


VH assistans
Veronica
Hedenmark

Krishantering

Förebyggande arbete

Det är viktigt att arbeta förebyggande för att minimera risken att hamna i en krissituation genom att göra en riskbedömning på arbetsplatsen och upprätta en handlingsplan för det som måste åtgärdas. Man kan även arbeta förebyggande genom att ha en beredskap för att hantera kriser som ändå skulle kunna drabba företaget.

Sätt upp första hjälpen anslag på lämpliga ställen i lokalen, med information om hur man når räddningstjänsten och vad man ska uppge vid denna kontakt. Upprätta en kontaktlista med telefonnummer till organisationer som kan fungera som stöd i en krissituation.

Om man i förväg upprättar anhöriglistor, kan man snabbt komma i kontakt med berörda anhöriga vid t.ex. en arbetsplatsolycka.

Kunskaper i första hjälpen och om krisstöd

Första hjälpen och krisstöd ska planeras, ordnas och följas upp med utgångspunkt från en bedömning av riskerna ohälsa och olycksfall i arbetet.

På varje arbetsplats ska det finnas den beredskap och de rutiner för första hjälpen och krisstöd som behövs med hänsyn till verksamhetens art, omfattning och särskilda risker. Vid planeringen ska de kontakter som behövs tas med berörda lokala samhällsorgan. Det ska säkerhetsställas att arbetstagarna känner till hur första hjälpen och krisstödet är organiserat på arbetsplatsen. Arbetstagarna ska fortlöpande hållas väl förtrogna med de rutiner som gäller.

På lämpliga ställen ska det finnas anslag med uppgift om:

- Var utrustning för första hjälpen finns
- Vilka personer som kan ge första hjälpen
- Telefonnummer till utryckningsfordon och taxi
- Adress om det behövs och färdbeskrivning till arbetsplatsen.

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


VH assistans
Veronica
Hedenmark

Handlingsplan vid olyckor

1. Ta hand om den/de skadade och ge vid behov första hjälpen.
2. I brådskande nödsituation ring 112 och tillkalla ambulans/brandkår/polis. Var beredd att informera om:
 - Vem du är
 - Varifrån du ringer
 - Vad som har hänt
 - Hur många som är skadade/inblandade
 - Typ av skador eller besvär
 - Ge en färdbeskrivning till platsen
3. Se till att någon går ut och möter ambulans eller annat utryckningsfordon.
4. Spärra av olycks-/brottsplatsen.
5. Ta namn på eventuella vittnen.
6. En arbetskamrat, arbetsledare eller närmaste chef bör följa med till sjukhus eller hem om sjukhusvistelse inte är nödvändig.
7. Informera anhöriga och be gärna någon komma till den plats som den skadade har förts till (se information nedan).
8. Informera arbetsledare/närmaste chef och företagets VD om det inträffade.
9. Informera företagets beredskapsgrupp.
10. Sammankalla beredskapsgruppen.
11. Upprätta vid behov en handlingsplan för intern och extern information.
12. Informera arbetskamrater.
13. Erbjud psykologisk debriefing och stöd vid behov (se information nedan).
14. Anmäl olycksfallet till Arbetsmiljöverket.

Krisstöd

Med kunskaper för att planera och ordna krisstöd avses det att det i verksamheten finns en kompetens och insikt om behovet av krisstöd och hur beredskapen för krisstöd i anslutning till allvarliga händelser ska ordnas.

