön. De kan också fungera
som ett underlag för den närmaste chefen att förändra det dagliga
arbetssättet i vissa avseenden.

• Arbetsmiljön kan följas upp för organisationen i stort. Systemet blir
en databas med många händelser som kan användas för att göra
riskanalyser av arbetet generellt. Om vissa enheter avviker från
väntade mönster utifrån jämförbara enheter eller har en mycket
hög utsatthet kan särskilda åtgärder vidtas där. Det kan handla om
alltifrån riktad information om att rapportera mer eller stödjande
insatser för mycket utsatta arbetsgrupper.

• Rapportering visar ledningen hur utsatt arbetssituationen är för
vissa medarbetare. Intervjupersoner inom mycket utsatta yrkesgrup-
per har noterat att det är svårt att föra fram brister i arbetsmiljön
till ledningen när det saknas stödbevisning i rapporteringssystemen.

• Om händelser följs upp i systemet och exempelvis kompletteras
med information om vad som hände efter incidenten kan arbets-
givaren identifiera väl hanterade händelser och använda dem som
goda exempel vid nya incidenter.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

56 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Hur ökar man rapporteringsbenägenheten?
Organisationer som vill förbättra arbetsmiljön och bli bättre på att
förebygga otillåten påverkan har starka incitament att försöka öka
rapporteringsbenägenheten, för att få in ett ännu bättre underlag.
Intervjuerna antyder att återkoppling och uppföljning kan öka
rapporteringsbenägenheten, men det förutsätter resurser att hantera
inflödet. Det finns ett antal sätt att göra medarbetarna mer benägna
att rapportera händelser:

• Ge snabb återkoppling. Sådan återkoppling på rapporter från che-
fer och säkerhetsfunktion uppmuntrar framtida rapportering, efter-
som den drabbade upplever att rapporten var viktig. Inom vissa
organisationer rapporterar den drabbade till sin chef, som fungerar
som grindvakt och avgör om händelsen är av sådan dignitet att den
ska in i incidentrapporteringssystemet.

• Agera mot påverkaren. Kriminalvården har högst rapporterings-
grad, vilket kan ha att göra med att de har stora möjligheter att
exempelvis omplacera klienter efter hot mot personalen. Från de
flesta organisationer finns exempel på att den närmaste chefen har
kontaktat påverkaren och förklarat att hot inte är acceptabelt.

• Avdramatisera synen på rapportering i en arbetsgrupp. Det kan
ske genom att arbetsgivaren tydliggör att man även ska rapportera
händelser som man klarat av att hantera själv. Vissa intervjuper-
soner beskriver att de är rädda för att ses som ängsliga och oför-
mögna att klara av sitt arbete och därför väljer att inte rapportera
händelser. Chefer och kollegor kan uppmuntra till rapportering.
Det är särskilt viktigt att efterfråga rapporter om diffusa trakasse-
rier, som har en låg rapporteringsfrekvens.

• Arbeta mot attityder som antyder att den utsatte själv ”dragit på
sig hot” och därför är en belastning för sin organisation. Ett sådant
bemötande från chefer riskerar att få medarbetare att dölja sin
utsatthet. Det kan leda till att nya risker inte rapporteras och att
organisationen missar att vidta åtgärder mot dessa.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se Diffusa typer av trakasserier i del 2.

57ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Synliggör hur rapporterna kan utgöra underlag i arbetet för att
förbättra arbetsmiljön. Intervjuerna visar att de drabbade tjänste-
männen ofta är omedvetna om detta.

• Anpassa systemen för diffusa trakasserier. Systemen tycks vanligt-
vis vara utformade för konkreta händelser som våld, skadegörelse
eller direkta hot. Det innebär att diffusa former av trakasserier blir
svårare att rapportera, trots att de får minst lika stor påverkan på
tjänsteutövningen.

Få incidenter polisanmäls
Få påverkansförsök polisanmäls. Skadegörelse och våld polisanmäls
oftare än otillbörliga erbjudanden och trakasserier. De vanligaste skä-
len till att inte polisanmäla är att den drabbade inte uppfattar att hän-
delsen utgör ett brott eller anser att den inte är tillräckligt allvarlig.
Alla incidenter utgör heller inte brott och det är därför inte rimligt att
alla händelser anmäls (jfr även Brå 2015:19).

Ett tungt skäl att anmäla är enligt intervjupersonerna att visa påver-
karen att det inte är tillåtet att hota tjänstemän. Dessutom vill man
synliggöra i statistiken att brottstypen förekommer. En slutsats av
intervjuerna är att polisen uppskattas och beskrivs som mycket kom-
petent i akuta lägen, exempelvis när uniformerad personal kommer
till en brottsplats (se även Brå 2016:14). När det gäller utredningar av
påverkansförsök är vissa dock besvikna. Ofta står ord mot ord och
det saknas teknisk bevisning. Det är också svårt att bevisa uppsåt och
många ärenden läggs ner.

Arbetsgivaren kan anmäla brottet
Inom vissa organisationer är det vanligare att händelsen polisanmäls
av arbetsgivaren i den drabbades ställe. Det är mycket uppskattat
och har ett symbolvärde eftersom tjänstemannen utsattes till följd av
sitt arbete. Med andra ord finns förväntningar på att arbetsgivaren
hjälper till med detta. I vissa fall har den drabbade önskat att arbets-
givaren anmäler, men fått besked att detta inte är möjligt. Hindret har

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

58 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

legat hos både arbetsgivaren och Polismyndigheten. Säkerhetsfunktio-
nen kan inleda samverkan med Polismyndigheten för att underlätta
för arbetsgivaren att göra polisanmälningar.

Det råder viss förvirring om vad det innebär att anmäla ett brott res-
pektive vara målsägande, för även om arbetsgivaren anmäler händel-
sen behöver den drabbade framgå som målsägande. Vissa drabbade
oroar sig för detta, något som också andra brottsoffer gör (se till
exempel Brå 2008:8). De är rädda för repressalier från påverkaren
och tycker att det är obehagligt att ens namn och andra uppgifter
framgår av anmälan. Vid de flesta brott måste dock målsägandens
namn anges, eftersom den personen är viktig att höra. Är målsägan-
des namn okänt finns risk för att förundersökning inte inleds, att den
läggs ned eller att åtal inte väcks med motivering att brottet inte kan
styrkas.

Vad händer när man polisanmält?
Polisanmälan går till en förundersökningsledare, som bedömer om en
förundersökning ska inledas eller inte. Ibland görs bedömningen att
gärningen inte utgör ett brott, och då skrivs ärendet av. I anmälan är
det därför viktigt att trycka på varför händelsen utgör brott (de juri-

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

ÖKA BEVISVÄRDET I ANMÄLAN OCH FÖRUNDERSÖKNINGEN:

• Anteckna så detaljerat som möjligt var påverkansförsöket inträffade, vid vilken tidpunkt, hur försöket
gick till och andra omständigheter. Om hotet var av subtil karaktär, vad var obehagligt? Hur reagerade
den drabbade? Vilket beslut försökte den misstänkte påverka?

• Spara all dokumentation och ta kopior på eventuella mejl, sms, brev och dylikt. Anteckna tid och plats
de mottogs på. Bifoga en skärmdump om hotet framförts på internet.

• Inkludera information om vilka vittnen som finns. Om man på förhand vet att det finns en risk för
påverkansförsök, se till att medarbetare närvarar som vittnen vid ett eventuellt möte.

• Finns händelsen inspelad eller filmad? Finns det övervakningskameror på platsen?

59ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

diska rekvisiten). Särskilt vid subtila hot och diffusa former av tra-
kasserier kan det vara svårt att bevisa vad påverkaren har sagt. Här
kan tidigare polisanmälningar mot samma påverkare vara viktiga,
eftersom de pekar på ett mönster. Det är också viktigt att få med den
bevisning som finns i anmälan, se faktaruta till vänster.

Vissa förundersökningar läggs ner för att förundersökningsledaren
bedömer att det för tillfället inte går att föra utredningen framåt eller
att utredningen kan leda till åtal. Det kan bero på att bevisningen
anses vara otillräcklig. Att en förundersökning läggs ner betyder dock
inte att den försvinner. Den kan återupptas om det senare tillkommer
uppgifter som förändrar utredningsläget. De tidigare anmälningarna
kan också vara viktiga för att kunna visa ett mönster om påverkaren
exempelvis framför nya hot.

Identifiera stödunderskott
En angelägen uppgift för organisationen är att mobilisera rätt stöd
till de utsatta. Behoven är visserligen individuella men enkätresultaten
visar att typen av påverkansförsök är den faktor som tydligast kan ge
en fingervisning om stödbehovet. Generellt är behovet av stöd störst
vid våld. Sedan följer hot, trakasserier, skadegörelse och sist otillbör-
liga erbjudanden, och det gäller de flesta organisationer (Brå 2016:13,
s. 140ff).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

När det gäller utpressningsbrott med hot av subtil karaktär har Åklagarmyndigheten konstaterat att det kan vara svårt att
formulera en gärningsbeskrivning (Åklagarmyndigheten 2010:7). Utgångspunkten måste vara att gärningsbeskrivningen
ska vara utförlig och beskriva det beteende och de uttalanden som åklagaren anser innebär ett hot. Det man vill bevisa är
att målsäganden hade anledning att uppfatta situationen som hotfull och att den misstänkte uppsåtligen försökte åstad-
komma detta. En sådan metod är att hänvisa till tidigare domar där den misstänkte agerat på ett likartat sätt. Dessutom
kan det vara viktigt att visa att offret tog hotet på allvar och blev rädd (se vidare Brå 2012:12).

60 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Den vanligaste påverkansformen är trakasserier, och 40–50 procent
av de utsatta på de flesta organisationerna uppgav att de behövde
stöd. Av dessa anger omkring en tredjedel att de fått mindre stöd än
vad de behövt (se vidare Brå 2016:13, s. 140ff). Denna grupp är min-
dre trygg än sina utsatta kollegor, och det är ett viktigt skäl till att för-
söka minska detta ”stödunderskott”. De tycks också vara mer påver-
kade i sin tjänsteutövning än kollegorna. Vi har visserligen enbart en
mätpunkt i tiden och kan därför inte säga vad som kom först – utsatt-
het, otrygghet och bristande tjänsteutövning eller bristande stöd. Fak-
torerna hänger dock tydligt samman både i enkätundersökningen och
i intervjuerna (Brå 2016:13).

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Gruppen som uppger stödunderskott har i större utsträckning än andra utsatta kollegor tvekat inför en
åtgärd, undvikit ett ärende eller område och funderat på att sluta till följd av ett påverkansförsök. Det är
också en högre andel i stödunderskottsgruppen, jämfört med samtliga enkätrespondenter, som uppger att
de har ändrat ett beslut, inte genomfört kontroller, gjort mer ytliga kontroller än vanligt eller prioriterat ett
ärende för att minska risken att utsättas för påverkansförsök. Intervjuerna talar för att många av de all-
varligaste påverkansförsöken hanteras väl av säkerhetsansvariga. Det illustreras genom att andelen som
uppger ett stödunderskott i enkäten var allra lägst om påverkansförsöket skedde i den egna bostaden.
Här råder inget tvivel om att händelsen är allvarlig och organisationerna vidtar därför generellt sett mer
omfattande åtgärder än om man utsatts på arbetsplatsen.

61ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Resultaten när det gäller stödunderskottet tyder på att organisationer
har svårare att hantera vissa typer av påverkansförsök. Det gäller
särskilt de mer svårdefinierade och svårbeskrivna diffusa typerna av
trakasserier. Organisationerna bör därför satsa på att förbättra sin
hantering när påverkaren har:

• gjort okynnes-, motanmälan eller lämnat falska tips till myndighe-
terna om tjänstemannen (exempelvis anklagat den för brottslighet)

• beställt oönskade varor och tjänster i tjänstemannens namn

• uppehållit sig på samma plats som tjänstemannen på fritid eller
arbetstid

• uppvisat tecken på att den kartlägger exempelvis tjänstemannen
eller dennes anhöriga

• spridit uppgifter om tjänstemannen på internet

• fotograferat tjänstemannen utan lov

• kommit med obehagliga anspelningar mot tjänstemannen och
dennes familj.

Detta gäller särskilt obehagliga anspelningar från påverkare med hög
kapacitet, som personer inom organiserad brottslighet, medlemmar i
förortsgäng och företagare.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

62 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Personalfunktionens roll
i arbetet mot otillåten påverkan
Alla människor är sårbara. Ekonomiska problem, missbruk eller en
skilsmässa är exempel på livssituationer som kan minska en persons
motståndskraft och avgöra hur man reagerar på ett påverkansförsök.
När det gäller särskilt utsatta yrkesroller är det viktigt att organisa-
tionen vet hur pålitlig, lojal och sårbar en framtida eller nuvarande
medarbetare är. Personalfunktionen har en central roll i detta med
ansvar för:

• frågor som rör arbetsmiljö och hälsa, rekrytering och bemanning
samt förhandling och arbetsrätt

• stöd och service till chefer och medarbetare i det dagliga arbetet
med personalfrågor

• personalsociala frågor (svåra samtal och samtal med personal i kris
etc.) och kompetensutveckling; funktionen kan exempelvis ge kun-
skap om BBS, SET, god kommunikation och gott bemötande.

Många organisationer använder företagshälsovård för arbetet med
personalsociala frågor. Vissa drabbade tjänstemän upplever dock att
sådana samtalsfunktioner saknar tillräcklig kunskap och förståelse för
hur tjänsteutövningen går till och därför fokuserar på onödiga detal-
jer om deras arbetsuppgifter (Brå 2016:13). Ett sådant generellt stöd
behöver därför kompletteras, till exempel med kamratstödjare som
har samma yrkesroll och erfarenhet av påverkansförsök.

Personalfunktionen har en viktig roll i det systematiska arbetsmiljöar-
betet, det vill säga arbetet med att skapa öppna organisationskulturer
och säkerställa att chefer har kunskap om arbetsrättsliga verktyg och
vet hur de används (Brå 2014:4). Därför finns det mycket att vinna på
att personal- och säkerhetsfunktionerna lägger samman sin kunskap

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

»
AVSNITTET

GÄLLER FÖR ALLA
PÅVERKANSFORMER,

MEN SÄRSKILT
KORRUPTION

Se vidare Kamratstöd och avlastningssamtal.

63ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

och samarbetar. Genom att kombinera mjuka frågor med mer strate-
giska säkerhetsfrågor blir den sammantagna bilden av organisationens
utsatthet, säkerhetsklimat och organisationskultur mer komplett:

• Personalfunktionen kan uppmärksamma om någon verkar vara
instabil och ändrar beteende (på ett sätt som kan bli en säkerhets-
fråga), och säkerhetsfunktionen kan se en sårbarhet (som kan han-
teras av personalfunktionen).

• Både ledning, personalfunktion och säkerhetsfunktion kan upp-
täcka signaler om systematiska felbeteenden och tillsammans und-
vika att negativa organisationskulturer utvecklas (Brå 2014:4).

Rekrytering
I rekryteringsprocessen kan personalfunktionen bidra med viktig kun-
skap, exempelvis genom att utveckla särskilda intervjuguider och tes-
ter med syfte att särskilt bedöma sökandes integritet. Den kan också
säkerställa att det finns goda introduktionsprogram för nyanställda,
där till exempel en mentor kan utses (Brå 2014:4).

Hur allvarliga konsekvenser otillåten påverkan kan få beror bland
annat på om personen i sin yrkesroll har tillgång till känslig informa-
tion eller inte. Nedanstående text är framför allt anpassad till relativt
känsliga befattningar, och för dem är rekryteringsprocessen vanligen
mer omfattande. Även rekrytering till mindre känsliga roller kan dock
ta intryck av de frågeområden och den metodik som presenteras. Det
viktiga är att ha rutiner som följs systematiskt, oavsett hur omfat-
tande prövning man gör av den sökande och dennes meriter. Ruti-
nerna kan skilja sig åt beroende på den aktuella yrkesrollens känslig-
het, men det är viktigt att inte frångå dem vid exempelvis tidsnöd.

