

Guide för brandkårister 8

Särskilda situationer inom brandkårens ungdomsverksamhet

Text:

Camilla Elgland, Outi Kunnamo, SPEK

Layout:

Johanna Kuittinen, SPEK

Kommentarer:

Inka Poikela, brottsofferjouren RIKU

Laura Korkeamäki, ansvarig för verksamheten med trygghetspersoner på lägret Eldis 22

Bild:

Freepik

Guider för brandkårister 8:

Särskilda situationer inom brandkårens ungdomsverksamhet

ISBN 978-951-797-724-1 (pdf)

Helsingfors 2023

Utgivare

Räddningsbranschens Centralorganisation i Finland SPEK

Banmästargatan 11, 00520 Helsingfors

Telefon (09) 476 112, spekinfo@spek.fi

www.spek.fi

www.palokuntaan.fi

Innehåll

1. Krisen och dess faser.....	4
2. Överträdelser av regler	6
3. Mobbning	9
4. Aggressivt beteende eller våldsamma situationer	15
5. Trakasserier och sexuellt utnyttjande	19
6. Vid sorg	25
7. Andra utmaningar gällande beteende och lärande.....	28
8. Användning av rusmedel	34
9. Om den unga begår ett brott i brandkåren.....	37
10. Barnskyddsanmälan	39
11. Källor	41
Bilagor	
Checklista för en trygg ungdomsavdelning.....	44
Affisch	45
Säker brandkårsverksamhet	46

1. Krisen och dess faser

Barn och ungdomar ställs inför många olika slags kriser. En kris kan till exempel orsakas av en långvarig och påfrestande situation, t.ex. vid problem som har att göra med familjen eller skolgången. Den kan också bryta ut plötsligt till följd av en oväntad och stark händelse. En vuxen kan hjälpa genom att lyssna och ge den unga utrymme och tid att berätta om sina känslor. Med sin närvaro förmedlar den vuxna trygghet och omsorg.

Alla reagerar på olika sätt vid en oväntad kris. De flesta går genom en kris i fyra faser: chock, reaktion, bearbetning och nyorientering.

Chockfasen

Chockfasen kommer genast efter en skrämmande händelse, eller efter känslan om en sådan. Den unga kanske inte uppfattar vad som hänt och situationen kan kännas överklig. Det går inte att förutse reaktionen i chockfasen eftersom alla reagerar på olika sätt: vissa gråter eller skriker, vissa blir passiva, medan andra agerar rationellt och effektivt. När den drabbade har svårt att ta in vad som hänt, kan chocktillståndet fungera som ett skydd.

I den här fasen är det oerhört viktigt att vara närvarande, och att ta hand om och lyssna på den unga. Den vuxnas uppgift är att lugna ner och ta kontroll över situationen.

Reaktionsfasen

I reaktionsfasen börjar den drabbade inse vad som hänt och reagera känslomässigt. Personen börjar bearbeta händelsen, varvid sorgearbetet börjar. Den unga kan uppleva starka känslor och skylla på sig själv eller andra för det som hänt, eller vara gråtfärdig, upprörd och rädd. Hela kroppen kan reagera med skakningar, yrsel, hjärtklappning, sömnlöshet eller huvudvärk.

I den här fasen ska den vuxna tala med den unga personen och gå igenom det som hänt, samt att acceptera olika reaktioner, t.ex. förnekande eller till och med aggressivitet. Den unga känner sig tryggare om hen upplever att den vuxna kan hantera starka känslor och ge sitt osvikliga stöd.

Bearbetningsfasen

Under bearbetningsfasen går den drabbade igenom det som hänt genom att blicka tillbaka och tala ut. Vissa vill berätta om händelsen om och om igen, medan andra kan vara irriterade eller vilja dra sig undan. Sorg kan visa sig som saknad, men också som ilska, bitterhet eller rädsla.

Det här är en energikrävande fas och den unga personen kan känna sig trött, kraftlös och ha svårt att koncentrera sig. Under bearbetningsfasen ska den vuxna lyssna med empati, ge tid och stöd samt inge hopp.

Nyorienteringsfasen

Nyorienteringsfasen börjar när personen gradvis accepterar det som hänt och börjar anpassa sig till den nya situationen. Under sorgprocessen omvandlas förlusten gradvis till minnen och en del av det förflutna. Tron på livet samt hoppet återvänder och blir starkare.

Även i den här fasen behöver den unga tidvis stöd och uppmuntran av en vuxen.

2. Överträdelser av regler

Så kan du förhindra överträdelser av regler:

- Skapa en trygg och inkluderande atmosfär.
- Kom överens om och skriv ner gemensamma regler, se till att alla förstår dem och förbinder sig att följa dem.
- Arbeta för att stärka deltagarnas interaktionsförmåga och känslomässiga färdigheter.
- Ge positiv respons till var och en.

Om den unga bryter mot reglerna för första gången:

- ★ Diskutera saken med personen i enrum så fort som möjligt. Försök få personen att själv upptäcka vilka regler hen bröt mot och på vilket sätt.
- ★ Se till att diskussionen är opartisk. Det viktigaste är att diskussionen är pedagogisk samt att ni hittar en lösning för att förhindra fortsatta överträdelser.
- ★ Om det var fråga om en allvarlig överträdelse, diskutera med andra vuxna på ungdomsavdelningen och kontakta vårdnadshavarna vid behov.
- ★ Du kan också ge personen en ansvarsfull uppgift, så att hen riktar sin uppmärksamhet mot något positivt i stället för att bryta mot reglerna.

Vid återkommande överträdelser:

- ★ Gå igenom händelserna omedelbart med den unga personen i en jämlik diskussion och berätta om möjliga påföljder om överträdelserna fortsätter.
- ★ Kom överens med den unga om vad du berättar för vårdnadshavaren och ring vårdnadshavaren. Berätta kort om vad och varför du ringer. Be den unga att ärligt berätta för vårdnadshavaren om det skedda och om påföljderna.
- ★ Prata med den unga efter samtalet och trösta om det behövs. Blicka framåt på framtida aktiviteter.
- ★ Berätta om det skedda för andra vuxna på ungdomsavdelningen. Berätta öppet för den unga att du diskuterar saken med andra vuxna. Motivera dina handlingar.

Om överträdelserna fortsätter:

- ★ Skriv ett avtal där den unga förbinder sig till gemensamt överenskommet beteende och till påföljderna av olämpligt beteende.
- ★ Fokusera på framtida aktiviteter, inte på den skedda överträdelserna.
- ★ Sätt upp realistiska mål och påföljder för brott mot avtalet.
- ★ Berätta om avtalet för vårdnadshavarna.
- ★ Underteckna och kopiera avtalet och ge det till vårdnadshavarna.
- ★ Planera också positiva följder av att avtalet följs.

Om överträdelserna fortsätter trots avtalet:

- ★ Ha ett möte med vårdnadshavarna.
- ★ Uppdatera avtalet.
- ★ Kom överens om en provotid, under vilken den unga får visa att hen kan förbättra sitt beteende.
- ★ Kom överens om en belöning eller ett straff i slutet av provotiden.

Om ovanstående åtgärder inte ger något resultat:

- Chefen för ungdomsavdelningen ingriper i ärendet.
- **Möjliga åtgärder:**
 - barnskyddsanmälan (anvisningar i slutet)
 - avstängning.
- Avstängning är möjlig endast om andras säkerhet äventyras på grund av den ungas beteende, och om andra försök att rätta till saken inte har gett något resultat.
- En eventuell avstängning måste ske i enlighet med föreningens stadgar.

Nyttiga länkar:

- Kipinä – Palokuntanuorisotyön käsikirja (handbok för ungdomsarbete inom brandkåren) (https://issuu.com/spek_ry/docs/oppaita_palokuntalaisille_kipina?fr=sYWEOZjc1NDAwNA)
- Puuttumisen portaat – Ohje johtajalle (så ingriper du – stegvis anvisning för ledare) (https://www.partio.fi/wp-content/uploads/2020/12/PUUTTUMISEN-PORTAAT_2020.pdf)

3. Mobbning

Mobbning och kränkande behandling förekommer i alla hobbyer. Mobbning i hobbyer är nästan lika vanligt som i skolan. Att ingripa i mobbning är viktigt eftersom mobbning lämnar spår hos både den mobbade och mobbaren.

