
Drag & kraft
DON FÖR ATT UTVECKLA ARBETSVÄLFÄRD OCH DRAGNINGSKRAFT – FÖR BRANDKÅRISTERNA

2 3

Drag & kraft , SSPL 2017
Handboken Drag & kraft - Finlands Avtalsbrandkårers Förbunds publikationer, serie A:4 / 2017

DÅ MAN I BRANDKÅRSSAMFUNDET mår
bra är det lättare att locka med nya
medlemmar och att hålla de gamla
medlemmarna nöjda. Arbetsvälfär-
den påverkas av allt det som gör vårt
arbete meningsfullt och glädjebring-
ande – eller så berövar den tvärtom
oss glädjen och känslan av betydelse.
Att satsa på arbetsvälfärden i brand-
kåren är att satsa på oss alla: Då man
mår bra kan man betjäna samhället
på bästa möjliga sätt. För arbetsväl-
färden finns det mycket som envar
kan göra eller som man i brandkåren
kan göra tillsammans. En del av
dragningskraften ligger i vårt sätt
att kommunicera, vår aktivitet och
vårt sätt att skaffa nya medlemmar,
liksom i vårt sätt att ta emot dem.

AVSIKTEN med den här handboken
är att den skall fungera som stöd för
brandkårssamfunden då de utvecklar
sin arbetsvälfärd och sin dragnings-

kraft. I handboken har man tillsam-
mans med brandkårer i Finland
samlat sådana sätt att påverka och
utveckla som redan visat sig fungera
eller som upplevts som intressanta.
Verktygen och tipsen passar bra för
avtalsbrandkårer både i samfunds-
form och med personliga avtal, samt
för brandkårssamfundens alla avdel-
ningar. Vem som helst i brandkåren
kan börja utveckla. En del av tipsen
är säkert gamla bekanta som redan
är i bruk medan andra i bästa fall ger
utgångspunkt för nya tankar.

HANDBOKEN har under 2016–2017
producerats inom Finlands Av-
talsbrandkårers Förbunds projekt
Den dragningskraftiga brandkåren.
Psykolog Heini Kämäräinen som är
sakkunnig inom området arbetsväl-
färd har fungerat som projektets
ansvarsperson. I arbetet har även
projektets styrgrupp deltagit, och i

den ingår Karhulan VPK:s styrelseord-
förande Matti Hynninen (ordförande
för styrgruppen), Isto Kujala som
är verksamhetsledare för Finlands
Avtalsbrandkårers Förbund, Patrik
Willberg som är organisationschef
vid Räddningsbranschens Centra-
lorganisation i Finland, avdelningen i
Norra Finland, Elina Ravantti som är
sakkunnig vid Arbetarskyddscentra-
len och medlem av Sääksjärven VPK,
regionalbrandchef Juha Suonpää,
representant för räddningsver-
kens kompanjonskapsnätverk och
som verkar vid räddningsverket i
Satakunda, pastor Jaakko Linko som
är enhetschef vid brandstationen i
Ylihärmä samt Markku Heino från
Porin VPK. Oersättlig hjälp vid bear-
betningen av materialet har erhållits
av brandkårer runt om i Finland.

PROJEKTET har finansierats av
BRANDSKYDDSFONDEN.

FÖRETAL

ISBN (inb.)		 978-952-7132-14-2
ISBN (PDF)		 978-952-7132-15-9
FÖRFATTARE		 Heini Kämäräinen
UTGIVARE		 Finlands Avtalsbrandkårers Förbund rf
EXTERIÖR OCH OMBRYTNING	 PieniSuuri Idea / Anna Broholm
TRYCK			 Euraprint Oy
BILDER			 Isto Kujala och Tomi Vastamäki
TILL SVENSKA		 Silvio Hjelt

4 5

HUR ÖKA
DRAGNINGS-
KRAFTEN?

6 7

I MÅNGEN BRANDKÅR finns det i skåpen
överhalare som inte har någon
användare. En del brandkårer är i
den lyckliga situationen att tillräckligt
med nya medlemmar söker sig till
dem, ibland till och med flera än
det behövs. Då är det ofta fråga
om brandkårer som befinner sig på
centrala platser i stora städer. Alla
brandkårer har det dock inte lika
väl ställt och om man skall uppnå
resultat krävs det därför av de flesta
brandkårerna mera handling och en
kontinuerlig medlemsrekrytering.
Beträffande synligheten kan man i
brandkårerna gemensamt samlas för
idesprutning (se sida 21). För det är
det värt att ta med så många som
möjligt och sträva till en skapande
och öppen atmosfär. Vilka uttryck tar
sig er brandkårs sätt att synas?

SÄTT ATT REKRYTERA OCH
ÖKA SYNLIGHETEN:
Ungdomsavdelningen
Ett av de mest typiska sätten för re-
krytering av personal till alarmavdel-
ningen är via ungdomsavdelningen.
En fördel är att den nya medlemmen
i alarmavdelningen då har vuxit in
i brandkårsverksamheten. För allas
del passar dock inte en anslutning till
alarmavdelningen in i livssituationen
då man blivit fullvuxen. Då kan man

fundera på att deltaga i brandkårs-
arbetet på annat sätt, eftersom det
ofta behövs även andra slags med-
lemmar.