Psykiskt och socialt omhändertagande innebär i det akuta skedet att skapa trygghet och ge omsorg. Den drabbade skyddas från ytterligare hot och ges ett medmänskligt omhändertagande. När tryggheten är säkrad ges den drabbade möjlighet att tala om sina upplevelser och påbörja en rekonstruktion av händelsen. I anslutning till en allvarlig händelse på arbetsplatsen kan s.k. "avlastningssamtal" vara av avgörande betydelse för återhämtning och för att normalisera situationen. Det är viktigt för den drabbade att få dela upplevelsen med andra personer t.ex. arbetskamrater. Ett gott omhändertagande i den akuta situationen är av stor betydelse för att mildra

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


VH assistans
Veronica
Hedenmark

stressreaktioner och förebygga framtida sjukdomstillstånd. En god beredskap skapar även tillit och trygghet för individerna i organisationen. Vid många krissituationer kan följande handlingsmodell användas:

- Kalla till möte
- Dela upp händelsen i etapper
- Alla ska vara med hela tiden
- Lyssna aktivt
- Låt alla få prata
- Stoppa upp samtalet ibland och ge stöd vid reaktioner
- Styr samtalet mot en gemensam summering

Tydlig och saklig information är mycket viktig vid allvarliga händelser. I stressituationer ökar tendenserna till ryktesspridning och förvrängning av verkligheten. Människan har en stark tendens att fylla ut det hon inte vet med fantasins hjälp. Det är därför viktigt att information om allvarliga händelser ges fortlöpande, även när informationsvärdet kan tyckas lågt. Information bör ges till samtlig berörd personal. Även de som av olika anledningar är frånvarande från arbetet bör få information om vad som inträffat. Att samla arbetstagarna i direkt anslutning till en olycka eller liknande allvarlig händelse och informera om det som hänt ger möjlighet till alla att komplettera sin information. Det ger också ett tillfälle att informera om vanliga stressreaktioner. En sådan samling ger också tillfälle för arbetstagarna att tala om det som hänt och dela sina tankar kring händelsen. Detta ger förutsättningar för en gemensam uppfattning inom gruppen av det inträffade och bidrar till att stabilisera situationen.

Krisgrupp

Ett sätt att förbereda sig inför en eventuell krissituation är att formera en krisgrupp som sammankallas i händelse av kris. Gruppen bör sammansättas av de kompetenser som kan tänkas komma att behövas i en krissituation. Tänk på att gruppen inte bör vara större än att den kan kommunicera och fungera effektivt och fatta nödvändiga beslut. Krisgruppens primära uppgift är att besluta om vilka åtgärder som ska vidtas, men själva utförande av dessa åtgärder kan givetvis delegeras till andra.

Handlingsplan vid dödsfall

1. Befarar du att en person har dött, måste en läkare alltid tillkallas för att konstatera dödsfallet

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


VH assistans

Veronica
Hedenmark

2. I princip ska alla dödsfall som inträffar utanför ett sjukhus även undersökas av polisen
3. Är dödsfallet en olyckshändelse, eller om man kan misstänka brott, ska både läkare och polis kontaktas. Informera anhöriga (se information nedan). Informera arbetsledare/närmaste chef och företagets VD om det inträffade.
4. Informera företagets beredskapsgrupp
5. Sammankalla beredskapsgruppen
6. Upprätta vid behov en handlingsplan för intern och extern information
7. Informera arbetskamrater (se information nedan)
8. Anordna en minnesstund (se information nedan)
9. Anmäl dödsfallet till Arbetsmiljöverket

Minnesstund

Har ett dödsfall inträffat är det viktigt att ha en minnesstund för den avlidne. Minnesstunden bör lämpligen äga rum dagen efter dödsfallet och hållas i ett avskilt rum.

1. Bjud in samtliga på arbetsplatsen
2. Underrätta familjen om att en minnesstund ska hållas på arbetsplatsen
3. Minnesstunden bör ledas av en ledare i organisationen och innehålla några ord om den avlidne
4. Någon närstående kan läsa en dikt och stunden avslutas med en tyst minut
5. Ett musikstycke kan inleda och avsluta minnesstunden
6. Under hela minnesstunden bör levande ljus brinna och en enkel blombukett stå på ett bord. Sätt gärna fram ett fotografi av den avlidne.

Begravning

Företaget bör representeras av en chef och de arbetskamrater som önskar delta vid begravningsgudstjänsten/ceremonin.

