
Aggressiivisen asiakkaan
kohtaaminen

Sjk turvatoimija

 Suomessa joutuu yli 80 000 ihmistä
työpaikkaväkivallan uhriksi vuosittain.

 Suurin riski palvelualoilla.

 Väkivaltatilanne voi aiheuttaa fyysisten
vammojen lisäksi pitkäkestoisia henkisiä
vammoja ja traumoja.

 Oman käyttäytymisen ymmärtäminen
avainasemassa väkivallan uhkaa sisältävässä
tilanteessa.

Sjk turvatoimija

Aggressiivisuus

 Aggressiviisuus ihmiselle luontaista
• Taistele tai pakene

 Voi ilmetä suorana tai epäsuorana
• Tavaroiden paiskominen,- heitteleminen

• Uhkaaminen, suora väkivalta

• Myös epäsuora pahantahtoinen toiminta kuten selän
takana puhuminen, syrjiminen yms.

Sjk turvatoimija

Turvallisuuden tunne järkkyy

 A. Mashlow:n tarvehierarkia:
1. Fysiologiset tarpeet

2. Turvallisuuden tarpeet

3. Yhteenkuuluvuuden ja rakkauden tarpeet

4. Arvonannon tarpeet

5. Itsensä toteuttamisen tarpeet

Sjk turvatoimija

Aggressiivisuuden syitä

 Elämäntilanne, stressi, unettomuus, erilaiset
päihteet , sekakäyttö

 Vuorovaikutustilanteessa ilmenevät
tosiseikat (etuuden vieminen jne.)

 Tilanteeseen vaikuttavat ”henkilökemiat ”

 Aggressiivisesti käyttäytyvän henkilön opittu
käyttäytyminen, puutteelliset ratkaisumallit

 Mielenterveysongelmat, halu hallita toista
yksilöä jne.

Sjk turvatoimija

 Syyt voivat olla myös lääketieteellisiä:

• Matala verensokeri

• Aivojen alhainen serotoniinipitoisuus

• Erilaiset aivosairaudet , aivovamma yms.

Sjk turvatoimija

Tilanteen kehittyminen ja
tunnistaminen
 Aggressiivinen käytös liittyy yleensä

tilanteisiin joissa:
 Asiakas kokee menettäneensä jonkin etuuden

 Asiakas kokee joutuneensa vääryyden uhriksi

 Asiakas ”jää kiinni” teoistaan (näpistys tms.)

 Asiakas haluaa kostaa jonkin aikaisemman tilanteen

Sjk turvatoimija

 Erimielisyys vuorovaikutustilanteessa

 Sanallinen uhkaus

 Fyysinen uhkaus

Sjk turvatoimija

Alkavan aggression merkit

 Henkilön äänenvoimakkuus ja puhenopeus
kasvavat, puherytmi muuttuu

 Henkilö ”kiihdyttää itse itsensä”, ei suostu
kuuntelemaan perusteltujakaan vastauksia,
eikä tunnu edes välittävän vastauksista.

 Käsien nyrkkiin puristelu

 Äkillinen seisomaan nousu istuma-asennosta

Sjk turvatoimija

 Katseen muuttuminen ”tuijottavaksi”

 Henkilö muuttaa asian puheissaan
henkilökohtaiseksi ”tämä on sinun syytäsi!”

 Henkilön asenne muuttuu -millään ei ole
mitään väliä - tyyliseksi: ”soita vaan poliisit,
aivan sama vaikka lähtisin linnaan!”