Med mobbning menas:

- användning av skällsord
- våldsamt beteende
- diskriminering, uteslutning från gruppen
- hot, påtryckningar, skrämning
- kritik, hån
- nätmobbning
- skadande av egendom
- all sådan aktivitet som syftar till att skada eller kränka en annan (MLL, Mannerheims barnskyddsförbund).

Mobbning som uppfyller brottsrekvisiten:

- förtal
- spridning av information som kränker privatlivet
- identitetsstöld
- skadegörelse
- misshandel.

Om mobbningen uppfyller brottsrekvisiten kan gärningsmannen hållas straffrättsligt ansvarig och skadeståndsskyldig för sina handlingar. En person under 15 år kan inte straffas för ett brott, men hen är fortfarande ersättningskyldig för skadan.

Hur kan du förebygga mobbning?

- Skapa en trygg och inkluderande atmosfär.
- Kom tillsammans överens om regler och skriv ner dem, gör upp avtal om förfaringsätt och repetera dem.
- Diskutera mobbning och erbjud sätt att ingripa i mobbning.
- Arbeta för att stärka deltagarnas interaktionsförmåga och känslomässiga färdigheter.
- Ge positiv respons till var och en.
- Uppmuntra alla att ingripa i mobbning.
- Lär känna ungdomarnas föräldrar.

Vad du ska göra om du bevittnar en mobbningsituation mellan barn eller ungdomar:

- ★ Ingrip omedelbart.
- ★ Se till att alla är ok.
- ★ Berätta att brandkåren inte tolererar mobbning av något slag.
- ★ Håll dig lugn.
- ★ Lyssna och skriv vid behov ner alla parter synpunkter på vad som har hänt. Tala med ungdomarna också enskilt så att de vågar berätta allt.

- ★ Stöd den som har blivit mobbad.
- ★ Fokusera på att hitta en lösning i stället för att leta efter skyldiga.
- ★ Om situationen är allvarlig, diskutera med utbildare och avdelningschefer om ytterligare åtgärder och påföljder. Använd dig av straff endast i extrema situationer.
- ★ Om situationen är allvarlig, kontakta vårdnadshavarna och bjud vid behov in de andra vuxna på ungdomsavdelningen samt de parter som är inblandade i mobbningen och deras vårdnadshavare till ett gemensamt möte för att diskutera hur mobbningen kan upphöra.
- ★ Följ upp situationen.
- ★ Försök att hantera situationen på ett sådant sätt att alla parter kan fortsätta i brandkåren.
- ★ Vårdnadshavarna kan göra en brottsanmälan om mobbning som uppfyller brottsrekvisiten.

Vad du ska göra om en annan instruktör eller utbildare mobbar eller betar sig störande:

- ★ Påpeka för personen att hen betar sig olämpligt.
- ★ Berätta att du inte accepterar beteendet och be personen upphöra med det.
- ★ Meddela till exempel chefen, biträdande chefen eller trygghetspersonen om situationen fortsätter eller om du behöver stöd.

Om problemen inte kan lösas inom din egen brandkår

- eller om du inte kan ta upp saken till diskussion på egen hand bör du kontakta trygghetspersonerna vid SPEKs brandkårstjänster.
 - **Heli Kari**, 040 7335 448, heli.kari@spek.fi
 - **Niko Ara**, 040 482 0806, niko.ara@spek.fi
 - **Outi Kunnamo**, 040 355 4477, outi.kunnamo@spek.fi

Vad du ska göra om du hör om mobbning:

- ★ Lita på den som berättar om mobbningen och ta saken på allvar. Förringa inte upplevelsen.
- ★ Håll dig lugn.
- ★ Stöd den som har blivit mobbad.
- ★ Lyssna på alla inblandade parterers synpunkter.
- ★ Fokusera på att hitta en lösning i stället för att leta efter skyldiga.
- ★ Informera vårdnadshavarna till de berörda barnen eller ungdomarna om situationen.
- ★ Meddela avdelningschefen om saken om du är instruktör eller utbildare.
- ★ Om situationen är allvarlig, överväg vidare åtgärder och påföljder tillsammans med avdelningschefen.
- ★ Om situationen är allvarlig, kontakta vårdnadshavarna och bjud vid behov in de andra vuxna på ungdomsavdelningen samt de parter som är inblandade i mobbningen och deras vårdnadshavare till ett gemensamt möte för att diskutera hur mobbningen kan upphöra.
- ★ Försök att hantera situationen på ett sådant sätt att alla parter kan fortsätta i brandkåren.

Hur ska du hantera en mobbare?

- ★ Lyssna också på mobbarens version av mobbningen.
- ★ Behandla mobbaren på ett sakligt sätt.
- ★ Försök ta reda på vad mobbaren hade för syfte med mobbningen.
- ★ Fråga hur du kan hjälpa mobbaren att sluta mobba och vad mobbaren tror att hen kan göra annorlunda för att förhindra att mobbningen fortsätter.
- ★ Försäkra dig om att det inte ligger något annat problem bakom mobbningen som den mobbade personen behöver hjälp med. Ofta kan bara frågan "Hur mår du?" öppna upp stora känslor.
- ★ Mobbaren kanske inte kan göra sig sedd eller hörd någon annanstans. Därför är det viktigt att du möter och bekräftar mobbaren.
- ★ Stöd mobbaren i hans ansträngningar att sluta mobba, tacka för och uppmuntra till önskat beteende och försök hitta positiva saker att säga istället för negativa.

Kontakta vårdnadshavarna när ett mobbningsfall uppdagas

Om det har förekommit fysiskt våld i en enskild mobbnings-situation eller om mobbningen är fortgående, kontakta barnets eller den ungas vårdnadshavare:

- ★ Lägg endast fram fakta, dvs vad du såg eller hörde hända.
- ★ Prata om beteendet, inte om personers egenskaper.
- ★ Håll samtalsandan positiv och lösningsorienterad.
- ★ Berätta om händelseförloppet och hur ni utrett saken.
- ★ I de allvarligaste situationerna, bjud in alla parter (ungdomarna, vårdnadshavarna, ungdomsavdelningens representanter) för att diskutera hur ni kan stoppa mobbningen.
- ★ Försök att hantera situationen på ett sådant sätt att alla parter kan fortsätta i brandkåren.

Vad ska du göra om en utbildare eller instruktör beter sig olämpligt mot en ung person?

Mobbning, trakasserier, kränkande behandling eller annat olämpligt beteende även från vuxna förekommer i alla hobbyer för unga.

Om du hör eller ser sådant beteende bör du:

- ★ Ta upp saken med mobbaren så snart som möjligt. Det är rätt att ingripa, även om det skulle handla om ett missförstånd. Ett ingripande tyder på ansvarskänsla och omsorg.
- ★ Prata om rutinerna med andra vuxna i brandkåren.
- ★ Kontakta föräldrarna om saken gäller ett barn eller en ungdom.
- ★ Bedöm behovet av brotts- och barnskyddsanmälan och rådfråga polisen, brottsofferjouren och barnskyddet.

Om du gör en brottsanmälan går behandlingen av ett eventuellt brott vidare till myndigheterna.

Om brottsrekvisiten inte uppfylls:

- ★ Ha samtal med alla parter i förtroende. Om personen är under 18 år måste föräldrarna informeras. Man måste också begära om deras samtycke till att ha samråd och vid behov ge dem möjlighet att närvara vid samrådet.
- ★ Berätta varför ni har samtal mer personen.
- ★ Berätta hur processen framskrider.

- ★ Ifrågasätt inte det som personen säger.
- ★ Fatta beslut om vidare åtgärder i enlighet med brandkårens regler och med beaktande av barnets eller den ungas bästa.
- ★ Skriv en sammanfattning som innehåller följande:
 - åtgärder
 - samråd
 - beslut.
- ★ Observera gällande dataskyddslagstiftning. En eventuell avstängning måste ske i enlighet med föreningens stadgar.
 - Informera relevanta personer om beslutet.
 - Överväg från fall till fall på om ni borde informera om saken i större utsträckning.
- ★ I ett trakasserifall rekommenderas det att ni tar upp saken med er egen ungdomsavdelning.

