
Hot och våld
i detaljhandeln

En kunskapsöversikt baserad på nationell och
internationell forskning

Per Geijer
Ewa Menckel

MEJERI

LIVSMEDEL

GODIS

TIDNINGAR

Hot och våld
i detaljhandeln

En kunskapsöversikt baserad på nationell och
internationell forskning

Per Geijer
Ewa Menckel

© Författarna, Arbetslivsinstitutet och Arbetsmiljöverket 2003

Innehåll

Förord..2

Presentation av författarna...3

Sammanfattning..4

Inledning ...5
Anmälda arbetsskador av hot och våld ..5
Rapportering av våldshändelser i arbetslivet ...8
Ett samarbetsprojekt i flera delar ...8

Kunskapsöversiktens syfte ..9

Några definitioner och begrepp..9
Våld, hot, och rån...9
Detalj- och servicehandel...10

Metod ...11

Resultat ..14

Statistiska genomgångar ...14
Statistiska genomgångar över mord...15
Statistiska genomgångar över rån ..16
Sexuella övergrepp...16
Icke-dödligt våld ..17

Vetenskapligt prövade preventionsåtgärder ...18

Preventionsåtgärder utöver de funna i undersökningarna..33

Avslutande reflektioner...34

Några olika preventionsbegrepp och synsätt ..34

Identifierade åtgärder i ett preventionsperspektiv ...35

Arbetshypoteser och fortsatt forskning ...36

Slutsatser...36

Referenslista 1. ..38

Referenslista 2. Lokaliserade, ej nämnda artiklar...42

Referenslista 3. Ej lokaliserade artiklar...44

Bilaga 1. Större undersökningar kring preventiva åtgärder

Bilaga 2. Referatmall för granskning av artiklar

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 bensin-
stationer 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 kunskapsöversikt är den andra av tre delar i projektet. Den första delen behandlade
arbetsförhållanden och säkerhet vid nattöppna servicebutiker i centrala Stockholm (Geijer,
2002). Den tredje delen i projektet utgörs av en riksomfattande enkätundersökning vid
privatdrivna bensinstationer (rapport april 2003).

Målgrupp för projektet och för denna kunskapsöversikt är arbetsmiljöinspektörer, företagens
personal- och säkerhetsavdelningar, beslutsfattare och ansvariga för arbetsmiljö- och
säkerhetsfrågor inom fack- och arbetsgivarorganisationer samt ”kvalificerade praktiker” inom
området. En viktig målgrupp är företagshälsovårdens personal.

Ett stort tack riktas till Ewa Menckel, projektledare, och Per Geijer, forskningsassistent. Per
har samlat in och analyserat det digna materialet som ligger till grund för kunskapsöversikten
och har också författat huvuddelen av rapporten. Annika Hultin och Lasse Eklund har
fungerat som diskussionspartners. Ett tack riktas också till Arbetslivsinstitutets bibliotek och
dess personal som varit till stor hjälp vid insamlingen av artiklar och annat material till
översikten.

Det är vår förhoppning att denna kunskapsöversikt 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 andra
del syftar till att sammanställa nationell och internationell forskning kring hot och våld i
detaljhandeln. I samarbete med Arbetslivsinstitutets bibliotek identifierades 31 databaser från
vilka omfattande sökningar genomfördes under 2002-01-22 till 2002-02-01. Totalt
lokaliserades 105 relevanta artiklar, där merparten kom från USA.

Här presenteras utvalda delar av resultaten:

• Artiklarna var i huvudsak koncentrerade kring senare delen av 1990-talet.

• 30 artiklar avsåg olika statistiska genomgångar.

• Många av de statistiska genomgångarna fokuserade på arbetsrelaterade mord.

• I 18 artiklar beskrevs 23 undersökningar kring olika preventionsåtgärder.

• I dessa undersökningar återfanns 31 olika preventionsåtgärder, riktade mot fysisk
miljö (9), samhälle (7), tekniska hjälpmedel (8), samt mot arbetsorganisation (7).

• Den preventionsåtgärd som förekom i flest undersökningar var dubbelbemanning.

• Åtgärden ansågs effektiv för att begränsa hot och våld i 12 av 16 undersökningar.

• Andra effektiva åtgärder var goda kassarutiner, god uppsikt och begränsade dolda
entré- och flyktvägar.

• Vid sammanslagning av resultaten från samtliga artiklar konstaterades även att
begränsade öppettider var effektivt för att minska risken för hot och våld.

Sammanfattningsvis kan konstateras att:

• Många av undersökningarna visade tydliga brister.

• De flesta undersökningar hade olika ansatser, vilket försvårade jämförelser.

• Den europeiska forskningen var mycket begränsad.

• Kvalitativa ansatser var i det närmaste obefintliga.

De redovisade undersökningarna studerade i huvudsak arbetsförhållanden i USA. Det var
därför svårt att överföra resultaten till svenska förhållanden. Genomgången väckte ett antal
frågor, vilka resulterade i 13 hypoteser. Dessa förväntas användas vid en planerad
undersökning mot hot och våld vid privatdrivna bensinstationer i Sverige.

5

Inledning

Hot och våld förekommer dagligen i det svenska arbetslivet. Ingen bransch kan anses helt
förskonad, men vissa branscher och yrkesgrupper är särskilt utsatta. Till dessa hör vård och
omsorg (Menckel, 2000), olika funktioner inom rättsväsendet, samt delar av detalj- och
servicehandeln (Geijer, 2002). Inom samtliga dessa områden är den svenska forskningen
begränsad vad gäller hot och våld.

I USA, där forskningen är mer omfattande, har arbetsrelaterat våld bedömts kosta samhället
över 4 miljarder US dollar per år (Moracco, et al., 2000). Denna siffra underskattar troligen
den verkliga kostnaden, då hänsyn inte tagits till indirekta förluster som orsakas av ökad oro
och psykisk påverkan på de drabbade, deras arbetskamrater, familjer, vänner och samhället i
stort.

Anmälda arbetsskador av hot och våld

Genom att studera anmälda arbetsskador av hot och våld i Sverige, kan en viss jämförelse
göras mellan olika branschers utsatthet. Siffrorna påverkas sannolikt av varierande
anmälningsbenägenhet i de olika branscherna, men ger en viss uppfattning om hur utsattheten
fördelas. Enligt Arbetsmiljöverkets statistikenhet rapporterades t.ex. fler arbetsskador per
anställd i vård och omsorg än i detaljhandeln år 2000 (figur 1). Siffrorna i detta kapitel är
hämtade från de rådatatabeller, som låg till grund för Arbetsmiljöverkets årliga arbetsskade-
rapporter mellan åren 1989-2000 (Arbetsmiljöverket, ISA).

11,3

9,9

6,1

3,9

3,5

2,3

2,1

1,5

0,7

0 2 4 6 8 10 12

Omsorg för psykiskt utvecklingsstörda

Bevakning

Polis

Kriminalvård

Övrig omsorg och sociala tjänster

Äldre- och handikappomsorg

Hälso- och sjukvård

Utbildning

Detaljhandeln

Figur 1. Anmälda arbetsskador av hot och våld per 1000 anställda efter bransch år 2000.

När det gäller detaljhandeln kan en svag nedgång av antalet arbetsskador pga hot och våld ses
under första delen av 1990-talet (figur 2). Efter 1995 ökade dock antalet anmälda skador. Den
kraftiga uppgången 1997 kan till stor del förklaras med att så kallade nollskador orsakade av
hot och våld inkluderades från och med detta år. Med nollskador avses skador som ej
orsakade frånvaro från arbetet.

6

0

20

40

60

80

100

120

140

160

180

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

Livsmedelshandel

Bensinstationer

Apotek

Systembolag

Figur 2. Anmälda arbetsskador av hot eller våld i svensk detaljhandel år 1989 – 2000.

Figur 2 tar inte hänsyn till relativa frekvenser, dvs. antalet skador per anställd. Vid en
omräkning till antalet anmälda arbetsskador per 1000 anställda, konstaterades att
skadeutvecklingen för detaljhandeln var relativt oförändrad fram till 1997 (figur 3). Därefter
skedde en viss ökning av anmälda skador utöver tillskottet från nollskador. Bensinstationer
och systembolag anmälde fler arbetsskador av hot och våld per anställd än detaljhandeln i
stort. Även här kan den kraftiga ökningen 1997 troligtvis till stor del förklaras med tillskottet
av nollskador.

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

Livsmedelshandel

Bensinstationer

Apotek

Systembolag

Figur 3. Anmälda arbetsskador av hot eller våld per 1000 anställda i svensk detaljhandel år
1989 – 2000.

Det finns vissa faktorer som ökar risken för att utsättas för hot och våld på arbetsplatsen. I
Arbetsmiljöverkets föreskrift ”Våld och hot i arbetsmiljön” (AFS 1993:2) anges följande
riskfaktorer:

7

• Arbetstagaren har i arbetet hand om eller tillgång till pengar, varor eller värdeföremål.
• Arbetstagaren har en makt- eller myndighetsfunktion.
• Arbetet utförs på plats eller i sammanhang där det finns risk för konfrontation med

provocerande eller aggressiva personer.

Detaljhandeln är en bransch som löper ökad risk genom att vara i kontakt med allmänheten,
hantera pengar och ha sena öppettider (Warshaw & Messite, 1996). Servicebutiker och
bensinstationer är extra utsatta då butikerna ofta ligger isolerade från övrig verksamhet.
Personalen arbetar dessutom ofta ensamma, speciellt sena kvällar och nätter (Castillio &
Jenkins, 1994; Saarela & Isotalus, 1999; Toscano, 1996a; Howard, 1996). De refererade
undersökningarna är i huvudsak från USA, men de nämnda riskfaktorerna kan antas gälla
även för svenska förhållanden. I en studie av nattöppna servicebutiker i Stockholm hade 60
procent av den studerade personalen utsatts för våld eller hot om våld på sin arbetsplats under
det senaste året (Geijer, 2002).

Sena öppettider anses vara en betydande riskfaktor när det gäller utsatthet för hot och våld
(Geijer, 2002; Warshaw & Messite, 1996; Hewitt & Levin, 1997). Figur 4 visar samtliga
anmälda arbetsskador av hot och våld vid svenska bensinstationer mellan åren 1993 och 1999
efter tidpunkt för händelse. Trots att hänsyn inte tagits till antalet öppna stationer vid
respektive tidpunkt, kan ett tydligt mönster ses, där skadorna i huvudsak anges ha inträffat
sena kvällar och nätter (figur 4).

0

5

10

15

20

25

30

01
:0

0
02

:0
0

03
:0

0
04

:0
0

05
:0

0
06

:0
0

07
:0

0
08

:0
0

09
:0

0
10

:0
0

11
:0

0
12

:0
0

13
:0

0
14

:0
0

15
:0

0
16

:0
0

17
:0

0
18

:0
0

19
:0

0
20

:0
0

21
:0

0
22

:0
0

23
:0

0
00

:0
0

Figur 4. Samtliga anmälda arbetsskador av hot eller våld vid svenska bensinstationer 1993 –
1999, inklusive fall utan frånvaro, efter timme för skadehändelse (Arbetsmiljöverket, ISA).

För att minska risken för hot och våld i detaljhandeln har olika preventionsåtgärder
diskuterats och prövats under årens lopp. De åtgärder som debatterats mest frekvent, bland
annat mellan arbetsgivarrepresentanter och fackförbund, har varit förbud mot ensamarbete
och begränsning av öppettider. Handelsanställdas förbund har en längre tid arbetat för ett
förbud för ensamarbete under kvällar och nätter. Utöver att ensamarbetande personal ofta
upplever otrygghet, har svårigheter att kalla på hjälp och saknar möjlighet att diskutera
traumatiska upplevelser med sina kollegor, anses ensamarbete öka risken för hot och våld

8

(telefonsamtal 2003-01-24; Jannika Fahlander, Handelsanställdas förbund, Stockholm).
Representanter för arbetsgivarsidan ställer sig däremot tveksamma till att ensamarbete skulle
innebära en ökad risk för hot och våld. De menar att det finns andra faktorer som är mer
avgörande för vilka butiker som utsätts. Förslaget på ett kategoriskt förbud mot ensamarbete
förkastas helt, eftersom hotbilden kan variera kraftigt mellan olika butiker (telefonsamtal
2003-01-24; Petrus Bolin, AB Svenska Pressbyrån).

Även vissa forskare ställer sig tveksamma till ensamarbete som riskfaktor. Erickson, som är
en av de mest frekvent publicerade amerikanska forskarna inom området, menar att det inte
är bevisat att ensamarbete ökar risken för rån, hot och våld (Erickson, 1998). Erickson menar
även att dubbelbemanning riskerar att utsätta fler individer för fara, i händelse av rån.

Rapportering av våldshändelser i arbetslivet

Ett problem, såväl i Sverige som i andra länder, är att hot- och våldshändelser i arbetslivet
inte alltid anmäls till berörda myndigheter. I en undersökning i USA 1993 fann man att över
hälften av arbetsrelaterade övergrepp inte anmäldes till polis (Warshaw & Messite, 1996). Ca
40 procent av de tillfrågade ansåg att övergreppen var av privat natur, ”utan större vikt”.
Knappt 30 procent anmälde händelsen till en lokal säkerhetsfunktion, som inte
vidarebefordrade informationen till polisen. Författarna gav ett antal alternativa förklaringar
till underrapporteringen:

• Avsaknad av gemensamma definitioner över våldsbegreppet.
• Olika acceptansnivåer för våld.
• Bristande intresse från arbetsgivaren.
• Rädsla, skam, skuld eller rädsla för vedergällning.

Vissa branscher erkänner inte våld som ett reellt arbetsmiljöproblem. Detta kan bero på att
det i vissa yrken anses normalt att utsätts för våld. Våld på arbetsplatsen kan även ses som en
konsekvens av att leva i ett våldsamt samhälle snarare än att arbeta i en osäker arbetsmiljö
(Warshaw & Messite, 1996).

Ett samarbetsprojekt i flera delar

För att öka kunskapen kring hot och våld i detaljhandeln har Arbetslivsinstitutet initierat ett
projekt kring hot och våld i detalj- och servicehandel. Projektet genomförs i samarbete med
Arbetsmiljöverket. Denna kunskapsöversikt är en av flera delar i detta projekt. Den första
delen behandlade arbetsförhållanden vid nattöppna servicebutiker i centrala Stockholm
(Geijer, 2002).

Den andra delen i projektet utgörs av denna kunskapsöversikt. Den tredje delen är en
rikstäckande enkätundersökning av hot och våld vid privatdrivna bensinstationer. Projektet
planeras att utmynna i ett arbetsseminarium med berörda aktörer. Figur 5 visar de olika
delarna i projektet.

9

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 5. Översikt över projektet ”Hot och våld mot bensinstationer och servicebutiker”

Kunskapsöversiktens syfte

Syftet med denna kunskapsöversikt är att inventera nationell och internationell forskning om
hot och våld i detaljhandeln. Huvudsakligt fokus är på vetenskapligt prövade preventions-
åtgärder inom den del av detaljhandeln som klassas som servicehandel, inklusive
bensinstationer. Kunskapsöversikten avses även ligga till grund för den enkätstudie om hot
och våld vid svenska bensinstationer som planeras.

Några definitioner och begrepp

Våld, hot, och rån

Att definiera våld är inte oproblematiskt. I dagligt tal begränsar man ofta begreppet våld till
att enbart täcka avsiktliga fysiska angrepp mot person. Under senare år har dock
medvetenheten om konsekvenser av psykiskt våld ökat och inkluderats därför i många
definitioner (Viitasara, 2000; Geijer, 2002; Warshaw & Messite, 1996).

I Arbetsmiljöverkets föreskrift om hot och våld (AFS 1993:2, s. 7) beskrivs våld som ”allt
från mord till trakasserier i form av hot via brev eller telefon”. Ett annat sätt att definiera
våld är genom att exemplifiera handlingar, som innehåller olika former av aggression. I
DiMartinos definition (ILO, 2002) ges följande exempel på våld: mord, våldtäkt, rån,
misshandel, fysiska angrepp, sparkar, bett, slag, spott, riv, nyp, förföljelse, trakasserier
(sexuella och rasistiska), mobbning, översitteri, hot m.fl.

Ett avsiktligt agerande är centralt i många definitioner. Även individer som gärningsmannen
inte avsåg att angripa kan inkluderas i definitionen. Warshaw och Messite (1996, s. 994)
definierar våld som ”aggressive behavior aimed at inflicting harm and/or discomfort on its
victims, whether they be intentional targets or innocent bystanders involved only
accidentally.”

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.

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

10

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.

Rån har i denna rapport definierats som:
Ett tagande eller försök till tagande av varor eller pengar från en butik eller från dess
anställda med fysiskt våld eller hot om fysiskt våld (Hendriks et al, 1999; Amandus et al.,
1996).

Detalj- och servicehandel

Detaljhandel
Nationalencyklopedin definierar detaljhandeln som: ”sista ledet i distributionskanalen från
producent till slutlig konsument. Detaljhandeln förmedlar två huvudvarugrupper:
sällanköpsvaror och dagligvaror”.

Servicehandel
Dagligvaruleverantörers Förbunds (DLF) definition av servicehandel lyder:
”En mindre enhet med dagligvaruförsäljning av permanent karaktär, begränsat
sortimentsdjup och med långa öppettider och/eller närhet som främsta konkurrensmedel”.

Denna definition kan delas upp i mindre delar.

• Med mindre enhet avses mindre än 250m² säljyta.

• Med dagligvaruförsäljning avses att butiken saluför minst 50 förpackade dagligvaror
samt att butiken är bemannad.

• Med permanent karaktär avses en permanent byggnad/försäljningsplats som har öppet
minst 3 månader per år.

• Med ett begränsat sortimentsdjup avses att butiken saluför max 2000 förpackade
dagligvaror.

• Med långa öppettider avses mer än 70 timmar öppet per vecka.

• Med närhet avses en butik som i mycket stor utsträckning lever av kunder som bor,
arbetar eller på annat sätt uppehåller sig i närheten av butiken eller kunder som under
färd passerar butiken (Mail 2002-09-04: Maria Magnusson, DLF).

11

Metod

I samarbete med Arbetslivsinstitutets bibliotek identifierades 31 nationella och internationella
databaser som relevanta för sökning av forskning inom det aktuella området (se tabell 1).
Sökningen genomfördes under perioden 2002-01-22 till 2002-02-01.

För de internationella databaserna användes i huvudsak sökstringen ”violence and workplace
and (retail or shop or store)”. För de svenska databaserna användes i huvudsak sökstringen
”våld and arbetsmiljö”. I de fall det var möjligt användes trunkering efter varje term. Ingen
begränsning av publikationsår användes.