För att placera rätt person på rätt plats i organisationen tar man i
rekryteringsprocessen hänsyn till personens sårbarhet i förhållande till
befogenheter, skyddsvärd information och mandat som yrkesrollen

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se vidare Värna om erfarenheten.

64 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

ger tillgång till. Därför behövs en grundlig intervju i kombination med
att man tar referenser och hämtar in annan information. Samtidigt är
det viktigt att understryka att en sökande som inte är lämplig för en
viss tjänst kan vara en utmärkt kandidat till en annan roll.

Anställningsintervju
Under anställningsintervjun finns möjlighet att identifiera eventuella
brister i pålitlighet och lojalitet hos en person, men man kan även
ta reda på om det finns en sårbarhet. Samtidigt finns en risk att den
sökande, som gärna vill ha arbetet, döljer sådant som uppfattas som
negativt. En del av intervjun kan därför kretsa kring hur den sökande
har agerat tidigare för att få en bra indikation om hur den kommer
att hantera situationer i framtiden. Sökande kan uppmanas att
beskriva olika situationer och hur de har hanterat dem, och vad de
har lärt sig av händelsen. På detta sätt blir det svårare att manipulera
svaren, och personalfunktionen kan fånga upp faktorer som integritet,
omdöme, riskbenägenhet, rättssäkerhet och lojalitet mot myndighets-
uppdraget (Brå 2014:4). Sökande som uppvisar exempelvis hög risk-
benägenhet, låg integritet och bristande omdöme löper rimligen större
risk att påverkas i sin tjänsteutövning.

• Intervjuer handlar inte bara om att ställa frågor och skriva ner svar
utan även om att våga göra en sammantagen bedömning av allt
som framkommit i intervjun.

Betyg
Betyg och intyg kan ses som en dokumentation av den sökandes
kunskap men även som en del av levnadsbakgrunden. Därför är det
viktigt att kontrollera de betyg och intyg som personen presenterar
och att diskutera innehållet (Försvarsmakten 2017). I det ingår att
fastställa intervjupersonens identitet och verifiera att betyg och intyg
verkligen gäller den sökande.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

65ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Referenser
Referenstagning bör i möjligaste mån genomföras som ett personligt
möte. Av tid- och resursskäl sker det dock oftast genom en telefon-
intervju. I de fallen är det bra att i förväg boka en tid.

I Försvarsmaktens (2017) handbok som används vid säkerhetspröv-
ning inom myndigheten finns exempel på områden som diskuteras
med referenten, bland annat:

• relationen mellan referenten och den sökande, både yrkesmässigt
och privat

• framgångar och problem som den sökande har haft vid anställning

• om den sökande har varit föremål för rättslig prövning av
något slag

• den sökandes säkerhetsmedvetande och inställning till och
förståelse för säkerhet och sekretess

• den sökandes ekonomiska situation och sätt att hantera sin
ekonomi.

Säkerhetsklassning
Ett verktyg i rekryteringen kan vara säkerhetsklassning och säkerhets-
prövning. Även verksamheter som inte använder säkerhetsklassning
kan ta intryck av de frågor och typer av uppgifter som ingår i
Försvarsmaktens prövning.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Det finns tre säkerhetsklasser enligt säkerhetsskyddslagen. En tjänsts placering i någon av dessa klasser
bestäms av en kombination av två faktorer: i vilken omfattning den berörda personen kan få del av sekre-
tessbelagda uppgifter och om det är fråga om uppgifter av synnerlig betydelse för rikets säkerhet eller
uppgifter av betydelse för rikets säkerhet. Det finns ett krav på skada av viss storlek om uppgifterna röjs
för obehöriga för att en tjänst ska placeras i säkerhetsklass 3 (SOU 2015:25).

Lästips!
SOU (2015:25).
En ny säkerhetsskyddslag.
Betänkande av Utredningen
om säkerhetsskyddslagen.
Stockholm: Fritzes.

66 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Säkerhetsprövning
Verksamheter som har betydelse för rikets säkerhet måste göra säker-
hetsprövningar medan andra verksamheter inte har samma skyldig-
het. Bestämmelserna om säkerhetsklassning och säkerhetsprövning
finns i säkerhetsskyddslagen (1996:633) och säkerhetsskyddsförord-
ningen:

• Säkerhetsprövning ska göras innan en person anställs eller på något
annat sätt deltar i en verksamhet som har betydelse för rikets säker-
het eller anlitas för uppgifter som är viktiga för skyddet mot terro-
rism (11 § säkerhetsskyddslagen).

• Säkerhetsprövningen ska bygga på kunskap om den som prövas,
på de uppgifter som kommit fram vid eventuell registerkontroll och
särskild personutredning, på typen av verksamhet och på andra
omständigheter. Prövningen innebär att man även kontrollerar
personens identitet, betyg, intyg och referenser.

• Säkerhetsprövning förutsätter inte placering i säkerhetsklass.
Däremot gör registerkontroll och särskild personutredning detta
(SOU 2015:25).

Säkerhetsprövningsintervju
Säkerhetsprövningsintervjuer sker i samband med rekrytering till
verksamheter som har betydelse för rikets säkerhet. I Försvarsmak-
tens (2017) handbok finns ett exempel på intervjumall med ett antal
standardiserade frågeområden som även kan inspirera dem som håller
anställningsintervjuer.

De viktigaste punkterna är att:

• Skapa en tydlig bild av den prövades levnadsbakgrund och livssitu-
ation. Ställ följdfrågor utifrån berättelsen och fördjupa dig i områ-
den där den prövade ger generella beskrivningar. Uppmärksamma
problem och kriser i den prövades bakgrund och livssituation.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Se hela intervjumallen i bilaga 1.

67ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Tidsluckor i CV och kortare anställningstider ska uppmärksammas
och orsak undersökas. Hur har den prövade fungerat vid tidigare
anställningar?

• Fråga om personen har någon bisyssla eller annan verksamhet av
relevans. Diskutera och bedöm om detta innebär en konflikt med
organisationens intressen eller gör att man kan ifrågasätta den prö-
vades lojalitet eller pålitlighet i övrigt, ur säkerhetssynpunkt.

• Åsidosättande av skyldigheter, ansvar och arbetsuppgifter. Ställ
frågor om framgångar och problem den prövade har stött på och
om hur de har hanterats.

• Ta reda på om den prövade någon gång har delgivits misstanke om
brott eller varit lagförd för brott.

• Undersök den prövades säkerhetsmedvetande och attityd till säker-
het. Diskutera säkerhet i vid bemärkelse och ställ frågor om den
prövades inställning till och förståelse för säkerhet och sekretess.

• Diskutera den prövades exponering på internet, till exempel i soci-
ala medier. Klargör om den prövade har förståelse för sekretess och
den sårbarhet som exponeringen kan medföra.

• Skapa dig en uppfattning om den prövades eventuella bruk av alko-
hol.

• Ställ frågor om den prövade har testat eller brukat narkotika och
dopningsmedel. Om personen har använt sådana medel mer än en
gång under de senaste två åren kan det röra sig om ett riskbete-
ende.

• Skaffa en så klar bild som möjligt av den prövades ekonomiska
situation. Hur har den prövade hanterat sin ekonomi och hur ser
den ut i dag och i framtiden?

• Ta reda på om den prövade har några släktband eller yrkesmässiga
eller nationella band till någon organisation, nation eller individ,
som kan påverka dennes lojalitet mot organisationens intressen.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

68 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Befintlig personal
Personer som redan arbetar inom en organisation kan vara med om
händelser som påverkar deras liv negativt. Människor är inte statiska
och även en stabil, trygg och självständig person kan tappa fotfästet,
exempelvis i samband med svåra händelser. Detta kan leda till mins-
kad motståndskraft vid påverkansförsök, vilket innebär att organi-
sationen även behöver veta hur redan anställda mår och hur deras
livssituation ser ut.

Det är viktigt att uppmärksamma medarbetare som till följd av en
kris verkar instabila och ändrar sitt beteende eftersom de kan utgöra
en risk både för sig själva och för organisationen i stort. Samtidigt
kan det finnas en motvilja att berätta om kollegors problem för exem-
pelvis sin chef. Man kan vara rädd för att kollegan ska komma till
skada, vara osäker på vad som händer med anmälan eller vara rädd
för repressalier. Årliga och uppföljande säkerhetssamtal kan därför
vara ett sätt för organisationen att få en uppdaterad bild av hur med-
arbetaren mår och var i livet personen befinner sig (Försvarsmakten
2017). Samtalet syftar till att fånga upp medarbetaren innan beteen-
det hunnit bli för problematiskt, för att undvika att situationen får
negativa följder för personen och i förlängningen för den fortsatta
anställningen och karriären.

Säkerhetssamtal
Det är vanligtvis den anställdes chef som ansvarar för säkerhets-
samtalen och de kan med fördel hållas regelbundet under hela
anställningen. Samtalet kan exempelvis integreras i det årliga med-
arbetarsamtalet. Vid första anblick kan samtalen uppfattas som
integritetskränkande. Det kan vara svårt att ställa känsliga och pri-
vata frågor och det är inte heller säkert att personen som får frågan
uppskattar den. Alla medarbetare inom samma yrkesroll bör därför

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

69ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

få samma frågor för att undvika särbehandling. Om en organisa-
tion använder säkerhetssamtal är det den högre ledningens ansvar
att berörda chefer får utbildning, exempelvis i samtalsteknik. Det är
också viktigt att ingången i samtalet är relevanta risker för medarbe-
tarens yrkesroll. För många yrken handlar det om risker för otillbör-
liga erbjudanden och relationer. Frågor om alkoholvanor eller eko-
nomi kan vara relevanta om personen i sin yrkesroll riskerar att bli
utpressad. Frågorna måste således väljas utifrån de risker för otillåten
påverkan som förknippas med yrkesrollen.

Det är centralt att samtalet inte uppfattas som ett förhör utan det ska
finnas utrymme för reflektion och dialog (Försvarsmakten 2017). Det
handlar inte om att ”sätta dit” eller ”sålla bort” personer utan om
att ge anställda det stöd de behöver för tillfället. Perspektivet ska vara
att skydda personalen, med fokus på stöd. Om medarbetaren själv
berättar om sårbarheter har man möjlighet att hantera situationen på
bästa sätt, i samverkan med den anställde. Det kan handla om många
olika typer av åtgärder, till exempel att närmaste chef prioriterar att
uppmärksamma och bekräfta medarbetarens prestationer eller tillfäl-
ligt ändrar arbetsuppgifterna. Åtgärden kan också vara samtal eller
behandling via företagshälsovården.

Säkerhetssamtal kan exempelvis baseras på modellen BESKT (Besvi-
kelse, Ekonomi, Social situation, Kontakter, Tillfälle) som ger en
aktuell bild av den anställdes pålitlighet, lojalitet och sårbarhet (För-
svarsmakten 2017). BESKT är skapat av Försvarsmakten och ska
enligt instruktionen betraktas som ett stöd och inte en checklista. En
person som för tillfället är besviken över något behöver exempelvis
inte utgöra en säkerhetsrisk, men om en BESKT-faktor visar sig tydligt
under lång tid, eller om flera faktorer sammanfaller, kan det vara en
indikation på att något inte står rätt till. Det kan naturligtvis även fin-
nas andra förhållanden som tyder på sårbarheter eller riskbeteenden.

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

70 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Här finns några exempel på frågor att ta upp under säkerhetssamtalet:

Besvikelse
• Känner sig personen sedd och bekräftad i arbetet?

• I vilken grad upplever hon eller han sig vara uppskattad och
värderad?

Ekonomi
• Har medarbetaren några ekonomiska svårigheter – och i så fall

varför?

• Finns det anledning att följa upp ekonomin?

• Behöver medarbetaren stöd för att få bukt med sina eventuella
ekonomiska problem?

Social situation
• Hinner medarbetaren med barn och familj?

• Har medarbetaren ett positivt socialt nätverk eller är han eller
hon ofta ensam?

• Hur ser den sociala tillhörigheten ut på arbetsplatsen?

Kontakter
• Har medarbetaren kontroll över vilka som har insyn i hans eller

hennes verksamhet?

• Vilka diskuterar medarbetaren sina arbetsuppgifter med?

Tillfälle
• Möter medarbetaren personer som har intresse av känslig

information som denne besitter?

DEL 1 » ÅTGÄRDER PÅ STRATEGISK NIVÅ

Lästips!
Försvarsmakten (2017).
Handbok för Försvarmaktens
säkerhetstjänst. Säkerhetsprövning
(M7739-352056).
Stockholm: Försvarsmakten.

71ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

72 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Denna del handlar om den operativa nivån och utgår från några van-
liga former av trakasserier, hot, våld, skadegörelse och korruptions-
försök från externa kunder och klienter, där den drabbade uppfattar
att syftet var att påverka tjänsteutövningen.

På den operativa nivån handlar det dels om att förebygga otillåten
påverkan, dels om att hantera situationen när något har inträffat (se
Stafbom 2014). Kommunikation och bemötande kan förebygga olika
former av otillåten påverkan och ett avsnitt om detta inleder därför
del 2. Sedan diskuteras olika påverkansformer i varsina kapitel. Vid
samtliga påverkansformer ingår följande underrubriker:

• Vem är påverkaren?

• Utsattas reaktion

• Förebygg

• Agera

• Efterarbeta

• Konsekvenser för tjänsteutövningen

Beskrivningarna i denna del baseras framför allt på enkätsvar och
intervjuer från undersökningen. Avsnitt som berör hur vanligt före-
kommande en händelse eller påverkare är, baseras på enkätsvaren (se
vidare Brå 2016:13 för exakta siffror). Beskrivningarna av påverkarna
bygger på hur de utsatta tjänstemännen har uppfattat dem.

DEL 2 » Åtgärder
på operativ nivå2

73ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Kommunikation och bemötande
God kommunikation och ett gott bemötande av kunder och klienter
är några av de viktigaste verktygen för att förebygga otillåten påver-
kan, enligt intervjupersoner.

Gränsdragning mellan yrkesroll och privatperson
Det kan vara svårt att balansera serviceskyldigheten med behovet att
avsluta ett samtal som riskerar att övergå i påverkansförsök. Tänk på
att du som anställd representerar en verksamhet och inte dig själv (jfr
Stafbom 2014). Intervjupersonerna understryker vikten av att tydligt
skilja mellan yrkesrollen och privatpersonen i interaktionen med
kunder och klienter:

• Sätt tydliga gränser mot kunder och klienter. Agera professionellt
och gå in i yrkesrollen för att bli mindre känslomässigt engagerad.
Då är det lättare att agera metodiskt och reflekterande.

• Fokusera på möjliga lösningar för att uppnå målet med samtalet.
På så sätt kan du undvika att det utvecklas i fel riktning.

• Använd riktlinjer från organisationen för hur svåra samtal ska
hanteras och se till att öva på dessa situationer.

En intervjuperson beskriver sitt agerande så här:

» Jag sa att ”nu kommer vi inte mycket längre i vårt samtal”.
Det hade vi fått lära oss att säga och det satt i bakhuvudet.
Det är ingen idé att jag brusar upp, utan jag säger lugnt
och sansat till kunden att ”det är bättre att du pratar
med någon annan som kan ge dig bättre råd eller hjälp”.
Om man inte kommer någonstans i samtalet är det bättre
att avsluta. «

74 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Förutsebar handläggning
Förutsebar handläggning kan minska ovissheten hos kunder och
klienter, och därmed risken för otillåten påverkan. Information om
exempelvis beräknad handläggningstid gör att kunder och klienter
kan planera både sin försörjning och sin livssituation.