Nyttiga länkar:

- Kiusaamiseen puuttuminen ja tilanteen seuraaminen koulussa (hantering av mobbning och uppföljning av situationen i skolan): <https://www.mll.fi/artikkelit/kiusaamiseen-puuttuminen-ja-tilanteen-seuraaminen-koulussa/>
- Lupa välittää, lupa puuttua – Seksuaalinen ja sukupuoleen perustuva häirintä urheilussa (rätt att bry sig, rätt att ingripa – sexuella och könsbaserade trakasserier inom idrotten): <https://www.olympiakomitea.fi/uploads/2019/10/64dcb932-lupa-valittaa-lupa-puuttua.pdf>
- MLL:s uppgiftskort för olika ämnesområden, på finska: <https://www.mll.fi/ammattilaisille/kouluille-ja-oppilaitoksille/tukioppilastoiminta/tukioppilaiden-koulutusmateriaalit/tehtavakortit/>
- Ohjeita ohjaajalle kiusaamisen ennaltaehkäisyyn (anvisningar för instruktörer för att förebygga mobbning): <https://www.etoileksin.fi/wp-content/uploads/2021/08/ohje-valmentajalle-kiusaamisen-ennaltaehkaisyyn-urheiluharrastuksessa-pdf-1.pdf>
- Opas lasten ja nuorten tunne- ja vuorovaikutustaitojen vahvistamiseen ja toimintamalli kiusaamisen ja häirinnän ehkäisyyn (guide för att stärka barns och ungas känslomässiga färdigheter och interaktionsfärdigheter samt modell för förebyggande av mobbning och trakasserier): <https://lapepirkanmaa.fi/wp-content/uploads/2019/01/Tunne-ja-vuorovaikutustaitojen-opas-kiusaamisen-ja-h%C3%A4irinn%C3%A4n-ehk%C3%A4isyyn-malli.pdf>

4. Aggressivt beteende eller våldsamma situationer

Aggressivt beteende innebär

- orsakande av fysisk skada
- höjt röstläge, hot
- spänd och hotfull, icke-verbal kommunikation
- passiv aggressivitet (tvärt eller ironiskt beteende, skuldbeläggande, den unga utstrålar negativ energi)
- baktalande, spridning av felaktig information
- exkludering, isolering, ignorering.

Förebyggande av aggressivt beteende

Aggressivitet och våldsamt beteende är ett inlärt sätt att lösa problem och konflikter på och gör sig gällande när personen upplever sig förlora kontrollen över en situation. Aggressivitet är ofta ett resultat av uppfostran, liksom av varierande sociala problem och störningar.

Förutom personlighets- och miljöfaktorerna finns det ofta olika obehagskänslor i bakgrunden, såsom provokation, frustration, smärta, dåligt humör, social stress, för hög temperatur, lågt blodsocker eller hunger. Samma unga person kan bete sig annorlunda till exempel under veckoövningarna än på ett läger.

Hur man förebygger aggressivt beteende:

- Håll de omgivande omständigheter klara.
- Berätta i förväg vad som kommer att hända.
- Var konsekvent.
- Tala tydligt och konkret.
- Belöna önskat beteende.
- Håll valmöjligheterna begränsade.
- Kom ihåg att vara opartisk och påminn om att de gemensamma spelreglerna ska följas.

Hur ska du hantera en aggressiv ungdom?

- ★ Håll dig lugn, provocera inte – målet är att hjälpa personen att lugna sig.
 - Var också uppmärksam på ditt eget kroppsspråk, var avslappnad och håll händerna synliga. Att lägga händerna i fickan eller gömma dem bakom ryggen kan trappa upp situationen.
- ★ Ge den unga tips på hur man kontrollerar känslor:
 - andningsövningar
 - kontrollera känslor med hjälp av känselsinnet (t.ex. en isbit på handflatan eller handleden, kallt vatten på kinderna)
 - användning av en känslomätare.
- ★ Förringa eller förneka inte den ungas ilska. Destruktivt eller våldsamt beteende måste ändå förbjudas.
- ★ Ge den unga personen tid att lugna sig så mycket som hen behöver, om möjligt i ett avskilt rum.
- ★ Fokusera på att lyssna. Kontrollera dina egna känslor.
- ★ När den arga personen har kunnat förklara orsaken till ilskan kan du kort repetera det du hört så att personen känner sig förstådd.
- ★ Acceptera känslotillståndet och diskutera dess styrka och orsak först efter att situationen har lugnat sig.
 - För tidiga försök till lösning kan provocera ytterligare och förvärra situationen.
- ★ Hitta en värdig väg ut ur situationen.
- ★ Gör ett avtal om hur ni ska gå vidare i fortsättningen.
- ★ Diskutera vid behov med andra vuxna på ungdomsavdelningen.
- ★ Kontakta vårdnadshavarna om situationens allvar kräver det.

Våldssituationer

Exempel på våld:

- Fysiskt våld är en kränkning av en annan persons fysiska integritet, såsom att knuffa, slå, sparka eller strypa. Även avsiktlig användning eller hot om fysisk styrka och makt är våld.
- Våld mot barn och unga kan till exempel vara våld i samband med mobbning, disciplinärt våld, dejtingvåld eller sexuellt våld.
- Våld kan också vara psykiskt, såsom utpressning, isolering, hot om våld eller skrämseltaktik.
- Våld handlar om att kuva den andra.

Vad du ska göra om du bevittnar fysiskt våld?

- ★ Trygga din egen och andras säkerhet.
- ★ Avbryt situationen så snabbt som möjligt.
- ★ Bedöm behovet av första hjälpen.
- ★ Ta reda på vad som har hänt.
- ★ Meddela vårdnadshavarna och andra vuxna på ungdomsavdelningen om situationen.
- ★ Vid behov, kalla på polis genom att ringa 112.
- ★ Var uppmärksam på hur du själv mår när situationen är över.
- ★ Fortsätt med normala rutiner.

Nyttiga länkar:

- Aggression omahoito-ohjelma (tillsvidare på finska, ung. egenvårdsprogram för aggression, Mielenterveystalo.fi): <https://www.mielenterveystalo.fi/fi/omahoito/aggression-omahoito-ohjelma#pahoittele>
- Aggressio-ongelman nuoren kohtaaminen (att möta en ung person med aggressionsproblem): <https://docplayer.fi/4342165-Aggressio-ongelman-nuoren-kohtaaminen.html>
- Kriisusuunnitelma, (krisplan, Hämeen Partiopiiri ry): <https://hp.partio.fi/wp-content/uploads/sites/4/2020/05/HP-kriisiohje-2020-netti.pdf>
- Våld mot barn och unga (Brottsförebyggande.fi): <https://rikoksantorjunta.fi/sv/vald-mot-barn-och-unga>
- Nuorten aggressiivisuus ja siihen vaikuttaminen (behandling av aggressivitet hos unga): <https://9pdf.co/article/nuorten-aggressiivisuus-ja-siihen-vaikuttaminen.z3dogp7m>
- Brottsofferjouren: www.riku.fi/sv
- Tunnetaidot ja kiukunhallinta (känslomässiga färdigheter och hantering av ilska): <https://www.hameenlinna.fi/sosiaali-ja-terveys/perhekeskus-uppis/arjen-kesyttajat/tunnetaidot-ja-kiukunhallinta/>

5. Trakasserier och sexuellt utnyttjande

Trakasserier eller sexuellt utnyttjande är aldrig acceptabelt och ska alltid tas på allvar. Alla har rätt till sexuellt självbestämmande och till integritet.

Vad menas med trakasserier?

- Trakasserier på grund av kön:
 - nedsättande könsrelaterat tal
 - förminskande av den andra på grund av kön
 - könsbaserad mobbning.
- Sexuella trakasserier:
 - sexuellt suggestiva gester eller ansiktsuttryck
 - tal och skämt med sexuell betoning
 - kommentarer eller frågor om kropp, klädsel eller privatliv
 - meddelanden och telefonsamtal med sexuell betoning
 - förslag eller krav på sexuellt umgänge.