Sökningen gav totalt 629 träffar (tabell 1). För att publikationen skulle klassas som relevant
skulle den uttryckligen handla om hot och våld i detaljhandeln eller närliggande
verksamheter. Publikationer med bred ansats, utan inriktning på de specifika situationer som
kan uppstå i detalj- och servicehandel valdes bort.

Efter denna gallring återstod 181 relevanta träffar (tabell 1). Från denna grupp lyftes alla
artiklar fram, såväl artiklar från vetenskapliga tidskrifter som från tidskrifter med mindre
vetenskaplig prägel, t.ex. olika branschtidningar. När alla dubbletter gallrats bort erhölls en
lista med 95 publikationer (tabell 2).

12

Tabell 1. Resultat av databassökning 2002-01-22 till 2002-02-01.

Databas Sökord Träffar

totalt

Relevanta

träffar

ABI-Inform Violence? and workplace? and (retail? or shop? or store?) 48 23

Academic Search Elite Violence and workplace and (retail or shop or store) 14 6

Arbline Våld and arbetsmiljö 23 4

Artikelsök Butiksrån or (våld and (arbet? or handel)) 49 0

Business Source Elite Violence and workplace and (retail or shop or store) 33 11

CISDOC Violence? and workplace? and (retail? or shop? or store?) 12 7

Dissertation Abstracts Online Violence? and workplace? and (retail? or shop? or store?) 43 1

EBSCO Online Citations Violence and workplace and (retail or shop or store) 0 0

Econlit Violence and workplace and (retail or shop or store) 0 0

EMBASE Violence? and workplace? and (retail? or shop? or store?) 11 10

Emerald Violence and workplace and (retail or shop or store) 0 0

ERIC Violence and workplace and (retail or shop or store) 2 0

High Wire Press Violence and workplace and (retail or shop or store) 96 15

HSELINE Violence? and workplace? and (retail? or shop? or store?) 14 12

IDEAL Violence and workplace and (retail or shop or store) 0 0

Ingenta Violence and workplace and retail* 4 2

LIBRIS Våld and arbetsmiljö 59 1

MEDLINE Violence? and workplace? and (retail? or shop? or store?) 15 15

MHIDAS Violence? and workplace? and (retail? or shop? or store?) 0 0

MIKS Våld and arbetsmiljö 8 0

NIOSHTIC Violence? and workplace? and (retail? or shop? or store?) 25 21

Pascal Violence? and workplace? and (retail? or shop? or store?) 3 3

PsycINFO Violence? and workplace? and (retail? or shop? or store?) 2 2

RILOSH Violence? and workplace? and (retail? or shop? or store?) 15 14

ScienceDirect-Elsevier Violence? and workplace? and (retail? or shop? or store?) 19 15

SCI EXPANDED Violence and workplace and (retail or shop or store) 8 8

Social Services Abstracts Violence and workplace and (retail or shop or store) 0 0

Sociological Abstracts Violence and workplace and (retail or shop or store) 0 0

SPRILINE Våld and arbet 103 3

SSCI Violence and workplace and (retail or shop or store) 8 8

SweMed+ Våld and arbet$ 15 0

Summa: 629 181

Ur varje artikels referenslista valdes sedan de referenser ut, som antingen i sin titel specifikt
fokuserade på hot och våld i servicehandeln, eller som i texten omtalades på ett sådant sätt att
de verkade intressanta att studera vidare. Detta gav ytterligare 35 artiklar. Totalt beställdes
130 artiklar via Arbetslivsinstitutets bibliotek. Av dessa visade sig 25 artiklar vara svåra att

13

hitta (se referenslista 3). Slutligen återstod 105 artiklar, vilka sorterades efter artikelns ansats
(tabell 2).

Tabell 2. Artiklar redovisade utifrån ursprung och ansats.
Ursprung Antal Artikelns ansats Antal
Artiklar från databassökning 181 Vetenskapligt prövade

preventionsåtgärder
18

Artiklar från databassökning,
exklusive dubbletter

95 Statistiska genomgångar 30

Artiklar från referenslistor 35 Övriga artiklar 57
Ej lokaliserade artiklar -25
Totalt 105 105

Varje artikel lästes igenom och resulterade i ett referat. Som stöd för detta referat användes en
mall, se bilaga 2. Mallen baserades bland annat på resultat från ett projekt för att likforma
arbetsmiljöinspektörers bedömningar av risker för hot och våld i arbetet (Clarin, 2002).

En stor del av artiklarna publicerades under senare hälften av 1990-talet (figur 6). Detta
gällde framförallt statistiska genomgångar och övriga artiklar. Artiklarna om
preventionsundersökningar var mer spridda över tid.

0

5

10

15

20

25

19
75

19
76

19
77

19
78

19
79

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

20
02

Preventionsundersökningar Statistiska genomgångar Övriga artiklar

Figur 6. Relevanta artiklar efter publikationsår.

14

Resultat

Resultaten har delats upp i tre delar där den första delen sammanfattar utvalda resultat av de
statistiska genomgångarna. I del två redovisas resultaten från de vetenskapliga
undersökningarna med fokus på olika preventionsåtgärders effekt. Slutligen, i del tre,
redovisas ett antal preventionsåtgärder, som ej nämndes i de genomgångna artiklarna. Dessa
åtgärder har bland annat rekommenderats av Arbetsmiljöverket (Clarin, 2002).

Statistiska genomgångar

Av de undersökta artiklarna var 30 statistiska genomgångar, dvs. undersökningar baserade på
data från olika statistikkällor. Artiklarna sorterades efter huvudsakligt fokus, vilket i samtliga
fall var likvärdigt med den enhet i vilken utsattheten mättes. Detta gav fem grupper: mord,
rån, icke-dödligt våld, sexuella övergrepp och övrigt (tabell 3).

Tabell 3. Statistiska genomgångar efter huvudsakligt fokus.
Huvudsakligt fokus Antal artiklar %
Mord 12 44
Rån 5 16
Ickedödligt våld 3 9
Sexuella övergrepp 3 9
Övrigt 7 22
Totalt 30 100

Resultaten av de i huvudsak amerikanska undersökningarna är ej helt enkla att överföra på
svenskt arbetsliv, men de kan belysa förhållanden ur vilka olika preventionsåtgärder
utvecklats. Nedan ges en sammanfattning av utvalda delar ur materialet.

Gemensamt för flertalet artiklar är någon form av kategorisering av våldshändelser, utifrån
gärningsmannens relation till arbetsplatsen. The California Division of Occupational Health
and Safety (CAL/OSHA) använder sig av följande kategorisering (Kraus & McArthur, 1996):

• Typ 1 innebär att gärningsmannen hade en icke-legitim relation till arbetsplatsen, t.ex.
när den ursprungliga avsikten med gärningsmannens besök var att snatta eller att
genomföra ett rån.

• Typ 2 innebär att gärningsmannen hade en legitim relation till arbetsplatsen, t.ex. när
den ursprungliga avsikten med gärningsmannens besök var att handla eller utnyttja
verksamhetens service.

• Typ 3 innebär att gärningsmannen var anställd eller tidigare anställd, eller var bekant
med offret, men saknade relation till arbetsplatsen. Det är dessutom vanligt att dela
upp typ 3 i två delar, där det med typ 3a avses en gärningsman anställd eller tidigare
anställd och med typ 3b att gärningsmannen var bekant med offret men saknade
relation till arbetsplatsen, tex make/maka eller bekant (Peek-Asa & Howard, 1999;
Kraus& McArthur, 1996).

15

I en amerikansk studie över åren 1993 till 1996 konstaterades att gärningsmannen hade en
icke-legitim relation till arbetsplatsen i nära 80 procent av morden och mer än 30 procent av
de icke-dödliga angreppen (Peek-Asa & Howard, 1999). Typ 2 stod för ca fem procent av
morden och ca 60 procent av de icke-dödliga angreppen. Fallen med våld från kollegor eller
bekanta till offret (typ 3a och 3b) uppmärksammades ofta i media, men inträffade i mindre än
fem procent av de dödliga incidenterna (Peek-Asa & Howard, 1999; Toscano, 1996a). Totalt
sett orsakades de flesta angreppen av gärningsmän med en legitim relation till arbetsplatsen.

I flera av artiklarna föreslår författarna åtgärder för att minska risken för hot och våld
(Castillio & Jenkins, 1994; Hales et al., 1988). Dessa är bland annat: minskad kassastorlek,
skottsäkra glasbarriärer, ökad belysning, synlig kassa och kassör, sedelboxar, ökad
bemanning, samt träning i konflikthantering och icke-våldsrespons (inget motstånd vid rån)
(Castillio & Jenkins, 1994; Hales et al., 1988). I avsnittet ”Vetenskapligt prövade
preventionsåtgärder” redovisas de åtgärder som kan anses vara underbyggda på ett
vetenskapligt sätt.

Mord

Av de genomgångna artiklarna hade 12 stycken ett huvudsakligt fokus på arbetsrelaterade
mord (Bell, 1991; Castillo & Jenkins, 1994; Davis et al., 1987; Erickson, 1991; Harrison &
Gillen, 1996; Janicak, 1999; Jenkins, 1996; Loomis et al., 2001; Moracco et al., 2000; Peek-
Asa et al., 1999; Toscano & Jack, 1996; Toscano & Windau, 1994). Samtliga undersökningar
avsåg förhållanden i USA.

Detaljhandelssektorn har i USA ca 22 miljoner anställda och drabbas av 40 procent av
samtliga arbetsrelaterade mord (Rosen, 2001).

Det arbetsrelaterade mordet verkar skilja sig en hel del från övriga mord, där över hälften
begås av familjemedlemmar eller bekanta. Enbart 13 procent hänger samman med annan
brottslighet. I Davis et al.s rapport från Texas (1987) inkluderande enbart 13 procent av de
arbetsrelaterade morden familjemedlemmar. 48 procent inföll i samband med rån. I samhället
i stort löper medborgare över 65 år liten risk att mördas. Vid arbetsrelaterade mord har flera
undersökningar visat att arbetare över 65 år löper oproportionell stor risk att mördas (Castillio
& Jenkins, 1994).

En mycket stor del av offren vid arbetsrelaterade mord i USA var män (ca 80 procent). Män
utgjorde enbart 55 procent av arbetskraften, men utsattes tre gånger så ofta som kvinnor
(Toscano, 1996). Trots att en mycket stor del av de mördade var män, var mord inte den
ledande arbetsrelaterade dödsorsaken för män. Mord stod för 11 procent av alla
arbetsrelaterade dödsfall för män, men för 42 procent av alla arbetsrelaterade dödsfall för
kvinnor. De flesta kvinnliga mordoffer arbetade i detaljhandeln (Harrison & Gillen, 1996).

Under 1980-talet sjönk antalet arbetsrelaterade mord i USA för att i början av 1990-talet öka
igen (Peek-Asa et al., 1997). Mellan 1992 och 1998 skedde ca 80 procent av de
arbetsrelaterade morden i samband med rån eller annat brott (Toscano & Windau, 1994;
Harrison & Gillen, 1996; Warshaw & Messite, 1996; Casteel & Peek-Asa, 2000; Peek-Asa et
al., 1997).

16

Antalet arbetsrelaterade mord i högriskbranscher i USA minskade stadigt mellan 1994-1998
(tabell 4). Orsaken till detta kan vara en ökad medvetenhet om problemen och tydligt fokus
på preventivt arbete från arbetsgivare och fackliga organisationer (Rosen, 2001).

Tabell 4. Antalet arbetsrelaterade mord i USA, efter bransch, 1994-1998 (Rosen, 2001).
1994

N %
1995

N %
1996

N %
1997

N %
1998

N %
Totalt antal mord 1080 100 1036 100 927 100 860 100 709 100

Detaljhandeln 530 49 422 41 437 47 395 46 286 40
Speceributiker 196 18 152 15 146 16 141 16 95 13
Restauranger och barer 135 13 121 12 135 15 109 13 69 10
Bensinstationer 41 4 36 3 23 2 34 4 24 3

Rån

Av de undersökta artiklarna hade fem huvudsakligt fokus på rån (Degner et al., 1993;
Amandus et al., 1996; Amandus et al., 1997; Zimering & Zuehl, 1986; Schreiber, 1991).
Samtliga undersökningar avsåg förhållanden i USA.

I en studie av rån vid amerikanska servicebutiker 1992-1993 fann författarna att tolv procent
av rånen resulterade i någon form av skada (Amandus et al., 1996). Två procent resulterade i
allvarlig skada. Skaderisken minskade om andra kunder befann sig i butiken. Att rånaren kom
över ett byte på mellan 1-999 dollar minskade risken för skada jämfört med när rånaren inte
kom över några pengar. En förklaring till detta kan vara att ett lyckat rån kan likställas med
ett rån utan aktivt motstånd från personalen, vilket visat sig minska risken för skador. Även
butikens tidigare utsatthet för rån minskade risken för skador. Författarna menade att
personalens mentala förberedelse spelade en avgörande roll när det gällde att hantera en
rånsituation (Amandus et al., 1996).

Även gärningsmannens beväpning inverkade på skadeutfallet. Med användande av
skjutvapen minskade risken för dödliga och allvarliga skador. Påpekas bör att de fem dödsfall
som rapporterades orsakades av skjutvapen. Författarna fann ingen signifikant skillnad
mellan enkelbemanning och dubbelbemanning när det gällde personalens skador eller
allvarliga skador vid rån. Vid rån var risken att skadas oberoende av antalet arbetande (en
respektive två eller fler) (Amandus et al., 1996).

Författarna konstaterade att 181 butiker per timme rånades mellan kl 21.00-03.00, dagtid
rånades 39 butiker per timme och på morgonen rånades 49 butiker per timme (Amandus et
al., 1996).

Sexuella övergrepp

Tre studier fokuserade på sexuella övergrepp (Fisher & Gunnison, 2001; Alexander et al.,
1994; Seligman et al., 1987). Samtliga undersökningar avsåg förhållanden i USA.

17

Dessa tre studier konstaterade att de flesta våldtäkterna i detaljhandeln skedde nattetid, av
okända gärningsmän och oftast i samband med rån. Det konstaterades även att de utsatta
kvinnorna var yngre än det arbetande genomsnittet (Alexander et al., 1994).

Icke-dödligt våld

Av de studerade artiklarna fokuserade tre på icke-dödligt våld (Nelson & Kaufman, 1992;
Castillio, 1995; Peek-Asa et al., 1997). Samtliga undersökningar avsåg förhållanden i USA.

En bedömning gör gällande att icke dödliga attacker var 50-100 ggr vanligare än dödliga
angrepp. Mellan 1992-1996 attackerades i USA mellan 1.5 – 2 miljoner arbetstagare årligen.
1996 innebar detta 876 000 förlorade arbetsdagar. Dessa siffror innebär att ca 15 procent av
alla arbetstagare i USA utsätts för ett fysiskt angrepp minst en gång under sitt
yrkesverksamma liv (Peek-Asa et al., 1997).

18

Vetenskapligt prövade preventionsåtgärder

Av det totala antalet relevanta artiklar från databassökningarna utgjordes 18 av vetenskapliga
undersökningar avseende preventiva åtgärder för att minska risken för rån och/eller mord i
detaljhandeln. I dessa 18 artiklar redogjordes för 23 vetenskapliga undersökningar. 21
undersökningar avsåg förhållanden i USA, en undersökning avsåg förhållanden i Australien
och en avsåg förhållanden i Kanada. Samtliga 23 undersökningar beställdes i original. I elva
fall gick det inte att lokalisera originalet. Dessa har dock refererats i flera artiklar som haft en
mer översiktlig ansats och redovisas därför även då originalet inte varit tillgängligt. I flera fall
har undersökningarna förekommit i mer än en översikt, vilket har möjliggjort en viss kontroll
av innehållet (tabell 5).

Tabell 5. Hänvisning till icke funna artiklars förekomst i lokaliserade artiklar med översiktlig
ansats.
Ej lokaliserad artikel Refererad i:
Butterworth, 1991 Hunter & Jeffery, 1992
Clifton & Callahan, 1987 Casteel & Peek-Asa, 2000; Erickson, 1998; Hunter

& Jeffery, 1992; Kraus, Blander & McArthur, 1995
Crow & Bull, 1975 Casteel & Peek-Asa, 2000; Erickson, 1998; Hunter

& Jeffery, 1992; Malcan, 1993; Kraus, Blander &
McArthur, 1995

Crow & Erickson, 1984 Casteel & Peek-Asa, 2000; Erickson, 1998
Hunter, 1988 Erickson, 1998; Hunter & Jeffery, 1992; Malcan,

1993; Kraus, Blander & McArthur, 1995
Hunter, 1990 Casteel & Peek-Asa, 2000; Erickson, 1998; Hunter

& Jeffery, 1992
Jeffery, Hunter, and Griswold, 1987 Erickson, 1998; Hunter & Jeffery, 1992; Malcan,

1993; Kraus, Blander & McArthur, 1995
Swanson, 1986 Erickson, 1998; Hunter & Jeffery, 1992; Malcan,

1993; Kraus, Blander & McArthur, 1995
Vogel, 1990 Hunter & Jeffery, 1992
White, 1986 Hunter & Jeffery, 1992
Wilson, Rivero & Demings, 1990 Hunter & Jeffery, 1992

I de 23 vetenskapliga undersökningar som ingick i genomgången, lyftes totalt 31 preventiva
åtgärder fram. Trots att huvuddelen av dessa åtgärder avsåg att minska risken för rån i
detaljhandeln, finns det anledning att anta att många åtgärder även verkar preventivt avseende
våld som inte är rånrelaterat, tex. våld orsakat av kunder och gäster.

De tidigaste preventionsundersökningarna som studerats i denna översikt genomfördes under
1970-talet. Redan 1975 resulterade en undersökning av Crow och Bull i ett antal förslag på
åtgärder, som fortfarande utgör stommen i många säkerhetsprogram (Crow & Bull, 1975).

Under 1980-talet genomfördes ett stort antal undersökningar med varierande ansats. Bland
annat genomfördes intervjuer med dömda rånare, för att utröna vad som var avgörande vid
val av rånobjekt (Erickson, 1998). 1986 genomfördes en av de största satsningarna i
Gainesville, Florida (Clifton & Callahan, 1987). Servicebutiker i området tvingades att
minska mängden tillgängliga kontanter i kassan, installera säkerhetsskåp, förbättra
belysningen utanför butiken, undanröja visuella hinder mellan kassa och närområdet,

19

installera övervakningskameror samt införa utbildning för personalen. Utöver detta infördes
1997 förbud mot ensamarbete mellan 20.00 – 04.00. Efter införandet av dessa åtgärder
minskade antalet rån kraftigt och satsningen ses som ett bevis på att rånrisken i utsatta miljöer
kan minskas med målmedvetna satsningar (Clifton & Callahan, 1987).