Personlig rekrytering
Alla kan ägna sig åt personlig rekry-
tering. I en del brandkårer är per-
sonlig rekrytering det huvudsakliga
sättet att locka med nya medlemmar,
medan det för andra kan kännas
främmande. Varje brandkårist har
möjlighet att inom sina egna nätverk
berätta om brandkåren och om hur
man kan ansluta sig. Vem vet, kanske
någon i din närmaste omgivning
skulle ha tid för ett nytt slags aktivitet
i sitt liv.

Samarbete brandkårer emellan
Då en ung brandkårist börjar stu-
dera på annan ort eller då det till
den egna orten flyttar någon som
på sin föregående boningsort var
med i brandkåren är det till nytta att
upprätthålla nätverk brandkårerna
emellan. En kontakt hjälper till att
förhindra att man förlorar brandkå-
rister även ifall orten och livssituatio-
nen skulle ändra.

Sociala media
Synlighet i sociala media är ett sätt
att skapa en bild av brandkåren som
ett dragningskraftigt alternativ och
på det sättet befrämja rekryteringen.
Mera om some-synlighet på sida 8.

Säkerhetskommunikation
Säkerhets- och trygghetskommunika-
tionen kan bestå av besök i daghem
och skolor, eller i det att man arrang-
erar en räddningsuppvisning. I varje
händelse innebär kommunikationen
ett sätt att sprida trygghet bland
medborgarna på de ställen där de
rör sig. Förutom att det är ett sätt att
betjäna medborgarna är det ett sätt
att satsa på synligheten.

Evenemang och jippon
Brandkåren kan ta del i lokala evene-
mang och man kan också arrangera
egna. Utöver själva nyttan så piggar
olika jippon upp humöret och skapar
gemenskap. Vid marknadsföring är
meningen att öka synligheten på
den egna orten och stärka bilden
av brandkåren som ett attraktivt
alternativ. Ibland är målet även att
samla in medel. Förutom att deltaga
i regionala evenemang – eller att
arrangera sådana – har man upplevt
att deltagande i riksomfattande eve-
nemang förbättrar synligheten.

INTRODUKTION och det att man
behärskar arbetsuppgifterna är
förebyggande säkerhetsverksamhet
då den är som bäst. Det är viktigt
att alla de som är med i brandkåren
introduceras i brandkårens verk-
samhet, redskap och utrymmen.
Men dessutom är introduktionen ett
utmärkt sätt att hälsa nykomlingar
välkomna. Då den som kommer med
i brandkåren genast får god, täck-
ande och systematisk introduktion
ger det bättre förutsättningar för
att personen även skall binda sig vid
verksamheten. Det är också viktigt
att en ny medlem vet vem man skall
vända sig till om man har frågor. Kom
ihåg att för introduktionen behövs
kunnande och förmåga. Av den som
ger introduktionen krävs bland annat
förståelse då det gäller att möta olika
människor samt ett äkta intresse för
introduktionsuppgiften.

VID INTRODUKTION ÄR
DET VIKTIGASTE ATT:
• Den ges åt alla som kommer
med i brandkårsverksamheten.
• Den inleds genast då
personen kommit med.
• Brandkåren har en modell för
hur introduktion sker.

• Den som får introduktionen vet till
vem man kan vända sig med frågor.
• Introduktionen är så djup som
arbetsuppgifterna kräver.

DEN EGENTLIGA INTRODUKTIONSUTBILD-
NINGEN ges åt dem som deltar i
alarmverksamheten, och den ges
sedan efter denna viktiga inledande
introduktion. Om den inledande
introduktionen i er brandkår kräver
utveckling så kan ni börja genom att
till exempel fundera på idéer inom
ramen för ett Dubbelteam (se sida
20). Fundera på vem som skall ansva-
ra för introduktionen, hur den följs
upp och hur den förverkligas för dem
som kommer med i olika funktioner.

FÖR INTRODUKTIONEN har det visat
sig ändamålsenligt att göra upp en
checklista. På den samlar man ihop
allt det som är väsentligt att introdu-
cera med tanke på verksamheten i
den egna brandkåren och så kruxar
man av då delar av introduktionen är
klara. På det sättet kan man följa upp
var man går beträffande introduktio-
nen och den som får introduktionen
kan åter själv aktivt följa med vad allt
som ännu kommer att behandlas.

MEDLEMSREKRYTERINGEN
INTRODUKTIONEN

8 9

KOMMUNIKATIONEN
I BÅDE DEN INTERNA och den externa
kommunikationen berättar man om
brandkåren och dess verksamhet och
skapar på det viset vissa föreställning-
ar om brandkåren. Som brandkårister
representerar vi inte endast oss själva
– vi representerar vår brandkår och
räddningsverket. Som en bra riktlinje
kan ta att all vår kommunikation
borde styras av räddningsbranschens
värderingar: ”mänskligt, pålitligt och
på ett professionellt sätt”. Brand-
kårens hela synliga verksamhet är
samtidigt även säkerhetskommunika-
tion: Genom sitt exempel uppmuntrar
en brandkårist andra till att fästa
uppmärksamhet vid tryggheten.