Ovan nämnda former av trakasserier kan uppfylla brottsrekvisiten om trakasserier riktas mot en person under 16 år, eller om sexuella trakasserier har begåtts av en chef eller en person som kan jämföras med en chef, varvid skyddsåldersgränsen är 18 år på grund av maktförhållandet.

Sexuellt utnyttjande:

- att skicka ett nakenfoto eller en nakenvideo till offret
- att be offret skicka ett nakenfoto eller en nakenvideo
- att sprida nakenbilder eller nakenvideor av offret utan lov
- utpressning med sexuellt material
- förslag till träff med en minderårig
- en vuxen föreslår sex för en minderårig
- förslag på sexköp
- osakliga sexuella kommentarer
- uppmaning till sexuella handlingar genom att skapa förtroende
- påtryckningar eller tvingande till sexuella handlingar
- vidrörande av intima områden
- våldtäkt eller försök till våldtäkt (brottsrekvisiten för våldtäkt kan uppfyllas genom att man penetrerar vilken öppning som helst i kroppen till exempel med ett könsorgan, finger eller föremål).

Faktorer som skyddar en ung person:

- upplevelsen av att bli accepterad
- gott självförtroende
- goda vänskapsband och sociala färdigheter
- tro på sin egen förmåga att klara av situationer
- erfarenheter av att hantera svåra situationer
- självständighet
- insiktsfullhet
- problemlösningsförmåga
- tillit
- förmåga att be om och ta emot hjälp.

Hur kan du förebygga trakasserier?

- Gå igenom gruppens spelregler.
- Stärk en öppen och respektfull atmosfär där även svåra frågor kan diskuteras.
- Informera om sexuella trakasserier och deras konsekvenser. Markera till exempel skillnaden mellan flirtande och sexuella trakasserier.
- Prata om hur trakasserier ska hanteras.
- Främja öppen kommunikation om säkerhetsrelaterade frågor.
- Uppmuntra de unga att berätta om de blir utsatta för sexuella trakasserier.
- Skapa en atmosfär som motverkar trakasserier.
- Öka möjligheterna för barnen och ungdomarna att delta i planeringen av verksamheten så att de kan göra sig hörda.
- Samla in respons från barnen och ungdomarna och deras föräldrar.

Vad du ska göra om du hör att en ung person har utsatts för trakasserier eller sexuellt utnyttjande?

Ett sexualbrott mot ett barn kan ta formen av en fysisk handling, uppmaning till en fysisk handling eller ett försök till en sådan, antingen i det verkliga livet eller på webben.

Om en vuxen eller en person som är över 15 år har haft samlag eller begått andra sexuella handlingar med ett barn eller en ung person som inte uppnått skyddsåldern, ska en polisanmälan och en barnskyddsanmälan göras.

En instruktör har en auktoritativ ställning inom hobbyn, och därmed är skyddsåldern 18 år.

Kontakta polisen och barnskyddet utan dröjsmål om trakasserier eller utnyttjandet uppfyller rekvisiten för sexualbrott. I ett sådant fall utreds ärendet alltid av polisen. Samla inte bevis för eller emot berättelsen, så att du inte stör polisens senare arbete.

Anmälan av brott

- ★ Offrets berättelse om ett sexualbrott mot sig själv är alltid en tillräcklig orsak för att göra en brottsanmälan.
- ★ Kontakta någon av aktörerna nedan om du är osäker på om det är fråga om ett sexualbrott. I det här skedet är det inte nödvändigt att berätta namnet på offret eller den misstänkta. Be om råd med låg tröskel!
 - Den lokala polisen
 - Polisens sexualbrottsavdelning i Helsingfors: seksuaalirikokset.helsinki@poliisi.fi
 - Brottsofferjouren: <https://www.riku.fi/sv/kontaktuppgifter/>
 - Tjänsten Du är inte ensam: www.etoletyksi.fi/sv

Ingen information får lämnas ut om en oavslutad undersökning. Olämpligt beteende ska leda till ingripande, men inte stämplas som ett brott. Om åtal väcks kan du berätta om brottsutredningen.

Om du bevittnar sexuella trakasserier eller hör om sexuella trakasserier som inte uppfyller brottsrekvisiten:

- ★ Ingrip omedelbart genom att säga att ingen form av trakasserier tolereras.
- ★ Lyssna och ta reda på hur den unga själv upplever situationen och låt hen prata om saken i lugn och ro. Förringa eller skämta inte.
- ★ Prata med alla inblandade enskilt och försök ta reda på exakt vad som har hänt.
- ★ Skriv ner så exakt som möjligt vad som har hänt och vad som har diskuterats.
 - Skriv ner samtalet så ordagrant som möjligt, eftersom protokollet kan bifogas brottsanmälan. **Om du ställer preciserande frågor bör de vara öppna och inte innehålla antaganden eller vara ledande.**
- ★ Diskutera saken och de eventuella påföljderna med andra personer som ansvarar för ungdomsverksamheten.
- ★ Tala vid behov med föräldrarna till de berörda barnen eller ungdomarna.
- ★ Sträva efter att stoppa de sexuella trakasserierna och tacka dem som tog upp saken.
- ★ Stöd och lyssna på den som utsatts för sexuella trakasserier och fråga vad du kan göra för att få personen att må bättre.
- ★ Berätta för personen att trakasserierna inte är hans fel.
- ★ Följ upp situationen och se till att trakasserierna upphör.

- ★ Fundera tillsammans på hur ni gör om trakasserierna fortsätter.
- ★ I en oroväckande situation bör du kontakta den jourhavande barnskyddsarbetaren och be om råd.
- ★ Förebygg att trakasserierna fortsätter.

Hur du hanterar den trakasserande parten:

- ★ Ingrip omedelbart.
- ★ Diskutera lugnt med trakasseraren eller individuellt med var och en av trakasserarna utan att höja rösten.
 - Om misstanke om brott föreligger ska situationen inte diskuteras närmare. Berätta ändå att saken kommer att föras vidare.
- ★ Förklara varför beteendet kunde ses som sexuella trakasserier och varför trakasserier är skadligt.
- ★ Påminn om att trakasserier inte accepteras under några som helst omständigheter.
- ★ Tala i jagform: "Jag tycker att det du sa inte var roligt".
- ★ Diskutera orsaken till att trakasseraren utsatte offret för trakasserier.
- ★ Försök att förstå orsakerna bakom trakasserierna, till exempel problem hemma.
- ★ I en oroväckande situation bör du kontakta den jourhavande barnskyddsarbetaren och be om råd.
- ★ Kontakta polisen och barnskyddet om trakasserierna eller utnyttjandet uppfyller rekvisiten för sexualbrott. Kontakta någon av aktörerna nedan om du är osäker på om det är fråga om ett sexualbrott. I det här skedet är det inte nödvändigt att berätta namnet på offret eller den misstänkta.
 - Den lokala polisen
 - Polisens sexualbrottsavdelning i Helsingfors: seksuaalirikokset.helsinki@poliisi.fi
 - Brottsofferjouren: www.riku.fi/sv/kontaktuppgifter
 - Tjänsten Du är inte ensam: www.etoleyksin.fi/sv

Om en ung person blir förtjust eller kär i en instruktör/utbildare

Idolförälskelsen riktas ofta till en vuxen. I ett sådant fall

- ★ bör den vuxna ta sitt ansvar och vänligt sätta gränser för den ungas beteende

- ★ kan man berätta för den unga att förälskelse är normalt, men att vi bara kan ha en handledningsrelation för att jag är din instruktör/utbildare.

En vuxen och ungdom som sällskapar

Om en vuxen har en sexuell relation med en person under 16 år är det fråga om ett brott. Ansvaret ligger alltid hos den vuxna, även om initiativtagaren var den unga.

En sexuell relation mellan en vuxen instruktör/utbildare och en brandkårsungdom under 18 år är ett brott. Syftet med 18-årsgränsen är att skydda barnet eller den unga från handlingar som sker i ett förtroendeförhållande eller under inflytande av en auktoritet.