De erhållna resultaten i respektive undersökning presenteras i tabell 6. En mer utförlig
genomgång av de större preventionsundersökningarna redovisas i bilaga 1.

Gemensamt för de genomgångna undersökningarna är att de på olika sätt försökt testa
preventiva åtgärder för att utröna hur effektiva dessa är för att förhindra rån och/eller mord.
Nedan har en rangordning mellan de olika preventionsåtgärderna gjorts utifrån hur frekvent
de förekommit i olika undersökningar (figur 7). Ingen hänsyn har tagits till under-
sökningarnas respektive styrkor och svagheter. Den fortsatta beskrivningen av de olika
åtgärderna följer nämnda rangordning.

0 1 2 3 4 5 6 7 8 9 10 11 12 13

Dubbelbemanning

Begränsade dolda entré- och flyktvägar

Kassan väl synlig utifrån, ej placerad längst bak i butiken

Goda kassarutiner

Rena fönster, god in- och utsyn

Säkerhetsutbildad personal

Butiken omgiven av annan verksamhet eller trafik

Säkerhetssystem i användning

Personal bakom säkerhetsglas

Bensinpumpar framför butiken

Speglar i butiken

Larmsystem

Beväpnad expedit

Sannolikhet för störning

Stängt nattetid

God belysning utomhus

Internuppsikt möjlig

Internkamerasystem i butiken

Typ av kassaskåp

Säkerhetsvakt i butiken

Kunder i butiken

Sedelboxar

Manlig expedit

Tillgång till kassaräkningsrum

Bankomat vid butiken (ATM-maskiner)

Butiken i köpcenter

Dörrklocka

Enbart en infart till butikens parkering

Butik vid gata med endast en fil i vardera riktning

Butik vid gata med hastighetsbegränsning < 35 mph

Videoinspelning i butiken

Åtgärden minskar risken för rån/mord Åtgärden ökar risken för rån/mord Effekten ej klarlagd

Figur 7. Preventiva åtgärder efter förekomst i studerade undersökningar.

T
ab

el
l6

.R
es

ul
ta

ta
v

pr
ev

en
tio

ns
st

ud
ie

r
m

el
la

n
19

75
-

20
02

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
D

ub
be

lb
em

an
ni

ng
-

Ja
-

Ja
Ja

Ja
Ja

Ja
Ja

Ja
Ja

#
-

-
-

Ja
-

Ja
#

Ja
-

N
ej

N
ej

B
eg

rä
ns

ad
e

do
ld

a
en

tr
é-

oc
h

fly
kt

vä
ga

r
Ja

Ja
-

-
Ja

Ja
Ja

-
-

Ja
-

-
-

-
-

-
-

Ja
-

-
Ja

Ja
K

as
sa

n
vä

ls
yn

lig
ut

ifr
ån

,e
jp

la
ce

ra
d

lä
ng

st
ba

k
i

bu
tik

en
Ja

-
-

Ja
Ja

Ja
Ja

-
-

-
-

-
-

-
-

-
-

Ja
Ja

Ja
Ja

-
-

G
od

a
ka

ss
ar

ut
in

er
Ja

Ja
-

-
Ja

-
N

ej
-

-
Ja

Ja
-

-
-

Ja
-

-
Ja

N
ej

-
-

Ja
Ja

R
en

a
fö

ns
te

r,
go

d
in

-
oc

h
ut

sy
n

Ja
Ja

-
-

Ja
-

Ja
-

-
Ja

Ja
-

-
-

-
-

-
Ja

#
#

Ja
S

äk
er

he
ts

ut
bi

ld
ad

pe
rs

on
al

Ja
-

-
-

-
-

Ja
-

-
Ja

Ja
-

-
-

-
-

-
Ja

-
-

Ja
-

-
B

ut
ik

en
om

gi
ve

n
av

an
na

n
ve

rk
sa

m
he

te
lle

r
tr

af
ik

Ja
Ja

Ja
-

Ja
Ja

Ja
-

-
-

-
-

-
-

-
-

-
-

#
N

ej
-

-
-

S
äk

er
he

ts
sy

st
em

ia
nv

än
dn

in
g

Ja
-

-
-

-
-

Ja
-

-
Ja

Ja
-

-
-

-
-

-
Ja

#
-

-
-

-
P

er
so

na
lb

ak
om

sä
ke

rh
et

sg
la

s
-

-
-

-
-

-
-

Ja
Ja

Ja
-

#
-

-
-

Ja
-

Ja
-

-
-

-
N

ej
B

en
si

np
um

pa
r

fr
am

fö
r

bu
tik

en
-

Ja
-

-
Ja

Ja
Ja

-
-

-
-

-
-

-
-

-
-

-
#

-
-

-
-

S
pe

gl
ar

ib
ut

ik
en

Ja
Ja

-
-

Ja
-

-
-

-
-

-
-

-
-

-
-

-
-

-
#

Ja
-

-
La

rm
sy

st
em

-
Ja

-
-

-
-

-
-

-
-

-
#

#
Ja

-
Ja

#
-

-
-

Ja
N

ej
N

ej
B

ev
äp

na
d

ex
pe

di
t

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
Ja

-
-

-
Ja

Ja
S

an
no

lik
he

tf
ör

st
ör

ni
ng

-
Ja

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
Ja

Ja
S

tä
ng

tn
at

te
tid

-
-

-
-

-
-

Ja
-

-
Ja

Ja
-

-
-

-
-

-
-

#
-

-
-

-
G

od
be

ly
sn

in
g

ut
om

hu
s

Ja
-

-
N

ej
Ja

-
-

-
-

-
-

-
-

-
-

Ja
-

-
-

#
-

-
-

In
te

rn
up

ps
ik

tm
öj

lig
-

-
-

-
Ja

-
Ja

-
-

-
-

-
-

-
-

-
-

-
#

N
ej

Ja
-

-
In

te
rn

ka
m

er
as

ys
te

m
ib

ut
ik

en
-

Ja
-

-
-

-
-

-
-

-
-

Ja
-

-
-

-
-

-
-

#
Ja

N
ej

N
ej

T
yp

av
ka

ss
as

kå
p

Ja
Ja

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
S

äk
er

he
ts

va
kt

ib
ut

ik
en

-
-

-
-

-
-

-
-

-
Ja

-
#

-
-

-
-

-
-

-
-

-
-

Ja
K

un
de

r
ib

ut
ik

en
-

Ja
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
Ja

N
ej

N
ej

S
ed

el
bo

xa
r

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
Ja

-
-

-
-

-
-

-
M

an
lig

ex
pe

di
t

-
Ja

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
T

ill
gå

ng
til

lk
as

sa
rä

kn
in

gs
ru

m
-

Ja
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

B
an

ko
m

at
vi

d
bu

tik
en

(A
T

M
-m

as
ki

ne
r)

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

Ja
-

-
-

-
-

B
ut

ik
en

ik
öp

ce
nt

er
-

-
#

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
#

Ja
-

-
-

D
ör

rk
lo

ck
a

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
#

-
-

-
E

nb
ar

te
n

in
fa

rt
til

lb
ut

ik
en

s
pa

rk
er

in
g

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
#

-
-

-
B

ut
ik

vi
d

ga
ta

m
ed

en
da

st
en

fil
iv

ar
de

ra
rik

tn
in

g
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

#
-

-
-

B
ut

ik
vi

d
ga

ta
m

ed
ha

st
ig

he
ts

be
gr

än
sn

in
g

un
de

rs
tig

an
de

35
m

ph
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

-
-

N
ej

-
-

-

V
id

eo
in

sp
el

ni
ng

ib
ut

ik
en

-
-

-
-

-
-

-
-

-
-

-
#

-
-

-
-

#
-

-
-

-
N

ej
N

ej
Ja

=
åt

gä
rd

en
m

in
sk

ar
ris

ke
n

fö
r

rå
n/

m
or

d
N

ej
=

åt
gä

rd
en

ök
ar

ris
ke

n
fö

r
rå

n/
m

or
d

#=
ef

fe
kt

en
ej

kl
ar

la
gd

-=
åt

gä
rd

en
ej

un
de

rs
ök

t

1=
C

ro
w

&
B

ul
l,

19
75

;2
=

S
w

an
so

n,
19

86
;3

=
D

uf
fa

la
,1

97
6;

4=
W

hi
te

,1
98

6;
5=

Je
ffe

ry
,H

un
te

r,
an

d
G

ris
w

ol
d,

19
87

;6
=

H
un

te
r,

19
90

;7
=

H
un

te
r,

19
88

;8
=

W
ils

on
,R

iv
er

o
&

D
em

in
gs

,1
99

0;
9=

V
og

el
,

19
90

;1
0=

B
ut

te
rw

or
th

,1
99

1;
11

=
C

lif
to

n
&

C
al

la
ha

n,
19

87
;1

2=
F

ig
lio

&
A

ur
an

d,
19

91
;1

3=
S

ch
ne

lle
et

al
.,

19
79

;1
4=

W
ith

co
m

b,
19

79
;1

5=
C

la
rk

e
&

M
cG

ra
th

,1
99

0;
16

=
Lo

om
is

,e
ta

l.,
20

02
;

17
=

C
ro

w
&

E
ric

ks
on

,1
98

4;
18

=
H

en
dr

ic
ks

et
al

.,
19

99
;1

9=
A

m
an

du
s,

19
95

;2
0=

C
al

de
r

&
B

au
er

,1
99

2;
21

=
R

oe
sc

h
&

W
in

te
rd

yk
,1

98
6;

22
=

C
ro

w
,E

ric
ks

on
&

S
co

tt,
19

87
;2

3=
E

ric
ks

on
,1

99
6.

21

Dubbelbemanning

Med dubbelbemanning avses en bemanningsnivå av minst två anställda.

Åtgärden förekommer i sexton undersökningar. I tolv av dessa dras slutsatsen att
dubbelbemanning minskar risken för rån (2, 4, 5, 6, 7, 8, 9, 10, 11, 16, 18, 20), i två redovisas
icke-signifikanta resultat (12, 19) och i två dras slutsatsen att dubbelbemanning inte är en
effektiv åtgärd för att minska risken för rån (22, 23). Utöver den minskade risken för rån
visar flera studier att dubbelbemanning minskar risken för skador vid angrepp, ökar
möjligheten för skadade att komma under läkarvård, samt förbättrar arbetsmiljön i övrigt.
Detta gäller bland annat möjligheten att ta raster. Förespråkarna för dubbelbemanning menar
att åtgärden minskar risken för rån på arbetsplatsen. Kritikerna menar att dubbel-
bemanningens preventiva funktion inte är vetenskapligt bevisad. Dessutom anser de att risken
ökar för att personalen skadas om det är två som utsätts för ett angrepp istället för en, samt att
dubbelbemanningen riskerar att stressa angriparen och provocera fram mer våldsamma
angrepp (Amandus et al., 1996).

Reflektioner

Ensambemanning är utan tvekan den mest diskuterade arbetsmiljöfrågan mellan
arbetsgivarsidan och arbetstagarnas fackliga organisationer. Ett dubbelbemanningskrav kan
få avsevärda ekonomiska konsekvenser för många mindre företag då det kan medföra kraftigt
ökade lönekostnader. Samtidigt kan ytterligare personal innebära en avlastning i arbetet.
Stressituationer, vare sig de kommer från tidigare våldssituationer eller från hög
arbetsbelastning, har visat sig kunna utlösa hot och våld på arbetsplatsen (Rosen, 2001).
Dubbelbemanning kan även ha andra fördelar, utöver de eventuellt preventiva som har
diskuterats. Det kan antas att arbetsmiljön upplevs tryggare när personalen inte behöver
arbeta ensam. Möjligheten att kalla på hjälp ökar med fler anställda, så även möjligheten att
diskutera traumatiska upplevelser med de arbetskamrater som delar offrets utsatthet.

De två undersökningar som menar att åtgärden är ineffektiv (22, 23) kan kritiseras för att dra
tveksamma slutsatser utifrån undersökningsresultaten. Ett antal dömda butiksrånare fick
rangordna elva preventionsåtgärder utifrån hur avskräckande dessa var för en presumtiv
rånare. Författarna har sedan delat dessa åtgärder i två delar och menar att de åtgärder som
befinner sig på den övre delen är effektiva, medan de på den undre delen inte är det (se bilaga
1). En rimlig tolkning av resultaten från dessa två undersökningar är att
undersökningsdeltagarna ansåg att dubbelbemanning inte var bland de sex mest avskräckande
åtgärder som räknades upp. Undersökningarna gav inget stöd för andra slutsatser.

Även ett stort antal av de undersökningar, som menar att åtgärden är effektiv, kan kritiseras
för tveksamt urval, brist på hänsyn till omgivande faktorer eller dåligt underbyggda
slutsatser. Den samlade bedömningen av materialet tyder dock på att införandet av
dubbelbemanning är en effektiv åtgärd för att minska risken för rån och minska risken för
personskador vid angrepp. Åtgärden ökar även möjligheten för skadade att komma under
läkarvård och förbättrar arbetsmiljön i allmänhet.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

22

Begränsade dolda entré- och flyktvägar

Här menas olika åtgärder för att försvåra för en rånare att dolt ta sig till och från butiken i
samband med ett rån. Även möjligheter att komma in i butiken via personalingångar och
varuintag ingår.

Åtgärden förekommer i nio undersökningar (1, 2, 5, 6, 7, 10, 19, 22, 23). I samtliga dras
slutsatsen att åtgärden kan minska risken för rån.

Hunter och Jeffery (1992) föreslår bland annat förbättrad belysning runt butiken, resande av
staket och väggar för att hindra flyende rånare, samt reducering av visuella hinder, som
rånaren kan ta skydd bakom. För att förhindra detta kan växtlighet utanför butiken hållas låg,
lastkajer hållas rena, samt lastpallar och containrar placeras så att rånare inte kan gömma sig
(Hunter & Jeffery, 1992).

Reflektioner

En god överblick över butikens närområde är viktigt. Med ”tittöga” eller kamera vid
personalingången, externa speglar vid dolda vinklar och minimerade möjligheter för
gärningsmän att gömma sig, minskas risken att överraskas vid hemgång eller soptömning.
Gärningsmännen bör ej heller kunna gömma sig för förbipasserande.

Kassan väl synlig utifrån, ej placerad längst bak i butiken

Denna åtgärd ingår i försöken att öka insynen i butiken utifrån. Genom att kassan blir väl
synlig utifrån, ökar möjligheten att våldssituationer upptäcks av utomstående.
Kassaplaceringen inverkar även på personalens möjlighet att upptäcka våldsituationer i tid,
för att kunna låsa dörrar eller larma polis.

Åtgärden förekommer i nio undersökningar (1, 4, 5, 6, 7, 18, 19, 20, 21). I samtliga dras
slutsatsen att en mer framskjuten placering av kassan är att föredra, framför en placering
längre bak. Två undersökningar (4, 20) tar resonemanget något längre och studerar även
placering i direkt anslutning till dörrarna kontra en mer centrerad placering i butiken,
fortfarande väl synlig utifrån. I dessa undersökningar konstateras att placeringen i direkt
anslutning till dörrarna är att föredra framför en mer centrerad placering.

Reflektioner

Ett skäl till att placeringen vid dörrarna visade sig mer effektiv än den mer centrerade
placeringen kan vara att kassan därigenom blir lätt att överblicka utifrån, vilket ökar
upptäcktsrisken för gärningsmannen.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

23

Förändringar av kassans placering är en åtgärd som kan vara svår att genomföra i den
löpande verksamheten. Det bör dock noteras att den anses vara mycket effektiv för att
avskräcka eventuella rånare. Placeringen av kassan bör därför vägas in vid ny- och
ombyggnation av butiken.

Goda kassarutiner

Hunter och Jeffery (1992) definierar goda kassarutiner som: minimering av tillgänglig mängd
kontanter i kassan, användandet av skyltar som informerar om den begränsade kassan,
nyttjande av sedelboxar med tidlås och träning för personalen i strikta kassarutiner. Vissa av
dessa åtgärder finns även med som enskilda åtgärder i denna översikt.

Åtgärden förekommer i elva undersökningar. I nio av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 2, 5, 10, 11, 15, 18, 22, 23) och i två undersökningar fann
författarna att åtgärden ökade risken för rån (7, 19).

De flesta författare var överens om att åtgärden var effektiv för att förhindra rån. Även de två
undersökningar (7, 19), som fann att risken för rån ökade med goda kassarutiner, menade att
åtgärden bör införlivas i ett effektivt säkerhetsprogram. Författarna förklarade de negativa
siffrorna med att vetskapen om effektiva kassarutiner invaggade personalen i en falsk
trygghet, så att övrigt säkerhetsarbete nedprioriterades. Dessutom var det svårt att övertyga
rånare om att mängden kontanter verkligen hade minskat (Amandus et al., 1995).

Reflektioner

Ur ett hot- och våldsperspektiv fyller säkra kassarutiner framför allt en preventiv funktion om
det på ett tidigt stadium klargörs för presumtiva gärningsmän att tillgången till pengar är
starkt begränsad. Det kan öka risken för personalen om rånaren tror att det ska finnas mycket
pengar i kassan, när det inte gör det. Det är därför av största vikt att samtliga butiker i en
kedja följer företagets eller branschorganisationens rekommendationer, så att inte ryktet
sprids att kassorna i dessa butiker är stora.

Rena fönster, god in- och utsyn

Med rena fönster, god in- och utsyn menas undanröjande av hinder som försvårar för
personalen att se ut från butiken och som även hindrar polis och allmänhet att se vad som
pågår inne i butiken.

Åtgärden förekommer i tio undersökningar. I åtta av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 2, 5, 7, 10, 11, 18, 21) och i två undersökningar redovisas icke-
signifikanta resultat (19, 20).

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

24

Reflektioner

Att hålla butiksfönstren rena från hinder är en av de åtgärder som de flesta aktörer menar
minskar risken för rån. God utsikt är en förutsättning för att personalen ska ha en möjlighet
att upptäcka eventuella rånare. Utan detta fyller till exempel el-manövrerade dörrlås ingen
större funktion. Tidig upptäckt av rånare eller våldsmän ger personalen möjlighet att larma
polis eller vaktbolag. Möjligheterna för personer utanför butiken att se vad som försiggår är
också viktigt. För att detta ska vara möjligt måste även den interna belysningen vara god.
Utöver detta bör glaskvalitén anpassas så att oönskade reflexer minimeras.