Med tanke på en lyckad kom-
munikation är det bra om man i
brandkåren kommer överens om
ansvarsfördelningen beträffande
kommunikationen och om de sätt och
kanaler genom vilka man förverkligar
informationsgången. Särskilt beträf-
fande den externa kommunikationen
kan det vara bra att komma överens

om riktlinjerna i samråd med rädd-
ningsverket.

BRANDSTATIONEN utgör ”hemmet” för
räddningsväsendets värderingar, så
verksamheten borde vara ”mänsklig,
pålitlig och professionell” även
innanför väggarna. Som kanaler
för den interna kommunikationen
används e-mail, textmeddelanden,
mediala snabbkommunikationska-
naler, anslagstavlor och kommuni-
kation ansikte mot ansikte. Riklig
kommunikation blir uppskattad: den
ökar verksamhetens transparens och
befrämjar utvecklingen. Om man blir
sittande på information blir växelver-
kan sämre och viktig information blir
hängande. Det hindrar även nya idéer
från att komma fram och man kan gå
miste om information som är viktig
för brandkåren. En knapp kommuni-
kation bäddar för missförstånd och
väcker förvirring.

PRINCIPER FÖR EN GOD INTERN
KOMMUNIKATION:
• Det finns tillräckligt av den.
• Den är tillräckligt transparent.
• Den är opartisk.
• Den sker på rätt tid.
• Den stöder en positiv växelverkan.
• Den går i samma riktning som den
externa kommunikationen.

SOCIALA MEDIA SOM
KOMMUNIKATIONSMEDEL
De flesta brandkårer har egna nät-
sidor och många har konto eller en
sida i sociala media. Sociala media är
ett utmärkt sätt att dela på aktuell in-
formation, öka synligheten, erbjuda
säkerhetskommunikation och väcka
intresse hos potentiella nya medlem-
mar. Innehållet på sidorna i offentliga
sociala media utgör extern kommu-
nikation och bidrar samtidigt till att
skapa sinnebilder av brandkåren.
Det är skäl att komma ihåg att bland
annat ålder och intressen styr olika
personers val av kommunikationska-

naler och valet av kanal borde alltså ske så
att man beaktar målgruppen. I stället för
en enda kanal i sociala media kan brandkå-
ren välja flera för att på det sättet nå olika
då målgrupper.

DÅ DET ÄR SOM BÄST ÄR INNEHÅLLET
PÅ ETT KONTO I SOCIALA MEDIA:
• Intressant.
• Aktuellt.
• Skapar en positiv bild av brandkåren.
• Lagom mångsidigt.
• Regelbundet uppdaterat.

SOCIALA MEDIA kan utgöra ett utmärkt sätt
att öka brandkårens dragningskraft. För att
vara ändamålsenliga kräver sidorna i soci-
ala media tillräckligt aktiv uppdatering och
ett genomtänkt innehåll. Om ni i brand-
kåren vill utveckla some-effektiviteten är
det värt att gemensamt fundera (t.ex. med
hjälp av metoden Framtida hågkomst,
se sida 18) på varför brandkårens sociala
mediasidor finns till? Och hur kunde man
styra dem i en ännu mera ändamålsenlig
riktning?

10 11

LAGEN OM ARBETARSKYDD gäller även
avtalsbrandkårer. I brandkårens
verksamhet finns det många riskabla
situationer och arbetarskyddet är en
sak för alla brandkårens medlemmar.
Det börjar med att man vid introduk-
tionen beaktar även arbetarskyddet
som sedan bör ingå som en fast del
av all verksamhet. Om arbetarskyd-
det är den svagaste länken i er brand-
kår eller om det är dags att uppda-
tera medvetenheten så utnyttja det
som här erbjuds. Inom brandkåren
kan man göra upp en egen instruk-
tion med tanke på säkerheten och
det kan man göra t.ex. med hjälp av
ett Dubbelteam (sida 20).

En enkel riskbedömning
I den här övningen är alla deltagare.
Övningen strävar att öka medveten-
heten om arbetarskyddet och den
kan enkelt genomföras till exempel i
samband med veckoövningarna.

DET BEHÖVS: Papper eller post it-lap-
par samt filtpennor.

TIDSÅTGÅNG: 15-30 minuter beroende
på antalet deltagare och diskussio-
nerna.

SKEDE 1:
Man sätter upp en fråga så att alla
kan se den:

”Vad kommer att vara följande
allvarliga olycka som händer i vår
brandkår?”

Var och en skriver upp sitt svar på
ett papper eller på en post it-lapp.

SKEDE 2:
Efter det sätter envar i tur och ord-
ning upp sitt svar så att alla kan se
det. Man kan tillsammans gruppera
svaren ämnesvis.

SKEDE 3:
Sedan idéerar man tillsammans kring
varje ämne ”Vad behöver göras för
att risken inte skall bli verklighet?”

Säkerhetsobservationer
Att göra säkerhetsobservationer kan
vara en kanal för att förbättra säker-

heten för sig själv och för kamrater-
na. Genom att göra säkerhetsobser-
vationer lär man sig att känna igen
farliga arbetsmetoder och farorna i
omgivningen innan skadan har skett.
Att bokföra säkerhetsobservationer
är en sak för envar.

