
Handbok for beredskapsmentorer 1

Handbok for
beredskaps-
mentorer

F I N L A N D S S V E N S K A M A R T H A F Ö R B U N D

Handbok for beredskapsmentorer 2

Innehåll

Förord
Inledning: Beredskap ur ett kvinnohistoriskt perspektiv
Kapitel 1: Vem gör vad – ramverk och ansvar
Kapitel 2: Varför är beredskap viktigt?
Kapitel 3: Kommunikation och informationshantering
Kapitel 4: Varför är beredskap också en demokratifråga?
Kapitel 5: Samarbete och samhällsnytta
Kapitel 6: Föreningens beredskapsplan
Kapitel 7: Roller och ansvar i föreningen
Kapitel 8: Mentorns process
Bilagor

3

4

5

6

7

8

9

10

10

11

12

Finlands svenska Marthaförbund 2025

www.martha.fi

Handboken har producerats med stöd av Lotta Svärd Stiftelsen

Text: Marika Danielsson & Linn Jung

Korrektur: Karin Lindroos

Layout: Magnus Lindström

Handbok for beredskapsmentorer 3

Den här handboken är framtagen för att

ge stöd åt lokala beredskapsmentorer i

föreningslivet. Den bygger på Finlands

säkerhetsstrategi för samhället, gällan-

de lagstiftning, nationella riktlinjer samt

erfarenheter från tredje sektorn i Finland

och Norden.

Syftet med handboken är att stärka föreningarnas
och medlemmarnas förmåga att klara av störningar
i vardagen, stora som små. Beredskap handlar inte
enbart om krig, kriser och undantagstillstånd, utan
också om trygghet, gemenskap och omsorg i det
dagliga livet. När föreningar och lokalsamhällen är
väl förberedda står hela samhället starkare. Med-
lemmarna får också möjlighet att påverka och ta
ansvar – en grundsten i ett demokratiskt samhälle.

Den här handboken fungerar som undervis-
ningsmaterial i utbildningen av Marthaförbun-
dets beredskapsmentorer, men den kan också
användas som en vägledning för alla som vill ut-
veckla sin beredskap. Den kan användas under
föreningsmöten, av studiecirklar eller som stöd
för egna beredskapsplaner.

Utbildningen av beredskapsmentorerna och
vårt projekt “Beredskap och ansvar – kvinnors
kriskunskaper i användning” har finansierats
av Lotta Svärd Stiftelsen. Utbildningen svarar
direkt mot stiftelsens mål att stärka kvinnors
beredskapskompetens.

Eftersom en klar majoritet av Marthaförbundets
medlemmar är kvinnor fokuserar vi på att utbilda
beredskapsmentorer som i sin tur stöttar våra för-
eningar runtom i landet. På så sätt sprids kunskap
och färdigheter vidare till lokalsamhällena genom
kvinnor som redan är engagerade i frivilligarbete
och vardagstrygghet.

Marthaförbundets beredskapsarbete utgår från
organisationens kärnvärderingar: kunskap och
gemenskap. Genom att dela kunskap, öva tillsam-
mans och ta hand om varandra bidrar vi till ett
tryggare och mer motståndskraftigt samhälle.

Marika Danielsson
Sakkunnig i beredskap

S Å H Ä R A N V Ä N D E R
D U H A N D B O K E N

Kapitel 1–2 ger grunderna för föreningens
beredskap och förklarar ansvarsfördelning
och varför beredskap behövs.

Kapitel 3 handlar om kommunikation och
informationshantering vid kriser.

Kapitel 4–5 belyser beredskap som en
demokratifråga och vikten av samarbete.

Kapitel 6–8 visar hur föreningen bygger
sin beredskapsplan, fördelar roller och hur
mentorn kan stöda processen.

Bilagorna A–G är praktiska mallar och
verktyg som kompletterar kapitlen och kan
användas direkt i planering och övning.

F Ö R O R D

Handbok for

beredskapsmentorer

Handbok for beredskapsmentorer 4

Beredskap har alltid varit en del av det

finländska civilsamhällets själ. I början

av 1900-talet arbetade organisationer

som Marthaförbundet och Lotta Svärd

aktivt för att stärka samhällets trygghet

och motståndskraft, främst genom

utbildning, praktiska färdigheter och

organiserat frivilligarbete.