Risken för irritation minskar om kunden eller klienten har intrycket
att det går att lita på tjänstemannen. Då ökar även sannolikheten för
att gränsdragningar accepteras (jfr Pettersson 2012). Det är viktigt
att kunden förstår hur tjänstemannen har kommit fram till sitt beslut
för att lättare kunna acceptera ett negativt besked (Riksrevisionen
2014:6).

Vikten av tydlighet
Var tydlig och rak och undvik att lova något som senare eventuellt
måste ändras:

• Ge relevant och tillräcklig information. Detta gäller även skriftlig
kommunikation, som ska ske med ett vårdat, enkelt och begripligt
språk vilket framgår av 11 § språklagen (2009:600).

• Förklara vilka alternativ som finns (överklagande etc.), utgå från
regelverket och visa samtidigt förståelse för att kunden kan befinna
sig i en besvärlig situation. På så sätt kan ett till synes omöjligt
samtal bli hanterbart. Var också tydlig med att ärendet gäller
myndighetens beslut och inte den enskilda tjänstemannens åsikt.

Lästips!
Arbeta metodiskt med
klarspråk för att utveckla
organisationens texter. Hjälp
finns att få av Språkrådet
(språkvårdsavdelningen
inom Institutet för språk och
folkminnen), på deras webbplats.

75ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Lågaffektivt bemötande

Mycket av det intervjupersoner betecknar som ett gott förhållnings-
sätt faller inom ramen för lågaffektivt bemötande. Metoden kan
användas förebyggande men också när klienten blivit frustrerad och
beter sig utmanande.

Socialstyrelsen (2015) ger följande konkreta exempel på lågaffektivt
bemötande:

• undvik beröring, ögonkontakt eller att stå för nära personen ifråga,
eftersom det kan upplevas som hotfullt

• anpassa bemötandet efter personens sinnesstämning och förklara
sakligt varför exempelvis en kontroll ska genomföras.

Värdet av erfarenhet
Olika påverkare använder ofta likartade metoder för att försöka
påverka tjänstemän. Genom att ta till vara mer erfarna kollegors
kunskap kan man få hjälp att hantera olika situationer. Mindre
erfarna kollegor slipper då uppfinna hjulet igen om de utsätts för
samma typ av händelse.

Socialstyrelsens underlag (2015) visar att det vetenskapliga stödet för lågaffektivt bemötande i dagsläget
är otillräckligt, eftersom det saknas dokumentation och utvärdering. Samtidigt har arbetssättet mottagits
väl inom olika personalgrupper som möter personer som i affekt har svårt att behålla behärskningen eller
på annat sätt utmanar tjänstemannen.

Se vidare Värna om erfarenheten i del 1.

76 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Betydelsen av ett avslut
Det är viktigt att både tjänstemannen och kunden eller klienten kän-
ner att ett ärende är utrett, så långt det är möjligt, innan samtalet
avslutas eller man skiljs åt. Om ett ärende inte avslutas ökar risken
både för oro hos tjänstemannen och för ett kvardröjande missnöje hos
kunden.

Avlösa och komplettera kollegor
När ett samtal med en kund eller klient inte fungerar är en möjlig
lösning att en kollega tar över. Genom att en ny aktör blir en del av
interaktionen skapas ett nytt läge, som innebär att påverkaren får
möjlighet att ta sig ur situationen utan att behöva tappa ansiktet. På
så sätt kan man förebygga vissa påverkansförsök. Samtidigt finns
en risk att alla personer som arbetar med ett och samma riskärende
utsätts för otillåten påverkan, det vill säga att fler drabbas. Dessutom
är det viktigt att arbetsgivaren uppmärksammar att kollegor som har
bevittnat ett påverkansförsök också kan vara i behov av stöd.

Se vidare Rotera ärenden och personal och sätt fler personer i samma ärende i del 1.

77ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Trakasserier
Denna del inleds med påverkansformen trakasserier som kan vara av
mer eller mindre tydlig karaktär. Trakasserier är den vanligaste for-
men av otillåten påverkan. Alla former av trakasserier är inte straff-
bara händelser. En låg andel av trakasserierna rapporteras till arbets-
givaren, det gäller i synnerhet diffusa typer av trakasserier.

I detta kapitel presenteras inledningsvis fyra diffusa typer av trakass-
e rier: självmordshot, obehagliga telefonsamtal, skuldbeläggning och
obehagliga anspelningar. Initialt beskrivs vem påverkaren är och vilka
konsekvenser respektive påverkansförsök får. Eftersom det finns ett
flertal likheter mellan olika typer av diffusa trakasserier, följer ett
gemensamt avsnitt (Förebygg och hantera diffusa typer av trakass-
erier) om de utsattas reaktion och om hur man förebygger, agerar och
arbetar efter sådana diffusa trakasserier.

Därefter skildras två tydliga typer av trakasserier: okvädningsord vid
personliga möten och olovlig fotografering och inspelning.

Personer inom yrkesroller som utsätts för trakasserier har en del
gemensamma nämnare:

• de har vanligtvis omfattande kontakter med kunder och klienter

• de har ett stort inslag av ingående kontakter med samma kund och
klient

• de fattar beslut som har stor påverkan på enskilda personers
ekonomi eller livssituation.

78 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Diffusa typer av trakasserier
Diffusa händelser innefattar självmordshot, obehagliga telefonsamtal,
skuldbeläggning och obehagliga anspelningar.

Självmordshot
En av de vanligaste formerna av trakasserier är att någon upplevs
försöka påverka tjänsteutövningen genom att uppge att den ska begå
självmord på grund av organisationens agerande. För tjänstemannen
kan det vara svårt att avgöra om det rör sig om ett påverkansförsök
eller enbart ett uttryck för personens svåra livssituation. Oavsett syftet
kan det vara svårt för tjänstemannen att hantera. Självmordshot kan
exempelvis kopplas till ärenden som handlar om att bevilja eller avslå
anstånd, att betala ut bidrag, rättsprocesser eller konkurser. Med
andra ord handlar det om beslut med stor påverkan på den enskildes
ekonomi eller liv.

Vem är påverkaren?
Personer som hotar att ta sitt liv befinner sig vanligtvis i en desperat
situation. Sådana desperata situationer kan uppstå i samband med
negativa beslut, långa handläggningstider eller bero på att man ham-
nat i kläm mellan olika system och upplever situationen som pressad.
Dessa påverkare kan även ha svårt att förstå myndighetsbeslut och
känna sig orättvist behandlade.

Konsekvenser för tjänsteutövningen
I intervjuer framkommer att tjänstemän känner förståelse, empati
och tolerans för personer vars påverkansförsök bottnar i känslout-
tryck, exempelvis självmordshot. Intervjupersoner berättar att detta
kan påverka tjänsteutövningen, bland annat genom att vissa grupper
särbehandlas. Det kan bland annat handla om att ärenden prioriteras
eller kontroller görs mindre noggrant.

79ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Behov av stöd
Inom vissa organisationer finns det tydliga rutiner för hur självmords-
hot ska hanteras. Ett sätt är att den utsatta talar med sin närmaste
chef som sedan bedömer om man ska kontakta påverkaren för att ta
reda på om det var ett påverkansförsök eller om personen verkligen
överväger att ta sitt liv. Om det finns risk för självmord kontaktas
vården. Syftet är att flytta ansvaret från tjänstemannen till personer
som kan agera.

Checklista vid självmordshot
Personer som överväger självmord är ofta deprimerade och känner
stor hopplöshet. De ser detta som den enda lösningen på sina pro-
blem. I samtalet med personen kan uppgifter framkomma om hur,
när, var och varför personen tänkt ta sitt liv. Sådana detaljer och
tecken på förberedelser kan antyda hur välplanerad handlingen är.
Det är viktigt att aldrig anta att självmordstankar är harmlösa och
bara ett försök till manipulation (Karolinska institutet 2011). Om
man i sin yrkesroll möter personer som befinner sig i en desperat situ-
ation finns det flera sätt att stötta. Försäkringskassan har en intern
checklista för hantering av självmordshot1. De viktigaste punkterna
är:

• Visa tydligt att du är beredd att hjälpa och ta dig tid att lyssna,
var öppen och fördomsfri. Ge personen utrymme att ventilera sina
känslor.

• Dokumentera kundens namn, telefonnummer och adress.

• Hänvisa personen till instanser inom vården där det finns professio-
nell hjälp att få, som vårdcentralen, psykiatrin och socialtjänsten.
Hjälp och stöd ska förmedlas av de myndigheter och organisationer
som är mest lämpade för ändamålet.

1 Checklista: Arbetsgång för hantering av suicidhot från kund framfört i personligt möte eller telefon-
samtal. Daterad 2011-06-21, Säkerhetsstaben.

80 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

• Informera vården om det uttalade hotet, så de kan kontakta
personen för en professionell bedömning och hjälpa personen med
relevanta insatser.

• Tillkalla polis om situationen är akut, men utan att lämna kunden
ensam eller lägga på luren. Fortsätt att tala med personen.

Den tjänsteman som tagit emot självmordshotet ska också erbjudas
stöd från sin chef. Händelsen ska rapporteras som en incident och
följas upp och diskuteras, exempelvis på arbetsplatsträffar. Kundens
identitet får inte avslöjas i diskussionerna.

Svåra samtal
Enligt Försäkringskassans interna checklista för svåra samtal2 är det
viktigt att tjänstemannen visar att denne bryr sig om kundens situa-
tion och är beredd att hjälpa till. De viktigaste punkterna är att:

• Inte agera omedelbart (ringa samtal, mobilisera andra etc.) utan att
vara närvarande och låta kunden berätta om sina svårigheter. Det
är relationen mellan dig och kunden som kan stärka självkänslan
och bryta den suicidala processen.

• Vänta med att ställa frågor. Använd inte privata associationer eller
subjektiva värderingar, avstå från att moralisera och värdera det
kunden berättar. Försök i stället att ringa in huvudproblemet.

• Låta kunden berätta om egna förslag på lösningar först, definiera
sedan hur ni kan hjälpas åt att lösa kundens problem.

• Inte ta upp något nytt stort problem i slutet på samtalet, utan målet
är att avsluta samtalet i samförstånd.

Efter ett svårt samtal uppmanas tjänstemannen att söka stöd och tala
ut om det inträffade. Det ska ske så fort som möjligt efter att kunden
har lämnat mötet eller lagt på luren.

2 Checklista: Det svåra samtalet – några generella råd. Daterad 2011-06-21, Säkerhetsstaben.

Lästips!
Ringskog Vagnhammar, S.
och Wasserman, D. (2010).
Första hjälpen vid självmordsrisk.
Lund: Studentlitteratur. Boken
vänder sig till personal som i sitt
arbete möter människor i kris, som
personal inom socialtjänst, skola,
primärvård och polis.

Världshälsoorganisationen (WHO)
har publicerat elva rapporter om
suicidprevention, bland annat
för blåljusorganisationer och för
Kriminalvården. Nationellt centrum
för suicidforskning och prevention
av psykisk ohälsa (NASP) har
översatt materialet till svenska.
Rapporterna finns att ladda ner
på NASP:s webbplats.

81ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Obehagliga telefonsamtal

» Man får höra att man är dum i huvudet och inte fattar.
Man försöker förklara att det inte är jag som bestämmer
det här, vi har ett regelverk att gå på. Ibland är de så arga
att de inte vill lyssna. Då får man säga ”ring upp mig när
du lugnat ner dig”, de går inte att prata med. «

 INTERVJUPERSON

Obehagliga telefonsamtal förekommer framför allt i samband med
känsliga beslut. Det kan exempelvis handla om ersättningsärenden,
förändringar i försäkringar eller regelverk och verkställande av nya
politiska beslut som påverkar kunden eller klienten negativt. En del
telefonsamtal är mer subtila men efterlämnar en obehagskänsla som
det är svårt att sätta fingret på.

Vem är påverkaren?
Utsatta tjänstemän uppger att de möter alla typer av påverkare i sam-
band med obehagliga telefonsamtal. Det finns därmed ingen specifik
typ av påverkare kopplad till denna typ av trakasseri.

Detta beror förmodligen på att det är svårt att identifiera typ av
påverkare via telefon. Alla påverkare som har telefonkontakt med
tjänstemän kan dessutom använda denna metod.

Konsekvenser för tjänsteutövningen
Vissa utsatta tjänstemän vill sluta. Undersökningen visar att det fram-
för allt är utsatta tjänstemän på utbetalande organisationer, Migra-
tionsverket och Kriminalvården som uppger att de övervägt att sluta
till följd av trakasserier (Brå 2016:13). Gemensamt för dessa organi-
sationer är att en majoritet av de anställda har kontakt med kunder
och klienter via telefon samt att de fattar känsliga beslut. En annan
konsekvens är att drabbade kan agera undfallande av rädsla för att
provocera påverkaren till fler påverkansförsök.

82 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Skuldbeläggning
En annan vanlig form av trakasseri är när en kund eller klient ger en
enskild tjänsteman skulden för negativa konsekvenser av ett beslut.
Kunden kan exempelvis vädja till den anställdes känslor genom att
lägga över ansvaret för dennes dåliga situation på tjänstemannen.

Vem är påverkaren?
Personer som skuldbelägger befinner sig vanligtvis i en desperat situ-
ation. Påverkansförsöken gäller ofta beslut som har stor betydelse för
den enskildes ekonomi eller liv. Det finns enstaka exempel där påver-
karen tar skuldbeläggningen så långt att den driver enskilt åtal mot
tjänstemannen.

Konsekvenser för tjänsteutövningen
Skuldbeläggning får liknande konsekvenser som självmordshot,
nämligen att tjänstemän känner förståelse, empati och tolerans med
personer vars påverkansförsök bottnar i känslouttryck. Därmed kan
tjänsteutövningen komma att påverkas, exempelvis genom att tjäns-
temannen särbehandlar vissa personer och grupper. I de fallen kan
det bland annat handla om att prioritera ärenden eller göra mindre
noggranna kontroller. Mer frekvent skuldbeläggning kan leda till att
utsatta tjänstemän blir osäkra på sin kompetens, känner sig uppgivna
eller blir överdrivet nitiska.

Obehagliga anspelningar
I intervjuer berättar tjänstemän om situationer där obehagliga anspel-
ningar förekommit. Dessa anspelningar är vanligtvis subtila och hand-
lar framför allt om att kunden eller klienten betonar att den känner
till detaljer om tjänstemannens privatliv, vilket innebär ett försök att
flytta fokus från tjänsteman till privatperson.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

83ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Vem är påverkaren?
Påverkare som gör obehagliga anspelningar är vanligtvis enskilda
kriminella eller tillhör kriminella grupperingar3. Obehagliga anspel-
ningar förekommer exempelvis när påverkaren blivit personligen
kränkt i samband med ett ärende och håller tjänstemannen personligt
ansvarig för konsekvenserna av beslutet. Oroskänslan hos den drab-
bade kan öka ytterligare om den upplever att påverkaren vill hämnas
efter ärendets avslut. Obehagliga anspelningar förekommer även i
situationer där tjänsteman och påverkare inte har haft någon tidigare
kontakt. Enligt intervjuerna använder vissa påverkare en översittar-
attityd i syfte att passivisera tjänstemannen. Påverkaren kan exem-
pelvis antyda att denne har kontakter som kan orsaka problem för
tjänstemannens fortsatta anställning.

Konsekvenser för tjänsteutövningen
Den vanligaste följden av obehagliga anspelningar är att tjänsteman-
nen ändrar sitt beteende i privatlivet. Det kan handla om att göra sig
anonym på nätet genom att ta bort exempelvis telefonnummer, ändra
resmönster till och från arbetet och vara mer vaksam på sin omgiv-
ning.

