
Comment réagir face à
un client violent ?

Brochure d’information

Prévention
de la violence

Prévention de la violence

Que faire si, dans le cadre d’une rencontre avec un client, vous sentez qu’il ne
collabore plus, qu’il commence à maugréer, qu’il ne veut plus suivre vos direc-
tives, qu’il commence à serrer les dents ou pire, qu’il menace de s’en prendre
à vous ?

Il faut d’abord savoir que ce type de comportement est à prendre au sérieux.
Ce qui est décrit ci-dessus s’apparente à une perte de rationalité et précède
le comportement agressif qui peut se manifester de manière verbale ou phy-
sique.

Vous devez d’abord déterminer votre niveau d’inconfort. Vous sentez-vous en
danger ? Les menaces du client ont-elles un caractère immédiat et imminent ?
Si oui, il est grand temps de réagir avant que la situation ne dégénère.

Garder le contrôle

Dès que vous sentez que la situation n’évolue pas comme vous le souhaitiez
et que vous commencez à perdre le contrôle de l’interaction avec le client,
il faut le lui faire savoir. N’hésitez pas à préciser vos limites en lui demandant
de changer son comportement et en lui rappelant les conséquences s’il ne
s’amende pas.

Vous pourriez, par exemple, indiquer au client de s’asseoir et de parler calme-
ment afin de pouvoir poursuivre la rencontre. Toutefois, souvenez-vous que,
dès que vous avez établi vos limites et que le client ne les respecte pas, vous
vous devez d’appliquer les conséquences énoncées. Votre défaut de le faire
vous enlève de la crédibilité et donne du pouvoir à votre client. Il ne faut donc
pas attendre que la situation soit hors de contrôle ou sur le point d’exploser
pour agir. Souvenez-vous que plus vous laissez la situation empirer, plus grand
est le risque que le client devienne violent.

Si vous êtes pris de court par le comportement du client et ne savez plus
comment réagir, interrompre ou suspendre la rencontre peut s’avérer utile.
Vous devez alors trouver un prétexte ou une raison de vous absenter quelques
minutes. Par exemple, vous pouvez aller  faire une photocopie d’un document
au dossier, chercher un document qui manque au dossier, demander un
conseil ou l’opinion d’un collègue ou encore, consulter votre chef d’équipe ou
votre supérieur.

Lorsque vous quittez la pièce, rendez-vous immédiatement au bureau de
votre supérieur immédiat pour discuter de la situation. Vous pourrez décider
ensemble des actions à entreprendre par la suite, comme poursuivre la ren-
contre accompagné d’une autre personne, avoir quelqu’un à l’extérieur de la
salle pour observer discrètement le déroulement de l’entrevue ou tout sim-
plement, mettre fin à la rencontre. N’oubliez pas d’évaluer vos « états d’âme »
afin de déterminer si vous vous sentez apte à poursuivre la rencontre.

BESOIN D’AIDE ?

L’APSSAP a conçu un guide
pour vous aider à rédiger

votre programme de
mesures préventives.

Pour plus d’information ou
pour une assistance tech-
nique lors de la rédaction

de votre programme de
mesures préventives,

communiquez avec nous
au 418 624-4801.

COMMENT RÉAGIR FACE À
UN CLIENT VIOLENT ?

RESPONSABILITÉS
DE L’EMPLOYEUR

L’employeur a
l’obligation, en vertu

de la Loi sur la santé et la
sécurité du travail,

de mettre en place des
méthodes de travail pour

protéger ses travailleurs
dans l’exécution des

activités particulières.

Le programme de
mesures préventives

relatif aux manifestations
de violence dans les

rapports avec la clientèle
permet à l’employeur

de remplir une partie de
cette obligation.

Prévention de la violence

Collaborer pour prévenir

Il faut comprendre que bien des situations de tension pourraient être évitées
si un intervenant réagissait dès l’apparition des premiers signes de non col-
laboration du client. On attend souvent bien trop tard pour agir et on poursuit
la rencontre dans un contexte malsain qui ne devrait pas être toléré.

