
Hot och våld
vid svenska bensinstationer

En rikstäckande enkätundersökning av
privatdrivna bensinstationer

Per Geijer
Ewa Menckel

Hot och våld
vid svenska bensinstationer

En rikstäckande enkätundersökning av
privatdrivna bensinstationer

Per Geijer
Ewa Menckel

© Författarna, Arbetslivsinstitutet och Arbetsmiljöverket 2003

1

Innehåll

Förord ___ 2
Presentation av författarna___ 3
Sammanfattning ___ 4
Inledning ___ 5

Våldsbegreppet__ 9

Syfte och frågeställningar ___ 9
Metod ___ 10

Populationsbeskrivning ___ 10
Undersökningens genomförande __ 10
Svarsfrekvens och bortfall ___ 10
Utformning av enkätformulär __ 11
Dataanalys och resultatredovisning __ 12

Resultat med kommentarer__ 13
Stationerna. __ 13
Föreståndarna___ 14
Säkerhetsutbildning __ 15
Förebyggande insatser __ 15
Utsatthet för hot och våld__ 17
Konsekvenser___ 22
En specifik händelse ___ 22
Anmälningsbenägenhet samt erhållen hjälp _________________________________ 25

Diskussion kring 17 frågeställningar__ 26
Är stationer i närheten av storstäder mer utsatta för hot och våld? ________________ 26
Är stationer vid genomfartsleder mer utsatta för hot och våld?___________________ 27
Utsätts stationer utan omgivande verksamhet mer frekvent för hot och våld? _______ 27
Utsätts stationer med hög omsättning oftare för hot och våld? ___________________ 28
Innebär ensamarbete ökad risk för hot och våld? _____________________________ 28
Innebär dubbelbemanning dubbelt så många skadade? _________________________ 29
Innebär sena öppettider ökad risk för hot och våld? ___________________________ 29
Är stationer med post/bank mer utsatta för rån? ______________________________ 30
Är stationer med fast-food mer utsatta för icke rånrelaterade angrepp? ____________ 30
Är stängning och öppning av stationerna särskilt riskfyllt?______________________ 31
Utförs rån oftast av gärningsmän utan legitim anknytning till stationen? ___________ 31
Utförs icke rånrelaterade händelser oftast av gärningsmän med legitim anknytning till
stationen? __ 31
Minskar risken för hot och våld om det finns många kunder i butiken? ____________ 32
Sker rån ofta överraskande, utan tidiga tecken på fara? ________________________ 32
Föregås icke rånrelaterade angrepp ofta av tecken, som registreras av personalen?___ 32
Är rånare ofta beväpnade? ___ 32
Innebär genomförd säkerhetsutbildning minskad risk för hot och våld?____________ 33

Sammanfattning__ 33
Vad säger föreståndarna själva? ___ 35
Avslutande reflektioner___ 40
Referenslista ___ 42
Bilaga 1. Enkätformulär
Bilaga 2. Kommunindelning enligt Svenska Kommunförbundets gruppering

2

Förord

Hot och våld är ett tilltagande problem i arbetslivet. Inte minst gäller detta inom vissa delar av
detaljhandeln, där företagen ofta använder sig av sena öppettider och ensamarbete, vilket kan
öka risken för att utsättas för hot och våld. Trots det tilltagande problemet är kunskapen
begränsad vad gäller svenska förhållanden. För att öka kunskapen och utveckla en bas för
fortsatt forskning, intervention och utbildning har projektet ”Hot och våld mot bensinstationer
och servicebutiker” initierats.

Projektet är ett samarbetsprojekt mellan Arbetslivsinstitutet och Arbetsmiljöverket. Det har
genomförts av Ewa Menckel och Per Geijer vid Arbetslivsinstitutet. Kontaktpersoner för
Arbetsmiljöverket har varit Annika Hultin och Lasse Eklund. Samarbete har också skett med
Arbetsmiljöverkets arbetsgrupp ”Servicehandel, Hot & Våld”, under ledning av Olle Clarin,
Göteborg.

Denna enkätundersökning över hot och våld vid privatdrivna bensinstationer är den tredje och
sista delen i detta projekt. Den första delen behandlade arbetsförhållanden och säkerhet vid
nattöppna servicebutiker i centrala Stockholm (Geijer, 2002). Den andra delen var en översikt
över nationell och internationell forskning kring hot och våld i detaljhandeln (Geijer &
Menckel, 2003).

Målgrupp för projektet är arbetsmiljöinspektörer, företagens personal- och säkerhets-
avdelningar, beslutsfattare och ansvariga för arbetsmiljö- och säkerhetsfrågor inom fack- och
arbetsgivarorganisationer samt ”kvalificerade praktiker” inom området. En viktig målgrupp
utgörs även av företagshälsovårdens personal.

Ett stort tack riktas till Ewa Menckel, projektledare, och Per Geijer, forskningsassistent. Per
och Ewa har utformat enkätstudien och dess instrument. Per har också analyserat resultaten
och författat huvuddelen av denna rapport. Ett tack riktas också till Annika Hultin och Lasse
Eklund vid Arbetsmiljöverket, som fungerat som diskussionspartners, samt till Kerstin
Fredriksson, Marie-Louise Jädert Rafstedt och Åsa Greijer vid Statistiska centralbyrån, vilka
har arbetat med enkätformulärets konstruktion och ansvarat för datainsamlingen. Vi vill även
tacka de bensinstationsföreståndare som bidragit till undersökningen, Petroleumhandelns
riksförbunds VD Ingvar Persson samt Malin Bolin, doktorand vid Arbetslivsinstitutet, som
analyserat och sammanställt föreståndarnas avslutande kommentarer.

Det är vår förhoppning att projektet och denna rapport ska stimulera till nya initiativ när det
gäller forskning om och främjande av säkerhet och trygghet i arbetslivet.

Stockholm i mars 2003

Inger Ohlsson Kenth Pettersson
Generaldirektör Generaldirektör
Arbetslivsinstitutet Arbetsmiljöverket

3

Presentation av författarna

Per Geijer är forskningsassistent vid enheten för Arbetshälsa vid Arbetslivsinstitutet i
Stockholm. Han är personalvetare med en fil. kand. i psykologi vid Stockholms Universitet
Han har mångårig erfarenhet av operativt och strategiskt säkerhetsarbete inom ett stort antal
branscher, framförallt inom detalj- och servicehandel. Huvudsakligt forskningsintresse är mot
gränslandet mellan personal- och säkerhetsfunktioner vid olika typer av organisationer. För
närvarande arbetar han med projektet ”Hot och våld mot bensinstationer och servicebutiker”.
Författare till rapporten: ”Hot och våld vid nattöppen detaljhandel. Pilotstudie i centrala
Stockholm”.

Ewa Menckel är professor i folkhälsa med arbetsvetenskaplig inriktning vid Högskolan i
Halmstad men har sin huvudsakliga arbetsplats vid Arbetslivsinstitutet i Stockholm. Hon har
under mer än tio år varit knuten till Institutionen för folkhälsovetenskap vid Karolinska
Institutet (KI) och dess forskargrupp för säkerhetsfrämjande samhällsarbete. För närvarande
leder hon flera forskningsprojekt inom området hälsa och säkerhet samt hot och våld i
arbetsliv och skola. Nu senast har hon varit ansvarig för den första nationella konferensen om
mobbning och kränkande behandling i skolan (augusti 2002). Hon är också ansvarig för den
svenska delen av det europeiska nätverket Workplace Health Promotion.

4

Sammanfattning

Hot och våld förekommer regelbundet vid svenska arbetsplatser. Detta gäller inte minst i
detalj- och servicehandeln. Den inhemska forskningen på området är dock begränsad. Därför
har Arbetslivsinstitutet och Arbetsmiljöverket initierat ett projekt i tre delar, där denna
avslutande del syftar till att öka kunskapen kring hot och våld vid svenska privatdrivna
bensinstationer. Under september/oktober 2002 genomfördes en datainsamling med hjälp av
Statistiska centralbyrån. Föreståndare för 1414 stationer över hela landet ombads fylla i en
enkät med knappt 80 frågor. De flesta frågorna avsåg förhållanden under de senaste tolv
månaderna. 925 svar erhölls, vilket, efter justering för övertäckning, gav en svarsfrekvens på
68 procent.

Här redovisas valda delar av resultaten:

• Stora variationer i utsatthet för hot och våld konstaterades.

• Hot och våld var drygt tre gånger så vanligt i stor storstad som i glesbygd.

• Totalt hade 12 procent av föreståndarna utsatts för hot och våld det senaste året.

• 85 procent av de utsatta uppgav att de blivit mer försiktiga, på sin vakt i arbetet.

• Risken att utsättas för hot och våld ökade vid sena öppettider.

• Verbala hot var vanligast förekommande.

• 26 rån rapporterades ha skett under de senaste tolv månaderna.

• Vid 25 rån kom angreppet överraskande utan möjlighet för personalen att reagera.

• I nära 50 procent av icke rånrelaterade händelser kom angreppet ej överraskande.

• Stängning av stationen verkade vara förenat med ökad risk för rån.

• 43 procent av samtliga rapporterade händelser inträffade vid ensamarbete.

• 40 procent av icke rånrelaterade händelser inträffade vid ensamarbete.

• 66 procent av rånen inträffade vid ensamarbete.

• 46 procent av föreståndarna saknade utbildning i att hantera hotfulla och våldsamma
situationer.

• 92 procent av den timanställda personalen och 72 procent av de heltidsanställda
saknade utbildning i att hantera hotfulla och våldsamma situationer.

• 76 procent av stationerna saknade aktuell riskinventering.

• 14 procent av samtliga fall rapporterades till Arbetsmiljöverket.

Föreståndarnas avslutande kommentarer i enkätformuläret visade bland annat att:

• Många föreståndare upplevde att deras handlingsutrymme var begränsat, bland annat
uppgavs bristande ekonomiska resurser försvåra säkerhetsarbetet.

• Myndigheter och bensinbolag uppgavs på olika sätt bidra till denna begränsning.

Många av de uppställda frågeställningarna var svåra att pröva på grund av få rapporterade
händelser. De stora variationerna i utsatthet visar dock på behovet av en individuell
riskbedömning av respektive station.

5

Inledning

Hot och våld är ett arbetsmiljöproblem som regelbundet förekommer på många svenska
arbetsplatser (Geijer, 2002). Risken att utsättas varierar mellan olika branscher, men få
arbetsplatser kan anses helt säkra. Den bild som målas upp av massmedia domineras av
rapporter om rån mot framförallt bensinstationer, servicebutiker och värdetransporter.
Problemområdet är dock större än så och omfattar i många branscher även kundrelaterat våld,
vilket kan få konsekvenser både för personalens välbefinnande och för den övergripande
miljön på företaget (Geijer, 2002).

Antalet rån i Sverige har ökat markant sedan mitten på förra seklet (figur 1). Siffrorna
inbegriper samtliga rapporterade rån, inklusive butiksrån, bankrån och personrån. Antalet
anmälda butiksrån ökade med drygt 20 gånger mellan 1968 - 2002 (figur 2).

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

19
56

19
59

19
62

19
65

19
68

19
71

19
74

19
77

19
80

19
83

19
86

19
89

19
92

19
95

19
98

20
01

Samtliga rån

Trendlinje

Figur 1. Antal rån 1956-2002 (preliminära data för 2002). Brott som kommit till polisens
kännedom. Utdrag ur SCB:s statistiska årsböcker.

0

100

200

300

400

500

600

700

800

900

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

20
00

20
02

Butiksrån

Trendlinje

Figur 2. Anmälda butiksrån 1968 – 2002 (preliminära data 2002) (BRÅ).

6

Under perioden 1980 - 2001 fördubblades antalet servicebutiker i Sverige, vilket kan förklara
en del av ökningen av butiksrånen över perioden (figur 3). Huvuddelen av ökningen av antalet
butiksrån bör dock kunna tillskrivas andra faktorer.

1 000

1 200

1 400

1 600

1 800

2 000

2 200

2 400

2 600

2 800

3 000

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Figur 3. Antal servicebutiker i Sverige 1980 – 2001, Handelns utredningsinstitut (HUI).

För att minska riskerna för hot och våld på arbetsplatserna har olika åtgärdsprogram tagits
fram. För detalj- och servicehandel har dessa i huvudsak fokuserat på fysiska faktorer såsom
god belysning och möjlighet till överblick i butiken. Även tekniska hjälpmedel som larm och
kameror är åtgärder som anses minska risken för hot och våld. I en kunskapsöversikt över
nationell och internationell forskning på området konstaterades att samtliga föreslagna
åtgärder avsåg att minska risken för rån, men att många också kunde ha en preventiv inverkan
på kundrelaterat våld (Geijer & Menckel, 2003).

Antalet bensinstationer i Sverige, inklusive automatstationer, uppgick år 2002 till 2654
stycken (SCB, CFAR). Av dessa var drygt 1400 privatdrivna, dvs. de drevs av en
egenföretagare med eller utan anställda. Resterande var bolagsdrivna stationer där oljebolagen
hade en anställd stationschef. De flesta privatdrivna stationer organiserades i ett bransch-
förbund, Petroleumhandelns riksförbund (PRF).

Bensinstationer har länge ansetts vara relativt riskfyllda arbetsplatser, när det gäller hot och
våld. År 2000 stod bensinstationerna för knappt åtta procent av det totala antalet svenska
butiker, men för nära 12 procent av det totala antalet butiksrån i Sverige (BRÅ, 2002). Många
stationer har sena öppettider, med ensamarbete som en vanlig arbetsform. Personalen hanterar
pengar och är i direkt kontakt med allmänheten. Många stationer ligger dessutom ensligt,
långt ifrån närmaste polis. Dessa faktorer anses vara förenade med en ökad risk för hot och
våld (Geijer & Menckel, 2003).

Arbetsmiljöverkets föreskrift ”Våld och hot i arbetsmiljön” (AFS 1993:2) begränsar
arbetsgivarens möjligheter att vid påtagligt riskfyllda arbetsuppgifter utnyttja ensamarbete.
Under de senaste åren har dessa regler legat till grund för ett antal uppmärksammade fall där
Arbetsmiljöverket vid ett antal bensinstationer ställt krav på dubbelbemanning eller
försäljning genom nattlucka under kvällar och nätter. 18 ärenden överklagades till regeringen

7

(N2001/673-689/ARM), som till stor del fastställde Arbetsmiljöverkets beslut. Undantagen
gällde främst de tider som kraven skulle gälla.