Säkerhetsutbildad personal

Med säkerhetsutbildad personal menas specifik utbildning för att personalen ska kunna
förebygga, upptäcka och hantera hot- och våldssituationer i arbetet.

Åtgärden förekommer i sex undersökningar (1, 7, 10, 11, 18, 21). I samtliga dras slutsatsen
att åtgärden minskar risken för rån, samt hjälper personalen att hantera uppkomna situationer.

Reflektioner

Det är viktigt att utbildningen anpassas till rådande förutsättningar vid respektive butik.
Utbildningen måste även nå deltidsarbetande och extra personal.

En god säkerhetsutbildning bör innehålla:
1. Träning att i tid upptäcka potentiella våldsamma situationer.
2. Träning i att bemöta våldsamma personer (konflikthantering), så att risken för våld

minimeras.
3. Träning i att påkalla uppmärksamhet och ge första hjälpen i väntan på polis och/eller

ambulans.
Utöver detta bör personalen utbildas i självskydd samt informeras om de rättigheter och
skyldigheter den anställde har i händelse av våldsanvändning.

Butiken omgiven av annan verksamhet eller trafik

Med detta menas att butiken bör placeras i områden med annan verksamhet med liknande
öppettider eller i områden där det förekommer frekvent gång- eller fordonstrafik under
butikens öppettider.

Åtgärden förekommer i åtta undersökningar. I sex av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 2, 3, 5, 6, 7), i en undersökning redovisas icke-signifikanta resultat
(19) och i en undersökning drogs slutsatsen att risken för rån ökade i områden med annan
verksamhet eller trafik (20).

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

25

Reflektioner

Resultaten tyder på att butiker som ligger ensligt belägna och sällan passeras av fordonstrafik
eller gångtrafikanter oftare utsätts för rån än andra butiker.

Säkerhetssystem i användning

Under denna rubrik samlas åtgärder som larm och kameror. Här ingår även att säkerställa att
de tekniska lösningar som installeras fungerar och att personalen kan hantera dessa på ett
tillfredställande sätt.

Åtgärden förekommer i sex undersökningar. I fem av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 7, 10, 11, 18). I en undersökning redovisas icke-signifikanta
resultat (19).

Reflektioner

Väl synlig information om installerade kameror och larm kan vara avskräckande för en
presumtiv rånare, men systemen kan framförallt öka möjligheten att gripa och lagföra
gärningsmän. Utöver dessa effekter kan åtgärderna vara avgörande för att tillkalla hjälp vid
angrepp och olycksfall i arbetet.

Personal bakom säkerhetsglas

Med detta menas placering av personal bakom ett fysiskt hinder, innanför vilket en rånare ej
kan nå.

Åtgärden förekommer i sju undersökningar. I fem av dessa dras slutsatsen att åtgärden
minskar risken för rån (8, 9, 10, 16, 18), i en undersökning redovisas icke-signifikanta
resultat (12) och i en undersökning anses åtgärden vara ineffektiv som preventionsåtgärd
(23).

Reflektioner

Olika typer av fysiska skydd för personalen har länge diskuterats i USA, beroende på den
höga andel rånrelaterade mord som sker varje år. Forskning visar att dessa åtgärder är
effektiva när det gäller att begränsa mord på amerikanska arbetsplatser. Åtgärden har vissa
likheter med de nattluckor som används vid ett stort antal svenska bensinstationer.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

26

Bensinpumpar framför butiken

Åtgärden förekommer i fem undersökningar. I fyra av dessa dras slutsatsen att åtgärden
minskar risken för rån (2, 5, 6, 7) och i en redovisas icke-signifikanta resultat (19).

Reflektioner

Med denna åtgärd ökar mängden kunder som kan störa rånaren. För att åtgärden ska få effekt
bör kundunderlaget vara så stort, så att trafiken tydligt ökar när pumpar installeras.

Speglar i butiken

Med speglar i butiken menas interna speglar, som hjälper personalen att ha uppsikt över
svårövervakade delar av butiken.

Åtgärden förekommer i fem undersökningar. I fyra av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 2, 5, 21) och i en undersökning redovisas icke-signifikanta resultat
(20).

Larmsystem

Med larmsystem menas elektroniska larm, som är kopplade till en larmcentral. Vid larm utför
larmcentralen någon form av åtgärd, t.ex. skickar väktare eller polis till platsen.

Åtgärden förekommer i nio undersökningar. I fyra av dessa dras slutsatsen att åtgärden
minskar risken för rån (2, 14, 16, 21), i tre redovisas icke-signifikanta resultat (12, 13, 17)
och i två dras slutsatsen att åtgärden inte är en effektiv åtgärd för att minska risken för rån
(22, 23).

Reflektioner

Det finns olika sorters larmsystem. Syftet med dessa är att personalen snabbt ska kunna kalla
på hjälp i händelse av våldshändelser på arbetet. Detta kan vara avskräckande för rånare, då
polis eller väktare snabbt kan vara på plats. Larmen innebär även en möjlighet för den
anställde att kalla på hjälp i händelse av skada. I Sverige är de två vanligaste typerna av larm
överfallslarm (polislarm) och trygghetslarm (väktarlarm). Dessa är vanligtvis kopplade till en
gemensam larmcentral och vidarebefordras därefter till lämplig instans.

Beväpnad expedit

Med beväpnad expedit menas, i de studerade undersökningarna, att personalen är beväpnad
med någon form av skjutvapen.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

27

Åtgärden förekommer i tre undersökningar (18, 22, 23). I dessa tre dras slutsatsen att
åtgärden minskar risken för rån.

Reflektioner

Beväpnad personal som preventionsåtgärd ses sällan som relevant för svenska förhållanden.
Det har dock blivit vanligt att personal, speciellt nattarbetande ensamarbetande
servicepersonal, beväpnar sig med olika tillhyggen. Utöver den försvårande omständigheten
av att ha beväpnat sig (vid en eventuell rättegång), finns det en risk att dessa vapen kan
vändas mot personalen i händelse av bråk.

Sannolikhet för störning

Med sannolikhet för störning avses risken för en gärningsman att bli störd och/eller upptäckt
under ett rån. I denna åtgärd ingår åtgärder som förbättrad överblick, bensinpumpar eller
bankomat i anslutning till butiken, vilka även redovisas separat.

Åtgärden förekommer i tre undersökningar (2, 22, 23). I samtliga dras slutsatsen att åtgärden
minskar risken för rån.

Stängt nattetid

Med detta menas att butikens öppethållande begränsas under de timmar, som är mest
våldsutsatta. De flesta undersökningar avser tiden mellan 23.00 till 05.00.

Åtgärden förekommer i fyra undersökningar. I tre av dessa dras slutsatsen att åtgärden
minskar risken för rån (7, 10, 11) och i en redovisas icke-signifikanta resultat (19).

Reflektioner

Relativt få preventionsundersökningar har studerat öppettidernas inverkan på risken för att
utsättas för rån. Om man kompletterar dessa resultat med resultat från de statistiska
genomgångarna kan konstateras att begränsade öppettider torde vara en effektiv
preventionsåtgärd. En begränsning av öppethållande under dessa timmar skulle med största
sannolikhet begränsa förekomsten av hot och våld i servicehandeln.

God belysning utomhus

Få artiklar definierar vad som menas med god belysning utomhus. I 1986 års förordning från
Gainesville, Florida, sägs: ”Hela området skall fortlöpande vara upplyst med minst 55 lux.
Belysningsstyrkan mäts i nivå med parkeringens markyta.” (egen översättning).

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

28

Åtgärden förekommer i fem undersökningar. I tre av dessa dras slutsatsen att åtgärden
minskar risken för rån (1, 5, 16), i en redovisas icke-signifikanta resultat (20) och i en dras
slutsatsen att åtgärden ökar risken för rån (4).

Reflektioner

God extern belysning ökar möjligheterna för personalen att upptäcka faror, samt möjliggör
för omgivningen att observera vad som sker i direkt anslutning till butiken.

Internuppsikt möjlig

Med internuppsikt menas åtgärder, som syftar till att öka övervakningsmöjligheten i butikens
olika delar tex genom interna speglar och begränsning av höga hyllor i butiken.

Åtgärden förekommer i fem undersökningar. I tre av dessa dras slutsatsen att åtgärden
minskar risken för rån (5, 7, 21), i en redovisas icke-signifikanta resultat (19) och i en dras
slutsatsen att åtgärden ökar risken för rån (20).

Reflektioner

Det är av största vikt att personalen kan ha uppsikt över butiken och tillhörande biutrymmen.
Många rån har skett genom att rånare gömt sig någonstans i butiken och legat gömda till dess
butiken stängs. Därefter har de i det närmaste haft obegränsat med tid att länsa butiken, ofta
med personalen som gisslan. Att ha god uppsikt över butiken kan även innebära att risken för
snatterier minskar.

Internkamerasystem i butiken

Med internkamera menas en kamera, som kopplas till en monitor i butiken. Samtliga
genomgångna undersökningar avser en placering av monitorn så att presumtiva rånare kan se
sig själva, antingen vid entrén eller vid kassan.

Åtgärden förekommer i sex undersökningar. I tre av dessa dras slutsatsen att åtgärden
minskar risken för rån (2, 12, 21), i en redovisas icke-signifikanta resultat (20) och i två dras
slutsatsen att åtgärden är ineffektiv som preventionsåtgärd (22, 23).

Reflektioner

En utveckling av internkamerasystemen är CCITV (closed circuit internal television). CCITV
står för ett interaktivt, slutet kamerasystem.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

29

Utöver kamera och monitor i den utsatta butiken skickas signaler till en larmcentral där
operatören, vid larm, kan studera butiken som larmar och därmed skicka rätt insats beroende
på typ av incident. Ingen forskning som styrker åtgärdens preventiva effektivitet har hittats.
CCITV kan dock antas innebära en ökad upplevd trygghet för personalen.

Typ av kassaskåp

Med typ av kassaskåp avses hur svårt det är för rånaren att komma åt den förvarade kassan.
Om butiken har ett regelrätt kassaskåp, avses möjligheten att komma åt innehållet eller ta
med sig hela skåpet.

Åtgärden förekommer i två undersökningar (1, 2). I dessa två dras slutsatsen att åtgärden
minskar risken för rån.

Reflektioner

Om kassaskåpet är tungt eller fastsatt i byggnadsstommen försvåras borttransportering.
Skåpet bör förvaras så att det inte är synligt för utomstående och så att personalen efter
kassaräkning dolt kan placera dagskassan i skåpet. Skåpet kan vara utrustat med tidlås, dvs.
en funktion som först efter att en viss tid gått, möjliggör öppning av skåpet. Ett tidlås på
skåpet kan vara att föredra, då det fördröjer gärningsmannen och tillgreppet därigenom
innebär en alltför stor risk för denne. Vissa aktörer i branschen menar dock att tidlås kan
utgöra en risk för personalen, då rånare ibland väljer att vänta ut tidlåsen i butiken (se avsnitt
om kassaboxar).

Säkerhetsvakt i butiken

Med säkerhetsvakt i butiken avses en stationär vakt, som ständigt finns inne i butiken. I
Ericksons undersökning (1996) utrycks specifikt att vakten är beväpnad.

Åtgärden förekommer i tre undersökningar. I två av dessa dras slutsatsen att åtgärden
minskar risken för rån (10, 23) och i en redovisas icke-signifikanta resultat (12).

Reflektioner

En vanlig variant på den stationära väktaren är när flera butiker går samman och kontrakterar
väktare som snabbt finns tillgängliga i händelse av rån eller andra typer av hot och våld.
Denna variant har troligtvis inte samma preventiva effekt som den stationära väktaren, då de
mobila väktarna sällan tillkallas innan rånet initierats.

Kunder i butiken

Med kunder i butiken avses kunder som redan befunnit sig i butiken när rånet initierats.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

30

Åtgärden förekommer i fyra undersökningar. I två av dessa dras slutsatsen att kunder i
butiken minskar risken för rån (2, 21) och i två dras slutsatsen att kunder i butiken inte är
effektivt som preventionsåtgärd (22, 23).

Reflektioner

Kunder i butiken kan innebära en ökad möjlighet att identifiera gärningsmannen samtidigt
som gärningsmannen upplever en ökad risk att bli överbemannad. Resultaten från
undersökningarna är dock inte entydiga och därför är det svårt att dra några slutsatser från
materialet. Mängden kunder kan antas spegla butikens omsättning, vilken i sig kan antas
samvariera med rånrisken. De två undersökningar som drog slutsatsen att kunder i butiken
inte minskar risken för rån (22, 23) kan, på samma sätt som tidigare, kritiseras för tveksamma
slutsatser (se dubbelbemanning ovan).

Sedelboxar

Med sedelboxar avses slutna lådor där personalen kan stoppa undan större sedlar för att
minimera mängden pengar i kassan. Boxarna kan vara utrustade med tidlås, dvs en funktion
som möjliggör för personalen att, efter en viss tid gått, öppna lådan. Ett annat alternativ är en
box utan tidlås. Boxen är sluten till dess värdetransportörer kommer och hämtar boxen.

Åtgärden förekommer i en undersökning (16). Författarna drar slutsatsen att åtgärden
minskar risken för rån.

Reflektioner

Fördelen med tidlås är att personalen lätt kan få tag på sedlar för växling. Detta kan innebära
att personalen är mer villig att lägga undan sedlar och därigenom ha en liten växelkassa,
vilket antas minska risken för rån. Nackdelen med tidlås är att det möjliggör en
gisslanliknande situation där rånaren väntar ut tidlåset. Ett bättre alternativ kan vara den typ
av boxar som inte kan öppnas av personalen. Genom detta kan man minska risken för
våldshandlingar, samt minimera tiden som rånaren är i butiken.

Manlig expedit

Denna åtgärd baseras på hypotesen att kvinnor löper större risk att utsättas för våld än män
vid samma arbetsuppgifter.

Åtgärden förekommer i en undersökning (2). Författaren drar slutsatsen att manliga expediter
löper mindre risk att utsättas för rån, jämfört med kvinnor.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

31

Reflektioner

Det har länge diskuterats hur personalens sammansättning, avseende kön och ålder, inverkar
på utsattheten för hot och våld. Resultaten från denna studie tyder på att manlig personal
verkar mer avskräckande på en presumtiv rånare. Frågan har dock enbart återfunnits i en
studie och tydliga orsakssamband saknas.

Det har visat sig att äldre anställda (över 64 år) löper ökad risk att rånas, skadas eller dödas i
serviceindustrin i USA (Geijer & Menckel, 2003). Förklaringen till detta kan vara att äldre
ses som lättare offer, samt att de inte klarar angrepp på samma sätt som yngre. Det är möjligt
att även kvinnor ses som lätta offer och därigenom löper ökad risk att utsättas.

Tillgång till kassaräkningsrum

Med kassaräkningsrum (backoffice) avses ett insynsskyddat, låsbart utrymme där personalen
kan räkna dagskassor och överföra pengar till kassaskåp och/eller värdetransportväskor.

Åtgärden förekommer i en undersökning (2). Författaren drar slutsatsen att åtgärden minskar
risken för rån.

Reflektioner

För att åtgärden ska vara effektiv krävs att personalen ser till att insynsskyddet alltid är
heltäckande och att dörren alltid hålles låst, även när rummet inte används.

Bankomat vid butiken (ATM-maskiner)

Tanken med bankomater i eller vid butiken är att de genererar fler besökande och därigenom
gör butiken mindre attraktiv för rånare. Risken för störning eller identifikation ökar.

Åtgärden förekommer i en undersökning (18). Författarna drar slutsatsen att åtgärden
minskar risken för rån.

Butiken i köpcenter

Placeringen av en butik i ett köpcentrum eller i närhet av annan verksamhet antas medföra att
butiken blir mindre attraktiv för rånare. Orsaken till detta är att risken för störning eller
identifikation ökar.

Åtgärden förekommer i tre undersökningar. I en drar författarna slutsatsen att åtgärden
minskar risken för rån (20) och i två redovisas icke signifikanta resultat (3, 19).

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

32

Dörrklocka

Med dörrklocka menas anordning som meddelar personalen om att någon kliver in i butiken.

Åtgärden förekommer i en undersökning (20). Resultaten är icke signifikanta.

Enbart en infart till butikens parkering

Med denna åtgärd avses möjligheten att begränsa möjliga flyktvägar för en bilburen
gärningsman.

Åtgärden förekommer i en undersökning (20). Resultaten är icke signifikanta.

Butik vid gata med endast en fil i vardera riktning

Åtgärden förekommer i en undersökning (20). Resultaten är icke signifikanta.

Butik vid gata med hastighetsbegränsning understigande 35 mph

Åtgärden förekommer i en undersökning (20). Resultaten visade på att risken för rån ökade
vid butiker i direkt anslutning till vägar med hastighetsbegränsning understigande 35 mph (ca
56 km/h).

Reflektioner

Författarnas hypotes var att risken för rån skulle minska där hastighetsbegränsningen
understeg 35 mph.

Videoinspelning i butiken

Med videoinspelning menas minst en kamera i butiken, kopplad till en inspelningsfunktion.

Åtgärden förekommer i fyra undersökningar. I två redovisas ickesignifikanta resultat (12, 17)
och i två undersökningar rapporteras att åtgärden inte är effektiv som preventionsåtgärd (22,
23).

Reflektioner

Orsaken till varför denna åtgärd inte visar sig lika effektiv som internkamera med monitor är
troligtvis att studerade butiker med videoinspelning inte haft synliga monitorer. Bilder över
händelseförloppet ökar möjligheten för polisen att identifiera en angripare. Det kan även
underlätta vid en rättegång, då bandet kan användas som bevismaterial.

1=Crow & Bull 1975; 2= Swanson 1986; 3= Duffala 1976; 4=White 1986; 5= Jeffery, Hunter, and Griswold 1987; 6= Hunter
1990; 7= Hunter 1988; 8= Wilson, Rivero & Demings 1990; 9= Vogel 1990; 10= Butterworth 1991; 11= Clifton & Callahan 1987;
12= Figlio & Aurand 1991; 13=Schnelle et al 1979; 14= Withcomb 1979; 15= Clarke & McGrath 1990; 16= Loomis, et al. 2002;
17= Crow & Erickson 1984; 18= Hendricks et al 1999; 19= Amandus 1995; 20= Calder & Bauer 1992; 21= Roesch & Winterdyk
1986; 22=Crow, Erickson & Scott, 1987; 23= Erickson, 1996.