Dans les cas où vous appréhendez une situation difficile, vous devriez vous
préparer et vous entendre avec vos supérieurs ou vos collègues sur des
mesures préventives pour assurer le bon déroulement de la rencontre. Il peut
s’agir de stratégies vous permettant de créer un temps d’arrêt ou pour simple-
ment vous permettre de sortir de la salle d’entrevue.

Par exemple, on vient cogner à la porte pour vous demander un conseil, on
vient vous informer d’un appel urgent auquel vous devez répondre immé-
diatement ou on vous téléphone dans la salle pour vous demander si vous
avez besoin d’aide. Ainsi, on vous offre ainsi un prétexte pour vous excuser et
sortir. Une fois à l’extérieur, allez consulter votre supérieur pour convenir de la
meilleure façon de faire.

Ayez une longueur d’avance

Ce qui importe de retenir, c’est que vous devez prendre les mesures néces-
saires pour éviter de subir les conséquences des comportements violents de
la part de vos clients. Pour ce faire, plusieurs avenues s’offrent à vous dont la
consultation du dossier et la discussion avec des collègues pour connaître les
antécédents et le profil du client, une discussion avec le supérieur immédiat
pour évaluer les meilleures façons d’aborder le dossier ou une bonne prépara-
tion de la rencontre.

Il est donc important d’avoir un plan d’action avant de rencontrer votre client
pour être en mesure de savoir quoi faire si la situation se détériore en cours
de route.

Et l’équipe d’intervention ?

Une équipe d’intervention peut compléter les autres moyens décrits aupara-
vant pour tenter de désamorcer des crises en développement. Il faut se rap-
peler que le recours à l’équipe n’est qu’un outil supplémentaire à l’intervenant
qui aurait besoin de support.

Si une équipe est en place dans votre établissement, vous pouvez actionner le
bouton d’appel à l’aide à tout moment durant la rencontre si vous sentez que
vous ne parvenez pas à garder le contrôle de la situation.

Toutefois, si vous envisagez de faire appel à l’équipe d’intervention, n’attendez
pas que la situation soit sur le point de dégénérer pour « peser sur le
piton » ! Car, plus vous attendez, plus la tension risque de monter, plus le client
risque d’escalader dans son comportement et plus la situation sera difficile à
désamorcer pour les membres de l’équipe.

QUE FAIRE ?

Rappelez-vous qu’il faut
réagir dès les premiers
signes de difficultés pour
faire comprendre aux
clients que, face à des
comportements
inappropriés, chez vous,
c’est « Tolérance Zéro » !

PROGRAMME
DE MESURES
PRÉVENTIVES

Les informations fournies
dans ce document ne
remplacent pas les
orientations déterminées
par votre ministère ou
votre organisme.

Dans la mesure où votre
employeur reconnaît les
événements de violence
possibles par la clientèle
comme un risque pour
les employés, un
programme de mesures
préventives devrait être
mis en place.

Informez-vous auprès
des responsables en
santé et sécurité de
votre ministère ou de
votre organisme.

Toute reproduction d’un
extrait ou de la totalité
de cette fiche doit être

préalablement autorisée
par écrit par l’APSSAP et

porter la mention
de sa source.

Tél. : 418.624.4801

Téléc. : 418.624.4858

apssap@apssap.qc.ca

apssap.qc.ca

Notre mission

Nous avons pour mission de favoriser la prise en charge paritaire de la préven-
tion en matière de santé, de sécurité et d’intégrité physique des personnes du
secteur de l’Administration provinciale. Pour ce faire, nous offrons des services
de formation, d’information, de conseil et d’assistance auprès des membres
du secteur de l’Administration provinciale.

Notre clientèle

Le secteur de l’Administration provinciale regroupe plus de 1 600 établisse-
ments qui emploient au-delà de 70 000 personnes. Dans le cadre de son
programme d’action, l’APSSAP répond aux demandes des comités de santé
et sécurité, des mécanismes de participation ainsi que des coordonnateurs
ministériels et syndicaux. Cette procédure permet aux travailleurs et aux ges-
tionnaires du secteur de bénéficier des services auxquels ils ont droit.

Nos conseillers

›› Jean-Philippe Lamonde

›› Esther Thibault