Svenska bensinstationer upplevde under 1990-talet en kraftig ökning av antalet rapporterade
arbetsskador pga hot och våld (figur 4). Vid en justering för antalet anställda kvarstår den
kraftiga ökningen under andra halvan av 1990-talet (figur 5). I figur 5 inkluderas inte
nollskador, det vill säga skador som inte orsakade frånvaro från jobbet, förrän 1997, vilket till
viss del kan förklara den kraftiga ökningen det året.

0

5

10

15

20

25

30

35

40

45

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

Arbetsskador utan
sjukfrånvaro

Arbetsskador med
sjukfrånvaro

Totalt

Figur 4. Anmälda arbetsskador av hot och våld, inklusive nollskador, vid svenska
bensinstationer 1992-2001. Arbetsmiljöverket, ISA.

0,00

0,50

1,00

1,50

2,00

2,50

3,00

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

Detaljhandel

Bensinstationer

Figur 5. Anmälda arbetsskador av hot eller våld per 1000 anställda. Bensinstationer och
detaljhandeln i stort 1989 – 2000. Arbetsmiljöverket, ISA.

8

Ökningen av rapporterade arbetsskador under slutet av 1990-talet kan till viss del bero på en
ökad anmälningsbenägenhet. 1994 genomförde Arbetsmiljöverket, dåvarande Arbetarskydds-
styrelsen, en tillsynskampanj mot detaljhandel över hela landet. Totalt 34 000 butiker
berördes av omfattande informationskampanjer och inspektionsinsatser. Denna kampanj kan
ha ökat anmälningsbenägenheten och därigenom bidragit till att fler händelser rapporterats.
Den stora ökningen av antalet arbetsskador i slutet av 1990-talet bör dock i huvudsak kunna
tillskrivas ett ökat antal händelser med hot och våld. Orsaken till denna ökning är oklar och
troligtvis bestående av flera samverkande faktorer. Nedskärningar i rättsväsendet,
nedläggning av vårdinrättningar, samt minskning av alternativa mål för den aktuella
gärningsmannagruppen, kan ha inverkat på antalet våldshändelser.

Undersökningar från USA dominerar forskningen kring hot och våld i detaljhandeln (Geijer &
Menckel, 2003). De svenska undersökningar kring hot och våld som lokaliserats har studerat
nattöppen servicehandel (Geijer, 2002) och vård och omsorg (se Menckel, 2000 för en
översikt). Åtgärder mot hot och våld på svenska arbetsplatser bör i huvudsak baseras på
svenska forskningsresultat. Dessa är dock begränsade och därför använder sig många företag
direkt av de åtgärder som rekommenderats för nordamerikanska butiker och företag.

Denna undersökning är en del i ett projekt kring hot och våld i detalj- och servicehandel som
initierats av Arbetsmiljöverket och Arbetslivsinstitutet. Syftet med projektet är att öka
kunskapen kring hot och våld som arbetsmiljöproblem i Sverige. Den första delen behandlade
arbetsförhållanden vid nattöppna servicebutiker i centrala Stockholm (Geijer, 2002). Del två
var en kunskapsöversikt över hot och våld i detaljhandelns arbetsmiljö (Geijer & Menckel,
2003). Föreliggande rapport kan ses som en avslutande, tredje del i projektet. Figur 6 visar de
olika ingående delarna.

Insamling av data

Pilotstudie: Enkätundersökning
servicebutiker 2001

Kunskapsöversikt 2002

Enkätundersökning privatdrivna
bensinstationer 2002

Dokumentation

Rapport 1: Jan. 2002

Rapport 2: mars 2003

Rapport 3: mars 2003

Implementering

Förmedling av erhållna
kunskaper, bl.a. genom
arbetsseminarium med
berörda aktörer våren
2003.

Figur 6. Översikt över projektet ”Hot och våld mot bensinstationer och servicebutiker”.

9

Våldsbegreppet

I denna rapport definieras våld som:
En avsiktlig fysisk eller verbal aggression, som orsakar skada eller obehag för en eller flera
individer, oavsett om de är avsiktliga mål eller involverats av andra orsaker (Geijer &
Menckel, 2003).

Härmed ingår även hot i våldsdefinitionen. Detta innebär att begreppet ”Hot och våld” blir
ologiskt. Begreppet används dock flitigt i andra sammanhang, bland annat i
Arbetsmiljöverkets arbetsmiljöundersökningar. Projektet behåller därför titeln ”Hot och
våld…” och använder även begreppet vid jämförelser med andra undersökningar. Önskvärt är
dock en tydligare differentiering mellan fysiskt och psykiskt våld, vilket kräver en generell
förändring av de använda definitionerna i svensk forskning.

Syfte och frågeställningar

Denna undersökning syftar till att belysa hot och våld som arbetsmiljöproblem vid svenska
privatdrivna bensinstationer. Fyra delsyften kan ses:

• Att studera förekomsten av hot och våld i den undersökta populationen.
• Att studera konsekvenser av hot och våld på arbetsplatsen.
• Att undersöka vidtagna säkerhetsåtgärder i det förebyggande arbetet.
• Att förmedla erhållen kunskap till berörda aktörer.

Den kunskapsöversikt som genomförts som i projektet mynnade ut i ett antal hypoteser för
vidare prövning. Med dessa som grund skapades 17 frågeställningar:

1. Är stationer i närheten av storstäder mer utsatta för hot och våld?
2. Är stationer vid genomfartsleder mer utsatta för hot och våld?
3. Utsätts stationer utan omgivande verksamhet mer frekvent för hot och våld?
4. Utsätts stationer med hög omsättning oftare för hot och våld?
5. Innebär ensamarbete ökad risk för hot och våld?
6. Innebär dubbelbemanning dubbelt så många skadade?
7. Innebär sena öppettider ökad risk för hot och våld?
8. Är stationer med post/bank mer utsatta för rån?
9. Är stationer med fast-food mer utsatta för icke rånrelaterade angrepp?
10. Är stängning och öppning av stationerna särskilt riskfyllt?
11. Utförs rån oftast av gärningsmän utan legitim anknytning till stationen?
12. Utförs icke rånrelaterade händelser av gärningsmän med legitim anknytning till

stationen?
13. Minskar risken för hot och våld om det finns många kunder i butiken?
14. Sker rån ofta överraskande, utan tidiga tecken på fara?
15. Föregås icke rånrelaterade händelser ofta av tecken, som registreras av personalen?
16. Är rånare ofta beväpnade?
17. Innebär genomförd säkerhetsutbildning minskad risk för hot och våld?

Dessa frågeställningar behandlas separat i rapportens andra del.

10

Metod

Populationsbeskrivning

Undersökningspopulationen bestod av föreståndare vid samtliga bensinstationer, anslutna till
Petroleumhandelns riksförbund (PRF). PRF är en organisation för privatdrivna
bensinstationer i Sverige. Med privatdrivna stationer avses i denna rapport bensinstationer
som drivs av egenföretagare. Organisationens uppgift är bl a att ge stöd och hjälp vid
förhandlingar med fack och oljebolag samt i kontakterna med andra företag och myndigheter.
Branschinformation ges via tidningen Bensin & Butik, PRF s Nyhetsbrev, informationsmöten
samt en hemsida (www.petroleumhandeln.se) Därutöver erbjuder PRF omfattande och
varierande utbildningsinsatser för medlemmar och deras anställda, bland annat en
branschspecifik säkerhetsutbildning.

Populationen hämtades från PRF s register i september 2002. Totalt 1414 stationer ingick i
studien. Initialt avsågs att använda föreståndarnas personnummer för att därigenom erhålla
adressuppgifter för utskick hem till respektive föreståndare. Detta förfarande medgav även en
matchning av variablerna kön och ålder, vilket var viktigt då utrymmet för enkätformuläret
var begränsat till åtta sidor. Vid överföring av datafilen från PRF konstaterades att
föreståndarnas personnummer inte kunde särskiljas från de övriga medlemmarna i PRFs
register. Beslut fattades därför att skicka enkäterna direkt till stationen, med texttillägget
”Stationsinnehavare” framför respektive stationsnamn. Följden av detta blev att variablerna
kön och ålder saknas i undersökningen.

Undersökningens genomförande

Undersökningen genomfördes i form av postenkäter. Statistiska centralbyrån (SCB) stod för
det praktiska genomförandet av undersökningen.

Datainsamlingen genomfördes mellan 17/9 till 24/10 2002. Motivet för att förlägga
undersökningen till september/oktober var att sommarmånaderna ofta är en mycket hektiskt
tid för stationerna. Många stationer tar in sommarpersonal, vilket innebär ökad belastning på
föreståndarna. Genom att förlägga enkäten till september var förhoppningen att fler
föreståndare skulle ha tid att delta i undersökningen.

Enkäterna skickades tillbaka till SCB i förfrankerade svarskuvert, där enkäterna skannades
och avidentifierades. Datafil och frekvenstabeller översändes därefter till Arbetslivsinstitutet
för vidare bearbetning.

Svarsfrekvens och bortfall

Efter det första utskicket svarade 557 personer. Ett kombinerat tack- och påminnelsekort
skickades till 857 personer. Efter denna kom ytterligare 215 enkäter in. En andra påminnelse,
med en ny enkät, skickades till 642 stationer. Efter detta utskick inkom ytterligare 153 svar.

47 stationer visade sig vara övertäckning i form av automatstationer, som saknade anställd
personal eller stationer som upphört. Dessutom bedömdes 15 stationer, där föreståndaren

11

svarat att stationen inte har öppet någon del av dygnet under måndag-torsdag (enligt fråga 4 i
frågeformuläret), vara övertäckning. Sammanlagt utgjorde övertäckningen 62 stationer.

Totalt erhölls 925 svar, vilket motsvarar en svarsfrekvens på 68 procent (tabell 1).
Svarsfrekvensen varierade mellan 63 – 73 procent, beroende på kommuntyp (tabell 2).

Tabell 1. Antal i populationen, övertäckning och svarsfrekvens.
Antal Andel (i procent)

Population 1 414
Övertäckning 62
Population exkl. övertäckning 1352 100
Svar 925 68
Bortfall 427 32

De i undersökningen ingående bensinstationerna har grupperats i nio olika kommungrupper
enligt kommunförbundets indelning (tabell 2). Andelar i procent avser samtliga PRF-
stationer, exklusive övertäckning, respektive de stationer som svarat på enkäten i förhållande
till totalpopulationen bensinstationer i Sverige (SCB, CFAR, samtliga bensinstationer med
minst en anställd, 2002-12-13). Svenska kommunförbundets indelning redovisas i bilaga 2.

Tabell 2. Svenska bensinstationer med minst en anställd, PRF-anslutna stationer, exklusive
övertäckning, samt svarande stationer, fördelat på kommuntyp.

Totalt i
Sverige PRF-stationer Svarande stationer

Antal Antal

Andel av
totalt antal
stationer Antal

Andel av
totalt antal
stationer

Andel av
PRF-

stationer
Storstäder 163 94 58 % 65 40 % 69 %
Förortskommuner 218 113 52 % 71 33 % 63 %
Större städer 458 286 62 % 195 43 % 68 %
Medelstora städer 331 227 69 % 156 47 % 69 %
Industrikommuner 187 157 84 % 100 53 % 64 %
Landsbygdskommuner 128 117 91 % 80 63 % 68 %
Glesbygdskommuner 119 89 75 % 64 54 % 72 %
Övriga större kommuner 179 155 87 % 113 63 % 73 %
Övriga mindre kommuner 127 114 90 % 81 64 % 71 %

Totalt 1910 1352 70 % 925 48 % 68 %

Utöver svarsbortfallet fanns även ett partiellt bortfall eller frågebortfall för de olika frågorna.
Frågebortfallet varierade mellan 1 och 28 procent. Särskilt stort var det partiella bortfallet för
frågorna 24 till 27, dvs. föreståndarens upplevda reaktioner på hot och våld.

Utformning av enkätformulär

Enkätformuläret utvecklades under våren och sommaren 2002. Som grund för formuläret
användes formulär från tidigare studier vid Arbetslivsinstitutet inom området hot och våld

12

(Geijer, 2002; Menckel & Viitasara, 2000), samt data från en kunskapsöversikt över hot och
våld i detalj- och servicehandel (Geijer & Menckel, 2003).

Utvecklingen av formuläret skedde i nära samarbete mellan forskarna vid Arbetslivsinstitutet,
kontaktpersoner vid PRF och Arbetsmiljöverket samt utredare och statistiker vid SCB. I
diskussionerna medverkade även representanter för Arbetsmiljöverkets statistiska enhet.

Under sommaren 2002 prövades enkäten på stationsföreståndare vid fem bolagsdrivna
stationer i Stockholm. Respektive föreståndare informerades om syftet med undersökningen
och fick fylla i enkäten med hjälp av den information, som fanns på formuläret. När
föreståndarna ansåg sig färdiga avtalades ett möte där enkäten och eventuella problem
diskuterades. Detta resulterade i ett stort antal förändringar, som senare infördes.

Enkätformuläret bestod av 77 frågor på åtta A4-sidor och var uppdelad på åtta frågeområden:

1. Stationens placering, öppettider, omsättning och organisation (14 frågor).

2. Föreståndarens arbetsförhållanden (4 frågor).

3. Förekomst av hot och våld vid stationerna (8 frågor).

4. Konsekvenser av hot och våld vid stationerna (10 frågor).

5. Säkerhetsutbildning vid stationerna (3 frågor).

6. En utvald hotfull eller våldsam händelse på arbetsplatsen (19 frågor).

7. Förebyggande insatser på stationerna (18 frågor).

8. En avslutande, öppen fråga där undersökningsdeltagaren kunde komplettera enkätsvaren.

De flesta frågorna avsåg förhållanden och händelser under senaste 12 månaderna. Formuläret
återges i sin helhet i bilaga 1 i denna rapport.

Dataanalys och resultatredovisning

De inkomna enkäterna skannades av SCB. Datafilerna kontrollerades och analyserades av
Arbetslivsinstitutet och smärre korrigeringar gjordes i samarbete med SCB.

Resultaten redovisas i tre delar. I den första redovisas totalgruppens enkätsvar uppdelat på de
olika frågeområdena. I en andra del belyses enkätsvaren utifrån de 17 frågeställningar, som
formulerats med ledning av den genomgångna nationella och internationella
forskningsbaserade litteraturen (Geijer & Menckel, 2003). Den tredje delen utgörs av en
analys av de svar som lämnats på den avslutande öppna frågan i enkäten.