33

Den omedelbara preventiva effekten är dock begränsad då övervakningskamerorna är små
och svåra för en gärningsman att upptäcka. Även de dekaler som används för att informera
om kameraövervakning är ofta små och placerade tillsammans med en mängd övrig
information. Ofta är dekalerna placerade vid entrédörren. Vi kan anta att en rånare försöker få
en snabb överblick över butiken, och därigenom ej lägger märke till information vid entrén.
De ökade antalet gripanden tack vare videoinspelningar kan dock antas få en viss preventiv
effekt

Preventionsåtgärder utöver de funna i undersökningarna

Nattlucka

Med nattlucka avses en öppning in i butiken, varigenom kunder kan betjänas utan att dessa
släpps in i butiken. Öppningen bör begränsas i storlek, så att en person omöjligen kan ta sig
igenom. Systemet med nattlucka kan antas minska försäljningen i butiken, samt öka
väntetiden för kunderna. Ingen forskning som styrker åtgärdens preventiva effektivitet har
hittats. Nattlucka kan möjligtvis motsvaras av preventionsåtgärden ”personal bakom
säkerhetsglas” ovan, vilket tyder på att nattluckan är relativt effektiv som preventionsåtgärd.

Det är möjligt att risken vid öppning och stängning, respektive situationer där personalen rör
sig utanför stationen, ökar när stationen utrustas med nattlucka, då möjligheterna för en
gärningsman koncentreras till dessa tillfällen.

Fjärrmanövrerade entrédörrlås

Med fjärrmanövrerade entrédörrlås avses entrédörrlås, som personalen kan styra från kassan
eller från portabla sändare. Funktionen är vanligtvis ordnad så att personalen låser dörrarna
vid annalkande fara. Systemet kan även inverteras, så att normalläget är låsta dörrar och
personalen öppnar när kunder ska släppas in i butiken. I vissa fall krävs även att personalen
öppnar dörrarna när kunderna ska lämna butiken. Detta kan dock innebära onödiga risker om
en gärningsman blir instängd i butiken med personalen. Vid lokaler med dörrslussar kan
åtgärden dock vara effektiv för att kvarhålla gärningsmän i väntan på polis. Glas måste dock
vara skottsäkert då ca 50 % av alla rån inkluderar skjutvapen (BRÅ, 2002). Ingen forskning
som styrker åtgärdens preventiva effektivitet har hittats.

34

Avslutande reflektioner

Denna översikt syftade till att öka kunskapen om hot och våld i detalj- och servicehandeln,
inklusive bensinstationer. Detta skulle ske genom en inventering av nationell och
internationell forskning inom området, med fokus på vetenskapligt prövade
preventionsåtgärder. Översikten är den andra delen av projektet ”Hot och våld mot
bensinstationer och servicebutiker”, ett samarbetsprojekt mellan Arbetslivsinstitutet och
Arbetsmiljöverket.

I detta avslutande kapitel beskrivs några preventionsbegrepp och synsätt som använts i
svensk säkerhets- och arbetsmiljöforskning och som kan vara av intresse när säkerhetsfrågor
inom servicehandel diskuteras. De preventionsåtgärder som översikten identifierat relateras
också till dessa preventionsbegrepp. Avsnittet avslutas med ett antal arbetshypoteser, som
genomgången av den hittillsvarande forskningen givit upphov till och som bland annat
förväntas ligga till grund för den riksomfattande enkätundersökning, som utgör projektets
tredje del.

Några olika preventionsbegrepp och synsätt

Begreppet prevention kommer från latinets ”praevenio” och betyder förhindra, inskrida,
komma före. Ordet används i olika typer av sammanhang och inom olika verksamheter. Olika
människor lägger också in olika betydelser i ordet. På samhällsnivå talas om samhällets
förebyggande åtgärder t.ex. för att förebygga brott eller för att ta ett mer närliggande
exempel, att förebygga hot och våld. Preventionsbegreppet används även inom det
sjukdomsförebyggande området och är ett samlingsbegrepp för åtgärder som syftar till att
bevara god hälsa och förhindra att skador eller sjukdomar uppkommer eller förvärras.

I den medicinska forskningstraditionen definieras prevention som ”att främja hälsa, bevara
hälsa, återställa hälsa och minimera lidande och nöd”. Vanligen sker en uppspaltning i
delbegrepp som avses representera olika alternativa huvudstrategier eller nivåer. Dessa är
primär-, sekundär- och tertiärprevention. Nivåerna relateras till olika tidpunkter i ett
sjukdomsförlopp, där primärpreventiva insatser innebär föregripande åtgärder medan
sekundär- och tertiärpreventiva insatser kan sättas in i olika stadier av ett sjukdomsförlopp.

Detta sätt att se på begreppet prevention, d v s utifrån olika tidsperspektiv eller nivåer, kan
också användas när det gäller hot och våld i arbetslivet för att belysa mot vad, var, när och
hur olika förebyggande insatser kan sättas in.

Primärprevention skulle då innebära att reducera risken för hot och våld, t.ex. genom att göra
omgivningen/miljön säker. Här kan också en uppdelning i vad som kallas för proaktiva
respektive reaktiva primärpreventiva insatser göras. De förstnämnda innebär insatser som
riktas mot den fysiska miljön, arbetsorganisationen och/eller maskiner och tekniska
hjälpmedel, medan de reaktiva insatserna rör individen och innebär att denne ”stärks” så att
hon/han kan klara risken bättre. Detta kan t.ex. göras genom information, utbildning och
träning i hur uppkomna hot- och våldssituationer kan hanteras och förebyggas eller genom att
rusta individen på annat sätt (t.ex. med bärbar telefon för tillkallande av stöd i en hotfull
situation).

35

Sekundärprevention kan, när det gäller hot och våld, innebära att reducera hotets utbredning
och varaktighet. Denna typ av insats befinner sig på gränsen till enbart ”eftergripande”
insatser men kan ha stor praktisk betydelse på en arbetsplats. Insatserna kan t.ex. vara att
minska utbrottet av ilska eller aggression, reducera riskerna att föremål eller andra tillhyggen
används, eller se till att så få som möjligt blir involverade i den hotfulla situationen.

Tertiärprevention sätts in efter händelsen för att reducera en skadas allvarlighet, t.ex. genom
behandling, sjukvård och/eller rehabilitering. Överfört till området hot och våld kan det
innebära insatser för att ta hand om någon som skadats, ge hjälp och stöd efter en traumatisk
upplevelse, eller se till att den drabbade kan komma tillbaka till arbetsplatsen. Det kan också
innebära att organisationen ser över sitt arbetsmiljöarbete och sina rutiner när det gäller att
hantera och förebygga hot och våld.

Ett vanligt sätt i arbetsmiljösammanhang när det gäller prevention och preventionsåtgärder är
att beskriva dessa utifrån om de avser fysisk miljö, tekniska hjälpmedel, arbetsorganisation
eller den anställde, som enskild individ eller som grupp. I nästa avsnitt görs ett försök att
gruppera de identifierade preventionsåtgärderna utifrån mot vad de huvudsakligen riktas.

Identifierade åtgärder i ett preventionsperspektiv

I denna kunskapsöversikt har 31 preventionsåtgärder med relevans för hot och våld inom
servicehandel identifierats. Kriteriet har varit att de skulle ha prövats och publicerats
vetenskapligt i Sverige eller internationellt. Av dessa 31 åtgärder var dubbelbemanning, inga
lämpliga flyktvägar, goda kassarutiner och god in- och utsyn de mest framträdande.

Dessa åtgärder riktar sig mot den fysiska miljön (nio åtgärder), samhället (sju åtgärder),
tekniska hjälpmedel (åtta åtgärder), samt mot arbetsorganisationen (sju åtgärder). Åtgärderna
har i tabell 7 grupperats utifrån huvudsaklig inriktning. Uppställningen i tabellen får ses som
en illustration; en del av åtgärderna kan riktas mot såväl samhälle, fysisk miljö, tekniska
hjälpmedel som arbetsorganisation.

Tabell 7. Preventiva åtgärder efter inriktning.
Fysisk miljö Samhälle Tekniska hjälpmedel Arbetsorganisation
Flyktvägar Ej enslig butik Säkerhetssystem Dubbelbemanning

Kassans placering Störningsrisk Larmsystem Kassarutiner
Rena fönster Gata med två filer Intern-TV Säkerhetsutbildning
Säkerhetsglas Hastighets-

begränsning
Kassaskåp Beväpnad expedit

Bensinpumpar Andra kunder Kassaboxar Stängt nattetid
Internspeglar VaktButik i centrum

En infart till parkering Dörrklocka Manlig expedit
Kassaräkningsrum Videoinspelning

Bankomat

36

Arbetshypoteser och fortsatt forskning

De erhållna resultaten från föreliggande undersökning har resulterat i ett antal
arbetshypoteser, som kan utgöra en bas för forskning kring hot och våld vid svensk detalj-
och servicehandel. Initialt ska dessa hypoteser prövas i en undersökning kring hot och våld
vid privatdrivna bensinstationer i Sverige:

1. Butiker i närheten av storstäder utsätts mer frekvent för hot och våld.

2. Butiker omgivna av annan affärsverksamhet, med liknande öppettider, utsätts mer
sällan för hot och våld.

3. Butiker med hög omsättning utsätts oftare för hot och våld.

4. Ensamarbete innebär ökad risk för hot och våld.

5. Dubbelbemanning innebär fler skadade vid eventuellt rån.

6. Sena öppettider innebär ökad risk för hot och våld.

7. Butiker med post/bank utsätts mer frekvent för rån.

8. Stängning och öppning av butiken är särskilt riskfyllt.

9. Rån utförs oftast av gärningsmän utan legitim anknytning till butiken.

10. Övriga incidenter utförs till största delen av gärningsmän med legitim anknytning till
butiken (tex kunder).

11. Många kunder i butiken minskar risken för hot och våld.

12. Rån kommer ofta plötsligt, utan tidiga tecken på fara.

13. Övriga angrepp föregås ofta av tecken som registreras av personalen.

Bristen på svensk forskning inom området arbetsrelaterat våld är uppenbar. En omfattande
kartläggning av problemet är nödvändig för att adekvata åtgärder skall kunna vidtagas.
Utöver bristen på kvantitativ forskning råder det nästan total brist på forskning med en
kvalitativ ansats. Detta gäller både internationellt och nationellt. Personalens upplevelser av
hot och våld är viktiga att belysa och bör genomföras med kvalitativ metodik.

Slutsatser

Trots en omfattande databassökning har endast 23 preventionsundersökningar lokaliserats.
Kvalitén på dessa är varierande. Endast ett fåtal undersökningar har tagit hänsyn till
omgivande faktorer såsom närområdets brottslighet. I de flesta fall har ett stort antal åtgärder
genomförts samtidigt, vilket omöjliggjort kontroll av enskilda faktorer. Vid de tillfällen då
kontrollgrupper använts har urvalsförfarandet många gånger varit bristfälligt. Många
undersökningar drar även tveksamma slutsatser från sitt material.

Då undersökningarna är så olika är det svårt att lyfta fram ett antal åtgärder som kan ses som
vetenskapligt prövade. Undersökningen har försökt belysa den befintliga forskningen på
området och kan fungera som informationsbank vid fortsatt forskning kring hot och våld vid
svenska arbetsplatser.

37

De mest frekvent förekommande preventiva åtgärderna i de genomgångna undersökningarna
var:

• Dubbelbemanning
• Inga lämpliga flyktvägar
• Kassans placering
• Goda kassarutiner
• God in- och utsyn

Även säkerhetsutbildning förekom frekvent och erhöll stöd i många undersökningar.
Säkerhetsutbildning, goda kassarutiner och god in- och utsyn är åtgärder som relativt enkelt
kan och bör införas i butiker som riskerar att utsättas för hot och våld. Åtgärder som
dubbelbemanning, kassaplacering, begränsning av flyktvägar och reglering av öppettider är
ofta svårare att genomföra, men bör finnas med i diskussionen kring skapandet av en säker
och trygg arbetsmiljö.

Det förebyggande arbetet får sällan massmedial uppmärksamhet. Det är dock ett viktigt
arbete som kräver kunskap och insikt, uthållighet och samverkan. Det kan läggas upp på
olika sätt och riktas mot den fysiska miljön, det arbetsorganisatoriska sammanhanget
och/eller mot enskilda individer på eller utanför arbetsplatsen. Tidsperspektivet kan vara
omedelbart eller långsiktigt med det gemensamma målet är att förebygga och förhindra risker
samt att främja säkerheten för de anställda.

Dagens organisationer är ofta slimmade, vilket innebär att säkerhetsarbetet många gånger
reduceras till rent operativa åtgärder. Strategisk överblick och planering krävs dock för att
stävja utvecklingen mot fler och grövre våldsbrott vid svensk detaljhandel. Gemensamma
ansträngningar krävs från såväl arbetsgivaraktörer, tillsynsmyndighet, polis och
arbetstagarorganisationer. Arbetsgivarsidan måste samla information kring hot och våld i den
egna organisationen, samt sprida denna information till anställda och berörda myndigheter.
Arbetsmiljöverket måste utnyttja svensk lagstiftning och sätta tryck på de organisationer som
inte uppfyller grundläggande krav på arbetsmiljön. Gärningsmän måste skyndsamt gripas och
lagföras, inte minst för att skapa trygghet för dem som utsatts. Arbetstagarorganisationerna
måste aktivt föra de anställdas talan, anställda som ofta är unga och inte sällan befinner sig i
en ofördelaktig förhandlingsposition gentemot en stark arbetsgivare.

Slutligen måste samtliga involverade aktörer ta gemensamma krafttag mot hot och våld. En
öppen debatt med tydlig intention att gemensamt arbeta för en bättre arbetsmiljö behövs.

38

Referenslista 1.

AFS 1993:2 Arbetarskyddsstyrelsen kungörelse med föreskrifter om åtgärder mot våld och
hot i arbetsmiljön. Stockholm, Arbetarskyddsstyrelsen (Arbetsmiljöverket)

Alexander, B., H.; Franklin, G., M.; Wolf, M., E. (1994). The sexual assault of women at
work in Washington state, 1980 to 1989. American Journal of Public Health. 84(4),640-
642.

Amandus, H., E.; Hendricks, S., A.; Zahm, D.; Friedmann, R.; Block, C.; Wellford, C.;
Brensilber, D.; Bynum, T.; McManus, R.; Malcan, J.; Weiss, J., C.; Kessler, D. (1997).
Convenience Store Robberies in Selected Metropolitan Areas. Risk Factors for Employee
Injury. Journal of Occupational and Environmental Medicine. 39(5), 442-447.

Amandus, H., E.; Hunter, R., D.; James, E.; Hendricks, S. (1995). Reevaluation of the
effectiveness of environmental designs to reduce robbery risk in Florida convenience
stores. Journal of occupational and environmental medicine. 37(6), 711-717.

Amandus, H., E.; Zahm, D.; Friedmann, R.; Ruback, R., B.; Block, C.; Weiss, J.; Rogan, D.;
Holmes, W.; Bynum, T.; Hoffman, D.; McManus, R.; Malcan, J.; Wellford, C.; Kessler,
D. (1996). Employee Injuries and Convenience Store Robberies in Selected Metropolitan
Areas. Journal of Occupational and Environmental Medicine. 38(7), 714-720.

Bell, C., A. (1991). Female Homicides in United-States Workplaces, 1980-1985. American
Journal of Public Health, 81(6), 729-732.

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

Calder, J., D.; Bauer, J., R. (1992). Convenience store robberies: security measure and store
robbery incidents. Journal of Criminal Justice, 20, 553-556.

Casteel, C; Peek-Asa, C. (2000). Effectiveness of crime prevention through environmental
design (CPTED) in reducing robberies, American Journal of Preventive Medicine, 18(4),
99-115

Castillo, D., N. (1995). Nonfatal Violence in the Work Place: Directions for Future Research.
Trends, Risks, and Interventions in Lethal Violence: Proceedings of the Third Annual
Spring Symposium of the Homicide Research Working Group, Atlanta, Georgia, 225-235.

Castillo, D., N.; Jenkins, E., L. (1994) Industries and occupations at high risk for work-
related homicide, Journal of Occupational Medicine, 36(2), 125-132.

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

Clarke, R., V.; McGrath, G. (1990) Cash reduction and robbery prevention in Australian
betting shops. Security Journal, 1(3), 160-163.

Crow, W., J.; Erickson, R., J.; Scott, L. (1987) Set your sights on preventing retail violence.
Security manag., 31, 60-64.

Davis, H.; Honchar, P., A.; Suarez, L. (1987). Fatal occupational injuries of women, Texas
1975-84, American Journal of Public Health, 77(12), 1524-1527.

Degner, R., L.; Comer, D., A.; Kepner, K., W.; Olexa, M., T. (1983). Food Store Robberies
in Florida: Detailed Crime Statistics. Florida Agricultural Market Research Center:
Gainesville, Florida,.

39

Duffala, D., C. (1976). Convenience stores, armed robbery, and physical environmental
features. American Behavioral Scientist. 20(2), 227-246.

Erickson, R., J. (1991). Convenience store homicide and rape. In: Convenience store
security: complete text reports with summary. Alexandria, VA: National Association of
Convenience Stores.

Erickson, R., J. (1996). Retail employees as a group at risk for violence. In: Occupational
Medicine: State of the Art Reviews, 11(2). 269-276.

Erickson, R., J. (1998). Convenience store security at the millennium. Alexandria, VA:
National Association of Convenience Stores.

Figlio, R., K.; Aurand, S., K. (1991). An assessment of robbery deterrence measures at
convenience stores: multiple clerk staffing, central station based interactive television and
bullet-resistant barriers. In: Convenience store security: complete text reports with
summary. Alexandria, VA: National Association of Convenience Stores..

Fisher B., S.; Gunnison, E. (2001). Violence in the workplace; Gender similarities and
differences, Journal of Criminal Justice, 29(2), 145-155.

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

Hales, T.; Seligman, P., J.; Newman, S., C.; Timbrook, C., L. (1988). Occupational injuries
due to violence, Journal of Occupational Medicine : Official Publication of the Industrial
Medical Association, 30(6), 483-487.

Harrison, R.; Gillen, M. (1996). Surveillance and Investigation of Homicides at Work:
California Fatality Assessment and Control Evaluation Program Occupational Medicine:
State of the Art Reviews, 11(2), 243-255.

Hendricks, S., A.; Landsittel, D., P.; Amandus, H., E.; Malcan, J., Bell, J. (1999). A matched
case-control study of convenience store robbery risk factors. Journal of Occupational and
Environmental Medicine, 41(11), 995-1004.

Hewitt, J., B.; Levin, P., F. (1997). Violence in the workplace. Annual-review-of-nursing-
research, 1581-1599.