Ett undantag är personer i liknande ålder. I de gemensamma reglerna är det viktigt att klargöra om brandkåren accepterar samtidiga sällskaps- och utbildningsförhållanden i sin verksamhet ens när den yngre parten är över 18 år. Brandkåren kan inte förhindra sällskapsförhållanden mellan vuxna, men det kan hindra en person från att arbeta som utbildare, om relationen undergräver utbildarens trovärdighet.

Nyttiga länkar:

- Säkerhetskompetens för ungdomar: Opas sukupuolisen häirinnän ja seksuaalisen väkivallan ehkäisyyn (guide om att förebygga sexuella trakasserier och sexuellt våld): https://www.julkari.fi/bitstream/handle/10024/90817/Opas_21%20_verkko.pdf?sequence=1&isAllowed=y
- Nuorten välisen seksuaalisen häirinnän ennaltaehkäisy (förebyggande av sexuella trakasserier mellan unga): <https://www.etoleyksin.fi/wp-content/uploads/2019/05/ohje-valmentajalle-seksuaalisen-hairinnan-ennaltaehkaisyyn.pdf>
- MLL:s video om sexuella trakasserier för unga: <https://www.youtube.com/watch?v=4r3i4qzNY2U>
- Brottsofferjouren: www.riku.fi/sv/kontaktuppgifter/
- I RIKU-chatten kan du anonymt be om råd i brottsofferärenden: <https://www.riku.fi/sv/tjansterna/rikuchat-tjanst-pa-webben/>
- Yles video om sexuella trakasserier för unga: (155) TÖRKEÄT VIESTIT – Näin TORJUT AHDISTELIJAN – YouTube

6. Vid sorg

Sorg upplevs till exempel i samband med förlust eller besvikelse, och sorgens djup varierar vanligtvis beroende på hur mycket vi har känt för det som orsakade förlusten. Förutom en anhörigs död kan till exempel föräldrarnas skilsmässa orsaka stor sorg. Upplevelsen av sorg är individuell, men alla måste genomgå ett sorgearbete för att kunna hantera sin sorg. I sorgearbetet kan det hjälpa att ha omtänksamma personer nära sig.

Avlidna brandkårsungdom

En ung brandkårists död påverkar de andra brandkårsungdomarna. Om en sådan sak inträffat rekommenderas det att ärendet hanteras av den vuxna personen som bäst känner till situationen eller som först kontaktades.

Kontakt till den avlidna brandkårsungdomens familj:

- ★ En dialog öppnas med den som tog kontakt.
- ★ Om familjen inte tar kontakt, kontaktar brandkåren familjen.
- ★ Den ungas anhöriga tröstas och behovet av hjälp bedöms. Vid behov hänvisas de behövande till hjälp.
- ★ En krisarbetare bjuds in till veckoövningen för att diskutera det skedda med gruppen.
- ★ Krishjälp erbjuds vid behov även för instruktörer och utbildare.

Avliden anhörig till en brandkårsungdom:

- ★ Om till exempel en övning eller ett läger nås av ett sorgebud är det viktigt att den unga inte lämnas ensam.
- ★ Barn och unga ska inte gå hem ensamma, utan se till att de har en trygg vuxen med sig som stöttar dem och att det finns någon hemma som tar emot dem.
- ★ Samarbeta med hemmet för att berätta om saken.
- ★ Om barnets eller den ungas vårdnadshavare ger sitt tillstånd till det, kan du diskutera sorgen och eventuella reaktioner på sorgen med gruppen. Ge rum för allas känslor.
- ★ Du kan berätta för barnet eller den unga att du känner till vad som har hänt i familjen och att du finns där som stöd för hen. Berätta att barnet eller den unga kan prata med dig om saken när som helst om hen vill.
- ★ Fråga barnet eller den unga vad hen vill av sina brandkårsvänner när hen återvänder till hobbyn.

De vanligaste omedelbara reaktionerna omedelbart efter en traumatisk händelse:

- ★ chock och misstro (ett barn eller en ungdom kan förneka det skedda och hävda att budbäraren ljuger)
- ★ förvåning och motstånd
- ★ likgiltighet och förlamning
- ★ fortsättning med vanliga sysslor (söker trygghet i vanliga, bekanta saker).

Eventuella efterdyningar efter sorgen:

- ★ rädsla, ilska, aggressivitet
- ★ sorg, längtan, ångest, sårbarhet
- ★ skuld och skam
- ★ koncentrationssvårigheter, beteendestörningar, svårigheter i skolan
- ★ sömnsvårigheter, fysiska åkommor
- ★ regressivt beteende
- ★ förändringar i personligheten
- ★ vanföreställningar, kraftfulla minnesbilder

- ★ själslig mognad
- ★ undvikande av andra människor.

Hur du möter och stöder en sörjande person:

- ★ Var närvarande.
- ★ Uttryck medkänsla, men inte medömkan.
- ★ Respektera den andras sorg.
- ★ Acceptera att sorg inte kan motas bort.
- ★ Acceptera att den sörjande har rätt att sörja på sitt eget sätt.
- ★ Visa att alla känslor accepteras och att man får prata om dem.
- ★ Sjunk inte in i andras sorg eller dina egna sorger så att den sörjande måste trösta dig.
- ★ Lyssna tålmodigt och stå ut med tystnaden
- ★ Agera på den sörjandes villkor.
- ★ Håll det du får höra för dig själv.
- ★ Undvik att komma med förklaringar och råd.
- ★ Jämför inte förluster med varandra.
- ★ Ge också konkret hjälp om den sörjande behöver det.
- ★ Ge utrymme.
- ★ Erbjud information om olika stödformer och aktörer som ger stöd.
- ★ Främja kamratstöd.
- ★ Uppmuntra personen att ta emot hjälp.
- ★ Stärk den sörjande personens tro på sina egna resurser.
- ★ Ge den sörjande personen möjlighet att vila från sin sorg och delta i meningsfulla aktiviteter.

7. Andra utmaningar gällande beteende och lärande

Psykiska symtom

Psykiska störningar är vanliga och många av dem uppträder först i tonåren. Upp till 20–25 procent av ungdomarna lider av någon form av psykisk störning, och dessa hör till de vanligaste hälsoproblemen bland skolbarn och unga vuxna. En ung person kan också lida av flera olika psykiska störningar samtidigt.

Humörsvängningar och olika känslor är helt normala om de är kortvariga och känslorna inte varierar från en ytterlighet till en annan.

Olika psykiska störningar:

- ångeststörningar
- depression
- beteendestörningar
- ätstörningar
- problematisk användning av rusmedel
- självdestruktivt beteende.

Faktorer som främjar mental hälsa:

- goda mänskliga relationer
- vänner
- trygga och pålitliga vuxna
- känsla av grupptillhörighet
- acceptans
- färdigheter som stärker den mentala hälsan
- vardagliga färdigheter
- problemlösningsförmåga
- social kompetens
- känslomässiga färdigheter.

Förebyggande av psykiska störningar:

- öppna och förtroendefulla relationer
- en lugn och öppen atmosfär
- att tala om saker som de är.

Identifiering av psykiska störningar:

- ★ starka, långvariga humörsvängningar som tydligt påverkar den ungas funktionsförmåga eller bromsar upp den ungas utveckling
- ★ stora förändringar i personens beteende
- ★ förlust av intresse för saker som tidigare var viktiga
- ★ symtom som skadar den unga inom viktiga livsområden, såsom i skolan eller i relationen till vänner
- ★ yttre symtom som är lättare att identifiera, såsom användning av rusmedel eller olämpligt beteende
- ★ inre symtom som är svårare att identifiera, såsom ångest, stress och oro, som den unga berättar om mer sällan
- ★ förändringar i beteendet till ett ovanligt osocialt beteende

- ★ snatteri eller våldsamt beteende
- ★ onormal impulsivitet, rastlöshet och koncentrationssvårigheter
- ★ förändringar i ätandet, självförakt och förvrängd kroppsbild
- ★ självdestruktivt beteende, såsom prat om självmord eller självmordsförsök, självskadebeteende, onödigt risktagande.

Tecken på psykiska störningar bör diskuteras med den unga och ska alltid tas på allvar.