HUR:
• Kontakta det egna räddningsverket
så att ni får reda på hur man hos er
samlar in säkerhetsinformation t.ex.
via PERA-systemet.
• Ett alternativ är att bokföra säker-
hetsobservationerna i ett särskilt
häfte eller motsvarande.
• I systemet eller häftet skriver man
in faromoment eller nära-ögat-si-
tuationer i brandkårens utrymmen,
funktioner eller folks arbetssätt.
• Kom överens om en praxis för hur
och när säkerhetsobservationerna
behandlas.
• Analysera observationerna och
genomför snabbt de åtgärder som
behövs och informera alla om dem
– även då ingenting kan göras.

SÄKERHETSKVART
En säkerhetskvart är en kort cirka 5-20 minuters infosnutt som
förmannen håller om någon aktuell praktisk säkerhetsfråga.
Säkerhetskvarten är ett bra tillfälle att gå igenom säkerhets-
observationer. En säkerhetskvart kan hållas i samband med
övningarna exempelvis 4-10 gånger per år. Ett kort informellt
tillfälle håller uppe intresset bättre än en lång utbildning. Det
viktiga är att säkerhetskvarterna hålls regelbundet.

MÅLET FÖR SÄKERHETSKVARTERNA:
• Att lära ut eller informera om den fråga som behandlas.
• Att få igång diskussion och respons.
• Att tillsammans bearbeta frågan.
• Att hålla säkerheten framme och göra den
till ett vardagligt samtalsämne som på ett naturligt
sätt ansluter sig till det man gör.
• Att lära förmännen detta med säkerhet: att ge någon utbild-
ning om nånting kräver att utbildaren själv sätter sig in i saken.
• Att visa att förmannen leder äver säkerheten. På det sättet
får han/hon i fortsättningen höra mera om sådant som anslu-
ter sig till säkerheten.

ÄMNEN FÖR SÄKERHETSKVARTER:
Säkerhetskvarternas ämnen är praktiska. Korta infotillfällen
som kan räcka endast 5 minuter (t.ex. säkerhetsobservationer
under det senaste halvåret). Ämnen kommer upp exempelvis
ut beskrivningar av olycksfall i arbetet och farliga situationer.

SÄKERHETSKVARTENS UPPBYGGNAD:

 Exempel på något som inträffat
 (t.ex. farosituationer, olycksfall). Fri diskussion.

 Beskrivning av något faromoment och dess
 faror. Fri diskussion.

 Hur man skall handla i någon situation och
 bemöta farorna. Fri diskussion.

 God praxis. Fri diskussion.

SÄKERHETEN VID ARBETET
ÄR EN SAK FÖR ALLA

Bakdörrens
söndriga
tröskel är
en risk.

Man glömmer
att regelbundet

granska den
personliga

utrustningens
skick.

MAN UTFÖR HETA ARBETEN UTAN ATT HA STÄDAT UNDAN ALLT BRÄNNBART.

Min kamrat

är illa

fastsatt då

vi jobbar

på taket.

12 13

LAGEN OM ARBETARSKYDD FÖRBJUDER
sådant störande eller på annat sätt
osakligt uppträdande som hos en
arbetstagares hälsa förorsakar olä-
genhet eller fara. Arbetsplatsmobb-
ning är under en längre tidsrymd
återkommande systematiskt negativt
bemötande, sårande, underkuvande
eller negligerande. Mobbning kan
ske även i sociala media och kommu-
nikationsmedel.

Om ni i er brandkår har problem
med en dålig atmosfär och osakligt
uppträdande så se till att brandkå-
rens spelregler fungerar (då man gör
upp spelreglerna kan man utnyttja
tipsen på sida 19). Då kan man
genom att diskutera komma fram
till en gemensam uppfattning om de
olika förväntningarna beträffande
uppträdandet inom brandkåren. Om
du upplever att du blir mobbad så
be att den som mobbar upphör med
det. Om du som förman får besked
om att någon upplever eller obser-
verar mobbning så tag det på allvar
och börja genast reda ut situationen
tillsammans med de inblandade. Det
är bra om man i brandkåren har en
modell för hur man skall gripa tag i

osaklig behandling. En sådan modell
kan också finnas hos räddningsver-
ket. Om man inte med egna medel
kommer framåt kan man vända sig
till arbetshälsovården, och det lönar
sig i svåra mobbningsfall.

Mobbning kan till
exempel vara:
I ANSLUTNING TILL BRANDKÅRSARBETET:
• Åsidosättande och ignorerande av
åsikter.
• Att man lämnar någon utanför
informationsgången.
• Ojämlikt bemötande t.ex. beträf-
fande tillgång till kurser, betalning av
arvoden eller givande av förmåner.

I ANSLUTNING TILL PERSON:
• Sårande kommentarer.
• Social ignorans: man talar inte,
lyssnar inte eller behandlar som luft.
• Spridning av grundlösa historier.
• Hånande och förlöjligande.
• Ogrundad kritik och felaktiga
anklagelser.
• Obefogat påtalande av fel.

DÄREMOT ÄR DET I REGEL
INTE MOBBNING ATT MAN:
• I brandkåren behandlar problem
även om saken i någons tycke skulle
vara otrevlig.
• Åt någon som är med i verksam-
heten ger tillrättavisning beträffande
icke-önskvärt beteende.
• Åt någon som är med i verksam-
heten ger en motiverad (enligt lag
och stadgar) disciplinär påföljd.
• Arbetsuppgifter på ett motiverat
sätt byts, då man diskuterat saken
med den saken berör.