Howard, J. (1996). State and Local Regulatory Approaches to Preventing Workplace
Violence, Occupational Medicine: State of the Art Reviews, 11(2), 293-301.

Hunter, R., D.; Jeffery, C., R. (1992). Preventing convenience store robbery through
environmental design. I: Clarke, R., V. (Red) Situational crime prevention: successful
case studies. Albany, NY: Harrow and Heston, 194-204.

ILO (2002)
http://www.ilo.org/public/english/protection/safework/violence/violwk/violwk.htm

Janicak, C., A. (1999). An Analysis of Occupational Homicides Involving Workers 19 Years
Old and Younger. Journal of Occupational & Environmental Medicine, 41(12), 1140-
1145.

Jenkins, E., L. (1996). Homicide against women in the workplace, Journal of the American
Medical Women's Association, 51(3), 118-119, 122.

Jenkins, E., L. (1996). Workplace Homicide: Industries and Occupations at High Risk.
Occupational Medicine: State of the Art Reviews, 11(2), 219-225.

40

Kraus, J., F.; Blander, B.; McArthur, D., L. (1995). Incidence, risk factors and prevention
strategies for work-related assault injuries: a review of what is known, what needs to be
known, and countermeasures for intervention. Annual Review of Public Health, 16, 355-
379.

Kraus, J., F.; McArthur, D., L. (1996). Epidemiology of Violent Injury in the Workplace.
Occupational Medicine: State of the Art Reviews, 11(2), 201-217.

Loomis, D.; Marshall, S., W.; Wolf, S., H.; Runyan, C., W.; Butts, J., D. (2002).
Effectiveness of Safety Measures Recommended for Prevention of Workplace Homicide.
JAMA 287(8).

Loomis, D.; Wolf, S., H.; Runyan, C., W.; Marshall, S., W.; Butts, J., D. (2001). Homicide on
the Job: Workplace and Community Determinants. Am. J. Epidemiol., 154(5), 410-417.

Malcan, W., J. (1993). Violent crimes in convenience stores: analysis of crimes, criminals
and costs. Richmond, Department of Criminal Justice Services.

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

Moracco, K., E.; Runyan, C., W.; Loomis, D., P.; Wolf, S., H.; Napp, D.; Butts, J., D. (2000).
Killed on the clock: a population-based study of workplace homicide, 1977-1991,
American Journal of Industrial Medicine, 37(6), 629-636.

Nelson, N., A.; Kaufman, J., D. (1996). Fatal and Nonfatal Injuries Related to Violence in
Washington Workplaces, 1992. American Journal of Industrial Medicine, 30(4), 438-446.

Nelson, N., A.; Mendoza, C., T.; Silverstein, B., A.; Kaufman, J., D. (1997). Washington
State's Late Night Retail Worker Crime Protection Regulation. Relationship with
Employer Practices. Journal of Occupational and Environmental Medicine, 39(12). 1233-
1239.

Peek-Asa, C.; Erickson, R.; Kraus, J., F. (1999). Traumatic occupational fatalities in the retail
industry, United States 1992-1996, American Journal of Industrial Medicine, 35(2), 186-
191.

Peek-Asa, C.; Howard, J. (1999). Workplace-violence investigations by the California
Division of Occupational Safety and Health, 1993-1996, Journal of Occupational and
Environmental Medicine / American College of Occupational and Environmental
Medicine, 41(8), 647-653.

Peek-Asa, C.; Howard, J.; Vargas, L.; Kraus, J., F. (1997). Incidence of non-fatal workplace
assault injuries determined from employer's reports in California. Journal of
Occupational and Environmental Medicine, 39(1), 44-50.

Roesch, R.; Winterdyk, J. (1986). The implementation of a robbery information/prevention
program for convenience stores. Canadian Journal of Criminology, 28, 279-290.

Rosen, J. (2001). A labor perspective of workplace violence prevention. Identifying research
needs, Am. J. Prev. Med., 20(2), 161-168.

Saarela, K., L.; Isotalus, N. (1999). Workplace violence in Finland: high risk groups and
preventive strategies. American Journal of Industrial Medicine, 1, 80-81.

41

Schnelle, J., F.; Kirchner, R., E.; Galbaugh, F.; Domash, M.; Carr, A.; Larson, L. (1979).
Program evaluation research: an experimental cost-effectiveness analysis of an armed
robbery intervention program. Journal of Applied Behavior Analysis, 12(4), 615-623.

Schreiber, F., B. (1991). 1991 national survey of convenience store crime and security. In:
Convenience store security: complete text reports with summary. Alexandria, VA:
National Association of Convenience Stores.

Seligman. P., J.; Newman, S., C.; Timbrook, C., L.; Halperin, W., E. (1987). Sexual assault
of women at work. American Journal of Industrial Medicine, 12(4), 445-450.

Toscano, G.; Jack, T. (1996a). Occupational injury fatalities--1994, Statistical Bulletin
(Metropolitan Life Insurance Company: 1984), 77(2), 12-22.

Toscano, G.; Windau, J. (1994). The changing character of fatal work injuries. Monthly labor
review, 117(10), 17-28.

Warshaw, L., J.; Messite, J. (1996). Workplace Violence: Preventive and Interventive
Strategies. Journal of Occupational and Environmental Medicine, 38(10), 993-1006.

Viitasara, E., (2000). Skilda fokus i forskningen. I Menckel, E., (red.) Hot och våld i vård och
omsorg. Fakta, forskning och förebyggande arbete. Stockholm: Arbetslivsinstitutet.

Withcomb, D. (1979). Focus on robbery: the hidden cameras project. Washington, DC:
National institute of Law Enforcement and Criminal Justice, Law Enforcement
Assistance Administration, U.S. Department of Justice.

Zimring, F., E.; Zuehl, J. (1986). Victim injury and death in urban robbery: a Chicago study.
J legal studies, 15, 1-39.

42

Referenslista 2. Lokaliserade, ej nämnda artiklar.

Abcede, A. (1995). Sex and violence. National Petroleum News, 5(1).

Banner, S. (2001). Hell in your hallways. Journal of Property Management, 66(1), 2-57

Barker, T. (1994). How to prevent violence in the workplace. Safety & Health, 7(1).

Chenier E. (1998). The workplace: A battleground for violence. Public Personnel
Management, 27(4), 557-568.

De Laurier, G.,F. (2000). Workplace violence: a policy statement. New Solutions, 10(4), 391-
398.

DeLaurier, G. F. (2001). Dying to serve you, Violence in the Retail Workplace. Dollars and
Sense, 237, 27-29.

Drop in violence is good news for America's workers. (1998). Christian Science Monitor,
90(170), 15.

Evers, G.; Velden, P. van-der (1993). Aggression and Violence at Work Recognition as a
Problem at Long Last. Janus, 14, 18-21.

Expect the best, plan for the worst (1998). National Petroleum News, 90(6), 25.

Filippi, S., T. (1996). Violence in the Workplace: Containing the Problem. Professional
Safety, 41(6), 37-39.

Fogleman, D., B. (2000). Minimizing the Risk of Violence in the Workplace. Employment
Relations Today, 3(1).

Gips; M. (1998). Home on the page. Security Management, 42(6), 16.

Goerth, C., R. (1988). Violence in the Workplace Emerges as Growing Health and Safety
Problem. Occupational Health and Safety, 57(5), 53.

Hancock, M. (1995)Violence in the retail workplace. Accident prevention, 42(3), 16, 18-21.

Jenkins, E., L. (1996)Violence in the Workplace. Risk Factors and Prevention Strategies.
Current Intelligence Bulletin 57, NIOSH, U.S. Department of Health and Human
Services, Cincinnati, Ohio, DHHS (NIOSH). 96-100.

Job homicides decline in 1997, non fatal assaults still high, OSHA says. (1999).
Occupational Safety and Health Reporter, 29(16), 429-430.

Kedjidjian, C., B. (1996). Work can be murder for women. Safety & Health, 3(1), 42-48.

Kruger, J., J., L. (1979). Crime in commerce and industry. A criminological investigation.
Dissertations Abstracts International, 4102A:812.

Levin, P., F.; Hewitt, J., B.; Misner, S., T. (1996). Workplace violence: female occupational
homicides in metropolitan Chicago, AAOHN Journal: Official Journal of the American
Association of Occupational Health Nurses, 44(7), 326-331 .

Leymann, H. (1985). Faran för själen överdrivs. Arbetsmiljö, (6), 27-28.

Licata, M. (2000). Retailers urged to improve preparedness for in-store "critical incidents".
Stores, 82(9), 116-118.

43

Lins, S.; Erickson, R., J. (1998). Stores learn to inconvenience robbers. Security manag., 11,
49-53.

Lowe, K. (1996). Improving safety in C-stores. National Petroleum News, 88(13), 64.

McCann, B. (1996). Post-robbery strategy crucial to morale of staff. Drug Topics, 11(4).

Mello, J., P., Jr. (1998). Hell in your hallways. CFO, 14(1), 53.

Menagh, M. (1994). Under the gun. Computerworld, 28(25), 105.

Micco, L. (1997). Night retailers take stock of workers' safety. HR Magazine, 42(6), 79-86.

Moore, L., R. (1997). Preventing homicide and acts of violence in the workplace.
Professional safety, 42(7), 20-23.

Nash, T. (1997). Labour Pains: Is It Safe to Go to Work? Director. 1989;42(12):106-110.

Oregon study shows nursing aides, retail clerks are most frequent victims. Occupational
Safety and Health Reporter, 26(40), 1332.

OSHA getting a push from union coalition. (1998). National Petroleum News, 90(12), 24.

Rauch, K. (1997). Working in the danger zone: RCMP and [BC] WCB join forces against
workplace violence. Prevention at work, 3(1), 6.

Security portals reach U.S. markets. (1996). Security, 33(12), 24-25.

Women are victims in majority of workplace violence cases, BLS (Bureau of Labor
Statistics) says. (1996). Occupational safety and health reporter, 25(49), 1699.

Workplace homicide: Risk factors and prevention techniques. (1994). HR Focus, 71(2), 6-7.

44

Referenslista 3. Ej lokaliserade artiklar
Dessa artiklar har beställts via Arbetslivsinstitutets bibliotek, men har av olika skäl inte
levererats.

Amandus, H., E. (1995). Status of NIOSH research on prevention of robbery-related
intentional injuries to convenience store workers. I Block, C., R.; Block, R. (red).
National institute of justice-research report: trends, risks, and interventions in lethal
violence proceedings of the third annual spring symposium of the homicide research
working group, January 1995, Atlanta, Georgia, 217-228.

Chambers, R., W. (1988). Gainesville convenience store security measures ordinance: a
review and analysis. Largo, FL: Assets Protection Systems Associates Inc.

Clifton, W., J.; Callahan, P., T. (1987). Convenience store robberies in Gainesville, Florida:
an intervention strategy by the Gainesville Police Department. Gainesville, FL:
Gainesville Police Department.

Crow, W., J.; Bull, J., L. (1975). Robbery deterrence: an applied behavioral science
demonstration. LaJolla, CA: Western Behavioral Sciences Institute.

Crow, W., J.; Erickson, R., J. (1984). Cameras and silent alarms: A study of their
effectiveness as a robbery deterrent [technical report]. Jackson Hole, WY, Athena
Research Press.

Crow, W., J.; Erickson, R., J. (1989). The store safety issue. Alexandria, VA, National
Association of Convenience Stores,.

Erickson, R., J. (1995). Employer liability for workplace violence. I: Fitzpatrick, R., B. (red.)
Tips on employment law 5:1-7. Washington, DC: American Bar Association.

Godefroy, M. (1992). Supermarket check-out personnel - How to improve their working
conditions (Les caissieres de magasin - Vers une amelioration des conditions de travail du
personnel d'encaissement des magasins) Institut national de recherche et de securite.

Graham, S. (1999). Help wanted. Safety & Health, 1(1).

Guide to help retailers avert workplace violence (1995). Canadian occupational health and
safety news, 18(46), 1-2.

Hunter, R., D. (1988). The effects of environmental factors upon convenience store robbery
in Florida. State of Florida, Department of Legal Affairs, Bureau of Justice.

Hunter, R., D. (1990). Convenience store robbery in Tallahassee: a reassessment. J. Secur.
Adm., 13, 3-18.

Jeffery, C., R.; Hunter, R., D.; Griswold, J. (1987). Crime prevention and computer analysis
of convenience store robberies in Tallahassee, Florida. Florida Police J., 34, 65-69.

Kedjidjian, C., B. (1993). Is anyplace safe? Safety and Health International, 148(4), 79-84.

Key, S., W. (1998). OSHA issues plan for workplace violence prevention. Health Letter on
the CDC, 5(11).

Model Injury and Illness Prevention Program for Workplace Security. (1995). California
Department of Industrial Relations, Division of Occupational Safety and Health, San
Francisco.

45

Murder of Money Mart worker in BC prompts life sentence. (1999). Canadian occupational
health and safety news, 22(16), 5.

Pouzar, E. (1993). Risk mgrs. can act to prevent worker violence. National Underwriter,
Erlanger, 97(11), 9.

Richman, T. (1998). What does science say about crime prevention? Security Management,
42(11), 110.

Roberts, C. (1990). Too much to ask. Violence in the workplace - professional, retail and
office workers fight back. At the source, 11(3), 4-7.

Roberts, S. (1994). Curbing workplace violence. Business Insurance, 2(21).

Ross, J., R. (1995). Heading off workplace violence. Stores, 77(8), 55.

Stockdale, J.; Phillips, C. (1989). Physical Attack and Threatening Behaviour - New Survey
Findings. Occupational Health, 41(8), 212-216.

Swanson, R. 1986. Convenience store robbery analysis: A research study of robbers, victims,
and environment. Gainesville FL Police Dep.

Thomas, J., L. (1992). Occupational violent crime: Research on an emerging issue. Journal of
Safety Research, 23(2), 55-62.

Toscano, G. (1996b). Workplace Violence: An Analysis of Bureau of Labor Statistics Data.
Occupational Medicine: State of the Art Reviews, 11(2), 227-235.

Toufexis, A.; Cray, D. (1994). Workers who fight firing with fire. Time, 143(17), 34.

Tyler, K. (1999). Targets behind the counter: crime prevention and preparedness training is a
crucial step in keeping retail employees safe. HR magazine, 44(8), 106-108,110-111.

Wallsten, K. (1998). Tower Records uses games to boost training results. Workforce, 77(10),
115-118.

Weinstock, M., P. (1994). How safe are women in the workplace? Occupational Hazards,
56(3), 68-70.

Welch, J. (1999). Rising violence puts focus on staff protection policy; People Management,
5(9), 17.

Windau, J.; Toscano, G. (1994). Murder Inc. - Homicide in the American workplace.
Business and Society Review, 89, 58.

Woolsey, C. (1994). Workplace security plans worth employing. Business Insurance. 28(23),
14-15.

Wustemann, L. (1997). Attacks on retail staff increase by 5 percent. IRS Employment Review,
627, 7.

Zalud, B. (1997). Work violence generates headlines, prevention plans. Security Distributing
& Marketing, 27(5), 144.

Zalud, B. (1999). Work violence. Security Distributing & Marketing, 29(5), 11.

1

Bilaga 1

Större preventionsundersökningar

Drygt tjugo vetenskapliga undersökningar kring olika preventionsåtgärder har lokaliserats. I
huvudsak kommer dessa från USA, med några få undantag. Att översätta dessa
undersökningar till svenska förhållanden är svårt, men genomgången kan ge en bild av hur
forskningen utvecklats.

Utöver nedanstående undersökningar tar Hunter och Jeffery (1992) upp följande under-
sökningar: Wilson, Rivero och Demings (1990), Vogel (1990), samt Butterworth (1991).
Dessa undersökningar beskrivs ej i detalj, utan ingår enbart i tabellen över
preventionsåtgärder.

Crow och Bull (1975) vid Western Behavioral Sciences Institute (WBSI) genomförde 1975
en studie som kom att bli den första i en serie av undersökningar riktade mot olika
riskfaktorer för rån. Författarna analyserade över 17 600 rapporterade rån vid servicebutiker i
södra Kalifornien. Ur detta material kunde konstateras att

• Det skedde ett mord på 256 rån.
• 95 procent av de rapporterade rånen resulterade inte i fysisk skada.
• De månader som hade flest rån per dag var november och september.
• Rån var mest vanligt på söndagar, men förekom alla veckans dagar.
• 65 procent av rånen skedde mellan 21.00-03.00, dvs. då det var få kunder i butiken.
• Rånaren var ofta okänd för offret.
• Områdets socioekonomiska status var inte relaterat till rånfrekvensen.

Studiens arbetshypotes var att personalens agerande och olika omgivande faktorer kan
påverka en presumtiv rånare på olika sätt. Antingen genom att rånaren fortsätter med rånet,
vänta till förhållanden blir bättre eller helt enkelt avbryter rånförsöket och lämnar platsen.
Tanken med preventionsåtgärderna var att försöka bygga in egenskaper som kunde återfinnas
i butiker som sällan blev rånade, och undvika egenskaper som fanns i butiker som rånades
ofta. Med stöd av resultaten från den statistiska genomgången samt från intervjuer med
personer, som dömts för väpnade rån, ansågs följande faktorer öka risken för rån, mord och
övergrepp:

• Stora mängder pengar i kassan.
• Dålig belysning kring och i butiken.
• Hinder och minskat synfält i och kring butiken.
• Brist på säkerhetsutrustning såsom speglar m.m.
• Möjlighet att dolt ta sig till och från butiken.

Ett riskreduceringsprogram, baserat på dessa resultat, sattes ihop och infördes i 60 7-Eleven
butiker, med ytterligare 60 butiker som referensgrupp. Programmet bestod av:

• Kassahantering som minskade tillgängliga pengar i kassan.
• Skyltar som indikerade små kassor.
• Ökad synlighet mellan ut och insida.

2

• Kassan placerad långt fram i butiken.
• Reducerande av dolda entré- och flyktvägar.
• Ökad användning av säkerhetsutrustning.
• Fler besök från polis och taxiförare.
• Ökad uppmärksamhet av de anställda.
• Noggranna städrutiner i butiken.