Redan efter Finlands inbördeskrig bildades Lotta
Svärd som en frivillig kvinnoorganisation. Rörelsen
växte snabbt och samlade nästan en kvarts miljon
kvinnor. Lottorna tog hand om skadade soldater,
lagade mat, tvättade kläder och skötte praktiska
uppgifter både på fronten och hemmafronten. Under
krigen bidrog de även med administration, signale-
ring, luftbevakning och evakuering av civila. Lottor-
nas arbete gav kvinnor nya möjligheter och stärkte
deras självförtroende. Men arbetet hade också en
samhällelig betydelse genom att skapa gemenskap,
trygghet och sammanhållning under krigstider.

Vid samma tidpunkt, i början av 1900-talet, bör-
jade Marthaförbundet engagera kvinnor i prak-
tisk utbildning. Genom kurser i hushållsekonomi,
matlagning, trädgårdsskötsel och hygien rustade
Marthaföreningarna sina medlemmar att klara var-
dagens utmaningar. Att familjer skulle kunna klara
sig även under svåra tider var en hjärtefråga. Både
under freds- och krigstider fungerade marthorna
som en resurs i sina lokalsamhällen.

Den finländska historien visar att beredskap inte
är något nytt, utan en lång tradition av frivilligt
engagemang, kunskapsdelning och ansvarstagan-
de – värden som fortfarande är centrala i dagens
föreningsliv.

I K O R T H E T

	Î Beredskap har länge varit en del av
det finländska civilsamhället.

	Î Marthaförbundets och Lotta Svärds
arbete stärkte individers självförtro-
ende och lokalsamhällets trygghet
under svåra tider.

	Î Historien visar att frivilligt
engagemang skapar gemenskap
och trygghet i samhället.

FUNDERA PÅ!

Vilka lärdomar från
kvinnors arbete under

svåra tider kan inspirera
ert föreningsarbete idag?

Beredskap ur ett

kvinnohistoriskt

perspektiv

I N L E D N I N G

Handbok for beredskapsmentorer 5

När vardagen plötsligt störs – av en storm,

ett strömavbrott eller någon annan ovän-

tad händelse – märks det snabbt vem som

är förberedd. I krissituationer kan förening-

ar spela en viktig roll, både för sina med-

lemmar och för hela lokalsamhället.

Det finns lagar och riktlinjer som visar vad som för-
väntas av kommuner, organisationer och föreningar
när vardagen rubbas. Genom att känna till dessa
kan föreningen planera och vara till nytta under en
eventuell störning.

Enligt Statsrådets säkerhetsstrategi för samhället
(YTS 2025) är civilsamhället en viktig del av den
nationella beredskapen. Kommunerna har det for-
mella ansvaret för lokal beredskap, men det är ofta
föreningarna som har bäst kontakt med invånarna
och kan agera snabbt när vardagen rubbas.

Beredskap för tre dygn

72-timmarskonceptet framtaget av Försörjnings-
beredskapscentralen betonar att varje hushåll bör
kunna klara sig i minst tre dygn vid störningar.
Det innebär att de finländska hushållen bör kunna
klara sig i tre dygn utan utomstående hjälp – med
tillgång till mat, vatten, värme och andra grundläg-
gande förnödenheter.

Samma koncept kan med fördel tillämpas på fören-
ingar – genom att planera för de första kritiska tim-
marna, dagarna och veckorna kan verksamheten
fortsätta även under oväntade kriser.

K A P I T E L 1

Vem gor vad?

ramverk & ansvar

I K O R T H E T

	Î Civilsamhället ingår i den
nationella beredskapen.

	Î Kommunerna ansvarar för lokal
beredskap, men föreningar når
ofta medlemmarna snabbast.

	Î Med god planering kan föreningar
fortsätta verksamheten även vid
störningar.

FUNDERA PÅ!

Hur kan vi samarbeta
med andra aktörer för
att stärka vår lokala

beredskap?

Handbok for beredskapsmentorer 6

Finlands säkerhetsmodell bygger på

övergripande säkerhet. Det betyder att

myndigheter, företag, organisationer

och invånare tillsammans ansvarar för

samhällets trygghet. Föreningslivet är en

central del av den här helheten.

Utan föreningar som fungerar under kriser förlorar
människor gemenskap, inflytande och stöd. För-
eningens beredskap handlar alltså inte om välbe-
varade dokument i pärmar, utan om förmågan att
fortsätta verksamheten när vardagen rubbas. Kan
föreningen hålla sina möten, kurser eller gemen-
samma aktiviteter även utan el, utan nät – och
utan tillgång till sin vanliga lokal?

Föreningar behöver reflektera över hur de kan kom-
municera utan el och nät, hur verksamheten kan
upprätthållas vid störningar och vilken roll de kan
spela som stöd för medlemmar och lokalsamhälle.