Förebygg och hantera diffusa typer av trakasserier
Eftersom det finns flera likheter mellan de fyra ovan beskrivna påver-
kanstyperna beskrivs här samlat de utsattas reaktion samt hur man
förebygger, agerar och arbetar efter diffusa trakasserier.

3 Innefattar personer inom organiserad brottslighet och personer inom förortsbaserade nätverk eller
ungdomsgäng.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

84 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Utsattas reaktion
Diffusa trakasserier kan vara svåra att hantera för både organisatio-
nen och den utsatta tjänstemannen. Ibland kan det till och med vara
svårt att sätta ord på händelsen och förstå att det är ett påverkansför-
sök. Detta kan leda till att den utsatta tjänstemannen får mindre eller
inget stöd, trots att behovet i vissa fall till och med kan vara större
än vid en tydlig händelse. Det är därför viktigt att det är den utsattes
upplevelse som står i centrum, oavsett hur subtilt eller tydligt påver-
kansförsöket är. Genom att den utsatte får sätta ord på sina känslor
och berätta om upplevelsen kan man bena ut vad som var obehagligt
och hantera situationen därefter. Rapporteringsgraden är låg för dif-
fusa typer av trakasserier. Ett skäl är enligt intervjupersoner att man
inte vill uppfattas som överkänslig. Den drabbade kan också känna
irritation, stress, trötthet och uppgivenhet. Andra reaktioner på dif-
fusa trakasserier inkluderar att:

• Utsatta tjänstemän upplever att det är upp till dem och inte arbets-
givaren att hantera situationen och avgöra om påverkansförsöket
är allvarligt menat eller inte. När en situation är svårtolkad ökar
risken för att man blir osäker och påverkas (Cialdini 2005). Om
utsatta inte får den hjälp de behöver finns också en risk för att de
tar med sig oron hem och att rädslan växer.

• Vissa påverkare är mer skrämmande än andra. Personer inom kri-
minella grupperingar skapar generellt mer oro än personer i despe-
rata situationer.

• Påverkansförsök som riktas mot den personliga sfären upplevs som
mer skrämmande jämfört med sådana som gäller tjänstemannarol-
len eller myndigheten i stort.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

85ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Förebygg
En tjänsteman bör uppfattas som förtroendeingivande, professionell
och saklig i sin kommunikation med kunder och klienter, och samti-
digt ha förmåga att visa förståelse för att de kan befinna sig i en svår
situation. Andra exempel som flera intervjupersoner menar förebygger
diffusa trakasserier är:

• Medarbetare blir tryggare om de har rätt kompetens för tjänsten,
har fått en grundlig introduktion för nyanställda och har omfat-
tande praktisk erfarenhet av arbetsuppgifterna. Detta kan förbätt-
ras genom regelbundna övningar och utbildningar, exempelvis i
samband med introduktion av nyanställda.

• Risken för personfixering minskar om flera tjänstemän hanterar
samma ärende. Ett annat sätt är att lägga olika ärenden som rör
samma person på olika tjänstemän.

Agera
Det är centralt att organisationen lär ur metoder för att hantera dif-
fusa trakasserier. Det kan vara att tillhandahålla förslag på frågor att
ställa i samband med en diffus händelse:

• Fråga vad påverkaren menar med sitt uttalande. När påverkaren
själv får förklara sig minskar utrymmet för tjänstemannens egen
tolkning och oro.

• Anteckna så detaljerat som möjligt var påverkansförsöket
inträffade, vid vilken tidpunkt, hur försöket gick till och andra
omständigheter. Vad gjorde den diffusa händelsen obehaglig och
hur reagerade den drabbade?

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Statstjänstemannarollen och statlig värdegrund respektive Värna om erfarenheten i del 1.

Se vidare Rotera ärenden och personal och sätt fler personer i samma ärende i del 1.

Se vidare Få incidenter polisanmäls i del 1.

86 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Kontakta påverkaren i efterhand och fråga vad han eller hon
menade med påverkansförsöket. Intervjuerna innehåller exempel
på att den drabbade eller dennes chef vid ett senare tillfälle har
kontaktat påverkaren.

Efterarbeta
Initiativet att synliggöra diffusa händelser måste komma uppifrån.
Beroende på hur den högre ledningen agerar ser tjänstemännen hur
organisationen värderar diffusa trakasserier i jämförelse med mer tyd-
liga incidenter, exempelvis våld. Ledningen måste visa att detta är ett
prioriterat område. Ett sådant tydligt agerande från ledningen ger de
anställda signaler som är viktiga för hur säkerhetsklimatet utvecklas,
och därmed för vilka gruppnormer som utvecklas när det gäller hur
säkerhet ska värderas och hanteras på arbetsplatsen (jfr Arbetsmiljö-
verket 2010:1, Arbetsmiljöverket 2012:12).

• Diskutera incidenter regelbundet och öppet mellan närmaste chef
och medarbetare. Detta kräver att arbetsgruppen har god kommu-
nikation och att medarbetare känner att händelser som påpekas tas
på allvar. Även detta är en viktig grund för ett bra säkerhetsklimat
på arbetsplatsen.

• Ta fram och utveckla existerande styrdokument och riktlinjer.
Inkludera även sådant som är svårtolkat och lämnar utrymme för
gråzoner och avvägningar (Larsson och Jacobsson 2012).

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Agera under Hot.

Se Säkerhetskultur och säkerhetsklimat i del 1.

87ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Tydliga typer av trakasserier
I detta avsnitt beskrivs två påverkanstyper: okvädningsord vid person-
liga möten och olovlig fotografering och inspelning.

Okvädningsord vid personliga möten
Okvädningsord vid personliga möten med kunder och klienter är
en vanlig form av trakasserier på flera organisationer. Vissa okväd-
ningsord kan utgöra ett element av otillåten påverkan och få utsatta
tjänstemän att tveka i sin tjänsteutövning. Det är framför allt tjänste-
män inom ingripande och kontrollerande yrkesroller som utsätts för
okvädningsord.

Vem är påverkaren?
Påverkare som använder okvädningsord är vanligen upprörda med-
borgare, missbrukare, enskilda kriminella och personer inom krimi-
nella grupperingar.

Utsattas reaktion
Hur drabbade tjänstemän reagerar på okvädningsord beror på hur
frekvent de utsätts. De som utsätts sällan har en lägre tolerans för
denna form av trakasserier jämfört med mer exponerade som suc-
cessivt blir mindre känsliga (Arbetsmiljöverket 2015:7). Detta kan
även avgöra om händelsen incidentrapporteras eller inte. Vissa poliser
uppfattar exempelvis inte okvädningsord som trakasserier, utan som
något som ingår i yrkesrollen. Andra reaktioner:

• Okvädningsord kan leda till frustration, maktlöshet, förnedring
och ilska hos utsatta tjänstemän.

• Vissa uppger att de har blivit nitiska, fyrkantiga eller gått in i en
situation med obefogad aggressivitet (se vidare Brå 2009:7). Detta
har framför allt noterats av intervjuade poliser, men gäller rimligen
fler yrkesgrupper.

• Okvädningsord kan minska motivationen inför vissa arbetsuppgif-
ter. Intervjuade poliser har berättat att de ifrågasätter varför de ska
behöva tåla okvädningsord i tjänsten när de ”bara gör sitt jobb”.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

88 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Förebygg
Vissa organisationer har infört nolltolerans mot okvädningsord från
kunder och klienter. Där uppmuntras utsatta tjänstemän att rappor-
tera in händelserna. Det är organisationen som ansvarar för att till-
handahålla rätt resurser för att tjänstemän ska kunna förebygga och
hantera en situation, exempelvis ha tillräcklig bemanning för att göra
ett ingripande eller en kontroll. Det är också viktigt att tydliggöra
och skapa samsyn inom organisationen för hur man ska agera när en
påverkare använder okvädningsord. Vad är acceptabelt beteende från
en kund eller klient och när får man som tjänsteman avsluta ett sam-
tal på grund av okvädningsord?

Andra sätt att förebygga okvädningsord:

• Lågaffektivt bemötande är en metod för att förhindra att svåra
situationer eskalerar. Tjänstemannen behöver kunna ta ansvar
genom att behålla lugnet i en upptrissad situation.

• Stressexponeringsträning är ytterligare en metod för att behålla lug-
net. Större organisationer har ofta egna utbildningar i till exempel
bemötande med inslag av realistiska övningar i stresshantering vid
kundmöten.

Agera
Använd ett avväpnande språk eller en avledningsmanöver i syfte att
få en negativ situation att ta en positiv vändning. Några intervjuper-
soner beskriver att man i rätt läge kan avleda en person som skriker
genom att fråga om något oväntat, till exempel om de vill ha en kopp
kaffe. Det kan få påverkaren att stanna upp och därmed förhindra att
situationen eskalerar ytterligare. Om det är flera tjänstemän på plat-
sen kan några hantera den som ska kontrolleras, och de övriga kan
hantera personer som befinner sig på platsen och eventuellt behöver
ledas bort.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Lågaffektivt bemötande.

Se vidare Stressexponeringsträning (SET) i del 1.

89ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Efterarbeta
Den drabbades kollegor kan utgöra ett viktigt stöd i situationen. För
vissa yrkesroller, särskilt tulltjänstemän och poliser i yttre verksamhet,
kan okvädningsord vara en del av vardagen. I det systematiska arbets-
miljöarbetet ska arbetsgivaren kontinuerligt följa upp utsatthet och
arbetsförhållanden, och kan på så sätt hjälpa de utsatta tjänstemän-
nen att behålla sin motivation för arbetet.

Konsekvenser för tjänsteutövningen
Vissa okvädningsord leder till självcensur. Utsatta tjänstemän berät-
tar i intervjuer att okvädningsord kan leda till att de inte genomför
arbetsuppgiften enligt regelverket utan undviker vissa arbetsuppgifter.
Att bli kallad rasist är särskilt förolämpande enligt flera utsatta tjäns-
temän och kan exempelvis leda till att man gör ytligare kontroller för
att inte stöta sig ytterligare med påverkaren.

Olovlig fotografering och inspelning
I dag är det vanligt att mobiltelefoner har kamera och inspelnings-
möjligheter. Det har gett nya metoder att utöva otillåten påverkan
på, exempelvis genom att dokumentera tjänstemän, deras fordon och
ID-handlingar. Det förekommer bland annat att påverkare uppger att
de tänker lägga ut filmen eller ljudfilen på något forum på internet
eller sprida den till medierna. Denna form av trakasseri förekommer
framför allt på kontrollerande och ingripande myndigheter, men
drabbar även andra organisationer.

Olovlig fotografering och inspelning är vanligtvis inte straffbart men
i vissa situationer kan det betraktas som ofredande. Möjligheten att
spela in ett ingripande beskrivs ibland som medborgarjournalistik
eller som en garant för att myndighetspersonen följer lagen (Brå
2016:13, s. 55). Det här avsnittet avser dock inte ren dokumenta-
tion av händelser, som eventuellt kan användas som underlag vid ett
senare tillfälle, utan situationer där tjänstemannen upplever att det
finns ett syfte att trakassera och svartmåla.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Kamratstöd och avlastningssamtal respektive Att arbeta systematiskt för en bättre arbetsmiljö i del 1.

90 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Vem är påverkaren?
Utsatta tjänstemän beskriver vanligtvis personer som spelar in eller
fotograferar som upprörda medborgare alternativt kriminella grup-
peringar. Det förekommer även att personer som inte har direkt med
ett ärende att göra ”lägger sig i” exempelvis en kontroll eller ett ingri-
pande genom att fotografera eller spela in händelsen.

Utsattas reaktion
Tjänstemän känner osäkerhet när det saknas instruktioner och rikt-
linjer för hur man bör agera och när det är oklart vad lagen säger om
rätten att slippa bli inspelad eller fotograferad i tjänsteutövningen.
Andra reaktioner:

• Det upplevs ofta som störande och påträngande att bli inspelad
eller fotograferad i samband med tjänsteutövningen.

• Tjänstemannen kan vara orolig för att det inspelade materialet inte
kommer att presenteras i sin helhet utan i ett redigerat eller vinklat
format.

• Känslor av maktlöshet leder till att utsatta tjänstemän känner
sig hämmade i sin tjänsteutövning och begränsar sig, exempelvis
genom att göra en ytlig kontroll.

Förebygg
Det krävs en tydlig vägledning från ledningen om vilka riktlinjer som
finns och hur utsatta ska agera.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se även Förebygg under Okvädningsord vid personliga möten.

91ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Agera
Det är arbetsgivarens uppgift att informera om gällande regelverk till
utsatta tjänstemän. Det finns flera sätt att hantera olovlig fotografe-
ring och inspelning:

• Upplys påverkaren om det fysiska utrymme som krävs för att
kunna genomföra tjänsteutövningen.

• Tjänstemän på plats måste informera påverkare om vikten av att
respektera vittnen och brottsoffer.

• Polis har rätt att avvisa påverkaren från platsen om arbetet störs.

Efterarbeta
Erbjud stöd och handledning för arbetsuppgifter där det finns en risk
att tjänstemän blir fotograferade eller filmade. Hjälp även utsatta
tjänstemän att göra efterforskningar för att se om materialet har
hamnat på internet.

Konsekvenser för tjänsteutövningen
Denna form av trakasseri kan leda till självcensur. En annan aspekt är
att påverkaren upplever att det blivit personligt och hänger ut tjänste-
mannen som privatperson. Eftersom det är man själv som syns på bild
kan man identifieras som privatperson, vilket upplevs som särskilt
obehagligt. I intervjuer framkommer att utsatta tjänstemän har sökt
på sitt namn på internet för att se om fotografier eller filmsekvenser
har publicerats. Fotografering och inspelning kan också medföra kon-
sekvenser för andra:

• En risk är att andra personer på platsen, exempelvis brottsoffer och
vittnen, dokumenteras i en utsatt situation.

• Om tjänstemän hindras från att ta sig fram till platsen kan det även
innebära en risk för drabbade kunder och klienter.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Internet och sociala medier i del 1.

92 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Hot
Till skillnad från trakasserier är hot straffbara, ofta som hot mot
tjänsteman. Precis som vid trakasserier har de mest utsatta yrkesrol-
lerna generellt omfattande kontakter med kunder och klienter samt
inflytande över vad som sker i handläggningens nästa steg. Organisa-
tionernas olika uppdrag, roller och mandat avgör hur hotet framförs.
Tjänstemän som främst har kontakt med kunder och klienter via tele-
fon hotas den vägen. Vissa yrkesroller på ingripande och kontrolle-
rande myndigheter tillbringar däremot en stor del av arbetstiden utan-
för kontoret och hotas därför personligen i möten med påverkare.

Detta avsnitt är indelat i Hot mot tjänstemannen själv och Hot mot
anhöriga.

Hot mot tjänstemannen själv
Hoten framförs vanligtvis i samband med ingripanden, negativa
beslut eller när en dom meddelas. Ofta finns ett incidentrapporterings-
system för att ta emot rapporter om denna form av tydliga händelser.

Vem är påverkaren?
Intervjupersoner beskriver att personer som uttalar hot vanligtvis har
en trolig psykisk störning, är missbrukare eller är enskilda kriminella.
Dessa påverkare präglas av att de antingen är labila, oberäkneliga
eller verkar i en kriminell miljö som präglas av hot och våld. Detta
är omständigheter som påverkaren har med sig i interaktionen med
tjänstemannen, vilket kan leda till hot. Det förkommer även att mer
strategiska påverkare använder hot för att påverka, exempelvis perso-
ner inom organiserad brottslighet.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

93ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Utsattas reaktion
Utsatta tjänstemäns reaktion på hot varierar beroende på ett antal
faktorer: vem påverkaren är, hur frekvent de utsätts och i vilket sam-
manhang det sker. Enligt intervjupersoner kan det ibland vara svårt
för de drabbade att avgöra vad de anser är lönt att rapportera respek-
tive polisanmäla.