13

Resultat med kommentarer

I denna första resultatdel presenteras först svaren för totalgruppen indelat efter stationernas
geografiska läge och organisatoriska struktur, föreståndarnas branscherfarenhet och
genomsnittlig arbetstid, omfattning och typ av säkerhetsutbildning som föreståndarna
respektive personalen genomgått samt omfattning och typ av förebyggande insatser som
genomförts vid stationerna.

Därefter beskrivs om och i vilken utsträckning hot och våld förekommit på arbetsplatsen,
vilka stationer och vilken personal som utsatts respektive ej utsatts, vilken typ av hot och våld
som förekommit, upplevda reaktioner på detta våld, samt hur det förebyggande arbetet ser ut i
förhållande till utsatta respektive ej utsatta stationer. En sammanställning över de utvalda
hotfulla eller våldsamma händelser som föreståndarna lyft fram följer därefter.

Stationerna.

Huvuddelen av de undersökta stationerna låg i glesbygd (44 %) (tabell 3). Ett fåtal (9 %) låg i
Stockholm, Malmö eller Göteborg. I glesbygd var stationerna jämt fördelade vid Europa- eller
Riksvägar (38 %), primära länsvägar (31 %) och annan typ av väg (30 %).

Tabell 3. Stationens placering.
Var ligger stationen? % Antal
Stor storstad (Stockholm, Göteborg, Malmö) 9 82
Övrig storstad (mer än 50 000 invånare) 9 78
Mellanstor stad (20 000 – 50 000 invånare) 11 98
Mindre stad/ort (5000 – 20 000 invånare) 28 257
Glesbygd (mindre än 5000 invånare) 44 398
Totalt 100 913

Hur är stationer i glesbygd belägna?
Direkt i anslutning till Riks- eller Europaväg
(vägnummer mellan 1-99). 38 151
Direkt i anslutning till primär länsväg (vägnummer
mellan 100-499). 31 122
I anslutning till annan typ av väg. 30 119
Totalt 100 398

Få stationer (5 %) hade öppet dygnet runt, oavsett veckodag. De flesta stationer, ca 75
procent, stängde senast klockan 22.00 såväl vardag som helgdag. Stationer på orter med fler
än 20 000 invånare (stor storstad, övrig storstad och mellanstor stad) hade i regel öppet senare
än stationer i områden med färre än 20 000 invånare (mindre stad/ort och glesbygd).

När det gäller stationernas totalomsättning (brutto/år) kan konstateras att omsättningen
varierade kraftigt. En tredjedel av stationerna hade en omsättning mellan 11 – 20 miljoner
kronor per år; knappt en femtedel (18 %) omsatte mer än 30 miljoner (figur 7). Omsättningen
samvarierade med stationens geografiska läge, där stationer i glesbygd i genomsnitt hade
lägre omsättning än stationer i närhet av större städer.

14

76

166

295

207

164

0

50

100

150

200

250

300

350

Mindre än 5
miljoner kronor

5-10 miljoner
kronor

11-20 miljoner
kronor

20-30 miljoner
kronor

Större än 30
miljoner kronor

Figur 7. Totalomsättning per år för undersökta stationer, brutto.

Vid 96 procent av stationerna fanns kiosk, livsmedel, tobak eller biltillbehör. Många stationer
hade även Svenska Spel och/eller ATG (41 %), videouthyrning (48 %), fast food (63 %) och
biltvätt och/eller Gör Det Själv-hall (GDS-hall) (66 %). Post och/eller bank förekom vid 13
procent av stationerna och var vanligast vid stationer i glesbygd (18 %).

Stationerna hade i genomsnitt tre heltidsanställda, två deltidsanställda och två timanställda.

Ensamarbete vid stationerna

Ensamarbete förekom vid de flesta stationer, endast 12 procent svarade att stationen inte hade
ensamarbete vid någon tidpunkt på dygnet.

Den vanligaste arbetsuppgiften vid ensamarbete var kassaarbete med kunder inne i butiken,
vilket förekom vid 85 procent av stationerna. Ensamarbete utanför stationen skedde vid ca 10
procent av stationerna. Vid två tredjedelar av stationerna (66 %) användes ensambemanning
vid öppning och stängning.

Föreståndarna

Stationsföreståndarna uppgav att de hade stor erfarenhet av att arbeta i bensinbranschen. Över
75 procent hade arbetat i branschen 10 år eller mer. 65 procent uppgav att de arbetat som
bensinstationsföreståndare 10 år eller mer.

Föreståndarna uppgav att de i genomsnitt lade ner 41 timmar per vecka på ordinärt
stationsarbete. Detta varierade dock kraftigt mellan 0-99 timmar/vecka. Administrativt arbete
upptog i genomsnitt 14 timmar per vecka. Även här varierade uppgifterna kraftigt, mellan 0-
95 timmar per vecka. Den totala genomsnittliga arbetstiden för föreståndarna uppgavs vara 55
timmar per vecka.

15

Säkerhetsutbildning

Säkerhetsutbildning definierades i enkäten som: ”utbildning i att hantera hotfulla och
våldsamma situationer”. Av föreståndarna uppgav drygt hälften (54 %) att de genomgått
sådan utbildning. När det gäller den heltidsanställda personalen uppgavs 28 procent ha
genomgått säkerhetsutbildning. För den timanställda personalen uppgavs endast åtta procent
ha sådan utbildning.

Kommentarer

En majoritet av föreståndarna hade arbetat tio år eller mer, både i branschen och som
föreståndare. Trots detta saknade nästan hälften utbildning i att hantera hotfulla och
våldsamma situationer. Resultaten tyder på att risken för att utsättas för hot och våld är
relativt liten vid många av PRF:s stationer. Detta kan vara en orsak till varför
säkerhetsutbildning inte prioriterats. Vid stationer i stor storstad, där risken att utsättas är som
störst, hade ca 70 procent av föreståndarna genomgått utbildning.

För både den timanställda och den heltidsanställda personalen varierade utbildningsgraden
mellan 0 och 100 procent. I några fall har troligtvis föreståndarna svarat på hur många
anställda som totalt har genomgått säkerhetsutbildning. Detta medförde att antalet utbildade i
vissa fall översteg antalet anställda vid tidpunkten för datainsamlingen. Stationer som har
redovisat utbildningssiffror överstigande 100 procent har därför klassats som internt bortfall
på frågan. Denna kontroll har inte kunnat genomföras på de stationer som uppgivit
utbildningsnivåer understigande 100 procent. Detta medför att de redovisade resultaten kan
vara något högre än den faktiska utbildningsnivån.

De redovisade nivåerna, med enbart åtta procent av de timanställda utbildade, kräver extra
uppmärksamhet. Säkerhetsutbildning är viktigt, både i det förebyggande arbetet och för
hantering av uppkomna våldsamma situationer. Genomgången säkerhetsutbildning innebär
även en trygghet för personalen. Förhoppningsvis kan resultaten i denna undersökning bidra
till att den befintliga utbildningen utvecklas och att föreståndarna därigenom känner sig
delaktiga i PRF:s säkerhetsarbete.

Förebyggande insatser

I tabell 4 visas olika införda preventiva åtgärder på stationerna. De förebyggande insatserna är
grupperade efter typ av åtgärd. Rubrikerna är: kassahantering, tekniska hjälpmedel, förbättrad
överblick, organisatoriska förändringar, samt riskbedömning.

I tabellen anges huruvida de förebyggande insatserna vidtagits under de senaste 12
månaderna, tidigare än för 12 månader sedan, inte alls vidtagits eller om åtgärderna planeras.
För punkten ”riskbedömning” saknades svarsalternativ ”Ja, tidigare än för 12 månader sedan”
då riskbedömningar äldre än ett år anses inaktuella (Samtal 2002-08-21, Annika Hultin,
Arbetsmiljöverket, CTO).

16

Tabell 4. Preventiva åtgärder på stationerna, genomförda och planerade. Andel av stationer i
procent.

Ja, under de
senaste 12

mån

Ja, tidigare än
för 12 mån

sedan Nej
Åtgärden är

planerad
Kassahantering

• Begränsat mängden kontanter i
kassan 15 74 10 2

• Installerat sedelboxar 7 52 40 2
• Installerat kassaskåp 6 74 19 1
• Installerat kassasystem,

typ”Cash Guard” 4 8 82 6
• Infört att externa

värdetransporter utförs av
värdetransportföretag 2 5 91 2

Tekniska hjälpmedel
• Installerat elmanövrerat dörrlås 5 29 62 4
• Installerat dörrstängare på

dörrar till lager och
personalutrymmen 4 34 59 3

• Installerat kodlås på dörrar till
lager och personalutrymmen 4 33 61 3

• Installerat nattlucka 2 11 85 2
• Installerat kameraövervakning 7 32 54 8
• Installerat överfallslarm 4 61 32 2

Förbättrad överblick
• Förbättrat belysningen inne i

butiken 8 52 38 1
• Sänkt höjden på hyllor som

försvårat sikten inne i butiken 7 55 37 1
• Förbättrat belysningen utanför

butiken 9 55 33 3
• Avlägsnat hinder för att få fri

sikt mellan kassa och området
framför butiken 7 56 35 2

Organisatoriska förändringar
• Infört dubbelbemanning vid

tider eller arbetsuppgifter som
är särskilt riksfyllda 4 21 72 2

• Begränsat butikens
öppethållande 5 19 74 1

Riskbedömning
• Genomfört en riskinventering

avseende hot och våld på
stationen 24 68 8

17

Av tabellen ovan framgår att flertalet stationer vidtagit åtgärder när det gäller kassahantering;
undantag utgjordes av installation av slutna kassasystem, typ ”Cash Guard” och införandet av
värdetransportföretag vid externa värdetransporter. När det gäller olika tekniska hjälpmedel
var överfallslarm det som installerats vid flest stationer (65 %). Övriga tekniska hjälpmedel
förekom mer sällan (tabell 4).

Åtgärder för att förbättra överblicken hade genomförts vid ca 60 procent av stationerna.
Dubbelbemanning och begränsade öppettider hade genomförts vid ca 25 procent av
stationerna. Drygt 75 procent av stationerna saknade en aktuell riskinventering för stationen
(tabell 4).

Kommentarer

Rånbytet vid en bensinstation kan antas vara relativt begränsat då hela 89 procent av
stationerna har infört begränsningar av kassastorleken (ca 94 procent i tätbefolkade områden).
Trots detta rapporterades 26 rån, vilket antingen innebär att den begränsade summan, plus
eventuell tobak, telefonkort och andra stöldbegärliga varor, är ett tillräckligt stort byte för att
riskera ett rån, eller att rånarna inte varit medvetna om dessa kassarutiner. Internationell
forskning visar på vikten av att informera om införda åtgärder, så att dessa får en önskad
preventiv effekt (Geijer & Menckel, 2003). Ytterligare en möjlighet kan naturligtvis vara att
regler angående kassans storlek införts, men att de inte efterföljs.

Utsatthet för hot och våld

Av föreståndarna uppgav 11 procent att de utsatts för direkt riktade hot och två procent
uppgav att de utsatts för fysiskt våld de senaste 12 månaderna. Personalen uppgavs ha utsatts
något mer frekvent (tabell 5).

Tabell 5. Föreståndares upplevda utsatthet och bedömning av personalens utsatthet för hot och
våld på arbetet under det senaste 12 månaderna, i procent.

Föreståndare Personal
Utsatt för fysiskt våld 2 2
Utsatt för direkt riktade hot 11 13
Upplevt hotfulla situationer 30 36

Då majoriteten av dem som utsatts för fysiskt våld även utsatts för direkt riktade hot, blir den
totala utsattheten för ”hot och våld” mindre än summorna av de två variablerna. Av
föreståndarna hade 12 procent utsatts för ”hot och våld”. Enligt föreståndarna hade 13 procent
av personalen utsatts för ”hot och våld” under de senaste 12 månaderna.

Hotfulla situationer inträffade mer frekvent än hot och fysiskt våld tillsammans. Hela 30
procent av föreståndarna uppgav att de upplevt sådana situationer under de senaste 12
månaderna. De uppgav även att 36 procent av personalen upplevt hotfulla situationer på
arbetet (tabell 5).

Risken att utsättas för hot och våld samvarierade i hög grad med stationens geografiska läge
(figur 8). Stationer i närheten av större städer utsattes mer frekvent än stationer i glesbygd.
För de stationer som låg i glesbygd (398 stationer) varierade utsattheten även beroende på

18

vilken typ av väg som passerar stationen (figur 8). Glesbygdsstationer vid Europavägar och
Riksvägar utsattes mer frekvent än stationer vid annan typ av väg.

29

17

19

10
9

8
7

6

0

5

10

15

20

25

30

35

Stor storstad Övrig
storstad

Mellanstor
stad

Riks-
/Europaväg
(glesbygd)

Mindre
stad/ort

Glesbygd Primär
länsväg

(glesbygd)

Annan väg
(glesbygd)

Figur 8. Föreståndarnas utsatthet för hot och våld efter stationens läge, i procent.

Antalet införda preventiva åtgärder varierade mellan utsatta och icke-utsatta stationer (tabell
6). De 26 stationer som utsatts för rån hade i högre utsträckning än icke-utsatta stationer infört
olika rutiner för kassahantering (undantaget värdetransporter), infört tekniska hjälpmedel,
utfört riskbedömningar, samt infört bemanningsförändringar för att minska risken för hot och
våld.

De stationer som utsatts för rån hade däremot i mindre utsträckning än icke-utsatta stationer
infört åtgärder för att förbättra överblicken på stationen. Även begränsningar i stationens
öppethållande och användande av värdetransportörer förekom mindre frekvent vid rånade
stationer än vid icke-utsatta (tabell 6).

19

Tabell 6. Andel stationer som infört preventiva åtgärder, totalt samt efter typ av rapporterad
händelse, i procent.