1. Förvissa dig om att de anhöriga vill att företaget representeras av någon
2. Den bortgångne hedras med en krans från företaget
3. Bevilja ledighet med lön för begravningsgudstjänst/ceremoni för alla medarbetare som vill närvara

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


Flaggning

1. De anhöriga ska ha informerats om dödsfallet innan företaget flaggar på halv stång
2. Flaggning på halv stång vid arbetsplatsen sker i regel vid följande tillfällen:
 - Den dag då dödsfallet inträffade
 - Dagen efter dödsfallet eller närmast följande arbetsdag
 - Då jordfästningen äger rum
3. Vid flaggning på halv stång ska flaggan först hissas i topp och sedan omedelbart halas ner till 2/3 av stångens höjd.
4. När jordfästningen är avslutad hissas flaggan i topp, för att därefter halas ner omedelbart eller vid ordinarie tid.

Kontakt med anhöriga

1. Om det har skett en svårare olycka på arbetsplatsen eller under arbetstiden ska närmast anhörig kontaktas omedelbart. Som närmast anhörig räknas vanligen man, hustru, partner eller sambo. För ensamstående kan vuxna barn, föräldrar eller syskon vara närmast anhöriga.
2. Överlåt kontakter med anhöriga till utbildad personal inom polisen, räddningstjänsten, läkare eller präst vid dödsfall.
3. Om ett dödsfall inträffar och dödsfallet är en olyckshändelse, eller om man kan misstänka brott, ska både läkare och polis kontaktas. Det är då alltid polisens ansvar att informera de anhöriga. Det kan i vissa fall vara bra om någon på företaget som stod personen nära också är med när dödsbudet lämnas till de anhöriga.
4. Om personen har dött en naturlig död, t.ex. till följd av en sjukdom kan i vissa fall någon på företaget (närmaste chef eller någon som står familjen nära) personligen framföra dödsbudet. Samråd med läkaren som bekräftar dödsfallet.
5. Ingen information får lämnas ut externt innan närmast anhöriga är kontaktade.
6. Att tänka på när man ska framföra besked om att olycka/dödsfall inträffat:
 - Berätta, så rakt och ärligt som möjligt, kortfattat vad som har hänt.
 - Spekulera inte i vilka följder det inträffade kan få.
 - Se till att du har gott om tid. Ge dig tid att lyssna.
 - Ta alltid en personlig kontakt vid dödsfall, framför aldrig ett dödsbud per telefon.
7. Om företaget misstänks vara vållande till en persons död och därmed kan vara misstänkt för brott bör man vara extra försiktig i kontakterna med anhöriga. Ursäkter och ömhetsbetygelser kan uppfattas som försök att påverka


VH assistans

Veronica
Hedenmark

förundersökningen. Rådfråga alltid polis/förundersökningsledare, om vad som är lämpligt.

Information till medarbetare

1. Först när de anhöriga är informerade ska nära arbetskamrater, som inte varit närvarande vid olyckan, informeras.
2. Försök att vara så snabb som möjligt med informationen till arbetskamraterna om vad som har hänt. Även de som av olika anledningar inte är närvarande på arbetsplatsen, t.ex. föräldralediga, sjukskrivna, tjänstlediga, de som har semester eller är på tjänsteresa, ska informeras.
3. Chefer med personalansvar bör direkt efter en omskakande händelse samla samtliga berörda i sin personalgrupp på en trygg, avskärmad plats för att ge alla möjlighet att tillsammans prata av sig och vädra känslor. Sänd inte hem någon före denna samling.
4. Berätta om hur olyckan har gått till, vilka som har skadats och hur de mår. Redogör hur företaget kommer att agera nu. Berätta även om information kommer att gå ut externt och vem som i så fall är talesperson gentemot media.
5. Ge alla möjlighet att ringa telefonsamtal till anhöriga.
6. Ordna gärna vid behov ett nätverk av kamratstöd att ringa under kvällen eller natten om det skulle behövas. Ha gärna också back up med någon utbildad person, t.ex. en präst eller psykolog.
7. Diskussionen om eventuellt ändrade arbetsrutiner och arbetsmetodik diskuteras inte vid detta möte utan får vänta till ett senare tillfälle.
8. Att informera är viktigt. Att hela tiden informera om vad som har inträffat och även vad som kommer att ske är oerhört viktigt för de drabbade men även för övriga på arbetsplatsen som inte direkt har varit inblandade i händelsen. Det är därför viktigt att informationen går ut till alla som på något sätt är berörda. Även dåliga och otrevliga nyheter är bättre än ingen information alls. Det kan till och med vara bättre att tala om att man inte har all information, att få information bidrar till att de berörda upplever att de får mer kontroll över situationen.
9. Låt känslor komma fram. När något händer uppstår ofta en känsla av hjälplöshet. Uppmuntra till samvaro, att prata med varandra, att bry sig om varandra – sådant hjälper. Genom att be någon att ta på sig en uppgift som måste utföras kan du minska känslan av hjälplöshet och bidra till att bearbetningen av det som hänt kommer igång. Människor reagerar olika och det är helt naturligt. Den akuta chockfasen kan variera från en mycket kort stund till flera dagar. Känslor som ilska, ånger, dåligt samvete och sorg kan dyka upp. Det är viktigt att de får göra det och att de inte förträngs. Man måste