Tjänstemännens oro och sannolikheten att incidenten rapporteras
ökar om de upplever att hotet är riktat mot dem som personer och
inte som tjänstemän. Till detta kommer om de känner att det är all-
varligt menat eller att påverkaren har kapacitet att utföra det som
hotet handlar om.

Intervjupersoner beskriver situationer där de tvingas backa på grund
av hot om våld som frustrerande. Andra reaktioner är att:

• Utsatta tjänstemän uppger att de oftare ignorerar hot från till
exempel missbrukare. Dessa påverkansförsök upplevs inte vara
personliga utan riktade mot yrkesrollen. De bedöms inte heller vara
väl övervägda och tas därför inte på allvar. Hot som tjänstemän
inte tar på allvar rapporteras mer sällan och i intervjuer framkom-
mer att de inte skapar någon kvardröjande oro. Tjänstemän som
arbetat länge med samma arbetsuppgifter uppger att de inte kän-
ner oro inför ”tomma hot”. Det är en välkänd situation som de
generellt vet hur de ska hantera. En mindre erfaren tjänsteman kan
dock ha svårare att hantera samma situation och därför känna oro.

• Tjänstemän som utsätts ofta kan bli mindre känsliga för hot än de
som utsätts sällan. När man exponeras ofta är man dessutom mer
benägen att underskatta risker som är kopplade till arbetsuppgif-
terna (Arbetsmiljöverket 2015:7).

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

94 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Förebygg
Kartlägg riskerna för hot. Det ska ingå i det systematiska arbetsmiljö-
arbetet då organisationen regelbundet undersöker och identifierar de
risker som finns och åtgärdar dem med exempelvis säkerhetsrutiner,
tekniska lösningar eller möjlighet till stöd. Åtgärderna ska följas upp
för att kontrollera att de fungerade som det var tänkt.

Andra sätt att förebygga hot mot tjänstemannen själv är genom:

• Lågaffektivt bemötande som är en metod för att förhindra att svåra
situationer eskalerar. Ta ansvar i situationen genom att behålla lug-
net i en upptrissad situation.

• Stressexponeringsträning är ytterligare en metod för att behålla lug-
net i situationen. Större organisationer har ofta egna utbildningar
i till exempel bemötande med element av realistiska övningar i
stresshantering vid kundmöten.

Agera
En del organisationer har tekniska lösningar som gör att en handläg-
gare kan aktivera en inspelning om samtalet blir obehagligt eller hot-
fullt. Handläggaren ska då berätta att samtalet kommer att spelas in,
vilket kan göra att påverkaren förstår att den uttryckt sig olämpligt.
Inspelningen kan användas som underlag av arbetsgivaren och, i ett
senare skede, eventuellt av polisen. Det finns flera sätt att hantera hot
mot tjänstemannen själv:

• Välj möteslokaler med larmsystem och använd larmet för att
påkalla uppmärksamhet vid hotfulla situationer.

• Ställ öppna frågor som ”vad menar du?” till påverkaren när hot
uttalas. På så vis tvingas påverkaren att förklara sig. Det gör att
utrymmet för tjänstemannens egna tolkningar och oro minskar.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Lågaffektivt bemötande.

Se Att arbeta systematiskt för en bättre arbetsmiljö i del 1.

Se vidare Stressexponeringsträning (SET) i del 1.

95ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Öppna frågor ger mer information än slutna frågor. Därmed blir
risken mindre att missa något viktigt som kan vara till hjälp för
säkerhetsfunktionen i ett senare skede (jfr Holm Ivarsson 2012).

• Kombinera öppna frågor med slutna frågor som ”hotar du mig?”
för att få fram konkret information (frågor man kan svara ja eller
nej på).

• Försök uppfatta påverkarens kön, ålder och eventuell dialekt. Det
kan vara till hjälp för arbetsgivare och polisen i ett senare skede.
Lyssna noggrant, var lugn och avbryt inte.

• Kollegor kan spela en viktig roll i samband med hot via telefon.
Intervjupersoner berättar om situationer där kollegor tagit över
samtalet eller gett tips på hur man kan ta sig ur det med hjälp av
lappar eller mejl med råd.

Efterarbeta
Större organisationers säkerhetsfunktion har i regel kapacitet att göra
en initial hot- och riskbedömning för att snabbt kunna avgöra om
medarbetaren behöver skyddas. I annat fall ska organisationen ha
beredskap att ta hjälp av polisen. På organisationer med kompetens
att göra egna hot- och riskbedömningar (till exempel Polismyndighe-
ten) kan tjänstemannen få hjälp att avgöra om det var ett allvarligt
menat hot eller inte.

• Efter en allvarlig incident kan organisationer få hjälp från polisens
brottsoffer- och personsäkerhetsverksamhet (BOPS).

• På organisationer med utsatta yrkesroller finns ofta skyddspaket
som kan aktiveras vid behov. Det kan exempelvis handla om att
tjänstemannen får ett larmsystem för hemmet, får praktisk hjälp
med transport till och från arbetet eller placeras på annan ort till-
sammans med anhöriga.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se Checklista vid telefonhot i bilaga 2.

96 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Psykologisk första hjälp är en metod för att stötta utsatta tjänste-
män. Det innebär ett flexibelt, känsligt, respektfullt och lyssnande
förhållningssätt. Syftet är att respektera personens behov. Det är
den drabbade som styr och kollegor eller närmaste chefen lyssnar
utan att sätta press på den utsatta.

• Inom psykologisk första hjälp nämns även betydelsen av skydd
(personlarm) och praktisk hjälp av olika slag (avlastning i arbetet)
(Edvardsson 2009).

Konsekvenser för tjänsteutövningen
Den vanligaste konsekvensen av hot är att drabbade tjänstemän änd-
rar sitt beteende i privatlivet. Även hot som ignoreras av tjänstemän-
nen kan få konsekvenser för tjänsteutövningen. I intervjuer framkom-
mer att tjänstemän kan ha olika förväntningar på exempelvis personer
i missbruk och de med ordnade liv. Det innebär risk för att vissa
grupper av kunder och klienter särbehandlas. Missbrukare kan i de
fallen ”komma undan” ingripanden, kontroller och rapporter i större
utsträckning jämfört med personer med ordnade liv.

Hot mot anhöriga
Hot som riktas mot anhöriga är generellt sett ovanligt men upplevs av
utsatta tjänstemän som de mest obehagliga. Vissa yrkesroller är mer
utsatta och de återfinns framför allt på ingripande och kontrollerande
myndigheter. En typisk situation är att påverkaren nämner anhöriga i
affekt i samband med andra hot. Det förekommer att hot mot anhö-
riga kommuniceras på ett mer utstuderat sätt, exempelvis genom ett
telefonsamtal hem till tjänstemannen. Detta förutsätter någon form
av kartläggning av tjänstemannens privata förhållanden. De drabbade
beskriver att det är särskilt obehagligt med denna personfixering i
kombination med kartläggning och hot mot anhöriga.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Kamratstöd och avlastningssamtal i del 1.

Se vidare Obehagliga anspelningar.

97ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Vem är påverkaren?
Påverkare är framför allt enskilda kriminella, personer inom krimi-
nella grupperingar, personer med trolig psykisk störning och miss-
brukare. Denna typ av hot drabbar främst poliser i yttre verksamhet
och åklagare i samband med att de arbetat proaktivt mot en specifik
grupp kriminella. När hot riktas mot anhöriga förskjuts fokus från
tjänstemannen till dennes privatliv.

Utsattas reaktion
Hot som riktas mot familjemedlemmar eller personens privata sfär
tas på allvar och leder till ilska, rädsla och ifrågasättande av yrkesva-
let. Intervjuade tjänstemän uppger att de ofta har större tolerans för
hot mot dem i yrkesrollen jämfört med hot som riktas mot anhöriga.
Andra reaktioner är:

• När drabbade inte vill berätta om händelsen för sina anhöriga
för att inte oroa dem, får det till följd att de måste hantera hotet
ensamma. I de fallen kan de känna oro för partner och barn. De
kan också skuldbelägga sig själva för att deras yrkesval kan få följ-
der för familjen.

• I vissa fall vill den drabbade berätta för sina anhöriga om hotet
men vet inte hur.

• När den drabbade berättar för de anhöriga om händelsen kan hela
livssituationen påverkas. Följden blir ofta att flera personer känner
rädsla och oro efter ett hot, inte bara tjänstemannen.

Förebygg

Agera

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se Hot mot tjänstemannen själv.

Se Hot mot tjänstemannen själv.

98 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Efterarbeta
Arbetsgivaren kan i samråd med den drabbade ta fram en plan för
vad man ska berätta för de anhöriga och hur detta ska ske. Eftersom
dessa hot rör tjänstemannens anhöriga är det särskilt viktigt att även
de inkluderas i arbetsgivarens stödåtgärder. Det kan vara en stor
utmaning, eftersom vissa utsatta inte vill berätta för sina anhöriga
om hotet.

I samband med denna typ av händelse finns det ofta rutiner för att
byta ut den utsatta tjänstemannen mot en kollega.

Konsekvenser för tjänsteutövningen
Det är vanligt att drabbade funderar på att byta arbetsuppgifter eller
arbetsgivare, för att skydda sin familj. Den utsatta tjänstemannen och
de anhöriga kan exempelvis bli mer säkerhetsmedvetna, förändra sina
dagliga rutiner och tvingas flytta tillfälligt.

Ibland påverkas tjänsteutövningen utan att några hot har uttalats.
Det kan räcka med att vara rädd för att anhöriga ska utsättas.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Hot mot tjänstemannen själv.

Se vidare Anpassningar i privatlivet till följd av yrkets utsatthet i del 1.

Se Självcensur – rädsla för våld och att bli uthängd i del 1.

99ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Våld
Våld är straffbart, och ofta används rubriceringen våld mot tjänste-
man. Jämfört med trakasserier och hot är våld ovanligt. Det är sär-
skilt ovanligt i organisationer där man framför allt har kontakt med
kunder och klienter via telefon, mejl eller brev. Om man utsätts i en
sådan organisation handlar det främst om knuffar och liknande for-
mer av lindrigt våld. Tjänstemän som utsätts för grövre våld återfinns
primärt i uniformerade yrkesgrupper. Detta avsnitt är indelat i Lind-
rigt våld och Grovt våld.

Lindrigt våld
I undersökningen innefattar lindrigt våld knuffar eller liknande och
det förekommer framför allt i samband med negativa besked av något
slag, tillsägelser eller när tjänstemän går emellan för att avbryta bråk
(Brå 2016:13). Det förekommer även vid ingripanden, omhänderta-
ganden och kontroller.

Vem är påverkaren?
Påverkare som utövar lindrigt våld är vanligtvis personer i en desperat
situation, personer med en trolig psykisk störning och missbrukare.
Påverkansförsöken bottnar vanligtvis i känslouttryck, något som
utsatta tjänstemän har uttryckt empati och tolerans för.

Utsattas reaktion
Tidigare forskning visar att våld mot tjänstemän vanligtvis inte är
planerat utan en spontan reaktion på den situation som kunden eller
klienten befinner sig i (Brå 2016:13). Olika yrkesroller utsätts mer
eller mindre frekvent. Det innebär att vissa yrkesroller har större
beredskap för denna påverkansform medan andra i högre grad blir
överraskade när det sker. En majoritet av tjänstemännen i undersök-
ningen saknar erfarenhet av våldssituationer.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

100 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Stress är en vanlig reaktion på våld, och den omedelbara reaktio-
nen är ofta starka känslor som stark rädsla eller ilska. Vissa skriker,
ropar på hjälp eller försöker skydda sig. För andra drabbade ute-
blir dessa reaktioner och de fortsätter agera effektivt och rationellt
(Larsson och Lindgren 2012).

• Hur den drabbade reagerar på våld påverkas av faktorer som trä-
ning, dagsform och mental förberedelse samt om personen har god
förmåga att hantera kritiska reaktioner.

• Utsatta tjänstemän uppger i intervjuerna att oron sällan dröjer sig
kvar när det gäller lindrigt våld i ”stundens hetta” från personer
i desperata situationer eller personer med trolig psykisk störning.
I stället har man förståelse för att situationen uppkom.

Förebygg
Det är organisationens ansvar att förbereda och utbilda tjänstemän
inom utsatta yrkesroller. Medarbetarna ska bland annat veta var lar-
men sitter, hur man larmar och vem som kommer när man larmar. Ett
annat exempel är hur tjänstebilar ska parkeras för att snabbt kunna ta
sig från en potentiellt våldsam situation. Det finns flera sätt att före-
bygga lindrigt våld:

• De flesta organisationer kan arbeta med lokalers utformning,
möblering och larm. För särskilt utsatta yrkesroller kan ytterligare
åtgärder krävas, exempelvis att få tillgång till utrustning som per-
sonlarm, utbildning i greppteknik och självförsvarsträning.

• Metoden stressexponeringsträning kan användas för att förbereda
människor på och lära dem att prestera under stress.

• Ta fram riktlinjer för situationer där tjänstemän måste förlita sig på
andra aktörers eventuella säkerhetsrutiner, exempelvis när möten
sker utanför organisationens lokaler. Ett sådant exempel är när
förhandlingar sker på sjukhus i stället för i domstolens lokaler.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se Stressexponeringsträning (SET) i del 1.

101ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Agera
• Undvik att utsätta dig själv och andra för risker.

• Använd eventuellt larm, skrik och ropa på hjälp.

• Försök lämna rummet eller platsen. Sätt dig i säkerhet, varna
kollegor och larma polisen.

I en akut nödsituation har du laglig rätt att försvara dig mot ett
fysiskt angrepp. Rätten till nödvärn gäller vid ett påbörjat eller över-
hängande angrepp mot en person (24 kap. 1 § BrB). Syftet är att
minska effekterna av ett fysiskt angrepp.

Efterarbeta
I de fall tjänstemän utsätts för våld ska det finnas rutiner för att
hantera detta. Tillbud och händelser med våld eller hot om våld ska
dokumenteras och utredas.

• Metoden psykologisk första hjälp kan användas för att stötta
utsatta tjänstemän. Det innebär ett flexibelt, känsligt, respektfullt
och lyssnande förhållningssätt. Syftet är att respektera personens
behov. Det är den drabbade som styr och kollegor eller närmaste
chefen lyssnar utan att sätta press på den utsatte. Inom psykologisk
första hjälp nämns även betydelsen av skydd (personlarm) och prak-
tisk hjälp av olika slag (avlastning i arbetet) (Edvardsson 2009).

• Den drabbades kollegor kan bli rädda på ett sätt som inte står i
proportion till risken att utsättas, särskilt i yrkesroller som sällan
drabbas av våld. Intervjupersoner lyfter fram behovet av att få
prata igenom händelsen med arbetsgruppen. Sådana samtal måste
ledas av någon med relevant erfarenhet och kunskap så att den
drabbade får stöd och kollegorna inte känner obefogad oro över
sin egen säkerhet.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Kamratstöd och avlastningssamtal i del 1, respektive Grovt våld.

Se vidare Kamratstöd och avlastningssamtal i del 1, respektive Grovt våld.

102 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Konsekvenser för tjänsteutövningen
Det finns exempel på organisationer där lindrigt våld är ovanligt men
en enstaka våldshändelse har skapat rädsla bland övrig personal. Följ-
den är att personalen har efterfrågat utökade säkerhetsåtgärder som
inte riktigt står i proportion till riskerna för nya våldshändelser, exem-
pelvis kameraövervakning och väktare vid entrén.