Totalt, Rån

Icke
rånrelaterad

händelse
Ingen

händelse

Kassahantering
• Begränsat mängden kontanter i

kassan 89 91 89 88
• Installerat sedelboxar 59 81 68 59
• Installerat kassaskåp 80 91 88 79
• Installerat kassasystem,

typ”Cash Guard” 12 27 11 11
• Infört att externa

värdetransporter utförs av
värdetransportföretag 7 9 10 7

Tekniska hjälpmedel
• Installerat elmanövrerat dörrlås 34 74 45 31
• Installerat dörrstängare på

dörrar till lager och
personalutrymmen 38 64 44 36

• Installerat kodlås på dörrar till
lager och personalutrymmen 37 70 47 34

• Installerat nattlucka 13 41 17 12
• Installerat kameraövervakning 39 76 49 36
• Installerat överfallslarm 65 95 78 62

Förbättrad överblick
• Förbättrat belysningen inne i

butiken 60 45 65 60
• Sänkt höjden på hyllor som

försvårat sikten inne i butiken 62 65 66 61
• Förbättrat belysningen utanför

butiken 64 52 63 65
• Avlägsnat hinder för att få fri

sikt mellan kassa och området
framför butiken 63 56 68 62

Organisatoriska förändringar
• Infört dubbelbemanning vid

tider eller arbetsuppgifter som
är särskilt riksfyllda 25 41 31 24

• Begränsat butikens
öppethållande 24 8 21 25

Riskbedömning
• Genomfört en riskinventering

avseende hot och våld på
stationen 24 38 28 22

20

Kommentarer

Tolv procent av de tillfrågade föreståndarna uppgav att de under det senaste året utsatts för
fysiskt eller psykiskt våld på arbetsplatsen. Detta är lägre än för det arbetande genomsnittet i
Sverige. Enligt Arbetsmiljöverkets statistikenhet utsattes 13.3 procent av de sysselsatta i
Sverige 2001. En möjlig förklaring till detta kan vara att populationen i föreliggande
undersökning till stor del verkar i områden med liten risk att utsättas för hot eller våld.
Utsattheten i mer tätbefolkade områden visar sig vara betydligt högre än de 12 procent som
redovisas i föreliggande undersökning.

Det kan konstateras att populationen både innehåller stationer där personalen löper stor risk
att utsättas för hot och våld, och stationer där personalen löper mycket liten risk. Denna
variation i utsatthet är ett väntat resultat, men fortfarande viktig information för det fortsatta
säkerhetsarbetet på svenska bensinstationer. De stora variationerna innebär att varje station
måste bedömas utifrån de förutsättningar som gäller där. Detta är ett synsätt som delas av
Arbetsmiljöverket, som tagit fram en bedömningsmall för att den enskilde inspektören ska
kunna göra en nyanserad bedömning av riskerna på respektive station (Clarin, 2002). Mallen
ökar möjligheterna för Arbetsmiljöverket att vara konsekvent i sina bedömningar, oavsett
vilken inspektör som genomfört besöket.

De stationer som utsatts för olika händelser hade i stor utsträckning även infört olika
preventiva åtgärder vid stationerna. Detta betyder inte att de införda åtgärderna varit
ineffektiva, utan att föreståndarna insett risker på grund av läge, öppettider eller andra
riskfaktorer och därför infört olika åtgärder i större utsträckning än mindre utsatta stationer.
Vad som avviker från mönstret är att stationer som utsatts för rån i mycket stor utsträckning
infört förbättrade kassarutiner, installerat teknisk utrustning och infört dubbelbemanning.

Däremot har man i mindre utsträckning infört åtgärder som syftar till att öka överblicken, tex
förbättrat belysningen ute och inne, rensat fönster för fri genomsyn, samt sänkt hyllorna i
butiken. Dessa resultat är inte signifikanta då antalet rån är mycket litet, men mönstren bör
registreras och finnas med vid fortsatt säkerhetsarbete. De uppräknade åtgärderna är direkt
avgörande för vilket intryck besökare får av stationen. Det är möjligt att presumtiva rånare
upplever just dessa åtgärder som avskräckande och därför i större utsträckning väljer stationer
där dessa är eftersatta.

21

Typer av våld

Verbala hot förekom mest frekvent, både för personal och för föreståndare. Därefter uppgav
föreståndarna ”annat” för båda grupperna. (figur 9).

0 20 40 60 80 100 120 140

Verbalt hot

Annat

Rån

Hot med vapen

Knuff

Spott

Sexuella trakasserier

Slag

Riv/klös/nyp

Fasthållning

Spark

Sexuella övergrepp

Vet ej

Föreståndare

Personal

Figur 9. Föreståndares upplevda utsatthet för olika typer av hot och våld, samt bedömning av
personalens utsatthet, antal händelser.

Det som framförallt varierade i utsatthet mellan föreståndarna och dess personal var antalet
sexuella trakasserier, som för de anställda uppgavs vara ca fyra gånger högre än för
föreståndarna (figur 9). Även antalet verbala hot var högre för de anställda än för
föreståndarna.

Kommentarer

Föreståndare och personal vid de undersökta stationerna utsattes i stort för samma typer av
våld som personal vid de tidigare studerade servicebutikerna i Stockholm (Geijer, 2002). De
stora skillnaderna återfanns i förekomsten av rån och sexuella trakasserier, vilka förekom i
större utsträckning vid de här studerade bensinstationerna. Föreliggande undersökning
innehöll dock betydligt fler händelser, vilket kan vara en förklaring till att rån och sexuella
trakasserier rapporterades här och inte vid servicebutiksundersökningen där populationen var
mycket liten.

Efter verbala hot angav föreståndarna ”annat” som vanligast förekommande händelse.
”Annat” kan troligen till stor del förklaras med ospecificerade hotfulla situationer, som inte
riktats mot offret personligen. Enkäten saknade det svarsalternativet.

22

Konsekvenser av hot och våld

Hot och våld i arbetet uppgavs ha medfört olika reaktioner hos föreståndarna (tabell 7). Av de
föreståndare som upplevt hotfulla situationer på arbetsplatsen var 85 procent mer försiktiga
när de arbetade. Känslan av ökad rädsla, ökad aggressivitet och minskad arbetsglädje var ca
tre gånger så hög hos den utsatta gruppen, som hos den icke utsatta gruppen (tabell 7)

Tabell 7. Föreståndares upplevda reaktioner av hot och våld på arbetsplatsen, procent
Totalt Utsatta Icke utsatta

Jag är försiktigare, är på min vakt i arbetet 62 85 57
Jag känner mig rädd när jag arbetar 7 14 5
Jag känner mig aggressiv när jag arbetar 10 21 7
Jag känner mindre arbetsglädje 18 38 13

Ett litet antal föreståndare (6 stycken/0.6 procent) uppgav att de vid något tillfälle under de
senaste 12 månaderna varit frånvarande från arbetet på grund av hot eller våld.

Av personalen hade 30 personer avbrutit ett eller flera arbetspass pga. hot eller våld, 17
personer hade varit frånvarande 1-2 dagar, tre personer hade varit frånvarande 3-7 dagar och
tre personer hade varit borta mer än en vecka på grund av hot eller våld. Åtta personer
uppgavs ha slutat sin anställning vid de undersökta stationerna under de senaste 12 månaderna
på grund av hot eller våld.

En specifik händelse

I denna del av enkäten fick föreståndaren svara på 19 frågor utifrån en hotfull eller våldsam
händelse på jobbet. Händelsen skulle ha inträffat någon gång under de senaste 12 månaderna.

Totalt rapporterades 169 fall. Av dessa valdes drygt 65 procent på grund av att det var den
senaste inträffade händelsen. Att händelsen var vanligt förekommande angavs som skäl i 13
procent av fallen och 5 procent valdes därför att händelsen inneburit allvarliga konsekvenser
för den drabbade, 4 procent valdes för att efterverkningarna fortfarande pågick (tabell 8).

Tabell 8. Orsak till varför händelsen valdes, i procent.
Alla händelser

(n=169)
Rån

(n=26)
Icke rånrelaterade
händelser (n=143)

Senaste inträffade 66 46 70
Vanligt förekommande 13 4 15
Personliga konsekvenser 5 31 1
Pågående efterverkningar 4 4 4
Annat 8 8 8
Vet ej 4 8 4

23

Föreståndaren utsattes i 47 procent av fallen. I 50 procent av fallen utsattes en anställd. Flera
anställda utsattes i 14 procent av fallen, personal och kunder utsattes i 8 procent av fallen och
enbart kunder utsattes i 4 procent av de rapporterade fallen.

Totalt inträffade 43 procent av de rapporterade fallen vid ensamarbete. I 40 procent av fallen
arbetade två personer och i 15 procent av fallen arbetade tre eller fler personer vid tillfället för
händelsen. När det gäller rån inträffade två tredjedelar (66 procent) vid ensamarbete. I 31
procent av fallen arbetade två personer och i fyra procent av fallen arbetade tre eller fler. Vid
icke rånrelaterade händelser inträffade 40 procent vid ensamarbete.

Vid den specifika händelsen rapporterades verbala hot som det vanligast förekommande, följt
av rån, knuffar och hot med vapen (figur 10).

103

35

26

15

13

9

9

6

6

3

2

0

0 20 40 60 80 100 120

Verbalt hot

Annat

Rån

Knuff

Hot med vapen

Spott

Slag

Sexuella trakasserier

Fasthållning

Riv/klös/nyp

Spark

Sexuella övergrepp

Figur 10. Typ av våld vid specifik händelse, antal.

Vid händelser med rån var det vanligt med vapenhot. Endast i fem fall (ca 20 %)
rapporterades verbala hot i samband med rån (figur 11). Vid 12 procent av rånen utsattes
offret för fysiskt våld.

10

5

2

1

1

0 2 4 6 8 10 12

Hot med vapen

Verbalt hot

Slag

Knuff

Fasthållning

Figur 11. Anmälda upplevelser vid 26 (samtliga) rån.

24

Kommentarer

Motivet för att välja denna typ av frågeställning var för att kunna jämföra införda åtgärder och
organisatoriska förutsättningar med olika typer av utsatthet. En möjlig risk med detta
förfarande var att föreståndarna eventuellt hade lättare att minnas de mer traumatiska
händelserna, vilket skulle kunna snedvrida materialet. Det verkar dock som att förhållandet
mellan rån och icke rånrelaterade händelser var ungefär lika vid skattningen av föreståndarnas
och personalens utsatthet (figur 9), som för rapporteringen av den specifika händelsen (figur
10).

Anmälningsbenägenhet samt erhållen hjälp

Av samtliga händelser anmäldes 59 procent till polis. Arbetsmiljöverket mottog anmälningar i
14 procent av fallen och 6 procent anmäldes som arbetsskada. Stora variationer konstaterades
mellan rån och icke rånrelaterade händelser (tabell 9).

Tabell 9. Andel anmälda händelser, samt sökt stöd och hjälp, procent.
Händelsen anmäld till: Totalt Rån Icke rånrelaterad

händelse
Polis 59 96 52
Arbetsmiljöverket 14 73 3
Arbetsskada 6 35 1
Hjälp och stöd sökt hos:
PRF 7 27 3
PRF:s Krisförsäkring (eller motsvarande) 10 58 1
Skyddsombud/facklig företrädare 8 42 1
Företagshälsovården (eller motsvarande) 8 42 2

På frågan varifrån stationen sökt hjälp och stöd efter händelsen uppgav sju procent att PRF
kontaktats, 10 procent utnyttjade PRF:s krisförsäkring (eller motsvarande), åtta procent sökte
hjälp av skyddsombud/facklig företrädare och åtta procent sökte hjälp hos
företagshälsovården (eller motsvarande). Även här konstaterades stora skillnader mellan rån
och icke rånrelaterade händelser (tabell 9).

Kommentarer

Det kan konstateras att antalet händelser som rapporteras till Arbetsmiljöverket i huvudsak
avser rånrelaterade händelser. Endast tre procent av de icke rånrelaterade händelserna
anmäldes till Arbetsmiljöverket. Det är svårt att utifrån enkätsvaren bedöma hur allvarligt
dessa händelser upplevdes, men det kan antas att fler händelser borde ha anmälts. Enligt
Arbetsmiljöverkets föreskrift ”Våld och hot i arbetsmiljön” (AFS 1993:2) bör våld och
allvarliga hot om våld anmälas till Arbetsmiljöverket, polisen och försäkringskassan.

Det verkar som att föreståndarna drar sig för att söka hjälp vid mindre allvarliga händelser.
Detta kan bero på att föreståndarna inte erhållit tillräcklig information kring vilka typer av
händelser som ska anmälas. Det kan även bero på att föreståndarnas inte upplevde icke
rånrelaterade händelser lika traumatiska som rån. En ytterligare förklaring kan vara att
föreståndarna drar sig för att anmäla skador av rädsla för inspektioner från Arbetsmiljöverket.

25

Detta är en olycklig utveckling då den faktiska utsattheten för hot och våld kraftigt riskerar att
skilja sig från den rapporterade. Då den rapporterade utsattheten ofta ligger till grund för olika
preventiva insatser, är det önskvärt att den i stort speglar den faktiska utsattheten.

26

Diskussion kring 17 frågeställningar

Nedan följer diskussioner kring 17 frågeställningar, som till stor del har sitt ursprung i den
internationella forskning som diskuteras i en kunskapsöversikt över hot och våld i
detaljhandeln (Geijer & Menckel, 2003). Frågeställningarnas riktning följer i stort de erhållna
resultaten från nämnda kunskapsöversikt.

Är stationer i närheten av storstäder mer utsatta för hot och våld?

Resultaten från föreliggande undersökning tyder på en kraftig variation i utsatthet, beroende
på var stationen ligger. Föreståndare vid de stationer som ligger i anslutning till någon av de
tre större städerna Stockholm, Malmö och Göteborg har utsatts drygt tre gånger så frekvent
som föreståndare vid stationer i glesbygd (figur 12). Stationer i stor storstad utgjorde nio
procent av det totala antalet stationer i undersökningen, men stod för ca 16 procent av de
rapporterade händelserna, samt för 31 procent av de rapporterade rånen.

29

17
19

9 8

0

5

10

15

20

25

30

35

Stor storstad Övrig storstad Mellanstor stad Mindre stad/ort Glesbygd

Figur 12. Föreståndares utsatthet för hot och våld efter stationens läge, i procent.

Rån utgör dessutom en större andel av det totala antalet händelser i tätbebyggda områden
jämfört med mindre befolkade områden (figur 13).

27

37

31
28

19

0
0

5

10

15

20

25

30

35

40

Stor storstad Övrig storstad Mellanstor stad Mindre stad/ort glesbygd

Figur 13. Rån som andel av totalt antal händelser efter geografiskt läge, i procent.

Är stationer vid genomfartsleder mer utsatta för hot och våld?

För stationer i glesbygd varierade utsattheten beroende på vilken typ av väg stationen låg vid
(figur 14). Stationer vid Europavägar och Riksvägar (vägnummer mellan 1-99) utsattes nästan
dubbelt så frekvent som stationer vid mindre vägar (vägnummer överstigande 499).