DET ÄR INTE ALLTID LÄTT att identifiera
mobbning riktad mot en själv. Det
kan dock vara fråga om mobbning
om det känns så att nånting i brand-
kåren börjar störa eller att någons
verksamhet väcker negativa känslor.
Då kan man börja känna sig förvirrad
och till och med undvika situationer
där man kommer i växelverkan med
någon eller några. Om situationen
är förvirrande lönar det sig att tala
om saken med någon sådan person
av vilken man kan förvänta sig ärlig
respons om hur situationen ser ut
att vara.

MOBBNING OCH OSAKLIGT
UPPTRÄDANDE

Pst!
Med diverse enkäter och mätare kan man kartlägga hur folk trivs med jobbet just nu.
Man kan göra egna för just den egna brandkåren eller ta modell av färdiga sådana på
nätet t.ex. här (tyvärr här endast på finska).
www.uta.fi/jkk/synergos/tyohyvinvointi/posetiivi/etusivu.html.

14 15

MEDEL FÖR
ATT UTVECKLA
Utveckling är ofta mest givande då man gör
det tillsammans. Då får man så mycket som
möjligt av idéer och genom att man är med
i utvecklingsarbetet blir bindningarna till
resultaten också starkare. Här presenteras
en del verktyg med vilka man kan utveckla
brandkårsarbetet, och bland dem kan
envar plocka sådana som passar den egna
brandkåren. Verktygen passar utmärkt att
användas av hela gänget, en del av det eller
tillsammans i någon mindre grupp.

16 17

EN KARTA ÖVER HUR MAN UPPFATTAR
SITT EGET KUNNANDE
Målet för den här övningen är att öka den personliga
självkännedomen. Självkännedomen inverkar på hur
andra förhåller sig till oss och hur vi förhåller oss till
andra. En föreställningskarta kan man självständigt
göra upp. Det kan vara roligt och lärorikt att dela med
sig av dem även åt varandra. I brandkårsverksamheten
har man nytta av medlemmarnas mångsidiga kunnan-
de och deras olika bakgrund kan ses som en styrka.

DU BEHÖVER: penna och papper.

SKRIV TILL ATT BÖRJA MED UPP DET DU KAN:
1. Hurudant kunnande har jag fått genom min utbild-
ning och min arbetserfarenhet?
2. Vad har jag av sådant specialkunnande som kunde
vara till nytta i någon viss situation (i brandkåren, på
jobbet, under fritiden)?
3. Vilka är mina personliga starka sidor?
4. Vad har jag för allmänna beredskaper för arbetslivet
och andra färdigheter?

SKRIV SOM FÖLJANDE UPP:
5. I vilka färdigheter vill jag bli bättre under nästa år?
6. Hur hjälper mitt kunnande och mina starka sidor till
för att utveckla färdigheterna?
7. Vad tänker jag göra konkret för att jag skall utvecklas
i de här färdigheterna?

SWOT-analys
Begreppet kommer från de engelska orden ”strengths”
(styrkor), ”weaknesses” (svagheter), ”opporturnities”
(möjligheter) och ”threats” (hot). En SWOT-analys är
ett enkelt redskap för bedömning och utveckling. En
SWOT-analys kan gälla brandkårsverksamheten i hela
dess omfattning eller den kan användas exempelvis
för att planera något projekt eller då man står inför
förändringar. Här är modellen avsedd att användas för
idéerande och vidareutveckling. En SWOT-analys kan
göras av brandkårens nyckelpersoner men även en
mer omfattande grupp brandkårister kan deltaga i ar-
betet. Om man är en större grupp är det klokt att börja
så att var och en skriver upp sina egna ”swot”-ar som
sedan jämförs. En SWOT-analys kan också göras som
en personlig analys. Då funderar man på sina egna
personliga styrkor, svagheter, möjligheter och hot. En
SWOT-analys är ett fyrarutors fält i två dimensioner. I
fälten till vänster skriver man positiva saker och i den
högra beskriver man det negativa. I den nedre delen
beskriver man yttre omständigheter som påverkar
organisationen och i den övre inre omständigheter.

FÖR ANALYSEN bör man reservera tillräckligt med tid.
Det lönar sig att minnas att analysen idag ser ut på ett
sätt medan den någon annan dag kan vara annorlun-
da. Analysen är avsedd att utgöra en positiv process
som är till nytta för att förverkliga en förändring.

DU BEHÖVER: penna och papper.

Analysen baserar sig på ett fyrarutors fält:

JAG SOM
BRANDKÅRIST

VI SOM BRANDKÅR

…SE NÄRMARE INSTRUKTIONER PÅ NÄSTA UPPSLAG.

In
re

Ytt
re

Styrkor

Möjligheter

Svagheter

Hot

18 19

SKEDE 1:
Skedet av fritt idéerande. Dela
pappret genom att rita in det i fyra
delar, namnge delarna enligt mo-
dellen ovan och samla i fyrfältet
sådant som kommer upp under fritt
idéerande, i den ordning sakerna
kommer upp. Man behöver inte gå
vidare i någon viss ordning utan i det
här skedet väcker man tankar och
föder idéer.