Efter införandet av dessa åtgärder minskade antalet rån med 30 procent mot referensgruppen.
Författarna konstaterade att rånarna valde sina mål och att fysiska förändringar av
arbetsplatsen samt förändringar i personalens beteende signifikant minskade risken för rån.
The Southland Corporation, dåvarande ägare av 7-Eleven, införde programmet vid sina
butiker i Huston, företagets mest besvärliga område vid den tiden. Efter ett års försök
beslutade the Southland Corporation att införa programmet i alla sina butiker, ca 5 000
stycken. Under 12 års implementering av programmet minskade antalet rån vid 7-Elevens
butiker med 65 procent (mellan 1975-1986). Detta samtidigt som antalet rån i övrig handel
steg kraftigt under samma period (Erickson, 1998)

Duffala (1976) genomförde en studie med hypotesen att rån mot servicebutiker samvarierade
med vissa omgivningsfaktorer. De fyra hypoteser som testades var att en servicebutik löper
större risk för väpnade rån om den ligger:

1. inom två kvarter från en huvudled/transportled.
2. vid gata med begränsad trafik.
3. i ett bostadsområde eller obebyggt område.
4. i ett område med få omgivande affärsaktiviteter.

Undersökningen skedde vid 39 servicebutiker i Tallahassee, Florida. Resultaten kunde inte
stödja hypotesen att butiker nära en huvudgata, i bostadsområden eller i områden med låg
affärsverksamhet löpte ökad risk att utsättas för rån. Hypotesen att rånrisken ökade för butiker
i områden med gles trafik kunde dock behållas. Duffala kunde konstatera att en
sammanslagning av alla fyra förutsättningar gav en kraftig interaktionseffekt, dvs. för butiker
med samtliga fyra kriterier uppfyllda, konstaterades en ökad risk för rån.

Den kritik som kan riktas mot dessa slutsatser grundas i det faktum att det enbart var tre
butiker som uppfyllde alla fyra kraven. Ingen hänsyn har heller tagits till andra omgivande
faktorer som kan tänkas påverka resultaten. Undersökningen måste dock ses i ljuset av 1976
års nivå på forskning inom området. Duffala var en av de första forskarna, som studerade
dessa frågor och har därigenom haft stor betydelse för efterföljande undersökningar.

Schnelle, Kirchner, Galbaugh, Domash, Carr och Larson (1979) genomförde mellan 1975
och 1977 en studie för att se om direktkopplade polislarm ökade antalet butiksrånare som
greps på bar gärning, vilken preventiv effekt sådana larm hade, samt för att studera hur
kostnadseffektiv en sådan installation var. 48 butiker i Nashville, USA, fördelade på två
grupper, förseddes med larm vilka aktiverades genom att en speciell preparerad sedelbunt
avlägsnades från kassan. Larmet skickades ut till ett antal civila polisbilar, samt till
larmcentralen, vilken skickade ut ytterligare målade polisbilar.

Författarna kunde konstatera att antalet gripna butiksrånare ökade markant efter larm-
installation. De installerade larmen verkade dock inte ha någon preventiv effekt på
butiksrånen. Efter installationen konstaterades en 212.5 procent ökning av antalet rån i den

3

första gruppen. Grupp två visade en svag minskning av antalet rån under försökstiden, en
minskning som även fortsatte efter larmen demonterats. Författarna konstaterade att trots att
polisen fått direktiv att inte vistas i butikernas närhet mer än vanligt, innebar utryckningarna
samt det stora antalet falsklarm att polisinblandningen i området var större än normalt. Detta
kan ha varit en förklaring till minskningen av antalet rån i grupp två. Även det ökade antalet
gripna kan ha bidragit till minskningen i denna grupp. Dessa två faktorer nämns dock inte i
diskussionen kring grupp ett, där de rimligtvis borde ha haft liknande inverkan på resultaten.

Författarna konstaterade att larm, i den form som testades här, inte var kostnadseffektiva när
kostnaderna för installation och utryckningar läggs samman. Orsaken till detta var framförallt
det stora antalet falsklarm. Under perioden ryckte polisen ut på 53 larm varav 23 var falska

Whitcomb (1979) genomförde mellan 1975 till 1977 en studie för att se vilken inverkan
dolda övervakningskameror hade på rånfrekvensen i butiker i Seattle, USA. Författaren
konstaterade att den största effekten på rånfrekvens berodde på den kraftiga ökningen av
antalet uppklarade brott. När dessa rånare frihetsberövades sjönk antalet rån i området
markant. Någon större preventiv effekt av kamerorna kunde ej konstateras.

Observera att de kameror som installerade var dolda, vilket förtar den preventiva effekt som
kameror kan antas ha. Det är av största vikt att de åtgärder som vidtas för rån- och vålds-
prevention tydliggörs för rånare och våldsverkare. Det går även att rikta kritik mot
urvalsförfarandet i undersökningen, där man i experimentgruppen placerat kommersiella
butiker och i kontrollgruppen ickekommersiella verksamheter. Utan tydligare information om
vilka dessa verksamheter är, är det svårt att dra några slutsatser baserat på Whitcombs
material.

Även Crow och Erickson (1984) studerade kamerors preventiva effekt, tillsammans med
ljudlösa larm. Trots att man fann en viss skillnad i antalet rån mellan experimentgrupp och
kontrollgrupp, menade författarna att åtgärderna var ineffektiva och att minskningen i antalet
rån kunde tillskrivas andra preventionsåtgärder, som införts tidigare. Författarna menade även
att åtgärderna invaggade personalen i en falsk säkerhet, vilket fick till följd att andra, mer
effektiva åtgärder inte genomfördes eller efterföljdes.

Athena Research Corporation (Crow, Erickson & Scott, 1997) genomförde 1985 en
uppföljande studie för att se om de faktorer som konstaterades av Crow & Bull (1975),
fortfarande var viktiga för presumtiva rånare. Intervjuer genomfördes med dömda rånare vid
fem fängelser i USA. Fångarna fick bland annat i uppdrag att rangordna elva faktorer efter hur
mycket respektive faktor påverkade valet av rånobjekt, se tabell 1. Då de högst rankade
faktorerna i huvudsak var desamma som för Crow & Bulls studie, ändrades inte programmet.
Författarna drog slutsatsen att tio år inte hade påverkat rånarnas syn på val av objekt.

Ytterligare en studie genomfördes av Athena Research Corporation 1995, dvs. 10 år senare
(Erickson, 1996). 310 interner, dömda för väpnade rån, intervjuades och fick rangordna ett
antal faktorer från den tidigare studien. Utöver dessa faktorer infogade författarna faktorerna
beväpnad vakt, obeväpnad vakt och skottsäkra avskärmningar (tabell 1).

4

Tabell 1. Rangordnade preventionsåtgärder i Athenas undersökningar 1985 och 1995
(Erickson, 1998)

Athena Research Corporation, 1985 Athena Research Corporation, 1995
1. Mängden pengar i kassan. 1. Möjliga flyktvägar
2. Möjliga flyktvägar. 2. Mängden pengar i kassan
3. Möjligheten till anonymitet. 3. Beväpnad vakt
4. Avsaknaden av störningar. 4. Möjligheten till anonymitet
5. Icke-aktiva polispatrulleringar. 5. Icke-aktiva polispatrulleringar
6. Obeväpnad personal. 6. Obeväpnad personal
7. Mängden personal. 7. Avsaknaden av störningar
8. antalet kunder i butiken. 8. Skottsäkra avskärmningar
9. Kamerasystem 9. Mängden personal
10. Larmsystem 10. Larmsystem
11. Videoinspelningssystem. 11. Antalet kunder i butiken

12. Kamerasystem
13. Videoinspelningssystem.
14. Obeväpnad vakt

Den stora skillnaden mellan 1985 och 1995 var att rånarna var villiga att råna för mindre
pengar 1985 än vad de var 1995. Ett problem, menar författarna, var att trots att rånbytet
sällan nådde upp till de belopp som rånarna uppgav krävdes för att motivera ett rån, trodde de
flesta att ett rån mot en servicebutik skulle ge tillräckligt mycket pengar. Det är med andra ord
viktigt att informera om effektiva kassarutiner med skyltar och andra informationsåtgärder.

Dessa två undersökningar används ofta som bevis för att de faktorer som hamnat i den undre
halvan av tabellen inte är effektiva som avskräckande åtgärder. Framförallt gäller detta
diskussionen kring ensamarbete och olika tekniska hjälpmedel. Detta resonemang är något
förvånande då forskarna enbart redovisar en rangordning av ett antal faktorer. Vi vet inte hur
avskräckande respektive ineffektiv varje faktor är. Författarna har dessutom inte studerat
faktiska rån och relaterat dessa till resultaten från de två undersökningarna.

Det kan vara intressant att studera rangordningen från två olika studier, nämligen Athenas
studie 1985 och Swansons studie 1986 (se Gainesville studierna). Då metoden med
intervjuförfarandet verkar relativt likvärdigt, kan det vara intressant med en jämförelse av de
två studierna (tabell 2). Siffror inom parantes redovisar åtgärdens placering i den andra
undersökningen.

Tabell 2. Jämförelse mellan resultat från två intervjuundersökningar.
Athena Research Corporation, 1985 Swanson, 1986

1. Mängden pengar i kassan. (9) 1. Inga kunder (8)
2. Möjliga flyktvägar. (7) 2. Butik i ett ensligt område
3. Möjligheten till anonymitet. 3. Endast ensambemanning (7)
4. Avsaknaden av störningar. 4. Inget kassaräkningsrum
5. Icke-aktiva polispatrulleringar. 5. Kvinnlig expedit
6. Obeväpnad personal. 6. Inget larm (10)
7. Mängden personal. (3) 7. Enkel entré- och flyktväg. (2)
8. Antalet kunder i butiken. (1) 8. Täckta fönster
9. Kamerasystem 9. Mycket pengar (1)
10. Larmsystem (6) 10. Typ av säkerhetsskåp
11. Videoinspelningssystem. 11. Ingen bensinförsäljning

5

Detta tyder på svårigheter att dra några slutsatser från liknande studier. Frågan är varför
dömda butiksrånare har intresse av att svara på dessa frågor. Vilka är det som vill vara med i
liknande undersökningar? Det verkar underligt att dessa vill redogöra för sina preferenser
avseende val av butik. Resultaten torde försvåra fortsatta rånförsök.

Roesch och Winterdyk genomförde 1986 en studie över rån mot servicebutiker i Vancouver,
Kanada. Under en 37-månader lång undersökningsperiod samlades data in från ca 300
butiksrån i området. 103 ägare eller föreståndare intervjuades, vilket utgjorde ca 19 procent av
alla servicebutiker i Vancouver. En viktig faktor i undersökningen var om intervjuobjekten
genomgått Vancouverpolisens säkerhetsutbildning, avseende rån i servicehandeln.

Polisen i Vancouver, Kanada, skapade, i samarbete med Southtland Corporation i Kanada,
1981 ett program för att minska risken för att utsättas för rån i servicehandeln. Programmet
riktade sig till föreståndare och ägare till servicebutiker. Målet med programmet, som kallades
RIP (Robbery Information Program), delades upp i fyra punkter:

1. att minska, om möjlig eliminera, det våld som ofta sker i samband med rån.
2. att uppmärksamma branschen på att det finns ett antal åtgärder vilka butikerna kan

vidta för att skydda sin personal och verksamhet.
3. att förebygga att medborgare faller offer för arbetsrelaterat våld.
4. att bidra med information till presumtiva våldsoffer, avseende hantering av det trauma

som kan följa på en rånincident.

RIP innehöll sju steg som butiker kunde vidta för att minska riskerna i sina butiker:
1. Ge intryck av att butiken är säker och ligger långt fram i säkerhetsarbetet.
2. Var uppmärksam på annalkande faror, upptäck dessa innan de inträffar.
3. Vid rån, fokusera på rånaren och dennes önskemål. Ju snabbare rånet är över, desto

bättre.
4. Hälsa på alla som kommer in i butiken, rånare uppskattar inte uppmärksamhet.
5. Minska mängden pengar i kassan. Informera omgivningen med tydliga skyltar.
6. Om butiken är öppen sent på kvällen, genomför åtgärder för att göra butiken oattraktiv

för rånare (rensa fönster, öka belysningen utomhus, minska storleken på kassan)
7. Ljug inte för rånaren.

Intervjuerna delades upp i fyra grupper, utifrån om personalen genomgått RIP-utbildning eller
ej, samt om butiken rånats eller inte rånats under perioden. Här följer några av de resultat som
redovisades av författarna.

Rånen inträffade företrädelsevis under helger, ca 35 procent av rånen skedde då. 40 procent
av rånen skedde under kvällstid (19.00 – 23.00). Rånen begicks ofta av en ensam
gärningsman, när butiken var tom på övriga kunder. Trots att rånaren var beväpnad med kniv
eller skjutvapen i över 75 procent av rånen, inträffade skador i knappt tre procent av fallen.
Stadsdelar som kännetecknas av affärsgator, blandning av bostads- och obebyggt område och
en mix av olika kulturer hade de högsta rånfrekvenserna. Butiker belägna vid gathörn, med
begränsad intern sikt, kassan i bakre delen av butiken, verkade oorganiserad och smutsig samt
med få säkerhetsanordningar var de som oftast rånades. De butiker vars personal genomgått
RIP, hade i genomsnitt mindre summor stulna vid rånen. Mindre än 20 procent av butikerna i
undersökningen var dock involverade i RIP-utbildningen.

6

Clarke och McGrath (1990) studerade förändringen i antalet rån per år i spelbutiker i
Victoria, Australien. Mellan 1979 och 1989 införde man olika åtgärder för att förbättra
kassahanteringen. De åtgärder man genomförde var sedelbox med tidlås, kassaskåp med tidlås
och begränsad storlek på kassan. Resultaten tydde på att antalet rån minskade kraftigt i de
butiker där dessa åtgärder införts. Då åtgärderna införts vid olika tidpunkter kunde man
tydligt se minskningen i antalet rån vid varje införd åtgärd. Även mängden pengar som
rånarna fick med sig minskade efter dessa åtgärder. Författarna fann att dessa åtgärder var
kostnadseffektiva, även om det ibland infann sig en viss fördröjning innan informationen om
de nya åtgärderna nått ut till presumtiva gärningsmän.

1992 genomförde Calder och Bauer (1992) en studie i San Antonio, Texas, för att testa några
av de preventionsstrategier som tidigare forskning kommit fram till. Författarna lade fram 18
arbetshypoteser (författare inom parantes anger tidigare forskning som stödjer hypotesen,
enligt Calder & Bauer.):

1. Butiker placerade vid gator med hastigheter över 35 mph (ca 56 km/h) har fler rån än
butiker på gator med lägre hastighetsbegränsning (Jeffery, Hunter & Griswold, 1987).

2. Butiker placerade på gator med fyra filer har fler rån än butiker placerade vid gator
med endast två filer (Duffala, 1976).

3. Butiker med fler än en infart till parkeringen har fler rån än butiker med bara en infart
(Jeffery, Hunter & Griswold, 1987).

4. Butiker belägna mer än ca 30 meter (100 ft) från gatan framför har fler rån än butiker
som ligger närmare än ca 30 meter (Duffala, 1976).

5. Butiker belägna mer än 30 meter (100 ft) från angränsande gata har fler rån än butiker
belägna närmar angränsande gata (Duffala, 1976).

6. Butiker placerade i kvarter med många affärer eller i köpcentrum har färre rån än
butiker separerade från andra butiker.

7. Butiker med väl upplysta entréer har färre rån än butiker med otillräckligt upplysta
entréer.

8. Butiker med väl upplyst område kring butiken har färre rån än butiker med
otillräckligt upplysta områden (Crow & Bull, 1975; Jeffery, Hunter & Griswold, 1987;
Swanson, 1986; White, 1986).

9. Butiker placerade i direkt anslutning till andra byggnader har färre rån än butiker som
står ensamma (Crow & Bull,1975).

10. Butiker med mer än en anställd i tjänst har färre rån än butiker med endast en anställd i
tjänst (Clifton & Callahan, 1987; Crow & Bull, 1975; Degner et al., 1983; Jeffery,
Hunter & Griswold, 1987; Hunter, 1987; Swanson, 1986; White, 1986).

11. Butiker där det är lätt att komma in bakom kassadisken har fler rån än butiker där den
möjligheten är begränsad.

7

12. Butiker utan visuella hinder i fönstren har färre rån än butiker med begränsad sikt
genom fönstren (Crow & Bull, 1975; Hunter, 1987; White, 1986).

13. Butiker med kassan placerad direkt till vänster eller till höger om entrén, har fler rån
än butiker med kassan centrerad i butiken.

14. Butiker med speglar för bättre uppsikt har färre rån än butiker utan speglar (Swanson,
1986).

15. Butiker med dörrklocka har färre rån än butiker utan dörrklocka (Jeffery, Hunter &
Griswold, 1987).

16. Butiker med intern-tv kameror har färre rån än butiker utan sådana kameror (Crow &
Bull, 1975).

17. Butiker med låga hyllor, vilka möjliggör fri sikt i butiken, har färre rån än butiker med
höga hyllor (Jeffery, Hunter & Griswold, 1987).

18. Butiker med enbart en entré har färre rån än butiker med två eller fler entréer (Jeffery,
Hunter & Griswold, 1987).

För att testa dessa hypoteser besöktes 189 servicebutiker i San Antonio, USA, där de 18 olika
variablerna registrerades. Detta kördes mot råndata från lokala polismyndigheter. Författarna
fann att endast 6 av de 18 oberoende variablerna var signifikant relaterade till den beroende
variabeln, rånfrekvens. Av dessa var endast två relaterade till den beroende variabeln i
enlighet med hypotesens riktning.

Författarna ansåg sig kunna behålla hypotes 6 (servicebutiker placerade i kvarter med många
affärer eller i köpcentrum har färre rån än butiker separerade från andra butiker) och hypotes
10 (butiker med mer än en anställd i tjänst har färre rån än butiker med endast en anställd i
tjänst). Övriga fyra variabler var relaterade till den beroende i motsatt riktning mot förväntat.
Butiker vid gator med högre hastighetsgräns än 56 km/h hade färre rån än butiker vid gator
med lägre hastighetsgräns än 56 km/h. Butiker som var omgivna av andra butiker utsattes
oftare för rån än de butiker som stod ensamma. Butiker med lätt tillgång till kassadisken
rånades färre gånger än butiker med begränsad möjlighet att komma bakom disken. Butiker
med låga hyllor hade fler rån än butiker med höga hyllor. Övriga 12 hypoteser förkastades på
grund av icke signifikanta resultat.

Resultaten är svåra att tolka då undersökningen har vissa brister. Ingen hänsyn har tagits till
den faktiska brottsbenägenheten i området. Arbetshypotesen var att alla undersökta butiker
löpte lika stor risk att drabbas av rån, bortsett från de 18 olika faktorerna, dvs det finns inget
som skiljer de undersökta butikerna åt, när det gäller rånrisk, förutom de 18 faktorer som
passar in mer eller mindre bra på de olika butikerna. Detta förutsätter dock att författarna har
lyckats ta fram en heltäckande modell, där alla faktorer, som kan tänkas ha någon inverkan på
rånfrekvensen, ingår. Detta är en av undersökningens stora brister. Ett sätt att minska felet i
fråga är att ta hänsyn till brottstatistik i närområdet kring varje butik och ta införliva detta i
studien.