Grovt våld
I undersökningen inkluderar grovt våld slag, sparkar, stenkastning
och våld med vapen eller andra tillhyggen (Brå 2016:13). Grovt våld
är generellt sett ovanligt. De mest utsatta är uniformerade tjänstemän
och våldet inträffar framför allt i samband med ingripanden och kon-
trollsituationer. I vissa fall handlar det om bakhållsliknande situatio-
ner där tjänstemännen blir attackerade med exempelvis smällare och
stenar. Tjänstemän som utsätts för grovt våld uppger också en mycket
hög utsatthet för hot och trakasserier.

Vem är påverkaren?
Påverkare som använder grovt våld är vanligtvis personer med trolig
psykisk störning, missbrukare, enskilda kriminella och personer inom
organiserad brottslighet. Dessa påverkare präglas av att de antingen
är labila, oberäkneliga eller verkar i en kriminell miljö som präglas av
hot och våld. Detta är omständigheter som påverkaren har med sig i
interaktionen med tjänstemannen, vilket kan leda till våld.

Utsattas reaktion
Att utsättas för grovt våld beskrivs ofta som traumatiskt. Personer
som är ovana vid våld kan bli överväldigade och reagera med panik,
okontrollerat raseri eller påtaglig uppgivenhet (jfr Larsson och Lind-
gren 2012). Från intervjuerna framgår att:

• Attacker med smällare och stenkastning kan leda till en traumatisk
stressreaktion, både efter ett tillfälle och på grund av flera samman-
tagna tillfällen. Det handlar om extremt stark stress och om man

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

103ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

saknar förmåga att hantera den finns risker för akut stressyndrom
som kännetecknas av känslomässig bedövning, minnesluckor och
återkommande minnesbilder (Larsson och Lindgren 2012).

• Tjänstemän kan uppleva minskad motivation inför arbetsuppgifter
där de riskerar att utsättas. Den minskade motivationen bottnar
vanligtvis i rädsla från tidigare erfarenheter.

Förebygg
Organisationernas arbete för att förebygga grovt våld mot tjänste-
män påverkas av lagstiftning, domar och samhällets syn på vad olika
yrkesroller förväntas tåla. I vissa yrkesroller förväntas en viss utsatt-
het för våld. Det innebär att organisationen måste förbereda dessa
tjänstemän genom träning och utbildning. I intervjuerna framkommer
flera sätt att förebygga grovt våld:

• En del intervjupersoner lyfter fram vikten av en enhetlig själv-
skyddsutbildning där alla får samma beredskap att hantera svåra
situationer och skydda sig. Dessa intervjupersoner arbetar framför
allt inom Polismyndigheten och Tullverket. Vad som ingår i utbild-
ningen och hur lång den är varierar, men några exempel är praktisk
träning och användning av skyddsväst, pepparspray och batong.
Det är centralt att även uppdatera de mer erfarna medarbetarna
när nyanställda går självskyddsutbildningen, för att ge repetition
(jfr Lundälv 2007).

• Värdet av sjukvårdsutbildning poängteras framför allt av vissa uni-
formerade yrkesroller, exempelvis för att förbereda medarbetare på
hur man tar hand om personer med knivskador eller blodförlust.

• Situationer där det finns en risk att grovt våld kan inträffa ska före-
byggas av organisationen, exempelvis genom att fördela resurser till
de situationer där tjänstemän systematiskt uppger att de är i nume-
rärt underläge och inte kan genomföra sina arbetsuppgifter på ett
säkert sätt.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Självcensur – rädsla för våld och att bli uthängd i del 1.

Se vidare Lindrigt våld.

104 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Agera
• Så långt som möjligt bör du undvika att utsätta dig själv och andra

för stora risker.

• Använd eventuellt larm, skrik och ropa på hjälp.

• Försök lämna rummet eller platsen. Sätt dig i säkerhet, varna
kollegor och larma polisen.

I en akut nödsituation har du laglig rätt att försvara dig mot ett
fysiskt angrepp. Rätten till nödvärn gäller vid ett påbörjat eller över-
hängande angrepp mot en person (24 kap. 1 § BrB). Syftet är att
minska effekterna av ett fysiskt angrepp.

Efterarbeta
Tjänstemän som har utsatts för våld eller hot om våld ska snabbt få
hjälp och stöd för att förebygga eller lindra såväl fysiska som psykiska
skador.

• Enligt 2 § arbetsmiljöförordningen (1977:1166) ska arbetsgivaren
anmäla allvarliga personskador eller tillbud till Arbetsmiljöverket.
Denna bestämmelse är i många fall tillämplig vid våld och hot om
våld på arbetsplatsen (AFS 1993:2).

• Våld och allvarliga hot om våld bör anmälas till Arbetsmiljöverket,
Polismyndigheten och Försäkringskassan.

• Tjänstemän som utsätts för hot eller våld i yrket kan ha rätt till
ersättning från Arbetsskadeförsäkringen. Försäkringen gäller även
under färd till och från arbetsplatsen.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Kamratstöd och avlastningssamtal i del 1.

Se vidare Lindrigt våld.

105ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Konsekvenser för tjänsteutövningen
Grovt våld leder oftare än andra påverkansformer till att utsatta
tjänstemän sjukskrivs, överväger att byta jobb och genomför föränd-
ringar i privatlivet. Andelen utsatta som uppger att de påverkats i
tjänsteutövningen är också större när det gäller våld.

En form av organisatorisk självcensur kan uppstå när överordnade
instruerar tjänstemän att förhålla sig passiva i riskabla situationer.
Syftet med dessa instruktioner är bland annat att inte utsätta tjänste-
männen för betydande risker, men detta handlingsutrymme kan
utnyttjas av tjänstemän som vill slippa hantera obehagliga situationer
(Brå 2016:13).

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Självcensur – rädsla för våld och att bli uthängd i del 1.

106 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Skadegörelse
Skadegörelse är straffbart och generellt sett ovanligt. Samtidigt är
vissa organisationer mer utsatta för skadegörelse än andra, som
Polismyndigheten, Migrationsverket och Kriminalvården. Det vanli-
gaste är att skadegörelse riktas mot tjänstefordon, teknisk utrustning
och organisationens lokaler. Skadegörelse inkluderar även budskap
som riktas mot hela organisationen, bland annat genom klotter på
lokalerna. Det förekommer också att skadegörelse riktas mot en
tjänstemans privata egendom, även om det är ovanligt.

På organisationer där kontakt med kunder och klienter framför allt
sker via telefon, mejl eller brev riktas skadegörelse främst mot loka-
lerna i samband med möten. På ingripande och kontrollerande myn-
digheter sker skadegörelse vanligtvis utanför organisationens lokaler
och riktas ofta mot tjänstefordon, exempelvis genom stenkastning.

Vem är påverkaren?
I intervjuer uppger utsatta tjänstemän att skadegörelse framför allt
sker i affekt, oftast i samband med möten. Denna skadegörelse utförs
vanligtvis av personer med en trolig psykisk störning, personer i des-
perata situationer och enskilda kriminella. Påverkansförsöket kan
exempelvis bottna i ilska över ett för påverkaren negativt beslut,
frustration över avsaknad av beslut eller missnöje med långa vänte-
tider. Aktivister och extremister använder däremot skadegörelse för
att sprida ett politiskt budskap som bygger på en ideologi. De kan till
exempel klottra på organisationens väggar för att visa sin negativa
inställning eller framföra politisk propaganda. Tjänstemän i ingrip-
ande och kontrollerande yrkesroller utsätts framför allt för stenkast-
ning mot tjänstefordon och skadegörelse av utrustning, av personer
inom förortsgäng. Sådan skadegörelse förefaller ofta vara planerad.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

107ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Utsattas reaktion
När lokaler utsätts för skadegörelse kan arbetsplatsen uppfattas som
otrygg (jfr Brå 2005:1, Skogan 2008). Andra reaktioner är:

• När skadegörelse sker i små utrymmen, till exempel i mötesrum
eller på mindre båtar, kan utsatta tjänstemän reagera med obehag
och oro.

• I samband med att skadegörelse riktats mot tjänstefordon uppger
utsatta tjänstemän att de känt rädsla och i vissa fall även fruktat
för sina liv.

• Skadegörelse mot privat egendom upplevs ofta som ett personligt
angrepp och som att fokus har flyttats från tjänstemannarollen till
privatpersonen. Det kan få följder för både den utsatta tjänsteman-
nen och dennes anhöriga och leda till att de utsatta blir mer vak-
samma och säkerhetsmedvetna.

Förebygg
Eftersom skadegörelse är en av de påverkansformer som rapporteras
mest har organisationen vanligtvis god kunskap om dess omfattning,
vilket ger goda möjligheter att arbeta förebyggande.

• Vägg- eller golvfasta inventarier (bänkar etc.) minskar risken för
omfattande skadegörelse.

• Kameraövervakning är ett sätt att förebygga skadegörelse av orga-
nisationens lokaler. Kameror kan verka avskräckande och filmerna
kan användas som underlag av polisen och senare utgöra bevis vid
en eventuell rättegång. Om risken för skadegörelse är stor kan även
vakter anlitas.

• Håll efter miljön i och runt lokalerna, exempelvis genom att snabbt
sanera klotter. Det förebygger ny skadegörelse.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Anpassningar i privatlivet till följd av yrkets utsatthet i del 1.

108 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Agera
När skadegörelse sker i stunden, försök att lämna rummet eller plat-
sen. Sätt dig i säkerhet, varna kollegor och larma polisen.

Efterarbeta
Genom att visa att organisationen värnar om sina lokaler, exempelvis
genom att skyndsamt ersätta trasiga föremål och sanera klotter ökar
också tryggheten bland de anställda. När tjänstemän utsatts för bak-
hållsliknande situationer krävs mer omfattande stödinsatser.

Konsekvenser för tjänsteutövningen
När skadegörelse har riktats mot tjänstemannens egen bostad upp-
ger en betydligt större andel av de utsatta att de har påverkats i sin
tjänste utövning, övervägt att byta arbete och ändrat sitt beteende i
privatlivet jämfört med när skadegörelsen riktats mot organisationen.

Skadegörelse som riktas mot tjänstefordon kan leda till att tjänstemän
tvingas att backa i situationer där de är i numerärt underläge. Själv-
censur är en konsekvens när utsatta tjänstemän inte vill åka in i vissa
områden på grund av egna eller kollegors erfarenheter.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Se vidare Lindrigt våld respektive Grovt våld.

Se vidare Kamratstöd och avlastningssamtal i del 1, Lindrigt våld respektive Grovt våld.

Se vidare Självcensur – rädsla för våld och att bli uthängd i del 1.

109ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Otillbörliga erbjudanden
Begreppet korruption inkluderar både erbjudanden och otillbörliga
relationer, och därför används här en vidare definition jämfört med
mutbrottslagstiftningen. De som besvarade enkäten har själva fått
bedöma om en händelse utgör ett otillbörligt erbjudande eller inte. De
erbjudanden som fångats upp i undersökningen rör framför allt mål-
tider eller gåvor i form av föremål, det vill säga ”vardagskorruption”.
Det kan också handla om erbjudanden om pengar (Brå 2016:13).

Otillbörliga relationer handlar exempelvis om att en påverkare vill ha
informella vägar in i organisationen, få personlig hjälp eller få infor-
mation. Påverkare utnyttjar redan etablerade vänskapskontakter eller
försöker bygga nya relationer med utvalda tjänstemän.

Vem är påverkaren?
Otillbörliga erbjudanden kommer ofta från personer som befinner
sig i en desperat situation. De vill vanligtvis öka möjligheten till ett
positivt beslut eller komma undan en kontrollsituation. De kan även
använda så kallade varningsfraser där de lägger fram erbjudandet på
ett skämtsamt sätt för att känna av om tjänstemannen är mottaglig
(Wästerfors 2004, Brå 2014:4). Om tjänstemannen inte är mottaglig
kan de backa ur situationen och hävda att de bara skämtade. Även
tjänstemannens befintliga bekanta eller vänner kan vara påverkare.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Brottsbalkens regler om mutbrott kan uppfattas som allmänt hållna och svårtolkade (10 kap. 5a § BrB).
För att det ska vara fråga om mutor ska det handla om en otillbörlig förmån som syftar till att påverka upp-
draget eller anställningen. De flesta organisationer har valt striktare rutiner för att tjänstemännen inte ska
behöva göra individuella bedömningar i varje tveksam situation, om vad man får ta emot. Det gäller särskilt
för tjänstemän som utför myndighetsutövning eller arbetar med upphandling. Flera intervjupersoner ger
uttryck för att de inte vill acceptera några erbjudanden som kan framstå som tveksamma; de är medvetna
om sin statstjänstemannaroll och kraven på opartiskhet.

110 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Andra vanliga påverkare är leverantörer och företagare som exempel-
vis försöker komma undan kontroll eller få fördelaktiga avtal för sina
varor och tjänster.

Utsattas reaktion
Eftersom otillbörliga erbjudanden och framför allt vänskapsförfråg-
ningar ofta är otydliga är det svårt att vara helt säker på vad påverka-
ren är ute efter. Andra reaktioner inkluderar:

• Enligt intervjupersonerna är det vanligt att den drabbade personen
inte tar påverkansförsöket på allvar utan ser det som något oge-
nomtänkt eller utgår från att kunden eller klienten inte känner till
att det är fel.

• Vänskapsförfrågningar kan sätta tjänstemannen i en svår situation
där integriteten ställs mot vänskap eller annan lojalitet med påver-
karen.

• En del blir rädda för att utmålas som om de bryter mot organisa-
tionens normer eller anklagas för att vara illojala, felande och omo-
raliska (Johannessen 2015).

Förebygg
Organisationen ska arbeta för ett säkerhetsklimat som uppmuntrar
tjänstemän att våga berätta om otillbörliga erbjudanden och otillbör-
liga relationer utan att de riskerar att känna skuld och skam, eller
utsättas för bestraffning. Ett sådant klimat ger arbetsgivaren bättre
möjligheter att förebygga (Arbetsmiljöverket 2010:1).

• Påverkan kan förebyggas genom att arbeta två och två i risksitua-
tioner, till exempel vid särskilt känsliga beslut och kontrollsituatio-
ner utanför organisationens lokaler. Det är svårare att framföra ett
otillbörligt erbjudande när det finns ett vittne närvarande.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

111ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Använd tidsbegränsade uppdrag. I yrkesroller med mycket kontakt
med samma kund eller klient finns exempel på tidsbegränsade för-
ordnanden för att minska risken för otillbörliga relationer. Det kan
handla om tillsvidareanställd personal som flyttas efter några år på
en position.

• Organisationer ska ha rutiner och riktlinjer som är enkla att till-
lämpa. Enligt intervjupersonerna kan detta vara svårt. Det är
därför bra att ha samtal eller fallbaserade övningar för att arbets-
gruppen ska diskutera fram en gemensam hållning när det gäller
otillbörliga erbjudanden och relationer. Det handlar om att föra
ner mutbrottslagstiftningen till konkreta svåra situationer som upp-
kommer i vardagen.

• Arbetsgivaren kan göra medarbetare uppmärksamma på ärenden
med jäv eller anmälningar till Personalansvarsnämnden som rör
otillbörliga erbjudanden och relationer. Beskriv typiska ärenden
och exempel i avidentifierad form. Ta sådana tillfällen i akt att
informera om organisationens rutiner och ge goda exempel på sätt
att hantera liknande svåra situationer.

Agera
Det kan vara svårt för tjänstemannen att bedöma om ett erbjudande
är otillbörligt. Det finns några råd i intervjuerna om hur erbjudanden
kan hanteras:

• Nolltolerans mot gåvor. Tjänstemannen gör inte någon bedömning
av erbjudandet, utan tackar nej till allt. Vissa arbetsgivare har
i stället satt ett maxvärde på gåvor som kan accepteras på till
exempel 100 kronor.

• Acceptera gåvor till myndigheten av ringa värde. Medarbetaren får
ta emot gåvor av ringa värde men ska vara tydlig med att det inte
är dennes egen utan hela myndighetens gåva. Det handlar ofta om
blommor eller choklad som ställs ut i gemensamma utrymmen.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Lästips!
Institutet mot mutors webbplats.