HJÄLPFRÅGOR:
1. STYRKOR
I vad är vi bra? Vad tycker vi om att
göra? Hurudana saker lyckas bäst?
Vad har vi för kunnande och färdig-
heter?

2. SVAGHETER
Finns det sådant, färdigheter eller
områden, där vi inte är tillräckligt
bra? Finns det saker som gör föränd-
ringar svårare? Hurudana egenska-
per, kunnande eller färdigheter vet vi
att vi behöver mera av?

3. MÖJLIGHETER
Hur skulle vi kunna utnyttja våra
starka sidor för att kompensera
svagheterna? Vad motiverar? Vilka

förändringar, de må sedan vara små,
kan vi göra för att en förändring skul-
le lyckas bättre?

4. HOT
Vad åstadkommer obehag i olika
situationer? Vad försvårar en föränd-
ring eller gör den långsammare? Vad
sänker motivationen?

SKEDE 2:
Då sakerna har satts in i schemat kan
man dra slutsatser i anslutning till
det man funderat på
• Hur kan styrkorna och möjlighe-
terna kompensera svagheterna och
hoten?
• Hur utnyttja framtida möjligheter?
• Hur kan man undvika hoten eller
bereda sig mot dem?

Genom brandkårens SWOT-analys får
man som resultat en handlingsplan
och kan fördela ansvaren och sätta in
förverkligandet i en tidtabell. Det är
viktigt att man informerar alla dem
som deltagit i processen om hur
planerna framskrider och förverkli-
gas – endast på det sättet kan man
förmedla budskapet om processens
betydelse.

FRAMTIDA HÅGKOMST
Framtida hågkomst är ett utveck-
lingsverktyg som kan användas för att
orientera sig i brandkårens allmänna
framtid eller i anslutning till någon
viss händelse (ett projekt eller en
förändring). Framtida hågkomst ge-
nomförs som en diskussion i mindre
grupp. Är man en större grupp är det
skäl att indela den i mindre grupper
på exempelvis 3-4 personer.

Vid framtida hågkomst funderar
man i tur och ordning högt på de frå-
gor processens dragare presenterar
och som en i taget sätts upp synligt
t.ex. på en flap-tavla. En ny fråga
sätts upp först då alla har fått möjlig-
het att besvara den föregående. Den
som drar övningen kan cirkulera och
följa med hur grupperna framskrider
eller kan själv deltaga i en av grup-
perna.

FRÅGORNA:
1. Man föreställer sig att det har gått
ett år framåt från idag och att saker-
nas tillstånd nu är ganska gott. Hur är
de alltså ur Din synpunkt?
2. Vad gjorde du själv för att åstad-
komma en positiv utveckling och var
fick du hjälp? Hurudan hjälp fick du?

3. Vad var du orolig för ”då för ett
år sedan” och vad fick din oro att
minska?
4. Vad var bra i brandkåren för ett år
sedan? Hur har dessa goda sätt och
denna goda praxis upprätthållits?

Det är viktigt att man beskriver
framtiden så konkret och mångsidigt
som möjligt. De frågor som ansluter
sig till hågkomsterna kan ännu spe-
cificeras med hjälpfrågor: Vad mera?
Hur? Hur känns det?

Till sist sammanställer man under
gemensam diskussion huvuddragen
i en preliminär handlingsplan och
avtalar om följande steg och dess an-
svarspersoner. Det är viktigt att man
informerar alla dem som deltagit om
hur planen framskrider och förverk-
ligas.

SPELREGLERNA
Gemensamma sätt att verka förbätt-
rar samhörigheten och atmosfären i
arbetet. Att göra upp spelregler sker
under ledning av förmannen eller en
utomstående instruktör och kräver
i viss mån tid och satsning. Det är
bra om en så stor del av brandkåren
som möjligt deltar då man gör upp

spelreglerna.
För att garantera en jämbördig

och uppskattande behandling är det
skäl att skriva ut de spelregler man
tillsammans gjort upp så att alla kan
se dem. Det är viktigt att spelregler-
na görs upp med brandkåristernas
medverkan för så kommer man även
bättre att binda sig vid dem. För dem
som inte kan deltaga är det bra att ge
en möjlighet att kommentera utkas-
tet till spelregler.

SKEDE 1:
MAN DISKUTERAR TILLSAMMANS:
● Hur fungerar ett bra
arbetssamfund?
● Hur fungerar vi nu?
● Vad borde vi göra för att vårt
samfund skall fungera bra:
Vilka regler behöver vi?
● Vad finns det för oro och förvänt-
ningar beträffande spelreglerna?

SKEDE 2:
MAN DISKUTERAR I MINDRE
GRUPPER OCH SKRIVER UPP:
● Grupp 1: Vad behöver vi för regler?
● Grupp 2: Vad har vår verksamhet
för gemensamt mål?
● Grupp 3: Hur fungerar vi i situatio-

ner som åstadkommit utmaningar?
(Man kan hitta på exempel på utma-
nande situationer)
● Grupp 4: Hur fungerar vi om våra
regler bryts? Vad förväntar vi oss av
förmannen och de olika parterna?
● Grupp 5: Hur fungerar vi om det
uppkommer en avvikande situation?
(Vad kunde vara en sådan avvikande
situation?)