Vad du ska göra om du misstänker att ett barn eller en ungdom lider av en psykisk störning?

- ★ Ta i förväg reda på var du kan få hjälp, stöd och råd vid behov.
- ★ Ge tillräckligt med tid för diskussion och välj en trygg miljö.
- ★ Berätta om din oro direkt och tydligt.
- ★ Försök att skapa en öppen och ärlig atmosfär där den unga kan prata om allt.
- ★ Behandla den unga personen med respekt och ge hen tid att lugnt berätta om allt hen vill.
- ★ Att lyssna är viktigare än att prata eller ge råd.
- ★ När den unga har berättat allt hen vill ha kan du berätta om hjälptjänsterna.
- ★ Förringa, döm eller diagnostisera inte. Fokusera på att förstå och ge vägledning till hjälp.
- ★ Diskutera också med vårdnadshavarna.

Nyttiga länkar:

- Må bra-handen: <https://mieli.fi/sv/material-och-utbildningar/material/ma-bra-hand-poster/>

Hjälp-tjänster i Finland:

- Helsingforsmission: <https://www.helsinkimissio.fi/sv/for-unga/krisjouren-for-unga/>
- Mielenterveystalo.fi: https://www.mielenterveystalo.fi/nuoret/hae_neuvoja_ja_apuja/mista_apua/Pages/default.aspx
- Mieli ry: <https://mieli.fi/sv/stod-och-hjalp/>
- Nuoren mielen ensiapu -koulutus (utbildning om första hjälpen för det unga sinnet): <https://mieli.fi/materiaalit-ja-koulutukset/koulutukset/mielenterveyden-ensiapu-koulutukset/nuoren-mielen-ensiapu-koulutus/>
- Nuortenlinkki.fi: <https://nuortenlinkki.fi/>
- Barn och ungdomstelefonen: <https://www.nuortennetti.fi/sv/>
- Brottsofferjouren: <https://www.riku.fi/sv/som-brottsoffer/barn-och-ungdomar/>
- Sekasin-chat: <https://sekasin247.fi/>

ADHD/ADD

ADHD (Attention Deficit Hyperactivity Disorder) är en neuropsykiatrisk aktivitets- och uppmärksamhetsstörning. De viktigaste symtomen på ADHD är uppmärksamhet, hyperaktivitet och impulsivitet. ADHD är inte en sjukdom utan ett medfött personlighetsdrag. Prevalensen hos barn och ungdomar är cirka 4–7 procent och hos vuxna 2–4 procent av befolkningen.

Det finns tre olika slag av ADHD:

- Kombinerad typ
 - I den här typen ingår alla tre drag som nämnts ovan.
- Hyperaktiv och impulsiv typ
 - Den här typen har sin betoning på hyperaktivitet och impulsivitet.
- Ouppmärksamhetstyp
 - Ouppmärksamhetstypen kallas också ADD (Attention Deficit Disorder). I denna typ har personen svårigheter med uppmärksamhet och handling.

Personer med ADHD-symtom är ofta påhittiga, energiska, kreativa, flexibla, modiga, engagerade och uthålliga.

Hur kan du underlätta arbetet tillsammans med ADHD/ADD-unga?

- Skapa en klar verksamhetsmiljö och tydliga rutiner.
- Berätta på förhand vad som kommer att hända och hur du hoppas att den unga kommer att bete sig eller handla.
- Ge intressanta och tillräckligt konkreta uppgifter.
- Ge tydliga, korta och stegvisa instruktioner.
- Variera arbetsätten.
- Ge respons omedelbart, direkt och ofta.
- Skapa möjligheter att lyckas.
- Ge omedelbar respons om framgångar.

Olika inlärningsutmaningar

Inlärningsutmaningarna kan bland annat visa sig som under- eller överpresterande, nervositet, frånvaro, misstänksamhet, svårigheter att förstå instruktioner, stress eller utmattning, brist på intresse, motorisk oro eller utanförskap. Å andra sidan är personen ofta snabb, uthållig, kreativ, obeveklig, en bra problemlösare och en som lär sig genom att göra. Det är bra att dra nytta av dessa styrkor.

Olika inlärningsutmaningar:

- uppmärksamhetssvårigheter
- gestaltningssvårigheter
- matematiska svårigheter
- specifika, motoriska svårigheter
- specifika, språkliga svårigheter
- läs- och skrivsvårigheter.

Personen kan stödjas genom att

- se till att handledningen har en positiv infallsvinkel: var och en vill göra sitt bästa
- minska stimulansen
- vara systematisk
- ge tydliga instruktioner
- hålla lektionerna korta och undervisningen tydlig
- minimera väntetiderna
- inkludera så mycket handling som möjligt i undervisningen
- använda praktiska exempel
- erbjuda olika sätt att studera ämnet.

8. Användning av rusmedel

Unga personers användning av rusmedel och missbruksproblem har ett direkt samband med psykisk hälsa. Ju tidigare en ung person börjar använda droger och ju intensivare användningen är, desto mer sannolikt är det att den unga kommer att utveckla psykiska symtom och drabbas av psykiska störningar.

Experiment med rusmedel är dock vanliga bland unga. Den vanligaste drogen bland finländska ungdomar vid sidan av tobak är alkohol. En missbruksstörning utvecklas vanligtvis vid 14–15 års ålder.

Enligt Institutet för hälsa och välfärd lider cirka fem procent av ungdomarna av en missbruksstörning på diagnosnivå. Oftast är en missbruksstörning förknippad med alkoholkonsumtion. Betydligt fler har andra problem med rusmedel i varierande grad.

Definitionen av missbruksstörning uppfylls när rusmedlen börjar dominera livet.

Symtom på missbruksstörning:

- tvingande vilja att använda rusmedel
- försämrad kontroll av rusmedelsanvändningen
- rusmedlen har blivit en central del av vardagen
- mängden rusmedel ökar ständigt
- användningen orsakar abstinenssymtom
- att fullfölja skyldigheter blir svårare

- rusmedel används upprepade gånger i situationer som utgör en fysisk fara
- lagbrotten blir fler och upprepas
- skadorna av användningen identifieras, men fortsätter trots det.

Vad du ska göra om du märker att en ung person använder rusmedel?

- ★ Ingrip omedelbart om en ung person använder rusmedel på brandstationen. Berätta för personen att det är förbjudet att använda rusmedel.
- ★ Kontakta den ungas föräldrar och berätta vad som hänt. Öppen samverkan mellan hemmet och brandkåren är nyckeln till att lösa konflikter.
- ★ Följ upp situationen även i fortsättningen. Var uppmärksam på om den ungas rusmedelsanvändning fortsätter och ingrip vid behov.
- ★ Ju längre rusmedelsanvändningen fortsätter, desto kraftigare åtgärder krävs. Vänta inte, den ungas problem kan bli värre.
- ★ Vid behov, rådfråga kommunens socialarbetare utan att avslöja den ungas identitet.
- ★ Gör en barnskyddsanmälan om det behövs.

Så här pratar du om rusmedelsanvändning med en ung person:

- ★ Hitta ett rum där du kan möta den unga i lugn och ro. Reservera tillräckligt med tid för diskussionen.
- ★ Håll dig lugn och saklig.
- ★ Börja samtalet med att förklara vad den unga gör bra och vad du är nöjd med.
- ★ Berätta att du är orolig för personens användning av rusmedel. Visa att du bryr dig.
- ★ Berätta om vad du har sett, hört eller känt lukten av. Moralisera inte.
- ★ Använd öppna frågor som vad, var och när. Undvik att använda ja/nej-frågor.
- ★ Lyssna och var närvarande. Låt den unga klargöra sin ståndpunkt.
- ★ Var beredd på starka känslomässiga reaktioner.
- ★ Lyft fram den ungas mål i livet och diskutera rusmedlens inverkan på dessa planer.

- ★ Var uppmuntrande och säg att du tror på den ungas potential.
- ★ Visa att du är redo att stödja personen.
- ★ Om du har fel, erkänn det och be om ursäkt.
- ★ Hänvisa den unga till rätt person om det behövs professionell hjälp. Berätta vem man kan kontakta och hjälp den unga till tjänsterna. Hen ska inte ensam ha ansvaret för att gå vidare. Beroende på situationen, informera även vårdnadshavarna.