10

7

6

0

2

4

6

8

10

12

Riks-/Europaväg Primär länsväg Annan väg

Figur 14. Föreståndares utsatthet för hot och våld vid tre olika vägtyper i glesbygd, i procent.

Utsätts stationer utan omgivande verksamhet mer frekvent för hot och våld?

Tidigare forskningsresultat visar på att butiker/stationer som ligger ensligt löper ökad risk för
rån än om de ligger mer centralt (Geijer & Menckel, 2002). Resultaten i denna undersökning
visar dock inte på några signifikanta skillnader i utsatthet mellan ensligt belägna stationer och
stationer omgivna av annan verksamhet eller trafik (figur 15).

28

0

2

4

6

8

10

12

14

16

18

20

Ensligt belägen Vid andra verksamheter

Rån

Icke rånrelaterad händelse

Figur 15. Andelen rån och icke rånrelaterade händelser vid ensligt respektive icke ensligt
belägna stationer, i procent.

Utsätts stationer med hög omsättning oftare för hot och våld?

I resultaten kan konstateras ett tydligt mönster mellan omsättning och utsatthet för hot och
våld. Stationer med hög omsättning utsätts generellt sett mer frekvent än stationer med låg
omsättning. Omsättningen speglar antalet kunder på stationen och samvarierar, som tidigare
konstaterats, med stationens geografiska läge. Omsättningen i sig bör ha en underordnad
betydelse för risken att utsättas, då huvuddelen av de rapporterade händelserna inte var rån-
relaterade. Dessutom rapporterade nära 90 procent av stationerna att de hade begränsat
mängden pengar i kassan, vilket ytterligare minskar omsättningens betydelse som riskfaktor.

Innebär ensamarbete ökad risk för hot och våld?

Antalet rapporterade händelser i materialet är relativt få. När hänsyn tas till olika faktorer
krymper antalet ytterligare. Detta minskar möjligheterna för att få fram signifikanta resultat.
För att studera ensamarbetes inverkan på utsatthet skapades två grupper. Undersöknings-
gruppen bestod av 27 stationer i stor storstad (Stockholm, Malmö, Göteborg) där
föreståndaren rapporterat en våldsam händelse under det senaste året. Kontrollgruppen bestod
av 51 stationer i stor storstad (Stockholm, Malmö, Göteborg) som inte rapporterat en
händelse.

Dessa grupper jämfördes utifrån hur vanligt det var med ensamarbete på stationen. Det visade
sig att de två grupperna hade lika stor del ensamarbete per dygn. Resultaten tyder inte på att
ensamarbete i sig innebar en ökad risk för hot och våld. Önskvärt hade varit att justera
materialet för tidpunkt. Materialet möjliggör dock inte denna kontroll, då antalet
observationer är för få. Även de resultat vi redovisat här baseras på för få observationer för att
vara helt säkra. Det är dessutom problematiskt att reda ut orsakssambanden.

29

Innebär dubbelbemanning dubbelt så många skadade?

Vid ensamarbete resulterade ca sex procent av rapporterade händelser i en anmäld
arbetsskada. Vid två eller fler arbetande resulterade ca fem procent i en anmäld arbetsskada.
Skillnaderna mellan dessa två är dock ej signifikanta, men det kan konstateras att det inte
finns något i dessa resultat som tyder på att fler anställda skulle generera fler skadade i
händelse av hot eller våld.

Innebär sena öppettider ökad risk för hot och våld?

De flesta händelserna inträffade mellan klockan 08.00 – 22.00. Detta gäller både fall med och
utan rån (figur 16).

0

10

20

30

40

50

60

70

80

Morgon c:a 06-
08

Dagtid c:a 08-18 Kväll c:a 18-22 Tidig natt c:a
22-24

Natt c:a 24-06

Rån

Icke rånrelaterat

Figur 16. Antal rån och icke rånrelaterade händelser efter tidpunkt för händelse.

Dessa siffror tar dock inte hänsyn till hur många stationer som håller öppet vid respektive
tidpunkt. Med tanke på att enbart fem procent hade öppet hela dygnet, måste en justering
göras (figur 17).

30

0

2

4

6

8

10

12

14

16

Morgon c:a 06-
08

Dagtid c:a 08-18 Kväll c:a 18-22 Tidig natt c:a
22-24

Natt c:a 24-06

Rån

Icke rånrelaterat

Figur 17. Antal rån och icke rånrelaterade händelser per öppen station efter tidpunkt för
händelse.

Resultaten tyder på att risken för att utsättas för hot och våld ökar vid sena öppettider. Särskilt
tydlig är förändringen när det gäller rån. Dagtid är icke rånrelaterade angrepp tio gånger
vanligare än rån, under natten är icke rånrelaterade angrepp endast 1.5 gånger vanligare än
rån.

Är stationer med post/bank mer utsatta för rån?

Någon ökning av risken vid stationer med post/bank kan inte konstateras. Enbart 13 procent
av det totala antalet stationer har post/bank. Av de 26 rånade stationerna hade endast en
station post eller bank. Det tycks som att det är andra faktorer som påverkar riskerna. 66
procent av stationerna hade biltvätt och/eller GDS-hall. Av de rånade stationerna hade 96
procent denna avdelning. Då GDS-hall och biltvätt i sig inte antas öka risken för hot och våld
kan antas att det finns andra orsakssamband bakom.

Stationernas avdelningar samvarierar med det geografiska läget. Post och/eller bank är
vanligare i glesbygd än i storstad. Då utsattheten verkar starkt förknippad med det geografiska
läget kan antas att detta är orsaken till varför stationer med post och/eller bank i liten
utsträckning utsatts för rån. Det kan även förklara siffrorna för GDS-hall och biltvätt, vilket
förekommer mindre frekvent i glesbygd än i större orter.

Är stationer med fast-food mer utsatta för icke rånrelaterade angrepp?

Resultaten tyder på att stationer med fast-food är utsatta för icke rånrelaterade angrepp mer
frekvent än de undersökta stationerna i genomsnitt. Även här samvarierar stationernas
avdelningar med det geografiska läget. De olika avdelningarna vid stationerna verkar ha en
underordnad betydelse för utsattheten för hot och våld.

Procent

31

Är stängning och öppning av stationerna särskilt riskfyllt?

Majoriteten av alla händelser skedde vid ordinärt stationsarbete inne i butiken (ca 80 procent).
Drygt två procent av alla icke rånrelaterade händelser inträffade vid stängning och två procent
vid öppning av stationerna. Nära 14 procent av rånen skedde vid stängning och drygt fyra
procent skedde vid öppning. Skillnaden mellan dessa resultat kan förmodligen tillskrivas det
faktum att rånarna till viss del planerar tillgreppet och därför väljer tillfällen då stationen är
som mest sårbar. Att få kunder befinner sig i butiken vid stängning, kan vara en orsak till
varför icke rånrelaterade angrepp sällan sker i anslutning till stängning.

Om stängning respektive öppning av stationen antas ta ca 1 timme i anspråk (telefonsamtal
2003-01-14, Ulf Svahn, Statoil) och att stationerna i genomsnitt har öppet 12 timmar per dag,
kan ett försiktigt överslag över antal händelser per timme göras. Genom att dividera antalet
händelser med tidsåtgången för stängning, öppning respektive ordinärt stationsarbete,
konstateras att icke rånrelaterade händelser sker tre gånger så ofta per timme vid ordinärt
stationsarbete som vid öppning eller stängning. När det gäller rån så var antalet för litet för att
kunna dra några säkra slutsatser. Resultaten tyder på att rån skedde tre gånger så ofta per
timme vid stängning än vid ordinärt stationsarbete. Dessa resultat är ej signifikanta, men kan
vara intressanta för vidare forskning.

Utförs rån oftast av gärningsmän utan legitim anknytning till stationen?

Enligt föreståndarna utfördes drygt 90 procent av rånen av personer som från början avsåg att
begå en brottslig handling på stationen. Endast i ett fall upplevde föreståndaren att
gärningsmannen initialt avsett att handla eller använda stationens service. Gärningsmännen
kan dock tidigare besökt butiken som kunder. Det är därför viktigt att säkerhetsrutinerna hela
tiden följs, så att stationens besökare inte upptäcker brister i säkerheten.

Utförs icke rånrelaterade händelser oftast av gärningsmän med legitim
anknytning till stationen?

Vid icke rånrelaterade händelser upplevde föreståndarna att drygt 50 procent av
gärningsmännen initialt avsett att handla eller använda stationens service. I drygt 35 procent
av fallen utfördes gärningen av gärningsmän som från början avsåg att begå en brottslig
handling på stationen. I 11 procent av fallen uppgav föreståndaren att han/hon inte visste vem
gärningsmannen var. Mindre än en procent av gärningsmännen var familjemedlem, släkting
eller vän till den drabbade. I inget fall var gärningsmannen anställd vid stationen.

Över hälften av de icke rånrelaterade händelserna orsakades av de individer som personalen
har i uppgift att serva. Det är rimligt att anta att detta påverkar relationen mellan personal och
kunder och att arbetsgivaren måste arbeta aktivt för att bibehålla en god servicenivå på
stationen.

32

Minskar risken för hot och våld om det finns många kunder i butiken?

I drygt 70 procent av de rapporterade händelserna fanns det andra personer, utöver
gärningsmän och personal, i butiken eller dess närhet. Vid de 26 rapporterade rånen fanns det
andra personer i eller kring butiken i drygt 40 procent av fallen. Diskrepansen mellan rån och
andra händelser kan möjligtvis förklaras med att rån, i allmänhet, föregås av mer planering än
tex kundrelaterat våld. Internationell forskning har ofta rapporterat att rånare i huvudsak väljer
ensliga stationer utan kunder för att minska antalet potentiella vittnen (Geijer & Menckel,
2003).

Sker rån ofta överraskande, utan tidiga tecken på fara?

I 96 procent av rånen (24/25) uppgav föreståndarna att angreppet kom överraskande. Vid det
enda rån där de utsatta registrerade något speciellt uppmärksammades stökiga personer i eller
kring butiken. Dessa resultat belyser bland annat svårigheten med den preventiva åtgärden el-
manövrerade dörrlås. För att denna åtgärd ska vara effektiv bör den vara installerad så att
personalen får låsa upp dörrarna för varje kund. I annat fall tyder resultaten på att personalen
inte hinner nyttja dessa lås.

Föregås icke rånrelaterade angrepp ofta av tecken, som registreras av
personalen?

I nästan 50 procent av icke rånrelaterade angrepp uppgav föreståndarna att det fanns tecken på
att händelsen var på väg att inträffa. I 18 procent uppgavs att de fanns stökiga personer i eller
kring butiken. Påverkade personer registrerades i 24 procent av fallen. 15 procent uppgav att
de märkt onormala beteenden hos personer. Dessa resultat tyder på att det i stor utsträckning
går att upptäcka hotfulla situationer och därigenom välja lämpliga åtgärder för att hantera
dessa. Det belyser vikten av en adekvat säkerhetsutbildning som lär personalen att upptäcka
dessa situationer och även skapar möjligheter för personalen att handskas med situationerna
på ett bra sätt.

Är rånare ofta beväpnade?

Vid 50 procent av rånen användes skjutvapen. Även kniv och övriga tillhyggen förekom
frekvent. Dessa siffror stämmer väl med Brottsförebyggande rådets siffror (BRÅ, 2002), men
är osäkra på grund av litet urval. Den absoluta majoriteten av icke rånrelaterade händelser
utfördes utan någon form av vapen (tabell 10).

Tabell 10. Användandet av vapen, i procent
Rån Icke rånrelaterade händelser

Skjutvapen 50 0
Kniv 35 1
Annat tillhygge (ex påk, yxa) 15 6

33

Innebär genomförd säkerhetsutbildning minskad risk för hot och våld?

Av de föreståndare, som uppgett att de utsatts för hot och våld det senaste året hade 63
procent genomgått säkerhetsutbildning. Detta kan jämföras med 52 procent av de föreståndare
som inte utsatts.

Orsaken till denna diskrepans går nog att finna i det faktum att säkerhetsutbildning ses som
prioriterat vid stationer där hot och våld förekommer frekvent. Stationer som löper mycket
liten risk att utsättas prioriterar inte dessa frågor lika högt. Det är dock sannolikt så att en god
säkerhetsutbildning skapar förutsättningar för den utsatte att upptäcka, hantera och bearbeta
hotfulla och våldsamma situationer. Säkerhetsutbildningens innehåll har kort diskuterats i en
tidigare rapport från Arbetslivsinstitutet (Geijer & Menckel, 2003).

Sammanfattning

Många av de uppställda frågorna har varit svåra att ge ett entydigt svar på. Det totala antalet
rapporterade händelser i studien har varit för få för att erhålla signifikanta skillnader i många
fall. Resultaten ska därför i huvudsak ses som tendenser, vilka behöver studeras vidare. Det
kan konstateras att rånrelaterade händelser skiljer sig en del från icke rånrelaterade händelser.
För att studera detta krävs en noggrann insamling av råndata. I tabell 11 visas en
samanställning av de 17 frågeställningarna med erhållna resultat från föreliggande
undersökning.

Tabell 11. Resultat av besvarade frågeställningar.

Frågeställningar Erhållet svar i föreliggande
undersökning

Är stationer i närheten av storstäder mer utsatta för hot och
våld?

Ja, utsattheten samvarierar
med det geografiska läget.

Är stationer vid genomfartsleder mer utsatta för hot och våld? Ja, för stationer i glesbygd
stämmer detta.

Utsätts stationer utan omgivande verksamhet mer frekvent för
hot och våld?

Nej, inga skillnader i
utsatthet konstaterades.

Utsätts stationer med hög omsättning oftare för hot och våld? Ja, men troligtvis inte pga
omsättningen i sig.

Innebär ensamarbete ökad risk för hot och våld? Nej, dessa resultat tyder inte
på det.

Innebär dubbelbemanning dubbelt så många skadade? Nej, resultaten tyder inte på
det.

Innebär sena öppettider ökad risk för hot och våld? Ja, sena öppettider ökar den
relativa risken att utsättas.

Är stationer med post/bank mer utsatta för rån? Nej, resultaten tyder inte på
det.

Är stationer med fast-food mer utsatta för icke rånrelaterade
angrepp?

Ja, men utsattheten verkar
mer beroende av geografiskt
läge.

Är stängning och öppning av stationerna särskilt riskfyllt? Ja, resultaten tyder på det.

34

Frågeställningar Erhållet svar i föreliggande
undersökning

Utförs rån oftast av gärningsmän utan legitim anknytning till
stationen?

Ja, resultaten tyder på det.

Utförs icke rånrelaterade händelser oftast av gärningsmän med
legitim anknytning till stationen?

Ja, ca 50 procent av
händelserna.

Innebär många kunder i butiken minskad risk för hot och
våld?

Nej, däremot verkar många
kunder minska risken för rån.

Sker rån ofta överraskande, utan tidiga tecken på fara? Ja, resultaten tyder på det.
Föregås icke rånrelaterade händelser ofta av tecken, som
registreras av personalen?

Ja, ca 50 procent av
händelserna.

Är rånare ofta beväpnade, till skillnad från gärningsmän vid
icke rånrelaterade händelser?

Ja, resultaten tyder på det.

Innebär genomförd säkerhetsutbildning minskad risk för hot
och våld?

Nej, utsattheten samvarierar
med utbildningsgraden och
orsakssambanden är oklara.

35

Vad säger föreståndarna själva?
En redogörelse av de öppna enkätsvaren.

Av Malin Bolin, doktorand vid Arbetslivsinstitutet.

Enkäten avslutades med en öppen fråga där föreståndarna fick möjlighet att göra ett eget
tillägg, ca hundra föreståndare valde att göra detta. Samtliga svar, även från de stationer som
klassats som övertäckning, finns med i materialet. I de öppna enkätsvaren framkom fyra
teman: Egen erfarenhet av hotfulla händelser, vidtagna åtgärder, mindre berörda
föreståndare och problembeskrivning. Redogörelsen av enkätsvaren utgår ifrån dessa och
avslutas med en diskussion av resultaten.

Egen erfarenhet av hotfulla händelser

Flera föreståndare valde att beskriva sina egna erfarenheter av hotfulla och/eller våldsamma
händelser som de har varit utsatta för. Det var ett brett register av händelser som trädde fram.
Föreståndarna redovisade erfarenheter av olika typer av stöldbrott, från bensinsmitningar och
snatterier till fullbordade rån med maskerade rånare. Andra händelser involverade kunder,
som slagits med andra kunder inne i butiken, varit påverkade eller stökiga, samt kunder som
har kommit in i butiken i grupp. Det fanns några olika beskrivningar av gruppbeteenden som
föreståndarna upplevde som problematiska, t.ex. när grupper ”rekade läget”, utförde
”manipuleringsförsök” och ”distraherade den som stod i kassan”. Några föreståndare
upplevde även vissa gruppbeteenden som kulturellt betingade: ”Största problem…… stora
grupper personer som ej har ’svenskt’ köp- beteende”.

Risken för våld nämndes i samband med väpnade rån eller påverkade kunder och flera
föreståndare lyfte fram det kundrelaterade våldet som en stor del av hot- och
våldproblematiken. ”Risken för fysiskt våld är stor och svårbedömbar med påverkade/stökiga
kunder.” Verbala hot förekom också, men deras betydelse tonades ner och beskrevs som
något kontrollerbart och därmed mindre hotfullt: ”Hoten som angetts skedde via telefon av
känd kund”.

Flera föreståndare lyfte även fram händelser som skett när bensinstationen varit stängd, som
skadegörelse, vandalisering och inbrott. En föreståndare skrev: ”Varför frågar ingen om
inbrott, vilket kan vara nog så jobbigt. Har haft flera!!!”. De ofta förekommande
beskrivningarna indikerade att dessa föreståndare såg inbrott som en del av hotbilden. Detta är
viktigt att notera då inbrott inte finns med som ett svarsalternativ i enkäten.

Det fanns även beskrivningar av positiva erfarenheter. Dessa uttrycktes som positiva i den
meningen att hot eller våld inte förekom, alternativt var sällan förekommande. Ett exempel på
det var följande svar: ”Jag och min make har haft stationen i 42 år och har aldrig känt oss
hotade, och aldrig varit rädda.” Några uppgav dock att de bara väntade på att något ska
hända: ”Har drivit stationen i 32 år och har aldrig haft något tillbud, varken våld, hot, rån
eller inbrott. Ingen skadegörelse. Men verkligheten kryper allt närmare och vi bara väntar på
att något ska hända”. I citatet uttrycks den egna positiva erfarenheten som ett
undantagstillstånd och att det är regel att vara utsatt för hot och våld, vilket går som en röd
tråd genom alla positiva beskrivningar.

Resultaten från föreliggande enkätundersökning tyder dock på att de flesta rapporterade
händelser skedde i relativt begränsade geografiska områden. Föreståndarna verkade uppleva

36

att den hotbild som målades upp gällde generellt, trots att risken för att utsättas var mycket
liten på den egna stationen. Det kan vara värt att ställa frågan vilken roll massmedia kan ha
spelat i att skapa en ”verklighet” som föreståndarna jämfört sina upplevelser med. Oavsett
orsak, så kan känslan av osäkerhet vara mycket påfrestande för föreståndare och personal.

Vidtagna åtgärder

Flera svar beskrev åtgärder som föreståndarna vidtagit för att öka säkerheten. Några
förtydligade de uppgifter som tidigare lämnats i enkäten. Det gällde främst installationer av
säkerhetsutrustning som larm och galler, förkortade öppettider, minskning av mängden
kontanter och stöldbegärliga varor, samt säkerhetsutbildning för personalen.

En mer ovanlig åtgärd för att minska mängden kontanter kan ses i följande citat:”Vi- min
make och jag- bor i samma hus. Kontanter bärs upp i bostaden som är låst”. Detta förfarande
riskerar dock att utöka hotbilden till att även innefatta föreståndarens hem och familj. Det
uppgavs ingen orsak till varför denna lösning har valts. I flera svar beskrevs dock problem
med hantering av kontanter som i vissa fall kan härledas till neddragningarna av post- och
bankkontor i landet: ”Posten har lagt ner så vi kan inte sätta in dagskassan. Ska vi anlita
värdetransport är det inte lönt att emot kontanter längre, sammanlagda kostnader för avtal,
transport och uppräkning är hutlösa”.

Vidare uppgavs olika förklaringar till varför vissa åtgärder inte genomförts. Ett exempel var
sänkning av höga hyllor inne i butiken. Vissa butikskoncept (t.ex. ICA-Express) uppgavs
enbart tillhandahålla höga hyllor, vilket sågs som ett problem. Detta innebar en styrning som
föreståndarna fick svårt att påverka. Ekonomiska skäl uppgavs som ytterligare en förklaring
till varför vissa åtgärder ej införts.

Flera uppgav att dubbelbemanning inte införts på grund av rädsla för att det skulle få motsatt
effekt och istället öka risken för hot och våld: ”Jag tror inte att dubbelarbete minskar risken
för rån. Jag som arbetande känner mig möjligtvis tryggare men risken är att rånare blir mer
våldsam och kan känna sig hotad då det finns flera”arbetande” i butiken”. Intressant att
notera var att föreståndaren inte värderade den upplevda tryggheten särskilt högt.

Andra typer av åtgärder som vidtagits saknas i enkäten. Exempel på sådana var att anlita
väktare (med eller utan hund) vid stängning och att löpande informera personalen om risker
och rutiner. Slutligen var en vanlig berättelse att föreståndare valt att omvandla stationen till
en automatstation eller att de sålt rörelsen: ”Sålt rörelse…orkade inte längre”. Åtgärden
uppgavs inte explicit som en handling för att minska risken för att bli utsatt för hot och våld,
men kan vara värd att notera.

Mindre berörda föreståndare

Flera föreståndare valde att förklara varför en del av frågorna i enkäten inte ansågs vara
relevanta för deras arbetssituation. Tre huvudsakliga förklaringar som nämndes var det
geografiska läget, öppettiderna och att bensinstationen var en automatstation. Det geografiska
läget nämndes som en förklaring till att stationen var mindre utsatt, exempelvis att stationen
var belägen i glesbygd, skärgård eller i närheten av ett bostadsområde, nära stadskärnan.

En vanligt förekommande beskrivning var att öppettiderna var begränsade. Vissa hade infört
att stängning skedde något tidigare än vanligt: ”öppet till 24.00 1996 till 2000 (4 år) nu

37

stänger vi 22.00 alla dagar i veckan”. Indirekt uttryckte föreståndarna att risken att utsättas
var högre nattetid och begränsade öppettider var en faktor som minskade risken för att bli
utsatt för hot och våld.

Många uppgav även att frågorna inte var relevanta då de hade en automatstation: ”Stationen
är en automatstation vilket gör att många av frågorna inte är relevanta”. Automatstationer
har ett mindre utbud och är oftast obemannade. Det fanns även några som förklarade att alla
frågor inte var relevanta p g a att de inte hade någon personal anställd.

Utifrån föreståndarnas beskrivningar av faktorer som gör dem mindre berörda av enkätens
frågeområden kan en bild av en trygg bensinstation skapas. Bensinstationen bör vara belägen i
glesbygd, skärgårdsområde eller nära en stadskärna och/eller bostadsområde. Den bör endast
ha öppet vardagar på dagtid med dubbelbemanning, alternativt vara en obemannad
automatstation, med liten mängd kontanter och litet utbud stöldbegärliga varor. All personal
bör vara utbildad samt välinformerad av sina chefer avseende risker och rutiner.
Bensinstationen bör även ha allehanda säkerhetsutrustning som galler för fönstren, larm,
speglar och lås.

Problembeskrivning

Flera föreståndare beskrev vad de uppfattade som problem, vilka orsaker dessa tillskrevs,
samt vilka lösningar de förespråkade. Resonemangen kretsade kring tre faktorer: öppettider,
bemanning och lönsamhet (ekonomi) som på olika sätt relaterades till varandra. Flera
handlare lyfte fram att dessa var branschspecifika problem.

Öppettider var en faktor som togs upp av många föreståndare: ”Stäng när vanligt folk går till
sängs, nattöppet medverkar till rån och våldsamheter”. En del berättade att de hade minskat
öppettiderna trots att konkurrenterna hade öppet längre: ”From okt-april stänger vi kl. 23
(trots att vår konkurrent stänger kl. 24). Varför inte göra en undersökning på varför
öppettiderna blir längre och längre. Är det pga att det är väldigt lönsamt eller är det för att
alla andra gör det eller är det oljebolagen som vill?”.

I beskrivningarna uttrycker flera föreståndare att det finns ett tryck på att ha långa öppettider,
och att det inte är liktydigt med ökad lönsamhet för den enskilda föreståndaren: ”Stäng ner
alla stationer till kl.22 det är mitt råd. Varför ha öppet på natten när bolaget bara minskar
våra marginaler”.

Andra föreståndare såg ökade bemanningskrav som ett problem, framför allt kritiserades ett
eventuellt generellt förbud mot ensamarbete nattetid. Förslaget sågs som en konsekvens av en
misslyckad politik: ”Beslut om att inget ensamarbete får utföras efter 22 är ännu ett exempel
på att rättssystemet har fallerat. Regeringen är fullkomligt slapphänta när det gäller den
tilltagande brottsligheten.” Diskussionen om ensamarbete sågs även som ett politiskt
prestigeärende utan förankring i faktiska problemförhållanden.

Enligt föreståndarna talade även ekonomiska skäl mot införandet av vissa
preventionsåtgärder, inklusive förbud mot ensamarbete: ”Skulle mer än gärna investera i
utökad säkerhet och ev. införa dubbel bemanning- men vem har råd med det i den här
branschen!? Man får vara glad om man har råd att ha öppet!!!!!”.

38

Brister i den egna kompetensen sågs som ytterligare ett problem av flera föreståndare. Många
ansåg sig ha för dålig kunskap för att hantera hot och våld på rätt sätt, och efterfrågade bättre
information, utbildning och hjälp att hantera hotfulla situationer: ”Hjälp, mer info, mer
utbildning, klar och tydlig info till oss handlare”.

Stor del av resonemangen kretsade kring aktörer på samhällsnivå. Olika myndigheter sågs
som delvis ansvariga för ökningen av hot och våld, bland annat genom allt för korta strafftider
i kombination med en ökande brottslighet. Ökningen sågs ofta relaterad till en upplevd brist
på poliser. Många upplevde att de tillgängliga poliserna var för få eller att de inte prioriterade
brott som smitningar och stölder. Fler poliser sågs om en konkret lösning på hotbilden då de
kan få undan brottslingarna från gatorna. En uppdelning av polisbegreppet i två delar
konstaterades. Polisen sågs dels som organisation, dels som den enskilde polismannen på
fältet. De negativa åsikterna kring polisen fokuserade på organisatoriska brister: ”Se för fan
till att vi får poliser. Hårdare straff för brottslingarna.”

Polisen sågs även som en möjlig informationskälla, bland annat hade närpolis ordnat minikurs
i säkerhet för personal vid en bensinstation. Föreståndare beskrev hur de upplevde att
rättsstatens haveri drabbade den enskilde företagaren. Inte nog med att de utsatts för hot och
våld p g a statens misslyckande, om ensamarbete förbjuds kommer föreståndarna dessutom
drabbas ekonomiskt. Det riktades även viss kritik mot det egna branschförbundet, PRF:
”…PRF får gärna göra skäl för medlemsavgiften …………… bättre lönsamhet och säkerhet i
branschen!!!”

Diskussion

Föreståndarnas tillägg ska (och kan metodmässigt) inte ses som generaliserbara sanningar,
gällande för populationen som helhet. Däremot får vi en möjlighet att ta del av de svarandes
subjektiva verklighet.

Beskrivningarna gav en bild av föreståndarnas upplevda handlingsutrymme, d v s vad de
kunde påverka för att minska risken för hot och våld och vad som begränsade detta
handlingsutrymme. De kunde till viss del kontrollera sin butik, dess innehåll och interiör. Det
senare blev dock inskränkt av vissa butikskoncept. I motsats till detta beskrevs faktorer som
föreståndarna inte kunde påverka som de önskade. Öppettiderna var en sådan faktor.
Föreståndarna är egenföretagare. En naturlig anledning till att ha utökade öppettider, till
midnatt eller dygnet runt, är att öka lönsamheten. Flera föreståndare relaterade dock utökade
öppettider till problem med minskad lönsamhet samt ökad risk för hot och våld. Det indikerar
att utökade öppettider styrs av andra faktorer än lönsamhet, något som föreståndare beskriver
som påtvingat från både bensinbolag och konkurrerade stationer. Nattöppna stationer gör
reklam för det bensinbolag som stationen tillhör, vilket kan medföra ökade vinster i ett längre
perspektiv och behöver inte betyda att den enskilda stationen är lönsam under hela dygnet.

Bemanningsgraden var en annan faktor som föreståndare uppgav att de inte kunde kontrollera
utifrån egna behov. Flera uppgav att de skulle vilja ha ökad bemanning men att de hindrades
av ekonomiska faktorer, andra ville inte öka bemanningen men kände sig tvingade om det
skulle bli lag på dubbelbemanning. Här sågs aktörer på samhällsnivå vara de som begränsade
föreståndarens handlingsutrymme.

Bensinbolagen och den egna branschorganisationen ansågs ha möjlighet att påverka
lönsamheten genom att begränsa öppettiderna, men även möjlighet att förbättra situationen

39

genom ett bättre stöd. Politiker/myndigheter ansågs kunna reglera bemanningsfrågan med
lagstiftning och även möjliggöra en förbättring av rättsstaten i stort med fler poliser och
längre straff.

Oavsett föreståndarnas upplevda handlingsutrymme har de ett juridiskt arbetsgivaransvar för
att åstadkomma en god arbetsmiljö utifrån arbetsmiljölagen vilket inkluderar att verksamheten
bedrivs på ett säkert sätt. Om ”moderbolaget” har den övergripande ekonomiska kontrollen
och utövar en sådan styrning av enskilda föreståndare att de har ekonomiska svårigheter att
klara sitt arbetsgivaransvar i arbetsmiljöfrågor, bör frågan ställas om inte ökade krav bör
ställas på koncernnivå för att uppnå en reell effekt?

En viktig fråga är om föreståndarna hamnar i kläm mellan ökad ekonomisk press från den
egna branschen och ökade krav på investeringar för ökad säkerhet från statligt håll. Vilka
möjligheter har då de föreslagna åtgärder att ge effekt? Föreståndare framträdde i sina
beskrivningar som en heterogen grupp utifrån faktorer som utsatthet, antal anställda och utbud
av varor. Det kanske kan vara värt att lyssna till följande föreståndares råd: ”Det är av
yttersta vikt att ev. åtgärder av myndigheter tar hänsyn till alla branscher och varje
affärsläges unika situation”.

40

Avslutande reflektioner

Hot och våld förekommer i de flesta branscher i Sverige. Den nationella forskningen är dock
begränsad, en stor del av säkerhetsarbetet vid svenska företag baseras på resultat från
amerikanska undersökningar. Syftet med föreliggande undersökning var att öka kunskapen
kring hot och våld som arbetsmiljöproblem vid svenska bensinstationer.

Resultaten tyder på att risken för att utsättas för hot och våld varierar kraftigt mellan olika
stationer. Detta ställer stora krav på nyanserade riskbedömningar av involverade aktörer, såväl
av arbetsgivare som av tillsynsmyndigheter.

De undersökta stationerna speglar en del av den totala populationen svenska bensinstationer.
Vid en jämförelse med data från SCB (se tabell 2 ovan) konstaterades att de studerade
stationerna var överrepresenterade i mindre tätbebyggda delar av Sverige i förhållande till
samtliga bensinstationer i Sverige. Denna snedvridning innebär att de redovisade resultaten
inte är helt representativa för svenska bensinstationer. Då stationernas läge verkar vara en av
de viktigaste riskfaktorerna för hot och våld, kan antas att utsattheten för hot och våld vid
svenska bensinstationer är något högre än vad dessa resultat visar.

Många föreståndare upplevde begränsningar av handlingsutrymmet, dvs. vad de kunde
påverka för att minska risken för hot och våld. De aktörer som begränsade detta var framför
allt myndigheter och oljebolag. Detta får naturligtvis konsekvenser för säkerhetsarbetet på
stationerna, men kan även få mer omfattande konsekvenser. Om detta är en uppfattning som
delas av fler småföretagare i Sverige, oavsett bransch, kan begränsningar av handlings-
utrymmet innebära ett ogynnsamt företagsklimat, vilket kan försvåra utvecklingen och
nyetableringen av svenska småföretag.

Det begränsade handlingsutrymmet visar på en trend, där de stora moderbolagen i allt större
utsträckning ”styr” de små stationerna. Föreståndarna har dock fortfarande arbetsgivaransvar.
Fler och fler företag ombildar organisationen till franchiseorganisationer, med fortsatt kontroll
över butikerna/stationerna, men utan arbetsgivaransvar. Detta riskerar att urholka det svenska
regelverket då krav inte kan ställas mot dem som sitter med den reella makten. Aktioner mot
franchisetagaren kan resultera i att denne tvingas lämna verksamheten, vilket i längden kan bli
kostsamt för moderorganisationen. Risken är dock stor att många franchisetagare måste lämna
sitt företag innan franchiseorganisationen tvingas till förändringar.

En intressant fråga att studera vidare är huruvida en konstaterat riskfylld arbetsmiljö blir
mindre riskfylld genom att ytterligare en anställd ställs bakom disken. Om dubbelbemanning i
sig inte minskar antalet tillbud, utan enbart innebär bättre förutsättningar för personalen att
hantera aggressiva individer, bör alternativa lösningar presenteras. Det är tveksamt att kräva
att butikspersonal ska ha den kompetens som krävs för att hålla ner hot och våld på
arbetsplatsen. En annan väg kan vara att kräva närvaro av väktare eller ordningsvakter under
vissa tider på dygnet. Dessa bör vara stationärt placerade i butiken under de timmar då risken
för hot och våld anses för hög för att butikspersonalen ska ha en säker arbetsplats.

Kostnader för införandet av dubbelbemanning, nattlucka och väktare är ej försumbara och bör
vägas in vid diskussionen kring vilka åtgärder som bör införas vid olika stationer. Resultaten
tyder på att det i den studerade populationen enbart är ett mindre antal stationer där risken att
utsättas för hot och våld motiverar införandet av dessa åtgärder. För huvuddelen av de

41

studerade stationerna bör säkerhetsarbetet i huvudsak koncentreras på de mindre kostsamma
åtgärder, som i föreliggande undersökning visat sig eftersatta vid många stationer. Exempel
på dessa åtgärder är att genomföra aktuella riskinventeringar samt att säkerhetsutbilda
föreståndare och personal.

Svensk forskning kring hot och våld som arbetsmiljöproblem är fortfarande i sin linda.
Transportsektorn, med taxi, tunnelbana och bussar är en bransch där mer kunskap behövs.
Vidare behövs kvalitativa studier genomföras för att ge en bild av hur personalen upplever sin
arbetssituation. En tydligare koppling mellan hot och våld och personalarbetet vid olika
företag är också ett intressant område. Hur ska ett företag, där personalen utsätts för hot och
våld, behålla god serviceanda?

Denna undersökning lämnar många frågor obesvarade. Utgör ensamarbete olika risker vid
olika tider på dygnet? Hur upplevs ensamarbete nattetid? Utsätts kvinnor mer frekvent än
män? Utsätts äldre mer frekvent än yngre? Är de preventiva åtgärder som syftar till att öka
överblicken på stationen avskräckande för rånare?

Förhoppningsvis kan dessa frågor studeras vidare vid olika organisationer i Sverige. Svensk
forskning kring arbetsrelaterat hot och våld behövs för att kunna skapa en acceptabel
arbetsmiljö.

42

Referenslista

BRÅ, (2002). Butiksrån. Rapport 2002:16. Stockholm: Brottsförebyggande rådet.

Clarin, O. (2002). Servicehandel, Hot & Våld. Göteborg: Arbetsmiljöverket.

Geijer, P. & Menckel, E. (2003). Hot och våld i detaljhandeln. En kunskapsöversikt baserad
på nationell och internationell forskning. Stockholm: Arbetslivsinstitutet.

Geijer, P. (2002). Hot och våld vid nattöppen detaljhandel. Pilotstudie i centrala Stockholm.
Stockholm: Arbetslivsinstitutet.

Menckel, E. & Viitasara, E. (2000). Utsatthet för Hot och Våld i Vård och Omsorg. En
undersökning bland kommunalt anställda. Stockholm: Arbetslivsinstitutet.

Menckel, E. (2000). Hot och våld i vård och omsorg. Fakta, forskning och förebyggande
arbete. Stockholm: Arbetslivsinstitutet.

+ +

+ +
1

Undersökning om hot och våld vid svenska bensinstationer

Hot och våld är ett arbetsmiljöproblem som på senare tid fått ökad uppmärksamhet. För att
bedriva ett framgångsrikt arbetsmiljöarbete krävs en noggrann kartläggning av problemets
omfattning. Petroleumhandelns riksförbund (PRF) har därför inlett ett samarbete med
Arbetslivsinstitutet, som i sin tur har givit Statistiska centralbyrån (SCB) i uppdrag att
genomföra denna undersökning.

Syftet med undersökningen är att kartlägga förekomsten av hot och våld vid
bensinstationerna, samt se vilka eventuella konsekvenser detta medfört. Syftet är också att
undersöka vilka säkerhetsåtgärder som vidtagits i det förebyggande arbetet. Undersökningen
kommer att ligga till grund för kommande utbildning av personalen i säkerhetsfrågor.

Undersökningen vänder sig till föreståndare vid de bensinstationer, som är anslutna till
Petroleumhandelns riksförbund.

Det ifyllda frågeformuläret skickar du direkt till SCB, där dina svar behandlas helt
konfidentiellt. De är skyddade av sekretesslagen (1980:100). Det nummer som finns överst på
formuläret används av SCB endast under SCB:s insamlingsarbete. Efter att insamlingen är
avslutad förstörs enkäterna. Svaren avidentifieras av SCB och kommer därefter att bearbetas
av Arbetslivsinstitutet.

Det är angeläget att du deltar eftersom dina svar inte kan ersättas med någon annans.

Vi ber Dig skicka tillbaka den ifyllda enkäten i det portofria svarskuvertet så snart
som möjligt, helst inom en vecka, till Statistiska centralbyrån.

Hör gärna av Dig till oss om Du har några frågor om undersökningen.

Per Geijer tel. 08 – 730 92 25 Arbetslivsinstitutet
Ingvar Persson tel. 08 – 700 63 35 PRF
Marie-Louise Jädert Rafstedt tel. 08 – 506 942 39 SCB
Kerstin Fredriksson tel. 08 – 506 940 41 SCB

Stockholm i september 2002

Ewa Menckel Ingvar Persson Marie-Louise Jädert Rafstedt

Professor VD Utredare

Arbetslivsinstitutet Petroleumhandelns riksförbund Statistiska centralbyrån

+ +

+ +
2

Några frågor om stationen

1. Var ligger stationen?

� 1 Stor storstad (Stockholm, Göteborg, Malmö)
� 2 Övrig storstad (mer än 50 000 invånare)
� 3 Mellanstor stad (20 000 – 50 000 invånare)
� 4 Mindre stad/ort/ (5000 – 20 000 invånare)
� 5 Glesbygd (mindre än 5000 invånare)

2. Hur är stationen belägen?

� 1 Direkt i anslutning till Riks- eller Europaväg, d.v.s. vägnummer mellan 1-99
� 2 Direkt i anslutning till primär länsväg, d.v.s. vägnummer mellan 100-499
� 3 I anslutning till annan typ av väg

3. Ligger stationen i anslutning till andra butiker/affärsverksamheter med
liknande öppettider som stationen?

� 1 Ja
� 2 Nej

Stänger Stänger Stänger Öppet Stationen
Vilken tid stänger senast senast senast hela har ej

stationen normalt … klockan klockan klockan dygnet öppet
20.00 22.00 24.00

4. … måndag-torsdag? � 1 � 2 � 3 � 4 � 5

5. … fredag? � 1 � 2 � 3 � 4 � 5

6. …lördag? � 1 � 2 � 3 � 4 � 5

7. …söndag? � 1 � 2 � 3 � 4 � 5

8. Hur stor är stationens totalomsättning brutto per år?

� 1 Mindre än 5 miljoner kronor
� 2 5 - 10 miljoner kronor
� 3 11 - 20 miljoner kronor
� 4 21 – 30 miljoner kronor
� 5 Större än 30 miljoner kronor

9. Vilket/a av nedanstående finns på stationen?
Fler alternativ får anges

� 1 Svenska spel och/eller ATG
� 2 Kiosk, livsmedel, tobak eller biltillbehör
� 3 Fast food
� 4 Videouthyrning
� 5 Biltvätt och/eller GDS-hall
� 6 Post och /eller bank

+ +

+ +
3

Hur många på stationen, inklusive dig själv, arbetar…

10. …heltid? ____ personer

11. …deltid? ____ personer

12. …som timanställda? ____ personer

13. Vid vilka tider förekommer ensamarbete normalt vid stationen?
Flera alternativ får anges

� 1 Morgon c:a 06-08
� 2 Dagtid c:a 08-18
� 3 Kväll c:a 18-22
� 4 Tidig natt c:a 22-24
� 5 Natt c:a 24-06
� 6 Förekommer ej Gå till fråga 15

14. Vilka arbetsuppgifter förekommer vid ensamarbete?
Flera alternativ får anges

� 1 Kassaarbete med kunder i butiken
� 2 Kassaarbete via nattlucka
� 3 Arbete utanför butiken med t.ex. biltvätt, GDS-hall, pumpar etc.
� 4 Öppning av stationen
� 5 Stängning av stationen

Frågor om ditt arbete

15. Hur länge har du sammanlagt arbetat inom bensinbranschen?

� 1 Mindre än 1 år
� 2 1 – 3 år
� 3 4 – 9 år
� 4 10 år eller mer

16. Hur länge har du arbetat som bensinstationsföreståndare?

� 1 Mindre än 1 år
� 2 1 – 3 år
� 3 4 – 9 år
� 4 10 år eller mer

Hur många timmar per vecka, i medeltal, använder du i arbetet till …

17. … kontors- och administrativt arbete? c:a ______ timmar

18. … ordinärt stationsarbete? c:a ______ timmar

+ +

+ +
4

Frågor om hot och våld

Med hotfulla situationer avser vi situationer som personen upplevt som skrämmande, trots att
hotet ej varit riktad mot personen själv (t.ex. slagsmål mellan kunder, förstörelse av egendom etc.)