 Irvistäminen (vrt. hampaiden näyttäminen)

Sjk turvatoimija

 Puheen loppuminen

 Lähi (lyönti) etäisyydelle pyrkiminen

Sjk turvatoimija

Opi tuntemaan omat reaktiosi

 Fyysiset oireet

• Hikoilun lisääntyminen

• Vapina (kädet, koko keho)

• Hengitys tihentyy

• Putkinäkö

• ”valikoiva” kuulo

• Oman äänen hallinta vaikeutuu

Sjk turvatoimija

 Psyykkiset oireet

• Ajantaju vääristyy

• Lamaantuminen

• Sijaistoiminnot

• Pakokauhu

Sjk turvatoimija

 Älä yritä estää reaktioitasi -> hyväksy ne ja
hallitse niitä:

• Mikäli kätesi vapisevat, aseta ne vaikka syliisi
niin, ettei kohdehenkilö näe käsiäsi

• Kiinnitä huomiota hengitykseesi. Vältä
”ylihengittämistä”.

• Siirrä katsettasi putkinäön rikkomiseksi

• Jos huomaat ettet hallitse ääntäsi, älä puhu vaan
osoita kuuntelevasi asiakasta

Sjk turvatoimija

Ensivaiheen ohjeet

 Älä provosoidu

 Älä korjaa kiihtyneen henkilön väitteitä, vaan
kuuntele häntä!

 Osoita että ymmärrät aidosti henkilön
kiihtymyksen ”ymmärrän, että olet vihainen”

 Esittele itsesi asiakkaalle. Näin tuot ilmi, että
olet toinen ihminen, et laitos etkä virasto.

Sjk turvatoimija

 Pyri osoittamaan sanoillasi ja teoillasi että
SINÄ et ole vihollinen. Voit osoittaa
myötätuntoa: ”ymmärrän hyvin että olet vihainen,

sinua on turhaan pompoteltu luukulta toiselle”

 Älä yritä väitellä itseäsi voittajaksi vaan tarjoa
asiakkaalle kunniallinen
perääntymismahdollisuus ”voit hyvinkin olla

oikeassa, katson mitä voisimme asialle tehdä”

Sjk turvatoimija

 Yritä saada henkilö puhumaan. Jos henkilö
puhuu, hän tuskin samaan aikaan lyö!

 Esitä kysymykset siten, että henkilö joutuu
perustelemaan vastauksiaan -> voita aikaa.
 ”Miten voisin auttaa sinua?”

 ”Mitä on tapahtunut?”

 ”Huomaan, että olet vihainen. Mistä on kysymys?”

Sjk turvatoimija

 Käytä myös henkilön omien lauseiden
toistamista

 ”Sanoit, että et ole tyytyväinen meiltä saamaasi
palveluun? Voitko kertoa tarkemmin?”

 ”Olet siis mielestäsi maksanut erääntyneet lainasi?”

 Käytä kysymyksiä, joihin henkilö joutuu
vastaamaan positiivisesti (kyllä! Kyllä!...)

Sjk turvatoimija

 Jos henkilö selvästi harhainen, älä pyri
korjaamaan harjoja äläkä vähättele. Totea
mielummin ”uskon, että sinä näet kertomiasi
asioita, mutta minä en niitä nyt näe”.

 Huomioi, että harhainenkin henkilö voi olla
”terävä”, havaitsemaan jos häntä pidetään
”hulluna”.

Sjk turvatoimija

 Muista mahdollisen hälytyspainikkeen sijainti
ja käytä sitä, mikäli tilanne sitä edellyttää!

Sjk turvatoimija

Jos päällekarkaus tapahtuu

 Yritä suojata päätäsi käsilläsi / käsivarsillasi

 Pyri pysymään jaloillasi, vältä maahan
menemistä!

 Käytä ääntä, huuda ”apua, lopeta!!”

 Älä peitä omaa näkökenttääsi omilla käsilläsi

 Jos lähelläsi on lyömiseen soveltuvia esineitä,
hätävarjelutilanteessa voit käyttää niitä
puolustautumiseen

Sjk turvatoimija

 Yritä käyttää lähellä olevia kalusteita apunasi:

 - nosta tuoli eteesi suojaksi

 - käytä ovea esteenä jne.