9. Om den unga begår ett brott i brandkåren

Olaglig verksamhet kan innebära:

- fortlöpande psykisk eller fysisk mobbning
- snatteri
- inbrott i lokaler
- psykiskt eller fysiskt våld mot en individ, till exempel misshandel, hot eller skadegörelse
- sexuella trakasserier eller sexuellt utnyttjande.

Gör såhär om du lägger märke till olaglig verksamhet:

- ★ Ingrip med lagliga medel och utan att skada dig själv.
- ★ Meddela andra vuxna på ungdomsavdelningen, vårdnadshavarna och myndigheterna om överträdelsen. En eventuell avstängning måste ske i enlighet med föreningens stadgar.
- ★ Du kan rådfråga polisen utan att nämna den ungas namn om du inte är säker på hur du ska gå till väga.
- ★ Ta hand om det uppföljande arbetet till exempel genom att hänvisa offret till brottsofferjouren eller till annan hjälp.

Gör så här om du misstänker att en ung person har utsatts för ett brott:

- ★ Berätta vad som oroar dig.
- ★ Utred den ungas situation.
- ★ Trygga den ungas säkerhet.
- ★ Diskutera situationen med andra vuxna på ungdomsavdelningen om det behövs.
- ★ Beroende på situationen, kontakta vårdnadshavarna.
 - Om den ungas vårdnadshavare är förövare av det eventuella brottet ska de inte kontaktas.
- ★ Berätta om dina eventuella skyldigheter.
- ★ Gör en anmälan till barnskyddet och polisen.
- ★ Hänvisa personen till hjälp och säkerställa fortsatt hjälp.
- ★ Ta hand om ditt eget välbefinnande.
 - Du kan till exempel kontakta brottsofferjouren, som ger stöd till vittnen i brottmål.

10. Barnskyddsanmälan

Gör en barnskyddsanmälan

En barnskyddsanmälan görs när oro för barnets välbefinnande uppstår och det finns skäl att utreda behovet av barnskydd.

Exempel på orsaker:

- försummelse av barnets behov
- utsättande
- misshandel, sexuellt utnyttjande eller hot om sådana
- brister i vård och omvårdnad
- psykiska problem eller missbruksproblem hos barnets vårdnadshavare
- barnets rusmedelsanvändning eller psykiska problem
- barnets oproportionerliga ansvar för familjens vardag
- familjens dåliga ekonomiska situation, om det påverkar barnets välbefinnande.

Om du inte är helt säker på om du ska göra en barnskyddsanmälan kan du kontakta en socialarbetare för att be om råd. Avslöja inte barnets identitet i det här skedet.

Alla som arbetar med unga borde på förhand ta reda på hur en barnskyddsanmälan görs i den egna kommunen. Det finns skillnader mellan kommunerna till exempel gällande hur en anmälan ska göras; skriftligen, per telefon eller endast under tjänstetid.

Vem kan göra en barnskyddsanmälan och vem är skyldig att göra en sådan?

Vem som helst kan göra en barnskyddsanmälan. En anmälan kan t.ex. göras av

- ★ barnet själv
- ★ barnets vårdnadshavare
- ★ barnets närstående
- ★ en granne
- ★ någon annan som är orolig för barnets välbefinnande.

Dessa personer är dock inte skyldiga att göra en barnskyddsanmälan.

Vuxna som deltar i brandkårens ungdomsverksamhet bör alltid beakta barnets bästa och därför ska en barnskyddsanmälan göras om situationen kräver det.

Om du blir tvungen att göra en barnskyddsanmälan i samband med brandkårens ungdomsverksamhet, är det bra om brandkåren också informerar myndigheterna i det egna räddningsområdet om saken. Klargör i er brandkår vem som är ansvarspersonen i ert eget område och som ni kan kontakta vid behov.

En barnskyddsanmälan ska göras omedelbart och av dig själv. Ärendet ska inte delegeras till andra, eftersom det kan fördröja anmälan. Vid behov kan du be om stöd av en annan utbildare eller avdelningschefen, och anvisningar och råd fås också av kommunens socialarbetare. Tystnadsplikten hindrar inte att du gör en barnskyddsanmälan. Det är bra att komma ihåg att en barnskyddsanmälan inte är ett straff, utan att den alltid görs för barnets och/eller familjens bästa.

Du kan tala öppet om att göra en barnskyddsanmälan. Motivera varför du ska göra en anmälan och ta upp din oro och behovet av att få tillräckligt stöd.

Ibland talar man också om orosanmälan. En orosanmälan gäller dock främst vuxna och äldre. Om man oroar sig för barnets eller den ungas välbefinnande, är en barnskyddsanmälan rätt sätt att ingripa.

11. Källor

- Aaltonen, Jussi 2012. Turvataitoja nuorille – Opas sukupuolisen häirinnän ja seksuaalisen väkivallan ehkäisyyn https://www.julkari.fi/bitstream/handle/10024/90817/Opas_21%20_verkko.pdf?sequence=1&isAllowed=y.
- Boumnich, Laura 2017. Tunnista nuoren mielenterveyshäiriö ja auta: opas nuorten kanssa työskenteleville https://www.theseus.fi/bitstream/handle/10024/128567/Boumnich_Laura.pdf?sequence=1&isAllowed=y.
- de Boer, Elisa & Hiltunen Salla 2019. My Space, Not Yours! – menetelmäopas seksuaalisen häirinnän ja väkivallan ilmiöiden käsittelemiseen nuorten kanssa https://ensijaturvakotienliitto.fi/violary/wp-content/uploads/sites/31/2020/03/MSNY-opaskirja_.pdf.
- Et ole yksin. Lasten ja nuorten väliseen kiusaamiseen puuttuminen urheiluharrastuksessa <https://www.etoyleysin.fi/wp-content/uploads/2019/05/ohje-valmentajalle-kiusaamiseen-puuttumiseen.pdf>.
- Et ole yksin. Lasten ja nuorten väliseen kiusaamiseen puuttuminen urheiluharrastuksessa <https://www.etoyleysin.fi/wp-content/uploads/2019/05/ohje-valmentajalle-kiusaamiseen-puuttumiseen.pdf>.
- Et ole yksin. Miten tunnistan alaikäiseen kohdistuneen seksuaalirikosepäilyyn? <https://www.etoyleysin.fi/wp-content/uploads/2019/05/miten-tunnistan-alaikäiseen-kohdistuneen-seksuaalirikosepäilyn.pdf>.
- Hämeen Partiopiiri ry 2020. Kriisisuunnitelma <https://hp.partio.fi/wp-content/uploads/sites/4/2020/05/HP-kriisiohje-2020-netti.pdf>.
- Mannerheims barnskyddsförbund (MLL) 2021. Kiusaaminen <https://www.mll.fi/vanhemmille/tukea-perheen-huoliin-ja-kriiseihin/kiusaaminen/>. Hämtat 17.8.2022.
- Marttunen, Mauri & Huurre, Taina & Strandholm, Thea & Viialainen, Riitta 2013. Nuorten mielenterveyshäiriöt: Opas nuorten parissa työskenteleville aikuisille https://www.julkari.fi/bitstream/handle/10024/110484/THL_OPA025_2013.pdf?sequence=1&isAllowed=y.
- Mielenterveystalo.fi. Nuoret <https://www.mielenterveystalo.fi/fi/nuoret>.
- Nuoret lesket ry 2012. Surevan kohtaaminen ja tukeminen <https://www.nuoretlesket.fi/wp-content/uploads/2010/06/SUREVAN-KOHTAAMINEN-JA-TUKEMINEN1.pdf>.