Brå (2013:15). Den anmälda
korruptionen i Sverige.
Struktur, riskfaktorer och
motåtgärder. Stockholm:
Brottsförebyggande rådet.

Brå (2014:4). Korruption i
Myndighetssverige. Otillåten
påverkan mot insider.
Stockholm: Brottsförebyggande
rådet. Se särskilt slutkapitlet
En insiderfri myndighet.

Sveriges Kommuner och Landsting
(2016). Korruption och otillåten
påverkan. Stockholm: Sveriges
Kommuner och Landsting.

Värdegrundsdelegationen (2014a).
En kultur som motverkar korruption.
Stockholm: Regeringskansliet.

112 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

• Var tydlig från start. En intervjuperson beskriver att man ska tacka
nej snabbt, tydligt, vänligt och förklara att det är policyn. Accep-
terar man något litet är det svårare att säga nej till framtida gåvor.
Till slut kan det bli svårt att fatta ett för påverkaren negativt beslut,
man har ju haft trevligt tillsammans och fått en bra relation.

• Hjälp från kollegor. När det gäller otillbörliga relationer behöver
tjänstemannen själv inte vara medveten om att han eller hon har
agerat felaktigt. Här kan kollegor vara till stor hjälp och uppmärk-
samma tjänstemannen på att till exempel en klientrelation har blivit
väl personlig, innan tjänstemannen begår tjänstefel eller hamnar i
utpressningssituationer.

• Hantera jävsituationer. Jäv ska rapporteras till närmaste chef. Här
måste tröskeln vara låg; det räcker med en misstanke om att någon
skulle betrakta det som jäv för att tjänstemannen ska bytas ut.

Efterarbeta
Om en tjänsteman har gjort sig skyldig till mutbrott är det viktigt
att arbetsgivaren hanterar situationen. Det handlar exempelvis om
att dokumentera felaktigheter och polisanmäla brottet (se vidare Brå
2014:4).

När en korruptionsskandal briserar aktualiseras frågor kring etik,
moral och säkerhet. Därför är medarbetarna särskilt mottagliga för
förändringar som syftar till att minska risken för nya skandaler (jfr
Brå 2014:4, Rose-Ackerman 1999, Sherman 1978). Den drabbade
organisationen kan använda det inträffade för att få genomslag för
olika förebyggande reformer. Det kan handla om att genom det aktu-
ella fallet identifiera svagheter i verksamheten och strama upp rutiner.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

Några exempel på frågor
som en tjänsteman kan
ställa till sig själv när den
får ett erbjudande:

• Fattar jag beslut som
rör personen i dag?
Kan jag komma att göra
det i framtiden?

• Vad är syftet med gåvan?

• Finns interna riktlinjer
som hjälper mig i hur jag
ska agera?

• Hur gör de andra i arbets-
gruppen? Underlättar det
om vi kan göra likadant,
blir det tydligare?

• Tar personen illa upp
när jag avböjer? Hur kan
jag då förklara varför på
enklaste sätt? Finns en
möjlig medelväg?

?

113ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Konsekvenser för tjänsteutövningen
Otillbörliga erbjudanden kan få minst lika stora skadeverkningar som
andra påverkansformer (jfr Brå 2014:4). En tjänsteman som känner
större lojalitet med påverkaren än sin arbetsgivare är betydligt mer
motiverad att frångå sin normala tjänsteutövning än den som är rädd
för påverkaren (Brå 2016:13). Enligt intervjupersonerna finns en risk
att en tjänsteman som fått en gåva eller ett erbjudande börjar ta ovid-
kommande hänsyn eller har svårt att fatta negativa beslut som rör
påverkaren.

DEL 2 » ÅTGÄRDER PÅ OPERATIV NIVÅ

114 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK
69

13 Bilagor

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Minnesanteckningar
Får INTE lämnas till den prövade för ifyllnad!

Datum: ___________________________________

Intervjuvare (namn och befattning): __

Personuppgifter

Identitetskontroll: Körkort  Pass  ID  Personnummer:

Förnamn (tilltalsnamn i VERSALER):

Efternamn: Ev. tidigare efternamn:

Adress:

Postnummer: Postadress:

Telefonnummer: Bostad: Mobil: Arbete:

Födelseort: Födelseland:

Registerkontroll

Berätta att en registerkontroll kan visa om något finns registrerat om den prövade i belastningsregister,
misstankeregister, polisens allmänna spaningsregister eller uppgifter som behandlas med stöd av polisda-
talagen. Informera även att vid placering i säkerhetsklass 1 och 2 kontrolleras även medsökande.

Samtycker till registerkontroll enligt 19 § säkerhetsskyddslagen (1996:627): Ja  Nej 

Bilaga 1

Denna mall är ett exempel som används inom
Försvarsmakten. Mallen är ingen fastställd
blankett utan är ett levande dokument. Den
kommer från Försvarsmakten (2017). Handbok för
Försvarsmaktens säkerhetstjänst. Säkerhetsprövning
(M7739-352056). Stockholm: Försvarsmakten.

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

115ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

70

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpelMedsökande (gäller endast säkerhetsklass 1 och 2)

Namn: Personnummer:

Adress:

Postnummer: Postadress:

Telefonnummer: Bostad: Mobil: Arbete:

Arbetsplats:

Födelseort: Födelseland: Medborgarskap:

Barn Har du eller din partner några barn? Ja  Nej 

Om ja, berätta om barnen (notera namn och ålder):

Anteckningar:

Civilstånd och boendeförhållanden

Beskriv ditt boende (boendeförhållanden):

Lever du tillsammans med någon, eller har du ett förhållande med någon (civilstånd)?
 Ja  Nej 
Om ja, finns det något hos din partner som skulle kunna påverka säkerhetsprövningen?

Medborgarskap

Medborgarskap (ange samtliga medborgarskap):

Tidigare medborgare i:

Från vilket år gäller svenskt medborgarskap: Bor i Sverige sedan:

Bott i annat land (notera var och när):

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

116 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

71

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Livssituation och
levnadsbakgrund
Frågornas syfte är att skapa
en tydlig bild av den prövades
levnadsbakgrund och livssitu-
ation. Ställ följdfrågor utifrån
den prövades berättelse samt
fördjupa dig i områden där
den prövade ger generella
beskrivningar.
Uppmärksamma problem
och kriser i den prövades bak-
grund och livssituation.

Berätta om din bakgrund, t.ex. uppväxt och skoltid:

Berätta om din fritid t.ex. intressen, engagemang och vardagsliv:

Anteckningar:

Utbildningar och
certifikat

Beskriv din utbildningsbakgrund:

Har du körkort? Ja  Nej  Har haft 
Om ja, be personen visa det och notera typ:

Har haft, notera varför:

Har du någon licens (inkl. vapenlicens) eller certifikat?
 Ja  Nej 

Om ja, notera typ:

Har du genomfört värnplikt/GMU eller annan militär utbildning
i Sverige eller annat land? Ja  Nej 
Om ja, notera när, var och befattning:

Har du genomfört någon annan militär verksamhet?

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

117ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

72

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpelAnställningar

Om CV inte lämnats gå ige-
nom den prövades anställ-
ningshistorik och notera
anställningarna. Om CV läm-
nats behöver inte alla anställ-
ningar noteras detaljerat.
Tidsluckor i CV och kortare
anställningstider ska dock
uppmärksammas och orsak
undersökas.

Bilda dig även en uppfatt-
ning om hur den prövade har
fungerat i tidigare anställ-
ningar.

Nuvarande anställning (arbetsgivare, befattning samt tidsperiod):

Tidigare anställningar (arbetsgivare, befattning samt tidsperiod):

Finns det några tidsluckor i ditt CV som du inte redovisat?
 Ja  Nej 

Om ja, vad beror de på?

Har du tidigare sökt en befattning inom Försvarsmakten?
 Ja  Nej 
Om ja, när och vilken befattning:

Anteckningar:

Språkkunskaper
Fokusera på varför den prö-
vade har en viss språkkun-
skap. Har exempelvis per-
sonen kontakter, släkt eller
andra relationer i det landet?

Modersmål:

Vilka språk behärskar du, och på vilken nivå?

Var och när har du erhållit dessa kunskaper?

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

118 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

73

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Annan verksamhet
av relevans
Fråga om personen har
någon bisyssla och notera
detta. Diskutera och bedöm
om detta innebär en konflikt
med Försvarsmaktens skydds-
värda intressen, eller orsakar
ett ifrågasättande av den prö-
vades lojalitet eller pålitlig-
het i övrigt från säkerhetssyn-
punkt.

Har du någon bisyssla? Ja  Nej 

Om ja, beskriv bisysslan:

Anteckningar:

Åsidosättande av
åligganden, ansvar
och arbetsuppgifter
Notera framgångar och pro-
blem denne har stött på och
hur dessa har hanterats av
personen. Säkerhetsrelate-
rade problem är av särskilt
intresse.
Av intresse är vad, när, varför
samt konsekvenser.

Har du i ditt yrkesliv drabbats av några konflikter, säkerhetsrelaterade
eller övriga problem? Ja  Nej 
Om ja, vad inträffade, varför inträffade det och vad blev konsekven-
serna?

Har du vid en anställning eller liknande brustit i ansvar, begått allvarligt
fel, varit föremål för prövning i ansvarsnämnd eller haft ett beteende
som föranlett annan disciplinär åtgärd?

 Ja  Nej 

Om ja, vid vilken ansvarsnämnd samt vilken påföljd fick du (löneavdrag,
varning eller annat)?

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

119ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

74

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Brottslig belastning
Försvarsmaktens grundin-
ställning är att vid rekrytering
inte ianspråkta personer med
brottslig belastning under de
senaste fem åren. Fråga om
den prövade delgivits miss-
tanke om brott eller varit före-
mål för lagföring på grund av
brott, det vill säga fått böter
eller annan påföljd genom
strafföreläggande eller dom.

Har du någon gång blivit misstänkt eller lagförd för brott?
 Ja  Nej 

Om ja, när och vad misstänktes/dömdes du för?

Vid lagföring: Vilken påföljd fick du?

Vilka blev konsekvenserna?

Har du varit föremål för annat polisingripande?

Anteckningar:

Säkerhetsmedve­
tande och attityd till
säkerhet
Notera om den prövade
genomgått säkerhetsutbild-
ningar och i så fall när och
vilka.
Diskutera även säkerhet i vid
bemärkelse samt den pröva-
des inställning och förståelse
för säkerhet och sekretess

Har du genomfört några säkerhetsutbildningar?
 Ja  Nej 
Om ja, notera vilka och när:

Beskriv din inställning, kunskap och förståelse för säkerhet och sekre-
tess:

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

120 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

75

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exponering på
Internet
Diskutera den prövades expo-
nering på Internet såsom
sociala medier och publice-
ring av fotografier. Klargör om
den prövade har förståelse för
sårbarhet samt sekretess och
operationssäkerhet. Exem-
pelvis att information som
publiceras på Internet kan
användas av andra och är svår
att radera.

Beskriv din exponering på Internet så som sociala medier:

Anteckningar:

Alkohol
Skapa en uppfattning om den
prövades eventuella bruk av
alkohol.
Om personen beskriver bete-
endeförändringar, negativa
humörsvängningar eller min-
nesluckor i samband med
alkoholförtäring eller om per-
sonen har blivit avvisad från
fester eller offentliga lokaler
på grund av alkoholförtäring
ska alkoholvanorna klargöras

Dricker du alkohol?
 Ja  Nej 
Om ja, beskriv hur mycket och hur ofta du dricker:

Har du upplevt att du fått beteendeförändringar, negativa humör-
svängningar eller minnesluckor i samband med alkoholförtäring?
 Ja  Nej 
Om ja, berätta:

Har, eller har du haft alkoholproblem? Ja  Nej 

Om ja, genomgår eller har du genomgått någon rehabilitering?
 Ja  Nej 
När och varför uppstod problemen?

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

121ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

76

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Narkotika och dop­
ningsmedel
Om en individ har testat eller
brukat något förbjudet prepa-
rat mer än en gång närmare
än två år i tiden kan personen
ha ett riskbeteende.

Har du någon gång brukat narkotika eller dopningsmedel?
 Ja  Nej 

Om ja, under vilka omständigheter brukar eller har du brukat narkotika
eller dopningsmedel?

Har bruket medfört några konsekvenser för ditt arbets- och privatliv?

Har du genomgått eller genomgår du någon form av rehabilitering?

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

122 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

77

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Ekonomi
Skaffa en så klar bild som
möjligt av den prövades eko-
nomiska situation. Hur har
den prövade hanterat sin eko-
nomi och hur ser den ut idag
och i framtiden?
Om den prövade inte har
någon strategi för hantering
av sin ekonomi, eller om det
finns drag av girighet eller
orealistisk ekonomisk livsfö-
ring, kan denne vara sårbar
från säkerhetssynpunkt. Ett
observandum kan vara om
individen har en mängd kre-
diter.

Beskriv din ekonomiska situation:

Inkomst: ………………………………

Lån och skulder: ………………………………

Betalar du underhåll till någon:
 Ja  Nej 

Om ja, vem, varför och i vilken omfattning?

Har eller har du haft betalningsanmärkningar och/eller skuld till Krono-
fogdemyndigheten?
 Ja  Nej 

Om ja, beskriv omständigheterna kring detta (när, varför, vilken omfatt-
ning, konsekvenser, hur löste du/avser du att lösa problematiken):

Har eller har du haft ett spel- eller köpberoende?
 Ja  Nej 

Om ja, beskriv omständigheterna kring beroendet (när, omfattning,
konsekvenser och hur löste du/planerar du att lösa situationen):

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

123ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

78

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Kontakter
Klargör och exemplifiera att
det finns nationer, organisa-
tioner och individer som har
intresse av att ta del av För-
svarsmaktens information och
materiel (exempelvis utländsk
underrättelse- eller säkerhets-
tjänst, försvarsmakt, polis eller
organiserad brottslighet).
Diskutera med den prövade
hur denne ser på detta.

Har du eller har du haft kontakt med utländsk underrättelse- eller säker-
hetstjänst, försvarsmakt, polis eller organiserad brottslighet i eller utan-
för Sverige?
 Ja  Nej 

Om ja, vilka, i vilket syfte, när och i vilken omfattning?

Har du haft eller har du någon privat kontakt med utländsk militärat-
taché?
 Ja  Nej 
Om ja, vem, i vilket syfte, när och i vilken omfattning?

Anteckningar:

Lojalitet
Ta reda på om den prövade
har släktband, yrkesmäs-
siga eller nationella band till
någon organisation, nation
eller individ, som kan påverka
dennes lojalitet mot Försvars-
maktens intressen eller de
intressen som den svenska
säkerhetsskyddslagen ska
skydda (exempelvis Sveriges
nationella oberoende och
demokratiska statsskick).
Om sådana band finns, ta
reda på om den prövade
skulle uppleva det problema-
tiskt att skydda sekretessbe-
lagd information som skulle
vara av stort värde för de som
han eller hon har lojalitets-
band till.

Som medarbetare i Försvarsmakten är det centralt att du är lojal mot de
intressen som säkerhetsskyddslagen syftar till att skydda – exempelvis
Sveriges nationella oberoende och demokratiska statsskick.

Hur ställer du dig till den lojaliteten?

Alla människor har även egna lojalitetsband. Berätta om dina:

Anteckningar:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

124 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

79

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Exe
mpel

Kompletterande
information
Ställ avslutande frågor med
relevans för den befattning
som den prövade söker eller
innehar. Ge utrymme för den
prövade att kommentera
intervjun.

Finns det något ytterligare du anser att vi behöver veta med hänsyn till
säkerhetsprövningen?