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


VH assistans

Veronica
Hedenmark

bemöda sig att skapa en miljö där känslor är önskvärda oavsett vilket uttryck de tar. Som chef måste man vara öppen och lyssnande och förstå att ilska mot företaget är en vanlig reaktion.

10. Släpp inte hem någon drabbad utan att veta att det finns andra människor runt omkring den personen. Sjukskrivningar bör undvikas då det lätt leder till isolering.
11. Meddela telefonväxel och andra funktioner med externa kontakter om hur frågor ska besvaras om det inträffade och vem man ska hänvisa till.

Krisstöd efter en händelse

Erbjud stöd i olika former anpassat till de berördas behov. Ibland startar en krissituation en kedja av reaktioner och tidigare traumatiska händelser kan komma upp till ytan. Som chef är det inte alltid lätt att hantera detta själv.

Erfarenheter visar att det är oerhört viktigt med professionell krishantering, s.k. psykologisk debriefing, efter en händelse. Räddningspersonal, polis och företagshälsovård kan hjälpa till med detta. Debriefing bör alltid genomföras av speciellt utbildad personal.

Debriefing bör inte ske när personer befinner sig i chocktillstånd, men bör heller inte ske senare än ett par dygn efter händelsen. Vanligast är att debriefingen genomförs inom 72 timmar efter det att olyckan/dödsfallet inträffat.

Debriefing innebär att man håller systematiskt genomförda gruppsamtal med inblandade i händelsen. I samtalet går man igenom situationen och alla intrycken och känslorna i samband med händelsen. Samtalen bör ske på ett ostört ställe och pågår ofta ett par timmar.

Syftet med debriefing är att ge perspektiv på händelsen och hjälp att bearbeta det som hänt och de känslor som uppstår. Syftet är även att reducera onödiga eller felaktiga minnesbilder. Perspektiven kan vara olika och man behöver se helheten i situationen. Genom detta mildras och normaliseras reaktionerna, vilket gör det lättare för den enskilde att gå igenom händelsen utan alltför starka negativa minnesbilder.

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929


VH assistans

Veronica
Hedenmark

Anmäl olycksfallen

Arbetsmiljöverket ska utan dröjsmål underrättas om olycksfall eller annan skadlig inverkan i arbetet som medfört dödsfall eller svårare personskada eller drabbat flera personer samtidigt. Även tillbud som har inneburit allvarlig fara för liv eller hälsa ska rapporteras till Arbetsmiljöverket. Alla arbetsskador ska anmälas till Försäkringskassan.

Uppföljning

Följ upp varje olycka eller allvarlig händelse och inför eventuellt åtgärder och nya arbetsrutiner för att förhindra ett upprepande.

VH Assistans - VH Action - VH Kids

<http://www.vhassistans.se>

Kvalitetsavdelningen 031-58 2929