I slutet av 1990-talet genomförde Hendricks, Landsittel, Amandus, Malcan och Bell (1999)
en större studie över 400 rån mot servicebutiker i Virginia, USA. Syftet med undersökningen

8

var att undersöka de olika preventionsstrategier som framkommit under tidigare forskning,
med hänsyn tagen till geografiska och kulturella faktorer samt till övriga omgivande faktorer.
1271 butiker, verksamma mellan 1/2-1995 och 30/9-1996, identifierades i 14 olika
polisområden i Alexandria, Richmond och Norfolk, Virginia (USA). För varje rån valdes tre
kontrollbutiker ut. Kravet på dessa var att de skulle ligga inom 3.2 km från den rånade
butiken, samt att de inte utsatts för rån samma dag.

Varje butik besöktes av fd poliser eller poliser (icke i tjänst). Dessa samlade information kring
en mängd faktorer som kunde antas inverka på rånfrekvensen. Till dessa hörde avstånd till
graffiti, gängbildningar, drogtrafik, antalet fordon och fotgängare i området, hastighetsgränser
på omgivande gator, förekomst av betaltelefoner och bensinpumpar vid butiken. Butikerna
bedömdes utifrån närvaro av skottsäkra barriärer mellan personal och kunder, förekomst av
bankomater, placering av kassa, synlig beväpning av personalen samt antalet möjliga
flyktvägar.

Författarna konstaterade att butiker i områden med låg genomsnittlig utbildning, låg
medelhyra, äldre bebyggelse och en hög andel ensamma män, löpte hög risk för att utsättas
för rån. Butiker med närhet till graffiti löpte också hög risk. Goda kassarutiner, träning för
personalen, placering av kassan, installerad bankomat och möjlighet att se kassan utifrån var
preventionsåtgärder som var signifikant korrelerade med rånfrekvens. Att kunna se ut, från
kassan, sågs inte som en lika god preventiv åtgärd som att kunna se in. Detta tyder på att det
är viktigt med den interna belysningen, så att passerande har möjlighet att upptäcka ett
pågående rån. Dubbelbemanning, beväpnad personal, säkerhetssystem, skottsäkra glas, utsikt
från kassan och möjligheter till dolda flyktvägar var alla positivt korrelerade med rånfrekvens,
dock ej signifikant.

Loomis, Marshall, Wolf, Runyan och Butts (2002) studerade arbetsplatser i North Carolina,
USA, som mellan åren 1994 och 1998 drabbats av arbetsrelaterade mord (n=105). Dessa
arbetsplatser jämfördes med en kontrollgrupp av 210 slumpmässigt utvalda arbetsplatser i
samma område, som inte drabbats av arbetsrelaterade mord under samma period.

Författarna studerade införda preventiva åtgärder på de olika arbetsplatserna för att utröna de
olika åtgärdernas effektivitet i att begränsa antalet arbetsrelaterade mord.

Författarna drog slutsatsen att genom att undvika ensamarbete nattetid minskades risken för
att mördas på arbetet. Även stängda dörrar och god extriör belysning konstaterades vara
effektiva åtgärder. Ett stort antal övriga åtgärder testades men dessa gav ej signifikanta
resultat.

Större namngivna satsningar

Gainesville studierna

1986 fick White (1986) i uppdrag av polisen i Gainesville att analysera rån mot
servicebutiker i området. White utvärderade 72 butiker utifrån bemanning, belysning i och
utanför butiken, samt föremål som störde personalens synfält. Denna utvärdering relaterades
till rånstatistik för området och visade att antalet anställda var den största enskilda prediktorn
för butiksrån. De nämnda omgivningsfaktorerna gav inte statistiskt signifikanta förändringar i
antalet rån.

9

I en andra studie från Gainesville genomförde Swanson (1986) en intervjuundersökning där
65 interner på fängelser i Florida intervjuades. Internerna var alla dömda för rån mot
servicebutiker och fick rangordna de mest tilltalande faktorerna, ur en presumtiv rånares
synvinkel. Därefter intervjuade Swanson 24 individer som utsatts för rån mot servicebutiker
och bad dem rangordna samma faktorer. Dessa två intervjuserier resulterade i en gemensam
lista med 32 faktorer. De 12 faktorer som ansågs vara mest tilltalande för en rånare var:

1. Inga kunder.
2. Butik i ett ensligt område.
3. Endast ensambemanning.
4. Inget kassaräkningsrum.
5. Kvinnlig expedit.
6. Inget larm.
7. Enkel entré- och flyktväg.
8. Täckta fönster.
9. Mycket pengar.
10. Typ av säkerhetsskåp.
11. Ingen bensinförsäljning.
12. Inget spegelglas i butiken.

Denna lista samkördes med rånstatistik för 40 servicebutiker i Gainesville, Florida. Analysen
gav att den primära preventionsåtgärden vid servicebutiker i Gainesville borde vara att införa
dubbelbemanning. Användandet av säkerhetskameror, tidlås på kassaskåp, närhet till andra
nattöppna butiker, samt stängning av butikerna vid midnatt visade sig också minska risken för
rån.

Kritik kan även här riktas mot undersökningens validitet. Liksom i forskningen från Athena
(1985, 1995), intervjuar författarna fångar, dömda för butiksrån. Vad finns det för
bakomliggande orsaker till att dessa individer ställer upp på dessa undersökningar? Är det
sannolikt att de svarar sanningsenligt? Det som skiljer de båda undersökningarna åt är
Swansons försök att verifiera uppgifterna genom intervjuer med brottsoffer och kontroll mot
brottsstatistik.

Med stöd av Whites (1986) och Swansons (1986) undersökningar föreslog Gainesville polisen
1986 en förordning för att begränsa rånen mot servicebutiker i Gainesville. Förordningen
innehöll krav på:

• Begränsning av pengar i kassan.
• Säkerhetsskåp.
• Belysning på parkeringen.
• Borttagande av visuella hinder.
• Kameror.
• Träning för personalen.

Efter införandet av förordningen i juli 1986 fortsatte rånen mot servicebutiker att öka. I april
1987 infördes därför en utökning av förordningen där det krävdes att butiker i Gainesville
antingen använde sig av dubbelbemanning mellan 20.00-04.00, eller höll stängt mellan dessa
tider. Efter införandet av denna komplettering sjönk antalet rån kraftigt (Casteel & Peek-Asa,
2000).

10

Dessa resultat används ibland som argument för att ensambemanning och sena öppettider bör
förbjudas. Kritik har dock riktats mot dessa slutsatser (Casteel & Peek-Asa, 2000). Det är
möjligt att nedgången i rån beror på att den första förordningen var effektiv, trots att det tog
tid. Det kan antas att vissa preventionsåtgärder, t.ex. nya kassarutiner måste arbetas in i
allmänhetens medvetande, vilket kan ta lång tid. Det kan även finnas andra orsaker till att
rånen minskade vid detta tillfälle. Enligt polisen i Gainesville hade antalet rån börjat sjunka
innan den nya förordningen trädde i kraft 1987 (Casteel & Peek-Asa, 2000), dvs. effekten av
”the two-clerk provision”, utan de tidigare åtgärderna, är inte klarlagd.

Även i Jacksonville lyckades man minska antalet rån, inte genom en förordning, utan genom
en frivillig satsning på begränsade kassor, förbättrad belysning, borttagande av visuella hinder
samt träning av personalen. 1989 hade antalet rån minskat med 65 procent. 1990 minskade
rånen ytterligare med 26 procent, samtidigt som en preventionsförordning genomfördes.
(tabell 3) (Hunter & Jeffery, 1992)

Tabell 3. Antal rån mot servicebutiker i Ganesville, Jacksonville och totalt i Florida, 1986-
1990 (Hunter & Jeffery, 1992).

Gainesville Jacksonville Florida
1986 97 478 5288
1987 39 863 5222
1988* - - -
1989 29 567 5548
1990 18 422 4909
* Data för 1988 inte tillgängligt.

1990 antog Floridas lagstiftande församling Floridas författning 90-346, The Convenience
Store Security Act. Denna krävde att lokala myndigheter, där någon blivit skadad, dödad, eller
sexuellt angripen under ett rån mot en servicebutik, införde rekommendationer enligt nedan
(Hunter & Jeffery, 1992).

• Tysta rånlarm.
• Kameror för att identifiera misstänkta rånare.
• Sedelbox eller annat säkert kassasystem.
• Väl upplyst parkering.
• Rena och fria fönster.
• Längdmarkeringar vid entrén.
• Kassahanteringsrutiner som begränsade tillgängliga pengar.
• Skyltar som informerar om att kassainnehållet begränsats.
• Anställda utbildade i säkerhetsfrågor.

Många av de 45 kommuner och 24 länen (counties) som införde dessa regler, ställde även
krav på dubbelbemanning eller stängd butik nattetid. Rån mot servicebutiker i Florida
minskade efter reglerna infördes från 5 548 rån 1989 till 4 904 rån 1990, trots en allmän
ökning av antalet våldsbrott under samma period (145 473 – 160 544) (Hunter & Jeffery,
1992).

11

Tallahassee studierna

Jeffery, Hunter och Griswold (1987) studerade 34 servicebutiker i Tallahassee, Florida,
mellan första januari 1981 till första juli 1985. Varje butik besöktes av en grupp forskare, som
bedömde butiken utifrån en serie av faktorer, som antogs vara relaterade till en ökad risk för
butiksrån. De rån som skedde i de undersökta butikerna under undersökningstiden, samlades
in och samkördes med bedömningsresultaten från respektive butik. Jeffery et al. fann att
servicebutikerna minskade risken för rån om:

• Kassan var placerad centralt i butiken.
• Det var minst dubbelbemanning.
• Det var lätt att överblicka hela lokalen.
• Det var lätt att överblicka butiken utifrån.
• Butiken var placerad i närheten av annan, kvällsöppen, affärsverksamhet.
• Butiken var placerad i ett bostadsområde, hellre än i obebyggd mark.
• Dolda entré- och flyktvägar undveks.
• Det fanns bensinpumpar framför butiken.
• Goda kassarutiner följdes av begränsad kassastorlek.

Jeffery et al. (1987) drog slutsatsen att rån mot servicebutiker var tydligt responsiva mot både
interna och externa fysiska såväl som geografiska kännetecken, vilket involverade designen
av butiken och den externa omgivningen.

Hunter (1990) genomförde 1990 en uppföljning av Jeffery et al.s (1987) studie, för att utröna
vilka förändringar som skett över tid. Hunter fann att antalet signifikanta variabler hade
minskat mot de som konstaterades i studien 1997. De variabler som fortfarande var
signifikanta i 1990 års undersökning var:

• Kassan placerad centralt i butiken.
• Minst dubbelbemanning.
• Avsaknad av dolda entré- och flyktvägar.
• Butiken placerad i närheten av annan, kvällsöppen, affärsverksamhet.
• Bensinpumpar framför butiken.

Utöver detta fann Hunter att de olika faktorernas inverkan på rånrisken inte var permanenta.
Butiker som hade infört nya preventionsåtgärder över tid, hade färre rån än de som behöll sin
ursprungliga säkerhetsplan. Författaren tolkade detta som att inverkan av olika
omgivningsfaktorer varierade över tid och att företagen därför hela tiden måste uppdatera sina
preventionsåtgärder (Hunter, 1990).

Florida studien

Hunter (1988) genomförde 1988 en studie av rån mot servicebutiker, där de resultat som
återfanns vid Tallahassee- studien, testades över hela staten Florida. Ett slumpmässigt urval
av butiker genomfördes och resulterade i 126 butiker. En lista på faktorer, som i tidigare
undersökningar (Crow & Bull, 1975; Duffala, 1976; Jeffery et al., 1987) visat på en ökad risk
för rån, samanställdes. Under hösten 1987 blev varje butik bedömd utifrån fysiska faktorer
inne i butiken, omedelbart utanför och i det omgivande området. 16 butiker ströks pga stora

12

förändringar i butikerna under undersökningstiden och ytterligare tre saknade rättvisande
rånstatistik. Råndata samlades in för 107 butiker av de 110, vilket gav 212 rån under perioden.
Baserat på resultaten rekommenderade Hunter (1988) följande preventionsåtgärder:

• Eliminera dolda entré och flyktmöjligheter.
• Använd mer än en expedit.
• Öka möjligheten till insyn utifrån.
• Stäng butikerna mellan 24.00-06.00.
• Öka möjligheten till uppsikt i butiken.
• Placera kassan i mitten av butiken.
• Installera bensinpumpar, för att öka kundaktiviteten.
• Placera butiken vid en frekvent trafikerad gata.
• Placera butiken i affärs- eller bostadsområden.
• Placera butiken i områden med andra kvällsöppna affärsverksamheter.
• Använd goda kassarutiner.

Den sista rekommendationen, att använda goda kassarutiner, utfärdade Hunter trots att det i
studien funnits negativa samband mellan kassarutiner och rånfrekvens. Anledningen till detta,
något överraskande resultat, var, menade Hunter, en kombination av tre faktorer:

1. Övertro på kassahantering som preventionsåtgärd, så att andra faktorer eftersattes.
2. Svårigheter för ledning och personal att hålla fast vid kassarutinerna.
3. Misstro, från rånarnas sida, att storleken på kassan faktiskt var minskad.

Hunter (1988) menade att goda kassarutiner, tillsammans med andra preventionstekniker,
hade en preventiv effekt, trots det funna negativa sambandet.

1995 genomförde Amandus, Hunter, James och Hendricks (1995) en uppföljning av
Hunters studie från 1988. Syftet var att kontrollera resultaten i Hunters studie med hänsyn
tagen till omgivande faktorer såsom lokal brottsfrekvens samt inverkan av övriga vidtagna
preventionsåtgärder. Amandus et al. fann att dolda entré och flyktmöjligheter och kassans
placering i butiken var signifikant relaterade till rånfrekvensen, liksom i Hunters studie 1988.
Goda kassarutiner visade sig öka risken för rån (se Hunter, 1988) Övriga faktorer var icke
signifikanta.

Virginia studien

I en studie av Malcan (1993) vid Virginia Crime Prevention Center mellan åren 1988-1989
samlades data från 250 polis- och sheriffkontor. För studien definierades servicebutiker som
bensinhandlare med butiker som hade tillstånd att sälja öl och vin. Undersökningen visade att
96 procent av 1020 våldsbrott i dessa servicebutiker involverade rån eller försök till rån.
Rapportförfattaren konstaterar att när den genomsnittliga rånaren använder vapen i 37 procent
av fallen i genomsnitt, används vapen i hela 65 procent vid rån mot servicebutiker. Resultaten
visade även att öppettider är en viktig faktor. (Figur 1)

13

Figur 1. Tidpunkt för våldshändelser vid servicebutiker i Virginia, USA, mellan åren 1988
och 1989.

0 20 40 60 80 100 120 140

05.00

07.00

09.00

11.00

13.00

15.00

17.00

19.00

21.00

23.00

01.00

03.00

88 procent av rånen skedde vid ensambemanning. Av dessa ensamma arbetare var 63 procent
kvinnor. Författaren drog därför slutsatsen att användandet av manlig expedit,
dubbelbemanning och begränsade öppettider minskade risken för rån (Malcan, 1993).
Resultaten kan dock kritiseras för bristen på referensgrupp.

NACS forskning

National Association of Convenience stores, NACS, genomförde tre egna studier i slutet av
1980-talet genom Schreiber (1991), Figlio (1991) och Erickson (1991).

Schreibers studie var en kartläggning över frekvens och typ av mord, sexuella övergrepp, rån
och andra brott vid servicebutiker. 1024 enkäter samlades in från 1256 medlemmar av
National Association of Convenience Stores (NACS). Undersökningen var en statistisk
genomgång av rånen i dessa butiker. Det resultat som var mest intressant ur
preventionssynpunkt var att tidigare rån var den bästa indikatorn för kommande rån.

Ericksons studie (1991) fokuserade på risker för mord på servicebutikspersonal över hela
USA. Författaren konstaterade att 65 procent av morden var slumpmässiga och utan tecken på
provokation eller motstånd. I hälften av rånmorden stals mindre än $50. I en tredjedel av
morden fans ingen indikation på rån. I nästan hälften av fallen var det två gärningsmän eller
fler. 65 procent av morden inträffade nattetid.

14

Studien av Figlio (1991) analyserade effekterna av olika preventionsåtgärder och dess
inverkan på antalet rån. Rapporten avhandlade dubbelbemanning, skottsäkra hinder,
kameraövervakning, larm och väktare. Studien fann att dubbelbemanning var en icke-
signifikant relaterad faktor, annat än i de fall där butiker utsattes upprepade gånger. I dessa
butiker konstaterade författaren en signifikant korrelation mellan dubbelbemanning och en
minskad utsatthet för rån. Figlio konstaterade att skottsäkra hinder och väktare var så sällan
förekommande i de undersökta butikerna, att några slutsatser ej kunde dras. Inga signifikanta
resultat återfanns när det gäller larm. Kameror med inspelning studerades. Här menar
författaren att dessa fick en preventiv effekt när de kompletterades med monitorer där
eventuella rånare såg sig själva när de kom in i butiken. Även kamerans placering var viktig i
det att den bör vara placerad så att den syns av eventuella gärningsmän.

Bilaga 2. Referatmall

Referens:

Nr:

Antal sidor:

Land/område:

Vetenskaplig:

Antal referenser:

Typ av undersökning:

Typ av data:

Definitioner:

Studiens fokus:

Teoretiska kopplingar:

Metod:

Urvalsförfarande:

Yrkesgrupp:

Kön:

Ålder:

Erfarenhet:

Samansättning:

Kritik:

Huvudresultat:

Statistik:

Säkerhetsrutiner:

Massmedia:

Arbetsledning:

Öppettider:

Tekniska hjälpmedel:

Ellås (vanliga lås):

Väktare/polis/snabb hjälp:

In & utsyn:

Nattlucka:

Larm:

Video:

Belysning:

Butiksdesign:

Reaktioner:

Att hantera en våldsam situation:

Krishantering:

Säkerhetsutbildning:

Arbetsmiljöregler:

Undersökning/riskbedömning:

Kassarutiner:

Interna & externa transporter

av pengar:

Övriga rutiner tex. påfyllning

av varor:

Bemanning:

Ensamarbete:

Liknande forskning eller forskning med

motsatta resultat:

Övergripande kritik:

