
Vær sikker - hver dag

Alarmering på hoteller
Brand og trusler

Branchevejledning for hoteller mv.

Indholdsfortegnelse

Vær sikker – hver dag .. 1

Tryghed hos personalet giver tryghed hos gæsten .. 2

Lovgivning .. 3

Instruktion og uddannelse 4

Ordensregler og sund fornuft 6

Rutiner.. 8

Brand og alarmering ... 10

Brand og evakuering .. 14

Trusler .. 18

Vold og risiko for røveri .. 20

Førstehjælp .. 22

Adresser ... 24

Definitioner .. 25

Branchevejledningen er udarbejdet af BFA Service - Turisme
i samarbejde med DBI - Dansk Brand- og sikringsteknisk
Institut, Horesta og 3F. Den har været til høring hos
arbejdstilsynet, Horesta og Foreningen af Kommunale
Beredskabschefer.

Arbejdstilsynet har haft vejledningen til gennemsyn og finder,
at indholdet i den er i overensstemmelse med arbejdsmiljø-
lovgivningen. arbejdstilsynet har alene vurderet vejledningen,
som den foreligger og har ikke taget stilling til, om den dækker
samtlige relevante emner indenfor det pågældende område.

�

Vær sikker – hver dag
Denne branchevejledning om alarmering ved brand og lig-
nende henvender sig til arbejdsgivere, ansatte og sikker-
hedsorganisationen på hoteller. Vejledningen kan med fordel
danne baggrund for det enkelte hotels forholdsregler for at
undgå livstruende situationer for personalet og gæsterne.

Vejledningen giver ligeledes råd og vejledning til personalet i
receptionen (receptionister, kasserere, portierer, telefonister,
vagtmestre og dørmænd), således at de får mulighed for at
handle korrekt, hvis der, trods sikkerhedsforanstaltningerne,
alligevel opstår livstruende situationer for hotellets personale
og gæster.

Vejledningen er ment som et operativt værktøj for arbejds-
giver og personale, således at information og instruktion i
større omfang indarbejdes i de daglige rutiner og arbejds-
miljøet tilgodeses. Formålet med vejledningen er dels at give
et bedre kendskab til lovkrav, brandens opståen samt for-
holdsregler til den enkelte, således at livstruende situationer
undgås, men også at agere korrekt, såfremt en brand eller
lignende måtte opstå.

Til denne vejledning hører en række actioncards, som per-
sonalet kan benytte som små huskekort. Ydermere er der
udarbejdet en elektronisk guide (e-guide), hvor man via In-
ternettet kan opnå tilsvarende information som beskrevet i
denne vejledning.

HOTEL

Flugtveje 3. etage

OPSAMLINGSPLADS

www.bfa-service.dk

BRAND
KNUS GLASSET

TRYK HER

�

Tryghed hos personalet giver
tryghed hos gæsten

Det er vigtigt for personalet, at de har indgående kendskab
til hotellets indretning, hotellets alarmeringssystem samt
procedurer i nød- eller krisesituationer.

Det bedste sikkerhedssystem er receptionspersonalets kend-
skab til hotellet og dets gæster samt den årvågenhed, det
øvrige personale udviser. Samtidig vil personalet være min-
dre psykisk belastede, hvis de føler sig tilstrækkeligt instrue-
rede til at kunne handle i en nødsituation.

Det er af afgørende betydning, at personalet i receptionen
fuldt ud kender hotellet og alarmeringssystemet. Personalet
giver ved sin optræden, når dette er præget af at kende også
denne del af jobbet, gæsten et værdifuldt indtryk af tryghed.
Denne tryghed kan være altafgørende for, at der ikke ud-
bryder panik, hvis der skulle opstå brand eller lignende. Ved
tidligere hotelbrande har panik været en medvirkende årsag
til, at gæster omkom.

Ved ankomsten til et hotel overvejer mange hotelgæster,
hvilke flugtmuligheder der er i tilfælde af brand. Det sker
ligeledes ofte, at gæsten spørger personalet i receptionen til
råds om alarmeringssystemer osv.

Hvis gæsten ikke finder, at perso-
nalet i receptionen giver et tilfreds-
stillende svar, kan der opstå tvivl
hos gæsten om hotellets sikkerhed.
Dette kan være tilfældet, selv om
sikkerhed og alarmeringssystemer
er i orden.

�

§
§§§

Lovgivning

Sikkerhedsorganisationen
Sikkerhedsarbejdet skal tilrettelægges efter bestemmelserne
i Beskæftigelsesministeriets bekendtgørelse om virksomhe-
dernes sikkerheds- og sundhedsarbejde.

Ved 10 eller flere ansatte skal der oprettes sikkerhedsgruppe(r).
Ved 20 eller flere ansatte skal der dannes et sikkerhedsud-
valg. Alle ansatte, der ikke er arbejdsledere, skal regnes med.
Hvor der ikke skal oprettes sikkerhedsorganisation efter be-
kendtgørelsen, skal arbejdsgiveren sørge for, at samarbejdet
om sikkerhed og sundhed kan finde sted. Samarbejdet udfø-
res ved personlig kontakt mellem arbejdsgiveren, eventuelle
arbejdsledere og øvrige ansatte på virksomheden.

Driftsmæssige forskrifter for hoteller mv.
Beredskabsstyrelsen har fastsat driftsmæssige forskrifter for
hoteller mv. Disse forskrifter indeholder regler om driftsmæs-
sige forhold, der er af betydning for brandsikkerheden.

Hoteller mv., der har flere end 10 sovepladser, er omfattet af
kommunens brandsyn. Ved brandsynet kontrolleres det bl.a.,
at reglerne i de driftsmæssige forskrifter er overholdt.

�

Instruktion og uddannelse

Hotellets ledelse skal løbende instruere og uddanne per-
sonalet, således at enhver faresituation håndteres på den
bedst tænkelige måde. Dette vil medføre større sikkerhed i
dagligdagen – både for personalet, hotellet og gæsten.

Stor arbejdsbelastning kan medføre unødvendig psykisk be-
lastning for alle personalegrupper på et hotel. Den psykiske
belastning for personalet i receptionen kan være stor set i
forhold til det arbejdspres og ansvar, der påhviler det.

Jævnlige personalemøder, instruktion og en grundig uddan-
nelse er derfor afgørende for hele personalet.

Instruktioner
Personalet skal instrueres om, hvorledes brandslukningsma-
teriellet bruges og fungerer, samt hvor det er placeret.

Personalet i receptionen skal gives særlig instruktion om,
hvilke varslingsanlæg der findes, og hvorledes disse betje-
nes. Der skal ligeledes gives særlig instruktion i, hvilke opga-
ver der påhviler den enkelte ved evakuering af gæster.

Personalet skal ved nyansættelse og derefter mindst én
gang årligt instrueres om brand- og evakueringsinstruksens
indhold, herunder om de opgaver, der påhviler personalet.
Det er vigtigt, at nyansatte får instruktion straks efter an-
sættelsen.

Uddannelse
Ikke alle ansatte har gennemgået et
særligt brandkursus som led i deres
uddannelse. Dette personale har
derfor i særlig grad behov for at få
en grundlæggende viden om brand-
forhold og -forebyggelse.

Sikkerhedsgruppen
Sikkerhedsgruppen skal kontrollere, at der gives effektiv in-
struktion og at maskiner, redskaber og andre tekniske hjæl-
pemidler mv., er indrettet/anvendes på en sikkerheds- og
sundhedsmæssig fuldt forsvarlig måde. Endvidere at stoffer
og materialer kun anvendes ved arbejdsprocesser og meto-
der, der effektivt sikrer de ansatte.

Arbejdspladsvurdering – APV
Arbejdet skal i alle led planlægges og tilrettelægges, således
at det kan udføres sikkerheds– og sundhedsmæssigt fuldt
forsvarligt. Grundlaget herfor er bl.a., at der foretages en
vurdering af sikkerheds- og sundhedsforholdene på arbejds-
pladsen – en arbejdspladsvurdering (APV).

Alle arbejdsgivere med ansatte har pligt til at udarbejde en
skriftlig APV i samarbejde med de ansatte. Pligten til at ud-
arbejde en APV gælder også, når der kun er tale om tidsbe-
grænsede ansættelsesforhold eller løsarbejde.

�

Sikkerhedsgruppen skal inddrages i planlægningen af alle forhold, som har
sikkerheds- og sundhedsmæssig betydning, f.eks.:

ü	Arbejdsgange, arbejdsmetoder eller ændringer heri

ü	Arbejdsstedets indretning

ü	Anskaffelse og ændringer af tekniske hjælpemidler

ü	Indkøb af stoffer og materialer

ü	Vurdering af sikkerheds- og sundhedsforholdene, der regelmæssigt skal finde
sted i forbindelse med arbejdspladsvurderinger (APV), herunder inddrage
sygefravær.

�

Ordensregler og sund fornuft

Forebyggelse af brand:

ü	Selvlukkende branddøre må kun stå åbne, hvis de
ved brand lukker automatisk

ü	Flugtvejsdøre må ikke spærres

ü	Der må ikke anbringes møbler, oplag og lignende i
flugtveje og på trapper

ü	Linnedvogne, rengøringsvogne og lignende må ikke
henstilles i flugtveje

ü	Brandslukningsmateriellet skal holdes frit tilgæn-
 geligt og afmærket

ü	Vær forsigtig med anvendelse af åben ild

ü	Levende lys og dekorationer skal anbringes på
ubrændbart og stabilt underlag og i god afstand fra
gardiner og andet brændbart materiale. Tændte lys
skal holdes under opsyn

ü	Pas på med rygning – må kun finde sted indenfor
de dertil anviste områder

ü	Tobaksaffald skal opsamles i ubrændbare behol-
 dere med låg, som kun benyttes til dette formål

ü	Affaldssække og lignende skal dagligt fjernes og
anbringes i særligt affaldsrum eller i en container.
Husk at lukke låget efterfølgende

ü	Duge og servietter, sengetøj og lignende skal ved
 aftagning nøje efterses for gløder fra tobaksryg-
 ning mv. og skal anbringes, så en eventuel brand i

materialet ikke kan sprede sig

KUN�TIL
TOBAKSAFFALD

�

�

�

�

ü	El-radiatorer, el-ovne og lignende skal være anbragt i
god afstand fra alt brændbart materiale. Elektriske
apparater må aldrig tildækkes eller bruges til at tørre
tøj på. Afbryd elektriske apparater ved stikkontakten
efter brug og tag stikproppen ud

ü	Kaffemaskiner, strygejern og lignende elektriske
apparater skal altid afbrydes ved stikkontakten efter
brugen og stikket bør tages ud

ü	Afvask jævnligt fedtrester fra emhætten samt foretag
nødvendig rengøring af kanalsystem. Der henvises i
øvrigt til branchevejledning om ventilation

ü	Skab god mulighed for cirkulation og ventilation
omkring tv-apparater og køleskabe, så de ikke bliver
overophedet

ü	Olie- og fernisklude kan selvantænde og skal efter
brugen anbringes i en ubrændbar beholder med låg

ü	Brandfarlige væsker (f.eks. benzin, petroleum,
acetone, sprit mv.) skal anvendes med forsigtighed
og opbevares i tillukkende beholdere

ü	Opbevar brandfarlige væsker forsvarligt
- herunder uden for børns rækkevidde.

�

Rutiner

Selv om hotellet opfylder de lovgivningsmæssige krav, er det
vigtigt, at der alligevel tages forholdsregler, så brand og an-
dre katastrofesituationer undgås eller, hvis de opstår, at der
handles hurtigt og korrekt. Derfor bør ethvert hotel have
faste rutiner for intern kontrol.

Kend hotellet

Personalet skal have et indgående kendskab til bygningens indretning.
Det er samtidig vigtigt, at hele personalet er bekendt med:
ü	evakuerings- og brandslukningsforholdene, således at arbejdet i en nød-
 situation bærer præg af rutine og bliver udført så optimalt som muligt.

For personalet i receptionen gælder, at de især skal kende til:

ü	varslingssystemet
ü flugtvejs- og panikbelysning
ü	flugtveje
ü	branddøre
ü	tilgængeligt slukningsmateriel
ü	kontaktpersoner og procedure i tilfælde af en nødsituation.

Det anbefales, at personalet indøver de almindelige ordens- og forholdsregler
og benytter de actioncards, som kan udleveres i forbindelse med denne vej-
ledning.

�

Årlige øvelser

Vær opmærksom på:

ü	Hotellet skal mindst hvert halve år gennemføre øvelser for
personalet.

Øvelserne bør indeholde:

ü	Undervisning og træning i brugen af brandslukningsmateriel
ü	Anvendelse af varslings- og alarmsystemet
ü	Gennemgang af brand- og evakueringsinstruks
ü	Øvelse i evakuering af bygningen.

Det er også vigtigt, at natportierer, stuepiger, opvaskere og øvrigt personale,
som ikke ansættelsesmæssigt er en del af hotellet, deltager i disse øvelser.

Orienteringsplaner og kontrol af brandværnsforanstaltninger

Vær opmærksom på:

ü	Skematiske oversigtsplaner skal være opsat på hver etage i gangene ved
døre til trapper eller til terræn i det fri

ü	I ethvert soverum for gæster skal der være opsat en skematisk etageplan,
som klart angiver soverummets placering i forhold til gange, trapper
og/eller døre til terræn i det fri

ü	Brandslukningsmateriellet skal jævnligt, f.eks. mindst 1 gang om måneden,
kontrolleres, ligesom håndsprøjtebatterier hele tiden skal være fyldte og
være på deres rette plads

ü	Sikkerhedsbelysning skal kontrolleres jævnligt, f.eks. mindst 1 gang om
 ugen. Det anbefales, at én bestemt person har dette ansvarsområde.

BRAND
KNUSGLASSET

TRYKHER

Flugtveje 3. etage

Flugtveje 3. etage

BRAND
KNUSGLASSET

TRYKHER

Flugtveje 3. etage

Flugtveje 3. etage

�0

Brand og alarmering

Som medarbejder er sikkerheden også dit ansvar. En brand,
der opstår som en mindre brand, kan udvikle sig til en kata-
strofe, hvis situationen gribes forkert an.

Gør det til en vane at kigge dig
omkring og holde opsyn med
brandsikkerheden. Ser du
noget, som kan have
indflydelse på brandfor-
holdene, så gør noget
aktivt – kontakt
eventuelt ledelsen.

Virksomhedens ansvar er at tjekke:

ü	Flugtveje (gange, trapper, gårdarealer mv.) skal være ryddelige i hele deres
bredde og belyst, således at man i sikkerhed kan færdes der. Trapper skal
være friholdt for inventar, tøj og andet

ü	Flugtvejsdøre skal kunne passeres i flugtretningen uden brug af nøgle
eller særligt værktøj. Det er vigtigt, at aflåste hoveddøre umiddelbart kan
åbnes indefra

ü	Flugtvejsdøre, der ikke benyttes til dagligt, kan efter krav fra redningsbered-
 skabet være forsynet med flugtvejsskilte

ü	Flugtvejsdøre i f.eks. fælleslokaler må ikke maskeres eller dækkes med
gardiner og lignende, og flugtvejsskilte skal være synlige

ü	Der må ikke ophænges antændelige materialer på væggene i flugtveje

ü	Branddøre skal være selvlukkende og kunne lukke helt i

ü	Tjek brandslukningsudstyret og kontroller, at slukningsudstyret kan betjenes.

For at opnå den største sikkerhed mod brand skal hele hotellets personale være
opmærksom på ovenstående, således at kontrol af brandforholdene indarbejdes
i de daglige rutiner for samtlige medarbejdere.

Flugtveje 3. etage

��

Ved brand skal personalet i receptionen straks alarmere brandvæsenet.

Alarmér politi, ambulance eller brandvæsen
ved at ringe 1-1-2

Du får kontakt med alarmcentralen, som du skal fortælle:

ü	Hvad der er sket (tilskadekomst, brand, politi)

ü	Navn og adresse på hotellet

ü	Tilskadekomne, hvad der brænder, hvor det brænder osv.

ü	Telefonnummeret, du ringer fra

ü	Hvor mange gæster er der på hotellet

ü	Specielle tilkørselsforhold

OBS! Telefonen du ringer fra skal muligvis aktiveres på en speciel måde,
når du ringer ud. Måske skal du trykke 0, inden du ringer 1-1-2.

Husk at modtage brand- eller ambulancefolkene, når de ankommer, så de
hurtigst muligt kommer frem til ulykkestedet. Svar på spørgsmål fra
brand- eller ambulancefolkene.

I TILFæLDe AF BRAnD
ALARM 1-1-2

��

Forholdsregler ved brand
Det er vigtigt, at ilden får så lidt næring (ilt) som muligt.
Derfor skal branden begrænses ved, at der ikke åbnes for
døre og vinduer.

Når døren til f.eks. et brændende værelse holdes lukket, for-
hindrer man, at røggasser breder sig. Disse gasser kan, hvis
de breder sig, gøre flugtvejene ubrugelige og i værste fald
betyde en eksplosion, således at en mindre brand pludselig
udvikler sig til en total brand i hele hotellet.

En almindelig dør er i stand til at holde en brand inde i eller
ude fra et værelse, til hjælpen er nået frem.

Under brand er elevatoren en brandfælde. En elevator kan
sætte sig fast på grund af strømsvigt. Hvis der er gæster,
der sidder fast i en elevator, vil de være meget udsatte for
røg og varme.

Ved brand HUSK derfor:

ü	Luk døren til det brændende lokale – ikke låse døren
ü	Kør elevatoren ned
ü	Aflås elevatoren ved at blokere dørene.

��

Hvad skal jeg tjekke som arbejdsgiver?

ü	Undersøg, om brand- og redningsvejene er ordentligt skiltet med tydelig
skrift

ü	Sørg for, at brand- og redningsveje altid holdes fri for parkering

ü	Uden for flugtvejsdøre må der ikke holde parkerede biler, knallerter, cykler
eller være oplag, beplantning og lignende, som kan forhindre evakuering

ü	Udvendige flugtveje skal være ryddet for sne og is

ü	Eventuelle vinduer i trapper skal kunne åbnes, så der kan ske udluftning i
tilfælde af brand

ü	Eventuel røgventilationsåbning i loftet over trappen skal kunne åbnes.

Hvad skal jeg være opmærksom på som arbejdsgiver?

ü	Er personalet grundigt instrueret om ordensregler samt om reglerne for
flugtveje, brandslukningsmateriel og branddøre?

ü	Er personalet instrueret i en brand- og evakueringssituation, herunder er
der afholdt de nødvendige øvelser?

ü	Er der på hotellet ophængt tidssvarende brand- og evakueringsinstruks?

ü	Er der på hver etage, såvel på gange som på værelser, ophængt tidssva-
 rende orienteringsplaner, og er der i ethvert soverum for gæster ophængt

korrekt opslag?

ü	Er der udført korrekt kontrol og service af aktive brandsikringstiltag,
herunder varslingsanlæg, automatisk brandalarmanlæg (ABA-anlæg),
automatisk branddørlukningsanlæg (ABDL-anlæg) mv.?

ü	Såfremt det ønskes, at der anbringes inventar eller andre genstande i
flugtveje, må dette kun ske efter tilladelse fra kommunalbestyrelsen.

��

Brand og evakuering

For at sikre effektiv og sikker evakuering af hotellets gæster
skal der være procedurer herfor. Der skal i den forbindel-
se udpeges en ansvarlig person, der kan tage stilling til en
eventuel evakuering, som hvis muligt altid er til stede.

Varsling af gæster kan ske ved alarmklokke, telefon/radio på
værelserne eller højttaler. På hotellet skal det sikres, at der
er opslag, som tydeligt markerer flugtvejsforholdene. Opslag
skal være synlige og let tilgængelige for gæsterne.

Hotellets evakueringsplan

Ethvert hotel bør altid have en plan for, hvor gæster og personale skal
begive sig hen og opholde sig under en evakuering. Her er der flere
forhold, der skal tages i betragtning i forskellige situationer:

ü	 Alle gæster og personale skal ud af truede afsnit, og man kan ikke
 forvente umiddelbart at vende tilbage

ELLER

ü	Gæster og personale skal ud, mens redningsberedskab eller politi
 gennemsøger hotellet

ELLER

ü	Enkelte afsnit af hotellet lukkes. Hotellets ledelse må drøfte eva-
 kueringsplanerne med personalet i receptionen.

Evakueringsplanen bør gennemgås med personalet mindst hvert halve år.

Flugtveje 3. etage

OPSAMLINGSPLADS

��

Såfremt det måtte blive nødvendigt at evakuere hotellet, skal du HUSKE:

1. Alarmér den etage eller det afsnit, hvor det brænder

2. Alarmér etagerne oven over, hvor det brænder

3. Alarmér underliggende etager eller andre afsnit af hotellet
(afhængig af brandens voldsomhed)

4. Iværksæt rednings- og slukningsarbejde uden fare for dig selv
– om muligt

5. Registrer på hotellisten (in-house listen), hvilke gæster der er kommet
ned fra deres værelser, og hvilke der endnu befinder sig på deres
værelser

6. Meddel brandvæsenet, straks ved ankomsten, hvilke værelser der
endnu er gæster på.

I TILFæLDe AF eVAKUeRInG

��

Hvad skal jeg gøre ved brand?
Det er vigtigt, at personalet i receptionen ved alarmering gi-
ver præcise instruktioner over telefon eller f.eks. højttaleran-
læg. Personalet i receptionen skal kunne instruere gæsterne
om, hvor trappe og flugtvejene er fra hver etage. Ligeledes
må gæsten have besked om, hvilken evakueringsplan hotel-
let har, f.eks. hvor gæsten kan opholde sig, mens brandsluk-
ningen foregår.

I reception skal der forefindes opslag for personale i form af
en brand- og evakueringsinstruks. Af denne skal det fremgå,
hvorledes personalet skal foretage alarmering, varsling af
personer og personale samt foretage evakuering og even-
tuel brandslukning. Personalet skal i den forbindelse være
bekendte med, om aktivering af brand- og/eller varslingstryk
medfører en intern alarm i hotellet eller om der sker en
ekstern alarm til redningsberedskabet.

Det, at der udbryder brand, kan afstedkomme panik. Gæ-
sterne bør derfor ved deres ankomst orienteres om hotellets
forholdsregler ved brand. Der skal på hvert værelse være
følgende opslag:

”Vejledning om alarmering og evakuering”
Orienter Dem ved ankomsten om flugtvejenes beliggenhed. Tag altid nøgle/
kort med, når De forlader værelset.

Ved brand:

1. Alarmer pr. telefon eller ved brandalarm-/varslingstryk

2. Hold døren til værelset lukket. Hvis De forlader værelset, skal De
lukke døren – ikke låse

3. Hvis brandalarm- eller varslingssignalet lyder, skal De forlade værelset,
hvis det er muligt. Kan De ikke passere gange og trapper på grund af røg,
skal De blive på værelset og holde døren lukket

4. Elevator må ikke benyttes

5. I hvert soverum for gæster skal tillige opsættes en skematisk etageplan,
der viser soverummets placering i forhold til gange, trapper og/eller døre
til terræn i det fri.

Opslag for gæster skal være affattet på dansk, engelsk og eventuelt tysk.

BRAND
KNUS GLASSET

TRYK HER

��

Andet
Hotellet kan endvidere lade fremstille pjecemateriale om ho-
tellet. Her kan man, foruden oplysninger om hotellets tilbud,
også trykke en grundplan over hotellet. Gæsten kan således
gennem pjecen se, hvor døre, trapper osv. befinder sig. Gæ-
sten har ligeledes mulighed for at overskue, hvor langt der er
til trapper og lignende fra netop det værelse, de benytter.

Personalet i receptionen må ved gæstens ankomst sikre sig,
at denne ikke har parkeret på områder, således at et eventu-
elt rednings- eller slukningsarbejde sinkes eller forhindres.

Hotellet må sørge for, at brandredningsarealer og pladser
foran flugtvejsdøre er tydeligt afmærket, så gæsten ikke
uforvarende parkerer, så et eventuelt redningskøretøj ikke
kan komme frem.

elevatorstop
En elevator kan sætte sig fast. Der er alarmklokke og samta-
leanlæg i enhver elevator, således at gæsterne altid kan gøre
opmærksom på sin indespærring. I en situation, hvor en ele-
vator sætter sig fast, er det vigtigt, at der holdes kontakt
med de indespærrede, således at panik kan undgås.

Personalet i receptionen skal tilkalde hotellets maskinmester
eller montør fra elevatorfirmaet. Det tilrådes, at der er flere
personer, der er bekendte med afhjælpning af elevatorstop.

Hold hele tiden kontakt med de indespærrede.

��

Trusler

Hotellet skal have en politik eller retningslinie for, hvordan
man håndterer trusler. Der opfordres til, at virksomheden
tager stilling til problematikken og sikrer, at personalet er
informeret og instrueret i nødvendigt omfang.

Organisation
Der bør på alle hoteller være udpeget en ansvarlig, som
modtageren af truslen straks kan henvende sig til med sine
notater og øvrige oplysninger. Den ansvarlige leder skal ud
fra dette materiale vurdere situationen og handle ud fra
dette.

Truslen kan være af en sådan art, at den uden videre kan
ignoreres, eller truslen kan bedømmes som værende af ikke
alvorlig art, men alligevel således, at der bør foretages en
intern undersøgelse.

I forbindelse med trusler, der tages alvorligt med det samme,
eller måske senere ved fund af mistænkelige genstande, bør
der foreligge en plan om evakuering af hotellets gæster og
personale.

Hvad skal jeg gøre?
Som oftest vil en trussel om, at der er anbragt en
bombe eller lignende, ske telefonisk, men det kan
også ske ved et brev, eller ved at der er lagt en
skriftlig besked.

Få så mange oplysninger som muligt, prøv at få
oplyst:

Hvornår skal bomben sprænge?
Hvor er den placeret?
Hvordan ser den ud? (anbragt i taske, bærepose
og lignende)
Hvorfor gør du det? (hvem står bag).

Psykisk arbejdsmiljø
En sund arbejdsplads er et sted, hvor man trives og udvikler
sig. Et godt psykisk arbejdsmiljø er medvirkende til dette.
Skulle der komme problemer, er det vigtigt at huske på, at
det psykiske arbejdsmiljø på arbejdet ikke er den enkeltes
problem. Det er et fælles ansvar på arbejdspladsen at tage
fat på problemer, der skyldes forhold ved selve arbejdet.

Der er på arbejdspladserne en voksende erkendelse af, at
psykiske arbejdsproblemer kan berøre de ansattes sundhed.
For eksempel kan der opstå psykiske problemer efter en
brand og ved overfald/trusler om vold. Det er derfor vig-
tigt, at virksomheden har en politik for forebyggelse og en
plan for, hvordan virksomheden forholder sig, når der er sket
brand, overfald eller trusler om vold.

I værktøjskassen om voldsomme oplevelser, chokerende be-
givenheder findes der gode råd om forebyggelse og håndte-
ring af voldsomme oplevelser.

HOTEL

Flugtveje 3. etage

OPSAMLINGSPLADS

��

Sikkerhedsforanstaltninger

ü	Daglig kontrol med alle dele af hotellet, således at forandringer eller
fremmede genstande konstateres

ü	Personalerum (f.eks. linnedrum og lignende) bør være aflåste

ü	Yderdøre og mellemdøre (af vigtig art) bør være forsynet med låse af
 god kvalitet – flugtvejsdøre skal dog altid kunne passeres i flugtretnin-
 gen uden brug af nøgle.

�0

Vold og risiko for røveri

For at øge trygheden og skabe et godt arbejdsmiljø og for
at undgå skader bør virksomheden drøfte med personalet,
hvilke forholdsregler og/eller politikker, der arbejdes efter,
også efter skaden er sket.

For mere information og links henvises til tilhørende
e-guide, som er tilgængelig via Internettet.

Følgende forebyggende foranstaltninger kan være hensigtsmæssige:

ü	lokalemæssige (etablering af flugtveje, indretning af lokalet, så der er
muligheder for kontakt med kolleger og lignende),

ü	tekniske (personbårne alarmsystemer, alarm- og kaldesystem, afskærm-
 ning, tv-overvågning, overvågning af indgangspartier og lignende),

ü	grundig instruktion og information om forhold, der har betydning for
voldsrisikoen i forbindelse med arbejdet i receptionen,

ü	klare retningslinier for, hvordan personalet i receptionen bør reagere i
forbindelse med vold eller ved trusler om vold,

ü	mulighed for, at de ansatte indbyrdes og sammen med ledelsen kan
diskutere en stedfunden voldsepisode med henblik på forebyggelse af
lignende episoder.

Det er vigtigt, at der findes foranstaltninger, der kan iværksættes, såfremt
de(n) ansatte under arbejdet har været udsat for vold eller trusler om vold.
Forholdsreglerne bør være udformet, således at der omgående kan ydes
såvel fysisk som psykisk førstehjælp.

www.bfa-service.dk

��

Instruks ved personlige trusler ved ”skranken”

Afdæmpning
ü	Tal i et roligt og afdæmpet toneleje (stor psykologisk effekt…)
ü	Bevar selvkontrollen
ü	Lyt aktivt og deltagende til borgeren og sagens kerne
ü	Selv om du ikke er helt enig med personen og sagens karakter og udfald,

så forsøg at udvise en grad af forståelse for problemerne.

Hvis der forsat ikke er forståelse
ü	Få personen til at gentage sagen flere gange (det kan tage gassen
 af ballonen)
ü	Tilkald faglig og fysisk opbakning
ü	Fortæl borgeren, at du rekvirer en ekspert, der kan hjælpe yderligere.

Ved optræk til fysisk vold
ü	Beskyt dig selv. Træk dig fysisk tilbage. Træd ud af farezonen
ü	Beskyt de vitale kropsdele ved at vende højre side til den truende person
 og eventuelle stik- eller skydevåben
ü	Tilkald politi på alarmtelefonen, 1-1-2.

Instruks ved røveri

Ved et røveri skal du:
ü	tænke på DIN EGEN og andres sikkerhed
ü ikke spille helt
ü	gøre, som røveren siger
ü	være rolig i din adfærd
ü	være tydelig i ord og kropssprog
ü	ikke forsøge at vinde tid
ü	observere og forsøge at huske
ü	være ærlig og troværdig.

Efter røveriet skal du:
ü	hjælpe, hvis der er tilskadekomne
ü	alarmere (1-1-2)
ü	sikre gerningssted (spor)
ü	sikre vidner – signalementsrapport.

…herefter skal du informere dem, der skal informeres.