- Nuortennetti 2021. Apua seksuaaliseen häirintään ja väkivaltaan <https://www.nuortennetti.fi/apua-ja-tukea/apua-seksuaaliseen-hairintaan-ja-vakivaltaan/>. Hämtat 5.9.2022.
- Polisen. Seksuaalirikokset <https://poliisi.fi/seksuaalirikokset>. Hämtat 4.9.2022.
- Brottsofferjouren. Kiusaaminen <https://www.riku.fi/rikoksen-uhrina/lapsi-ja-nuori-rikoksen-uhrina/kiusaaminen/>. Hämtat 17.8.2022.
- Brottsofferjouren. Materiaalipaketit nuorten kanssa työskenteleville ammattilaisille <https://www.riku.fi/oppaat-ja-ohjeet/materiaalia-puheeksiottoon-nuorten-kanssa/>. Hämtat 2.9.2022.
- SAK. Kiusaaminen, häirintä ja syrjintä <https://www.sak.fi/tyoelama/hyvinvoiva-tyontekija/kiusaaminen-hairinta-ja-syrjinta>. Hämtat 19.8.2022.
- Suomen Partiolaiset. Kiusaamiseen puuttuminen <https://www.partio.fi/lippukunnille/lippukunnan-johtaminen/toiminnan-turvallisuus/mukavasti-yhdessa/kiusaamiseen-puuttuminen/>. Hämtat 18.8.2022.
- Surevan kohtaaminen. <https://www.surevankohtaaminen.fi/>. Hämtat 5.9.2022.
- Institutet för hälsa och välfärd (THL) 2016. Luo luottamusta suojele lasta: Opas yhteistyöstä lapsia ja perheitä työssään kohtaaville https://www.julkari.fi/bitstream/handle/10024/136183/Luo%20luottamusta%20suojele%20lasta_2019_1010%20s%20prf.pdf?sequence=7&isAllowed=y.
- Institutet för hälsa och välfärd (THL) 2022. Nuorten mielenterveyshäiriöt <https://thl.fi/fi/web/mielenterveys/mielenterveyshairiot/nuorten-mielenterveyshairiot>. Hämtat 12.9.2022.
- Institutet för hälsa och välfärd (THL) 2022. Nuorten päihteiden käyttö ja päihdehäiriöt <https://thl.fi/fi/web/mielenterveys/mielenterveyshairiot/nuorten-mielenterveyshairiot/nuorten-paihteiden-kaytto-ja-kaytoshairiot>. Hämtat 19.9.2022.
- Institutet för hälsa och välfärd (THL) 2022. Ohjeita työntekijälle seksuaaliväkivallan uhrin kohtaamiseen <https://thl.fi/fi/web/vakivalta/tyon-tueksi/ohjeita-tyontekijalle-seksuaalivakivallan-uhrin-kohtaamiseen>. Hämtat 10.9.2022.
- Institutet för hälsa och välfärd (THL) 2023. Lastensuojeluilmoitus <https://thl.fi/fi/web/lastensuojelun-kasikirja/tyoprosessi/lastensuojeluilmoitus-ja-lastensuojeluasian-vireilletulo/lastensuojeluilmoitus>. Hämtat 25.8.2022.

- Terveystalo 2021. ADHD eli aktiivisuuden ja tarkkaavuuden häiriö <https://www.terveystalo.com/fi/tietopakettit/adhd/>. Hämtat 12.9.2022.
- Tukikeskus Valopilkkü. Miksi lapsi kiusaa? <https://bin.yhdistysavain.fi/1562533/gHAKuLn8lgwBcKU4H0XR0VLQLp/MIKSI%20LAPSI%20KIUSAA%20-%20opas.pdf>.
- Vuorinen, Kaisa 2022. Työkaluja nuorten ohjaamiseen ja kouluttamiseen osa 1 <https://www.youtube.com/watch?v=jTUSXwueTDY>. Hämtat 28.8.2022.
- Yle 2018. Adhd-oireiset voivat olla muita luovempia, tehokkaampia ja joustavampia – ”Positiiviset piirteet usein unohdetaan, varsinkin nykypäivän koulumaailmassa” <https://yle.fi/a/3-10437254>. Hämtat 12.9.2022.

Checklista för en trygg ungdomsavdelning

-
 Vår ungdomsavdelning har gemensamt överenskomna och behandlade spelregler som alla har förstått.
-
 Vi känner till anvisningarna i [Tryggt i brandkåren](#) och har förbundit oss att följa dem.
-
 Alla brandkårsungdomar vet vad de ska göra och vem de ska kontakta om de upplever eller ser olämpligt beteende.
-
 Vår brandkår har utsedda trygghetspersoner.
-
 Straffregisterutdrag ska begäras för alla personer som arbetar med ungdomar.
-
 Vår ungdomsavdelning har minst två vuxna instruktörer närvarande när det ordnas verksamhet för barn.
-
 Vi använder Kipinä-verktyget.
-
 Vi samlar in respons från ungdomarna.

Affisch

Gör upp gemensamma regler som alla förstår, gå igenom dem tillsammans och förbind er att följa dem.

Gå igenom de nio punkterna på affischen Tryggt i brandkåren (bifogad).

Gör det tydligt för alla vad man ska göra och vem man ska kontakta om man upplever eller ser oönskat beteende.

Uppmuntra vårdnadshavare att delta i föräldrakvällar och bygg upp en öppen och god dialog med hemmen. Då blir det lättare att prata om problem både hemma och i samband med hobbyn.

Ta upp frågor som väcker oro med vårdnadshavarna med låg tröskel och berätta att brandkåren kan stödja familjen vid behov.

Att ta upp oro kan ofta också vara en lättnad för familjen.

Bakom utmanande beteende finns ett behov av att bli accepterad och sedd. Förhåll dig accepterande till barnet eller den unga, och utgå inte från problem och risker.

Hjälp barn och unga att uppleva framgång.

Säker brandkårsverksamhet

SPEK har sammanställt material och hjälpmedel för brandkårerna, för att möjliggöra att verksamheten i brandkårerna är trygg och öppen för alla och för att garantera tryggheten för varje brandkårist.

- ★ SPEK instruerar alla brandkårer att hålla en veckoövning där man tillsammans går igenom instruktionerna för att garantera en trygg och givande verksamhet för alla, och försäkras om att alla brandkåristerna känner till brandkårens ansvarspersoner: kårchefen, vice kårchefen och avdelningsledarna.
- ★ Brandkåren bör ha tydliga regler och färdiga handlingsmodeller för hantering av olämpligt beteende, såsom mobbning, diskriminering eller trakasserier, och för hantering av situationer.
- ★ Alla måste förbinda sig att följa de gemensamma reglerna och att förebygga och ingripa i osaklig behandling.
- ★ Alla i er brandkår kan underteckna den bifogade affischen (Tillsammans kan vi skapa en brandkår där alla trivs) av SPEK. Häng upp affischen på en synlig plats på brandkårens vägg.

Tillsammans kan vi skapa en brandkår där **alla trivs!**

Hos oss kan alla vara sig själva.

Vi lyssnar på varandra och tänker på vad vi säger.

Vi uppmuntrar varandra.

Vi strävar efter att vara öppna för nya perspektiv.

Vi respekterar varandra och varandras personliga gränser – nej betyder nej!

Vi tolererar inte mobbning, trakasserier eller diskriminering i någon form!

Vi försöker undvika antaganden om till exempel kön, utseende eller bakgrund.

Vi ingriper om vi stöter på mobbning, trakasserier eller diskriminering.

FÖRLÅT

Om vi gör fel tar vi ansvar för våra handlingar och ber om ursäkt.

brandkåristernas underskrifter här

Stolt brandkårist:

#TryggBrandkår | palokuntaan.fi/se/tryggt-i-brandkaren

Palokunta

Suomen Pelastusalan
Keskusjärjestö

SPEK

Palokuntaan

PSR
PALOSUOJELURAHASTO

Guide för särskilda situationer inom brandkårens ungdomsverksamhet

Den här guiden har utarbetats för att stödja utbildare och instruktörer inom brandkårens ungdomsverksamhet. Guiden ger praktiska tips på hur man förebygger oönskade situationer och hur man löser dem på ett konstruktivt sätt.

Guiden tar upp olika utmaningar i ungdomars liv och ger råd om hur man kan hjälpa dem med utmaningarna.

Brandkåren

Räddningsbranschens Centralorganisation i Finland SPEK

Banmästargatan 11, 00520 Helsingfors
tfn 09 476 112, spekinfo@spek.fi
www.spek.fi | www.palokuntaan.fi