Med fysiskt våld avser vi avsiktligt fysiskt våld, där t.ex. personen åsamkats smärta, skada eller
försatts i vanmakt (t.ex. hållits eller bundits fast)

I stort Ett par En gång Ett par Några Någon Inte alls
sett varje gånger per gånger gånger de gång de de senaste
dag per vecka per senaste senaste 12 måna-

vecka månad 3 måna- 12 måna- derna
derna derna

Hur ofta har du, på stationen …

19. …upplevt hotfulla situationer? � 1 � 2 � 3 � 4 � 5 � 6 � 7
6

20. …utsatts för hot riktade direkt
mot dig själv? � 1 � 2 � 3 � 4 � 5 � 6 � 7

21. …utsatts för fysiskt våld ? � 1 � 2 � 3 � 4 � 5 � 6 � 7

22. Har du, i ditt arbete, råkat ut för något av nedanstående under de senaste 12 månaderna?
Flera alternativ får anges

� 1 Rån � 5 Riv/klös/nyp � 9 Verbalt hot
� 2 Slag � 6 Fasthållning � 10 Sexuella trakasserier
� 3 Spark � 7 Spott � 11 Sexuella övergrepp
� 4 Knuff � 8 Hot med vapen � 12 Annat

� 13 Ej utsatt det senaste året

23. Har du varit frånvarande från arbetet som följd av hot- eller våldshändelse på stationen
under de senaste 12 månaderna?

� 1 Nej, inte alls
� 2 Ja, avbrutit arbetspasset
� 3 Ja, 1-2 dagar
� 4 Ja, 3-7 dagar
� 5 Ja, mer än en vecka

Hur har hot och våld i arbetet Stämmer Stämmer Stämmer Stämmer

påverkat dig? helt och till stor till viss inte alls
hållet del del

24. Jag är försiktigare, är på min vakt i arbetet � 1 � 2 � 3 � 4

25. Jag känner mig rädd när jag arbetar � 1 � 2 � 3 � 4

26. Jag känner mig aggressiv när jag arbetar � 1 � 2 � 3 � 4

27. Jag känner mindre arbetsglädje � 1 � 2 � 3 � 4

+ +

+ +
5

Hur ofta har händelser inträffat I stort Ett par En gång Ett par Några Någon Inte alls

på din station, som inneburit sett varje gånger per gånger gånger de gång de de senaste

att personalen …. dag per vecka per senaste senaste 12 måna-
vecka månad 3 måna- 12 måna- derna

derna derna

28. …upplevt hotfulla situationer? � 1 � 2 � 3 � 4 � 5 � 6 � 7

29. …utsatts för hot riktade direkt
mot personalen? � 1 � 2 � 3 � 4 � 5 � 6 � 7

30. …utsatts för fysiskt våld ? � 1 � 2 � 3 � 4 � 5 � 6 � 7

31. Har din personal, i sitt arbetet, utsatts för något av nedanstående under de senaste 12 månaderna?
Flera alternativ får anges

� 1 Rån � 5 Riv/klös/nyp � 9 Verbalt hot
� 2 Slag � 6 Fasthållning � 10 Sexuella trakasserier
� 3 Spark � 7 Spott � 11 Sexuella övergrepp
� 4 Knuff � 8 Hot med vapen � 12 Annat

� 13 Vet ej
� 14 Ingen av de anställda har drab-

bats under de senaste året

Har hot- eller våldshändelser på stationen Ja, vid ett Ja, vid två Nej

inneburit att någon eller några av din perso- tilfälle eller fler

nal under de senaste 12 månaderna har … tillfällen

32. ... avbrutit arbetspasset? � 1 � 2 � 3

33. ... varit frånvarande 1-2 dagar? � 1 � 2 � 3

34. ... varit frånvarande 3-7 dagar? � 1 � 2 � 3

35. ... varit frånvarande mer än en vecka? � 1 � 2 � 3

36. ... avslutat sin anställning till följd
av hot och våld? � 1 � 2 � 3

Frågor om säkerhetsutbildning.

37. Har du som bensinstationsföreståndare genomgått utbildning
i att hantera hotfulla och våldsamma situationer?

� 1 Ja
� 2 Nej

38. Hur många av din fasta personal har genomgått utbildning
i att hantera hotfulla och våldsamma situationer?

____ personer

39. Hur många av din timanställda personal har genomgått utbildning
i att hantera hotfulla och våldsamma situationer?

____ personer

+ +

+ +
6

De följande frågorna vill vi att du besvarar utifrån en hotfull eller
våldsam händelse på jobbet. Den ska ha inträffat någon gång
under de senaste 12 månaderna.

40. Vad är det huvudsakliga skälet till att du väljer just denna händelse?
Markera endast ett alternativ

� 1 Händelsen är den senast inträffade
� 2 Liknande händelser förekommer ofta
� 3 Händelsen fick allvarliga personliga konsekvenser för mig/den eller de som utsattes
� 4 Efterverkningar av händelsen pågår alltjämt (t.ex. rättegång)

� 5 Annat, skälet är………………………………………………………………………………….
� 6 Har ingen händelse Gå till fråga 59

41. Vem/vilka var det som utsattes vid den händelse du tänker på?
Flera alternativ får anges

� 1 Jag själv
� 2 En anställd
� 3 Flera anställda
� 4 Anställda och kund-/er
� 5 Kund-/er

42. Vad utsattes du/personen/-erna för vid denna händelse?
Flera alternativ får anges

� 1 Rån � 5 Riv/klös/nyp � 9 Verbalt hot
� 2 Slag � 6 Fasthållning � 10 Sexuella trakasserier
� 3 Spark � 7 Spott � 11 Sexuella övergrepp
� 4 Knuff � 8 Hot med vapen � 12 Annat

43. Hur många arbetade när detta inträffade?

� 1 Endast jag själv
� 2 Endast den utsatta
� 3 2 personer
� 4 3 eller fler personer

44. Fanns det andra personer, utöver personal och gärningsman/män, i butiken
eller i dess närhet när detta inträffade?

� 1 Ja
� 2 Nej

45. Vid vilken tidpunkt inträffade händelsen?

� 1 Morgon c:a 06-08
� 2 Dagtid c:a 08-18
� 3 Kväll c:a 18-22
� 4 Tidig natt c:a 22-24
� 5 Natt c:a 24-06

+ +

+ +
7

46. Vad arbetade du/personen/-erna med när händelsen inträffade?

� 1 Öppnade stationen
� 2 Stängde stationen
� 3 Arbetade inomhus med normalt stationsarbete i butiken
� 4 Arbetade i kontorsdelen bakom själva butiksutrymmet
� 5 Arbetade utanför butiken med pumpar, tvätt, varor etc.

� 6 Annat, såsom………………………………………………………………………………….

47. Fanns det några tecken i förväg, på att en hot eller våldshändelse var på väg att inträffa?
Flera alternativ får anges

� 1 Nej
� 2 Ja, person/-er var ’stökig/-a’ i eller kring butiken
� 3 Ja, person/-er var påverkad/-e
� 4 Ja, person/-er uppträde ’onormalt’

� 5 Annat, såsom…………………………………………………………………………………
� 6 Vet ej

Användes något av följande vid denna händelse?

48. Skjutvapen � 1 Ja � 2 Nej � 3 Vet ej
49. Kniv � 1 Ja � 2 Nej � 3 Vet ej
50. Annat tillhygge (ex. påk, yxa) � 1 Ja � 2 Nej � 3 Vet ej

51. Vem var gärningsmannen/männen?

� 1 Person/-er som från början avsåg att handla eller använda stationens service (kund)
� 2 Person/-er som från början avsåg att begå brottslig handling på stationen (t.ex. rånare, smitare)
� 3 Familjemedlem, släkting eller vän till den drabbade
� 4 Annan stationspersonal
� 5 Vet ej

Har denna händelse …

52. … rapporterats till polisen? � 1 Ja � 2 Nej � 3 Vet ej
53. … rapporterats till Arbetsmiljöinspektionen? � 1 Ja � 2 Nej � 3 Vet ej
54. … anmälts som arbetsskada? � 1 Ja � 2 Nej � 3 Vet ej

I samband med denna händelse söktes hjälp och stöd hos …

55. … PRF? � 1 Ja � 2 Nej � 3 Vet ej
56. … PRF:s krisförsäkring eller motsvarande? � 1 Ja � 2 Nej � 3 Vet ej
57. … skyddsombud/facklig företrädare? � 1 Ja � 2 Nej � 3 Vet ej
58. … företagshälsovården/annan sjukvård? � 1 Ja � 2 Nej � 3 Vet ej

+ +

+ +
8

Frågor om förebyggande insatser på stationen

Har några av följande åtgärder vidtagits för att minska
risken för hot och våld på stationen?

Ja, under Ja, tidigare Nej Åtgärden är
de senaste än för 12 planerad
12 mån. mån. sen

59. Begränsat mängden kontanter i kassan � 1 � 2 � 3 � 4

60. Installerat sedelboxar � 1 � 2 � 3 � 4

61. Installerat kassaskåp � 1 � 2 � 3 � 4

62. Installerat kassasystem, typ”Cash Guard” � 1 � 2 � 3 � 4

63. Infört att externa värdetransporter utförs av
värdetransportföretag � 1 � 2 � 3 � 4

64. Installerat elmanövrerat dörrlås � 1 � 2 � 3 � 4

65. Installerat dörrstängare på dörrar till lager och
personalutrymmen � 1 � 2 � 3 � 4

66. Installerat kodlås på dörrar till lager och
personalutrymmen � 1 � 2 � 3 � 4

67. Installerat nattlucka � 1 � 2 � 3 � 4

68. Installerat kameraövervakning � 1 � 2 � 3 � 4

69. Installerat överfallslarm � 1 � 2 � 3 � 4

70. Förbättrat belysningen inne i butiken � 1 � 2 � 3 � 4

71. Sänkt höjden på hyllor som försvårat
sikten inne i butiken � 1 � 2 � 3 � 4

72. Förbättrat belysningen utanför butiken � 1 � 2 � 3 � 4

73. Avlägsnat hinder för att få fri sikt mellan
kassa och området framför butiken � 1 � 2 � 3 � 4

74. Infört dubbelbemanning vid tider eller
arbetsuppgifter som är särskilt riksfyllda � 1 � 2 � 3 � 4

75. Begränsat butikens öppethållande � 1 � 2 � 3 � 4

76. Genomfört en riskinventering avseende
hot och våld på stationen � 1 � 3 � 4

77. Slutligen, om det är något du vill tillägga kan du göra det här:

Tack för din medverkan!

Bilaga 2. Kommunindelning enligt Svenska Kommunförbundets gruppering.

Storstäder Större Städer
Medelstora
städer (forts)

Industri-
kommuner
(forts)

Landsbygds-
kommuner
(forts)

Glesbygds-
kommuner
(forts)

Övriga
mindre
kommuner

(3) (26) (40) (53) (30) (29) (41)

Göteborg Borås Landskrona Karlskoga Kinda Ånge Askersund

Malmö Eskilstuna Lidköping Kumla Laholm Åre Dals-Ed

Stockholm Falun Lindesberg Kungsör Lekeberg Åsele Eda

Gävle Ludvika Laxå Ljusdal Älvdalen Forshaga

Förorts- Halmstad Mariestad Lessebo Mellerud Överkalix Gagnef

kommuner Helsingborg Mjölby Lilla Edet Mörbylånga Övertorneå Gnesta

(36) Jönköping Mora Ljungby Ockelbo Habo

Ale Kalmar Motala Markaryd Ovanåker Övriga större- Hagfors

Bollebygd Karlskrona Nyköping Munkfors Robertsfors kommuner Hammarö

Botkyrka Karlstad Nynäshamn Mönsterås Sjöbo (31) Haparanda

Burlöv Kristianstad Nässjö Norberg Svalöv Alvesta Hjo

Danderyd Linköping Piteå Nybro Tanum Arvika Höör

Ekerö Luleå Ronneby Olofström Tierp Bollnäs Karlsborg

Haninge Lund Sigtuna Osby Tomelilla Eksjö Kil

Huddinge Norrköping Skövde Oskarshamn Torsås Enköping Ljusnarsberg

Håbo Skellefteå Strängnäs Oxelösund Töreboda Flen Mullsjö

Härryda Sundsvall Söderhamn Perstorp Valdemarsvik Hallsberg Munkedal

Järfälla Södertälje Trelleborg Sandviken Vara Hallstahammar Nora

Kungsbacka Umeå Uddevalla Skinnskatteberg Ydre Hedemora Nordanstig

Kungälv Uppsala Vänersborg Smedjebacken Ödeshög Kalix Nordmaling

Lerum Varberg Västervik Storfors Klippan Nykvarn

Lidingö Västerås Ystad Surahammar Glesbygds- Kramfors Rättvik

Lomma Växjö Ängelholm Tibro kommuner Kävlinge Sotenäs

Mölndal Örebro Tidaholm (29) Leksand Strömstad

Nacka Örnsköldsvik Industri- Tranemo Arjeplog Lysekil Sunne

Partille Östersund kommuner Trollhättan Arvidsjaur Mark Svenljunga

Salem (53) Uppvidinge Berg Norrtälje Säter

Skurup Medelstora Arboga Vaggeryd Bjurholm Orust Sävsjö

Sollentuna städer Bengtsfors Vetlanda Bräcke Sala Söderköping

Solna (40) Bjuv Värnamo Dorotea Simrishamn Tingsryd

Staffanstorp Alingsås Boxholm Åstorp Härjedalen Skara Tjörn

Sundbyberg Avesta Bromölla Örkelljunga Jokkmokk Sollefteå Trosa

Svedala Boden Degerfors Östra Göinge Krokom Stenungsund Vadstena

Tyresö Borlänge Emmaboda Lycksele Säffle Vingåker

Täby Eslöv Fagersta Landsbygds- Malung Sölvesborg Vårgårda

Upplands-Bro Falkenberg Filipstad kommuner Malå Timrå Vännäs

Upplands Väsby Falköping Finspång (30) Norsjö Tranås Åmål

Vallentuna Gällivare Gislaved Aneby Orsa Ulricehamn Årjäng

Vaxholm Hudiksvall Gnosjö Borgholm Pajala Vimmerby Åtvidaberg

Vellinge Härnösand Grums Båstad Ragunda Älmhult Älvkarleby

Värmdö Hässleholm Gullspång Essunga Sorsele Östhammar Älvsbyn

Öckerö Höganäs Götene Färgelanda Storuman

Österåker Karlshamn Herrljunga Gotland Strömsund

Katrineholm Hofors Grästorp Torsby

Kiruna Hultsfred Heby Vansbro

Kristinehamn Hylte Högsby Vilhelmina

Köping Hällefors Hörby Vindeln