��

Førstehjælp
En gæst kan blive syg under sit ophold. Også denne situation
må personalet i receptionen tage sig af. Sygdom kan ofte op-
stå som et akut anfald. Det kan f.eks. være et hjertetilfælde,
hvor det kan være et spørgsmål om liv eller død for gæsten,
at personalet i receptionen handler korrekt og hurtigt.

Faglærte receptionister har lært førstehjælp under deres ud-
dannelse. Også andet personale kan imidlertid få brug for at
yde akut hjælp. Det anbefales at tilbyde personalet mulighed
for deltagelse i førstehjælpskurser.

Hvad skal jeg gøre?
Benyt førstehjælpens 4 hovedpunkter:

1. Stands ulykken og sørg for egen, den tilskadekomnes
og omkringståendes fysiske sikkerhed

2. Livreddende førstehjælp
3. Alarmering
4. Almindelig førstehjælp.

Almindeligvis bør personalet i receptionen straks tilkalde en
læge – f.eks. gennem lægevagten eller ambulance. Forbered
eventuelt ambulancens ankomst ved at åbne relevante døre
og hav en medarbejder klar, som kan vise vej.

ALMInDeLIG FØRSTeHjæLP

��

Behandl eller forebyg mod chok:

ü	Læg den tilskadekomne ned
ü	Beskyt mod klimaet
ü	Tal beroligende med den tilskadekomne
ü	Fortsæt den livreddende førstehjælp, som allerede er i gang.

Tildæk de sår og læsioner, som den tilskadekomne har:

ü	Både for skadens skyld, men også for personens skyld.

Yd psykisk førstehjælp:

ü	Tal roligt med personen, beskyt mod nysgerrige blikke.

Sørg for, at der er plads til, at ambulancemandskabet kan komme frem:

ü	Vær klar til at svare på spørgsmål.

Adresser

Branchevejledningen kan hentes på: www.bfa-service.dk

��

Arbejdstilsynet
Landskronagade 33
2100 København Ø
Tlf. 70 12 12 88
www.at.dk

Videncenter for Arbejdsmiljø
Lersø Parkallé 105
2100 København Ø
Tlf. 39 16 53 07
www.arbejdsmiljoviden.dk

Branchearbejdsmiljøudvalget Service – Turisme
Arbejdsgiversekretariatet
H.C. Andersens Boulevard 18
1787 København V
Tlf. 33 77 33 77
www.bfa-service.dk

Branchearbejdsmiljøudvalget Service – Turisme
Arbejdstagersekretariatet
Kampmannsgade 4
1790 København V
Tlf. 88 92 01 43
www.bfa-service.dk

Sekretariat for
BFA Transport, Service – Turisme og Jord til Bord H.C.
Andersens Boulevard 18
1787 København V
www.bfa5.dk

Definitioner

Hoteller mv.: Hoteller, moteller, pensionater, kollegier, kostsko-
ler, feriehjem og lignende virksomheder med soverumsafsnit.

Soverumsafsnit: Et eller flere soverum med tilhørende gange,
herunder flugtveje, depotrum og andre lokaler med direkte til-
knytning til de pågældende soverum.

Automatisk brandalarmanlæg (ABA-anlæg): anlæg base-
ret på røg- og eller varmedetektorer som har til formål at detek-
tere en begyndende brand. anlægget alarmerer automatisk red-
ningsberedskabet og kan have sekundære funktioner, som f.eks.
at lukke branddøre og aktivere varslingsanlæg.

Varslingsanlæg: anlæg til varsling af personer. Kan ske aku-
stisk, visuelt eller på anden måde.

Brandslukningsmateriel: Håndbetjent materiel til bekæm-
pelse af brand. Kan f.eks. være håndsprøjtebatteri, trykvandsluk-
kere, pulverslukkere eller kulsyresneslukkere.

Automatisk branddørlukningsanlæg (ABDL-anlæg):
anlæg som holder selvlukkende døre i åben stilling og ved en
given røgkoncentration lukker døren.

Flugtvejsbelysning: Belyste, gennemlyste eller fluoresce-
rende (selvlysende) flugtvejsskilte, der placeres over eller umid-
delbart ved udgangsdøre og flugtvejsdøre.

Flugtvejsskilt: skilt med rektangulær eller kvadratisk form.
Hvidt ptktogram på grøn bund.

Panikbelysning: Belysning, der tænder ved svigt af den nor-
male strømforsyning, og som giver personer mulighed for at nå
frem til et sted, hvor der findes en flugtvej.

1. udgave,
2. udgave 2007
IsBN 87-7359-604-3
Varenr. 191750
Layout:
trine Preisler Design
tryk: sLMøller