SKEDE 3:
● En utsedd arbetsgrupp bereder ett
lämpligt antal regler (5‐10 stycken).
● Arbetsgruppen formulerar reglerna
så att de blir kärnfulla och positiva.
● Arbetsgruppen utformar reglernas
yttre utseende. Budskapet kan effek-
tiveras med illustrationer.
● Arbetsgruppen sätter upp spel-
reglerna på en gemensam plats och
lägger in dem i t.ex. introduktions-
materialet.

Man rekommenderar att spelreg-
ler och deras betydelse gemensamt
utvärderas efter exempelvis ett
halvår.

Källa: Reilun pelin työkalupakki,
TJS-opintokeskus.

... SE YTTERLIGARE INSTRUKTIONER PÅ FÖREGÅENDE UPPSLAG.

20 21

DUBBELTEAM
Den här metoden kan man använda
för att idéera kring vilket som helst
ämne (till exempel arbetarskyddet i
brandkåren). Metoden fungerar bäst
parvis i grupper om cirka 10-20 per-
soner. Man kan även bearbeta meto-
den för egna ändamål och använda
endast ett eller ännu flera skeden.

DU BEHÖVER: papper, pennor,
filtpennor.

1. FUNDERANDET
Var och en funderar tyst för sig själv
och antecknar under tystnad sådant
som man kunde börja utveckla i
brandkåren inom ramen för det tema
man kommit överens om.

2. PARARBETET
Bilda par. Presentera dina egna
tankar för ditt par. Då vardera har
presenterat väljer man tillsammans
ut 3-5 saker att presentera. Skriv
upp dem med filtpenna på pappret.
Pappren hängs upp så att alla kan se
dem.

3. PRESENTATIONEN
Idéerna presenteras i tur och ordning
och kärnfullt för de andra. I det här
skedet får ingen komma med någon
kritik!

4. KORSBEDÖMNINGEN
Varje par/smågrupp går och anteck-
nar ett plustecken för sådana utveck-
lingsidéer som man stöder, dock så
att man endast får ge ett plustecken
för sin egen idé och måste ge tre
plustecken för andras idéer.

5. TEMALÄGGNINGEN
Då alla har givit sina plustecken grup-
perar man tillsammans åtgärdsidéer-
na ämnesvis.

6. FORTSÄTTNINGEN
Man räknar ihop de pluspoäng som
respektive ämne har fått och väl-
jer att utveckla det som fått mest
understöd. Dessutom kommer man
överens om tidtabellen för förverkli-
gandet, ansvarspersonerna och när
man skall göra en utvärdering.

PÅ UTVÄRDERINGSDAGEN följer man
upp situationen just då och hur det
man kommit överens om har förverk-
ligats. Kom ihåg att hålla alla dem
som deltagit i ídéerandet á jour om
planerna och förverkligandet.

FART PÅ IDÉERNA
IDÉKRETS
Avsikten med en cirkulerande
idékrets är att kartlägga synpunkter
och ídéer. Metoden passar bäst för
grupper med färre deltagare än 10
personer.

DU BEHÖVER: För varje deltagare
ett papper av storleken A3 samt
filtpennor.

SKEDE 1:
En dragare skriver i övre kanten av
varje papper en ”ingångsvinkel” för
det ämne som behandlas och sätter
upp pappren på väggen, på bord
eller på golvet långt ifrån varandra.
Målet kunde exempelvis vara att pla-
nera brandkårens sommarfest. För
en sommarfest kunde ingångsvink-
larna vara t.ex. ”Budgeten”, ”Vem

skall inbjudas”, ”Hurudant program”,
”Tidpunkten”, osv.

SKEDE 2:
Dragaren ber var och en att placera
sig framför ett papper och instruerar
deltagarna att fundera i två minuter
på sina idéer om saken. Tag tid och
be sedan efter två minuter deltagar-
na skriva ner sina idéer på papper. Då
idéerna blivit antecknade så ber man
alla förflytta sig ett steg åt höger, och
nu ges igen två minuter tid att fun-
dera på idéer innan de skrivs ner. Ett
roligt sätt är att be deltagarna förflyt-
ta sig baklänges från en punkt till en
annan vilket lättar upp stämningen
och möjliggör nya slags idéer.

TAG TID och instruera alla deltagare
att förflytta sig och skriva samtidigt,

så att det inte vid något papper
samlas flera personer vilket leder till
att man i stället för att skriva pratar
och går mot varandra. Idén med
metoden är uttryckligen att samla in
allas idéer utan att de kritiseras och
blir nerskjutna.

TILL SIST kan ni tillsammans komma
överens om hur idéerna bearbetas.
Kom ihåg att hålla alla dem som varit
med och idéerat á jour beträffande
planerna och förverkligandet.

Källa: Fasilisaattorin käsikirja, Globaalikasvatus. 

22 23

UPPSKATTANDE INTERVJU
Avsikten med den uppskattande
intervjun är att identifiera gruppens
starka sidor, motivera och binda
människor vid verksamheten. Det
är ett sätt att fästa vikt vid positi-
va saker och öka diskussionen om
dem. En dragare styr arbetet och gör
anteckningar. Metoden lämpar sig
bäst för grupper om maximalt cirka
15 personer. För större grupper kan
övningen bearbetas t.ex. så att man i
skede 3 går igenom sakerna i mindre
grupper eller att man fördelar en del
av intervjuerna gemensamt.