Anteckningar:

Sammanfattande bedömning
Gör en sammanfattande bedömning huruvida den prövade kan antas vara lojal mot de intressen som
skyddas i säkerhetsskyddslagen och i övrigt pålitlig från säkerhetssynpunkt. Bedöm även den prövades
eventuella sårbarhet:

BILAGA 1: FÖRSVARSMAKTEN, EXEMPEL PÅ INTERVJUMALL

125ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

BILAGA 2: CHECKLISTA VID TELEFONHOT

ja nej

SVAR:

EGNA UPPGIFTER:

FÖRSÖK STÄLLA FÖLJANDE FRÅGOR:

LYSSNA NOGGRANT - VAR LUGN - AVBRYT INTE

Från Suntarbetslivs verktyg Bättre beredd än rädd

När ska hotet genomföras?

Var ska hotet genomföras?

Vilken typ av hot?

Varför?

Vad heter ni, eller vad representerar ni?

Verkar den uppringande känna till
myndighetens lokaler? Personer?

Hur lät hotet exakt?

Vet du vem som framför hotet? Ange
namn och personnummer:

Mot vem/vad riktas hotet?

CHECKLISTA VID TELEFONHOT

NAMN DATUM PLATS

PERSONENS IDENTITET

Man

Högljudd

Snabbt

Distinkt

Stammande

Mörk

Kvinna

Sluddrig

Långsamt

Verkar förvrängt

Läspande

Tystlåten/svag

Pojke

Ljus

Välvårdat

Svordomar

Mjuk/behaglig

Flicka

Annat

PERSONENS TAL

PERSONENS RÖST

PERSONENS DIALEKT

Lokal dialekt Utländsk brytning/
språk

Annat

Annat

PERSONENS ATTITYD

Lugn Upphetsad

BAKGRUNDSLJUD

Oväsen från
maskiner

Musik Gatutrafik Röster

126 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

BILAGA 2: CHECKLISTA VID TELEFONHOT
ja nej

SVAR:

EGNA UPPGIFTER:

FÖRSÖK STÄLLA FÖLJANDE FRÅGOR:

LYSSNA NOGGRANT - VAR LUGN - AVBRYT INTE

Från Suntarbetslivs verktyg Bättre beredd än rädd

När ska hotet genomföras?

Var ska hotet genomföras?

Vilken typ av hot?

Varför?

Vad heter ni, eller vad representerar ni?

Verkar den uppringande känna till
myndighetens lokaler? Personer?

Hur lät hotet exakt?

Vet du vem som framför hotet? Ange
namn och personnummer:

Mot vem/vad riktas hotet?

CHECKLISTA VID TELEFONHOT

NAMN DATUM PLATS

PERSONENS IDENTITET

Man

Högljudd

Snabbt

Distinkt

Stammande

Mörk

Kvinna

Sluddrig

Långsamt

Verkar förvrängt

Läspande

Tystlåten/svag

Pojke

Ljus

Välvårdat

Svordomar

Mjuk/behaglig

Flicka

Annat

PERSONENS TAL

PERSONENS RÖST

PERSONENS DIALEKT

Lokal dialekt Utländsk brytning/
språk

Annat

Annat

PERSONENS ATTITYD

Lugn Upphetsad

BAKGRUNDSLJUD

Oväsen från
maskiner

Musik Gatutrafik Röster

127ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Referenser

Andersson, B. Tedfeldt, E. och Larsson, G. (2000).
Avlastningssamtal och debriefing. Handbok för
samtalsledare. Lund: Studentlitteratur.

Angelöw, B. och Jonsson, T. (2000). Introduktion till
socialpsykologi. Lund: Studentlitteratur.

Arbetsmiljöverket (2008). Systematiskt
arbetsmiljöarbete. Arbetsmiljöverkets föreskrifter
om systematiskt arbetsmiljöarbete och allmänna
råd om tillämpningen av föreskrifterna (AFS
2001:1). Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2010:1). Bra samspel och
samverkan skapar säkerhet. Om klimat och kultur
på arbetsplatsen. Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2011:7). Kunskapsöversikt:
psykologiska perspektiv på hot och våld i
arbetslivet. Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2012:12). Syna säkerheten på
din arbetsplats. Ett stöd för företag och
organisationer i arbetet med säkerhetskultur.
Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2015:7).
Riskperception och interventionsmetoder.
Stockholm: Arbetsmiljöverket.

Arbetsmiljöverket (2016).
Guide för en bättre arbetsmiljö.
Stockholm: Arbetsmiljöverket.

Brottsförebyggande rådet, Brå (2005:1).
Klotterförebyggande åtgärder. Stockholm:
Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2005:18).
Otillåten påverkan riktad mot myndighetspersoner.
Från trakasserier, hot och våld till amorös
infiltration. Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2008:8).
Otillåten påverkan mot brottsoffer och vittnen.
Om ungdomsbrott, relationsvåld och organiserad
brottslighet. Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2009).
Motverka otillåten påverkan.
En handbok för myndigheter om att förebygga
trakasserier, hot, våld och korruption.
Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2009:7).
Polisens möte med organiserad brottslighet.
En undersökning om otillåten påverkan.
Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2009:13).
Otillåten påverkan mot åklagare och domare.
Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2012:12).
Otillåten påverkan mot företag.
En undersökning om utpressning.
Stockholm: Brottsförebyggande rådet.

REFERENSER

128 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

Brottsförebyggande rådet, Brå (2013:15).
Den anmälda korruptionen i Sverige.
Struktur, riskfaktorer och motåtgärder.
Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2014:4).
Korruption i Myndighetssverige. Otillåten påverkan
mot insider. Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2015:19).
Försäkringsbedrägerier. En selektionsstudie.
Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2016:13).
Otillåten påverkan mot myndighetspersoner. En
uppföljning. Stockholm: Brottsförebyggande rådet.

Brottsförebyggande rådet, Brå (2016:14).
Otillåten påverkan mot Migrationsverket.
Stockholm: Brottsförebyggande rådet.

Carlander, J. (2012). Starka känslor.
Affekter och emotioner i möten med människor.
Stockholm: Gothia Förlag.

Carlander, J. och Svensson, A. (2015). Möta människor
med rättshaveristiskt beteende. Handbok för
yrkesverksamma. Stockholm: Gothia Fortbildning.

Cialdini, R. B. (2005). Påverkan: teori och praktik.
Malmö: Liber.

Edvardsson, B. (2009). Är samtal med professionella
hjälpare efter traumatiska händelser till hjälp eller
stjälp? Örebro: Örebro universitet.

Finansdepartementet och Sveriges Kommuner
och Landsting (2006). Om mutor och jäv
– en vägledning för offentligt anställda.
Tillgänglig på regeringens hemsida.

REFERENSER

Försvarsmakten (2017). Handbok för
Försvarsmaktens säkerhetstjänst.
Säkerhetsprövning (M7739-352056).
Stockholm: Försvarsmakten.

Granér, R. (2004). Patrullerande polisers yrkeskultur.
Lunds universitet: Socialhögskolan.

Heinrich, H W. och Ainsworth, C. (1930). “Industrial
accidents and safety”. Monthly Labor Review,
72–87. Vol. 31, Nr. 5.

Holm Ivarsson B. (2012). MI – motiverande samtal:
praktisk handbok för Försäkringskassan.
Stockholm: Gothia.

Inspektionen för socialförsäkringen, ISF (2016:14).
Förenklat läkarintyg. Försäkringskassans hantering
av införandet. Stockholm: Inspektionen för
socialförsäkringen.

Johannessen, S. O. (2015). “Reforming the Norwegian
Police. Cultural Change as a Restoration of
Organizational Ideologies, Myths and Practices”.
Nordisk Politiforskning, s. 167–182.

Karolinska institutet (2011). Att förebygga självmord:
ett stödmaterial för Polisen, Brandförsvaret,
Ambulans och SOS-alarm. Stockholm:
Karolinska Institutets folkhälsoakademi.

Kecklund, L., Arvidsson, M., och Lindvall, J. (2014).
”Systemsäkerhet i arbetslivet: förklaringar och
gemensamma mönster”. Arbetsmarknad &
Arbetsliv, s. 41–53. Karlstad: Karlstads universitet.

Kines, P., Lappalainen, J., Lyngby Mikkelsen, K., Olsen,
E., Pousette, A., Tharaldsen, J., o.a. (2011). ”Nordic
Safety Climate Questionnaire (NOSACQ-50):
A new tool for diagnosing”. International Journal
of Industrial Ergonomics, s. 634–646.

129ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

REFERENSER

Kriminalvården (2011). Personlig men inte privat.
Ett arbetsplatsmaterial för arbetet mot otillbörliga
relationer mellan medarbetare och klienter.
Norrköping: Kriminalvården.

Larsson, N. (2016). Åtgärder att vidta på egen hand
vid näthat. Artikel. Stockholm: Institutet för juridik
och internet.

Larsson, B. och Jacobsson, B. (2012). ”Kontroll och
diskretion på ”juridikens bakgård”. I T. Pettersson,
och L. Pettersson, Kontrollens variationer
(s. 91–116). Lund: Studentlitteratur.

Larsson, O. och Lindgren, M. (2012). Hot och våld i
arbetslivet. Minska de negativa konsekvenserna.
Malmö: Studentlitteratur.

Lundälv, J. (2007). Harmoni och säkra möten.
Gävle: Meyer.

Myndigheten för samhällsskydd och beredskap
(2009). Riktlinjer för olycksutredning. Del av
det systematiska säkerhets- och kvalitetsarbetet.
Karlskoga: Myndigheten för samhällsskydd och
beredskap.

National Child Traumatic Stress Network and National
Center for PTSD, Psychological First Aid:
Field Operations Guide 2nd Edition. July, 2006.
Den finns översatt och anpassad till svenska
förhållanden av P. Michel, Kunskapscentrum för
katastrofpsykiatri.

Pettersson, T. (2012). Att balansera mellan kontroll
och kontakt: lokala polisers arbete med ungdomar.
Lund: Studentlitteratur.

Prevent (2015). Handbok systematiskt
arbetsmiljöarbete. Stockholm: Prevent.

Reason, J. (1990). Human error. Cambridge:
Cambridge University Press.

Riksrevisionen, RIR (2014:6). Att överklaga till
förvaltningsrätten – handläggningstider och
information till enskilda. Stockholm: Riksrevisionen.

Ringskog Vagnhammar, S. och Wasserman,
D. (2010). Första hjälpen vid självmordsrisk.
Lund: Studentlitteratur.

Rose-Ackerman, S. (1999). Corruption,
Government, Causes, Consequences and Reform.
Cambridge: Cambridge University Press.

Sherman, L. (1978). Scandal and Reform:
Controlling Police Corruption. Berkeley:
University of California Press.

Skinnari, J. (2011). ”Otillåten påverkan från
organiserad brottslighet”. I: Alalehto, T. och Larson,
D. (red.). Vinddriven kriminalitet på en vinddriven
marknad. Ekonomisk och organiserad brottslighet.
Borås: Recito förlag.

Skogan, W. (2008). Broken windows:
Why – and how – we should take them seriously.
Policy essay, vol 7, nr 2, s. 401–408. http://www.
skogan.org/files/Broken_Windows_Why_and_
How_ We_Should_Take_Them_Seriously.pdf

Socialstyrelsen (2015). Att förebygga och minska
utmanande beteende i LSS-verksamhet.
Ett kunskapsstöd med rekommendationer för
chefer, verksamhetsansvariga och personal.
Falun: Socialstyrelsen.

130 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

 SOU 2015:25. En ny säkerhetsskyddslag.
Betänkande av utredningen om
säkerhetsskyddslagen. Stockholm:
Justitiedepartementet.

Stafbom, H. (2014). Hot och våldshantering i
praktiken. Stockholm: Columbus Förlag.

Sveriges Kommuner och Landsting (2012).
Om mutor och jäv – en vägledning för anställda
inom kommuner, landsting och regioner.
Stockholm: Sveriges Kommuner och Landsting.

Sveriges Kommuner och Landsting (2016).
Korruption och otillåten påverkan. Stockholm:
Sveriges Kommuner och Landsting.

Säkerhetspolisen (2009). Personlig säkerhet.
Stockholm: Säkerhetspolisen.

Totalförsvarets forskningsinstitut, FOI (2011).
Analytiska verktyg – en översikt av metoder och
modeller för underrättelseanalys. Stockholm:
Totalförsvarets forskningsinstitut.

Värdegrundsdelegationen (2013).
Den gemensamma värdegrunden för
statsanställda. Stockholm: Regeringskansliet.

Värdegrundsdelegationen (2014a).
En kultur som motverkar korruption.
Stockholm: Regeringskansliet.

Värdegrundsdelegationen (2014b). Introduktion
till Den gemensamma värdegrunden för de
statsanställda. Stockholm: Regeringskansliet.

Värdegrundsdelegationen (2015). Att arbeta med
den statliga värdegrunden – en handledning.
Stockholm: Regeringskansliet.

Wästerfors, D. (2004). Berättelser om mutor. Det
korruptas betydelse bland svenska affärsmän
i Öst- och Centraleuropa. Stockholm: Brutus
Östlings Bokförlag Symposion.

Åklagarmyndigheten (2010:7). Utpressning. Rätts-PM.
Stockholm: Utvecklingscentrum Stockholm.

REFERENSER

131ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

132 ATT FÖREBYGGA OCH HANTERA PÅVERKANSFÖRSÖK

ATT FÖREBYGGA OCH HANTERA

Många tjänstemän har någon gång upplevt att någon försökt
få dem att fatta felaktiga beslut eller avstå från att ingripa eller
genomföra kontroller. Sådana påverkansförsök kan ske i form av
trakasserier, hot, våld, skadegörelse eller korruption.

Syftet med denna handbok är att presentera åtgärder för hur
organisationer kan förebygga påverkan, hantera de påverkans-
försök som ändå inträffar och rusta tjänstemännen för att stå
emot dessa. I handboken presenteras olika metoder som kan
användas i arbetet för en god arbetsmiljö med tanke på denna
typ av händelser. Dessutom innehåller den utsatta tjänstemäns
erfarenheter som kan ge inspiration för säkerhetsarbetet.

Handboken består av två delar. Den första berör åtgärder på
strategisk nivå och riktar sig framför allt till högre ledning, närmaste
chef, personal- och säkerhetsfunktioner. Den andra delen handlar
om den operativa nivån och är skriven för drabbade tjänstemän
såväl som chefer, personal- och säkerhetsfunktioner. Denna del
utgår från några vanliga former av trakasserier, hot, skadegörelse,
våld och korruptionsförsök.

Otillåten påverkan
mot myndighetspersoner

En uppföljning

O
T

IL
L

Å
T

E
N

 P
Å

V
E

R
K

A
N

 M
O

T
 M

Y
N

D
IG

H
E

T
SP

E
R

SO
N

E
R

 R
A

P
P

O
R

T
 2

0
1

6
:1

3

Rapport 2016:13

påverkansförsök

Detta är en uppföljning till
handboken Motverka otillåten
påverkan (Brå 2009) och
bygger på resultaten från
rapporten Otillåten påverkan
mot myndighetspersoner
(Brå 2016:13).

Brottsförebyggande rådet/National Council for Crime Prevention
BOX 1386/TEGNÉRGATAN 23, SE-111 93 STOCKHOLM, SWEDEN

TELEFON +46 (0)8 527 58 400 • FAX +46 (0)8 411 90 75 • E-POST INFO@BRA.SE • WWW.BRA.SE

IS
B

N 978-91-87335-84-6 • U
R

N:N
B

N:S
E:B

R
A-701

EN HANDBOK

	Förord
	Innehåll
	Inledning
	Ordlista
	Del 1. Åtgärder på strategisk nivå
	Del 2. Åtgärder på operativ nivå
	Bilaga 1
	Bilaga 2
	Referenser