Sjk turvatoimija

Voinko puolustutua
fyysisesti
 Asiaa säätelee hätävarjelusäännös joka on ns.

oikeuttamisperuste teolle, joka muutoin
voitaisiin katsoa esim. pahoinpitelyksi

 Hätävarjelusäännöksen mukaan fyysistä
voimaa voidaan käyttää:

1. Uhkaavan tai

2. … jo aloitetun oikeudettoman hyökkäyksen
torjumiseksi

 Sjk turvatoimija

 Arviointi teon oikeuttamisesta tehdään sen
välillä, oliko teko oikeutettu vaaraan nähden.
Toisin sanoen, voitiinko puolustautumista
pitää :

1. Tarpeellisena sekä

2. Kohtuullisena vaaraan ja uhkaajaan nähden

Sjk turvatoimija

Jos puolustautuja
”liioittelee”

 Kysymyksessä termin ”hätävarjelun liioittelu”
mukainen toiminta.

 Uhrista voikin tulla pahimmassa tapauksessa
toinen syyllinen (esim. pahoinpitely)

 Hätävarjelun liioittelun osaltakin oikeuden
harkittava kuitenkin olosuhteita
kokonaisuudessaan.

Sjk turvatoimija

Esim.

 50 kiloinen, vahvasti päihtynyt henkilö
hyökkää paljain käsin 100 miehen kimppuun.

 Mies puolustautuu lyömällä hyökkääjää
käteensä saamallaan puukolla iskien
hyökkääjää kolme kertaa ylävartaloon

 Ei mene läpi hätävarjelun liioitteluna, vaan
”puolustautujan” tekoa tutkittaisiin
luultavasti törkeänä pahoinpitelynä tai jopa
tapon yrityksenä.

Sjk turvatoimija

Esim 2.

 Tilanne muutoin sama kuin edellä, mutta
isompikokoinen mies taltuttaa heiveröisen
hyökkääjän viemällä tämän hallintaotteella
maahan ja lyö toimintakyvytöntä miestä pari
kertaa nyrkillä kasvoihin ikään kuin
”varmuuden vuoksi”.

 Koska hyökkäys oli jo ohi, voi puolustautuja
syyllistyä pahoinpitelyyn.

Sjk turvatoimija

Tilanteen jälkeen

 Jos olet päässyt karkaamaan tilanteesta tai
tekijä poistuu, tarkista vammasi
mahdollisimman pian.

 Varmista, että saat itsellesi apua. Älä jää
yksin!

 Älä pese mahdollisia verijälkiä vaan
valokuvaa vammasi ennen niiden
puhdistamista. Valokuvat toimivat
arvokkaina todisteina asian myöhemmässä
käsittelyssä.

Sjk turvatoimija

 Täytä esimiehesi kanssa työpaikkanne
tapaturma / uhkailmoituslomake ja toimita se
työsuojeluvaltuutetulle /
turvallisuusvastaavalle

 Käykää tapahtuma läpi työyhteisössänne ja
pohtikaa, miten vastaavanlainen tilanne
voitaisiin välttää

 Ota yhteyttä työterveyshuoltoon

Sjk turvatoimija

Poliisin toimenpiteet

 Poliisi kirjaa asiasta rikosilmoituksen
tapahtuman vakavuudesta riippuen joko
paikanpäällä tai poliisilaitoksella käyntisi
yhteydessä.

 Poliisi suorittaa esitutkinnan (kuulustelut,
todisteiden kerääminen)

 Esitutkinnan jälkeen asia siirtyy syyttäjälle
syyteharkintaan

Sjk turvatoimija

 Prosessi päättyy tuomioistuimen päätökseen
(tuomioon) tai sovittelutoimiston ratkaisuun

 -> sovittelu edellyttää asianomistajan
suostumusta

Sjk turvatoimija

Lisätietoja:

www.turva.toimija.fi

Kiitos!

Sjk turvatoimija

http://www.turva.toimija.fi/