TID: ca. 45 min.

SKEDE 1:
Egna goda upplevelser (5 min)
Till att börja med funderar varje
medlem i gruppen för sig själv på sin
egen erfarenhet av tillfällen då den
egna brandkåren varit som bäst.

SKEDE 2:
Intervju i par (15 min)
Därefter indelas gruppen parvis så
att den ena fungerar som intervjuare
och den andra som intervjuobjekt.
Intervjuarens uppgift är att genom
att ställa frågor få så detaljerad infor-
mation som möjligt av intervjuobjek-
tets erfarenhet. För intervjuarna gör
man upp några kärnfrågor.

EXEMPEL PÅ KÄRNFRÅGOR:
• Berätta om din erfarenhet. När var
vår brandkår i ditt tycke som bäst?
Berätta mera om situationen.
• Vad gör att du är stolt över vår
brandkår?
(Det är bra om kärnfrågorna kan ses
av alla)

Man instruerar intervjuarna att vid
behov göra anteckningar så att de
kan berätta om intervjuobjektets
erfarenhet år de andra.

SKEDE 3:
• Vad berättar erfarenheterna om
våra starka sidor? (30 min). Var och
en av intervjuarna berättar i tur
och ordning om kärnan i respektive
intervju. Respektive intervjuobjekt
kompletterar berättelsen endast
om hon/han upplever att ett miss-
förstånd uppkommit. Tillsammans
funderar man:
•Vad berättar den här erfarenheten
om vår brandkårs starka sidor?
(Det är bra att alla kan se frågan)

DRAGAREN SKRIVER UPP de centrala
tankarna så att alla kan se dem. Till
slut diskuterar man om de tankar
övningen väckt och om nya idéer och
förslag.

Källa: Fasilisaattorin käsikirja, Globaalikasvatus.

ATT GE OCH TA EMOT RESPONS
Det vidgar vyerna då man tillsam-
mans funderar på konsten att ge och
ta emot respons. Positiv respons
påverkar bland annat en förbättring
av motivationen och arbetsatmosfä-
ren. I stället för negativ eller kritisk
respons borde man tala om kon-
struktiv eller korrigerande respons.
Då man ger konstruktiv respons
bör man minnas att responsen ges
för det som blivit gjort och inte för
person.

TID: 15-20 min.

TILLBEHÖR: Alternativ A: målartejp,
papper och filtpennor. Alternativ
B: flap- eller whiteboardtavla och
respektive filtpennor.

SKEDE 1:
På golvet ritar dragaren med hjälp av
målartejp upp nedanstående rutfält
och lägger där de skrivna texterna på
papper (alternativ A) eller ritar upp
rutfältet antingen på tavlan eller på
flap (alternativ B).

SKEDE 2:
Dragarna ber deltagarna ställa sig
eller sätta ett märke på den plats i
rutfältet som beskriver vilken form
av given eller mottagen respons som
är lättast för en själv.

UPPSKATTANDE MÖTE

Dela tankarna med kamraten
närmast och vid behov kan ni även
diskutera om saken tillsammans.

SKEDE 3:
Nu ber dragaren deltagarna gå till
den plats eller sätta ett märke på det
stället i rutfältet som med tanke på
givande eller mottagande av respons

är svårast för en själv.
Dela igen tankarna med närmaste

kamrat och vid behov kan ni även
diskutera dem tillsammans.

SKEDE 4:
Fundera tillsammans i samma par
om varför det är svårt att ge/ta emot
positiv/konstruktiv respons (det på-

verkas t.ex. av rädslor, egen erfaren-
het, ålder, attityd osv.)?
Vid behov kan ni diskutera även
tillsammans.

Källa: Työelämän sosiaaliset ja vuoro-

vaikutustaidot-käsikirja, Tampereen

aikuiskoulutuskeskus.

1. Att erkänna
eget misstag

3. Att ge positiv
respons

5. Att ge
konstruktiv

respons

6. Att ta emot
konstruktiv

respons

2. Att erkänna att man
själv lyckats

4. Att ta emot
positiv respons

24

AVSIKTEN MED DENNA HANDBOK är att den skall
fungera som stöd för brandkårssamfunden vid
utvecklandet av arbetsvälfärden och dragnings-
kraften. I handboken har man tillsammans med
brandkårer i Finland samlat möjliga sätt att
påverka och utveckla. Arbetsredskapen passar
för alla avtalsbrandkårer, såväl för brandkårer
med personliga avtal som för brandkårer med
samfundsavtal, och för brandkårsföreningarnas
alla avdelningar. Låt oss tillsammans verka för att
öka brandkårernas dragningskraft.

Den här handboken har gjorts som en del av pro-
jektet Den dragningskraftiga avtalsbrandkåren.
Projektet har finansierats av Brandskyddsfonden.

Ha
nd

bo
ke

n
Dr

ag
 o

ch
 k

ra
ft

- F
in

la
nd

s A
vt

al
sb

ra
nd

kå
re

rs
 F

ör
bu

nd
s p

ub
lik

ati
on

er
, s

er
ie

 A
:4

 /
20

17