Föreningen en trygg samlingspunkt

Föreningslivet bygger på frivillighet, samarbete
och ansvarstagande – just de egenskaper som
utgör kärnan i ett motståndskraftigt samhälle. I
en kris är det ofta den lokala gemenskapen som
reagerar snabbast och mest konkret. En förening
som känner sina medlemmar och sitt lokalsamhälle
kan fungera som en trygg samlingspunkt, förmed-
la information och bidra till praktiskt stöd när det
behövs som mest.

Att stärka föreningarnas beredskap handlar därför
också om att värna demokratin, delaktigheten och
tilliten mellan människor. När vi övar, planerar och
samarbetar i vardagen bygger vi inte bara bered-
skap inför framtida kriser. Vi stärker det sociala
kapital som gör att vi mår bra tillsammans.

Varfor ar

beredskap viktigt?

I K O R T H E T

	Î Trygghet skapas tillsammans – av
myndigheter, företag, organisationer
och medborgare.

	Î Föreningslivet är en viktig del av
Finlands säkerhet.

	Î Utan aktiva föreningar riskerar
medborgarna att förlora inflytande,
gemenskap och stöd.

	Î Föreningslivets beredskap handlar om
att kunna fortsätta verksamheten när
vardagen störs.

FUNDERA PÅ!

Hur kan ni kommunicera
med era medlemmar utan

telefon och e-post?

K A P I T E L 2

Bilaga E hjälper er att kartlägga tillgängliga

resurser och vem som ansvarar för dem.

Handbok for beredskapsmentorer 7

Kommunikation är avgörande under en

kris. Utan korrekt information kan vi inte

agera på rätt sätt. Föreningar behöver

därmed ha alternativ när digitala kanaler

inte fungerar. Det kan till exempel inne-

bära anslagstavlor, tryckta flygblad, lo-

kala radiokanaler eller budkavleliknande

system. Men det är viktigt att minnas att

dataskyddet ska respekteras. Kontakt-

listor ska bygga på samtycke och de ska

uppdateras regelbundet.

Hantera informationspåverkan

Informationspåverkan är en risk under kriser. Fel-
aktig information, rykten eller desinformation kan
spridas snabbt och skapa oro, missförstånd och
bristande tillit. Därför är det viktigt att föreningen
har tydliga rutiner för att snabbt kunna bedöma
vilken information som är bekräftad och pålitlig –
och vilken som inte går att lita på.

Kommunikationen bör alltid vara transparent och
konsekvent. Berätta vad ni vet, vilka åtgärder som
vidtas och när nästa uppdatering kommer. Att ge
regelbundna uppdateringar minskar risken för spe-
kulationer och stärker medlemmarnas förtroende.

Polarisering förstör tilliten

Men kommunikation handlar inte bara om kanaler
och fakta. Även korrekt information kan utmanas
när människor dras isär i olika läger. Polarisering
– när skillnader i åsikter och värderingar växer till
motsättningar – försvårar samarbete vid kriser. När
människor dras isär i olika läger minskar tilliten –
och utan tillit kan vi inte agera gemensamt i kris.

I Finlands säkerhetsstrategi pekas polarisering ut som
en sårbarhet. Därför är det viktigt att reflektera över
hur vi kommunicerar – i vardagen, i föreningar och i

digitala samtal. Polarisering uppstår när skillnader i
åsikter och värderingar växer till motsättningar och
grupper ställs mot varandra. Dialogen bryts ned och
tilliten sjunker. Det påverkar inte bara politiken utan
även vardagsliv, lokalsamhällen och digitala miljöer.

I en kris måste människor kunna lita på varandra och
på myndigheter. Forskning visar att samhällen med
hög tillit klarar kriser snabbare och mer effektivt. Pola-
risering ökar däremot sårbarheten, beslut ifrågasätts,
samarbeten försvåras och desinformation får fäste.

I K O R T H E T

	Î Hitta alternativa kommunikations-
modeller som inte kräver el eller nät.

	Î Säkra korrekt information och ha
rutiner för att hantera rykten.

	Î Uppmuntra dialog, respekt och
samarbete för att bevara tillit i
föreningen och samhället.

	Î Polarisering försvårar samarbete och
gemensamma insatser i kriser.

FUNDERA PÅ!

Hur kan du aktivt motverka
polarisering i din förening?

Kommunikation &

informationshantering

K A P I T E L 3

Använd Bilaga B för att skapa en gemensam

lägesbild vid en störning eller kris.

Se Bilaga D för en kontaktlista med fält för

samtycke enligt GDPR.

Handbok for beredskapsmentorer 8

Demokrati handlar om hur vi gemensamt

bygger vårt samhälle. Det handlar inte

om att vara överens om allt, men att

ha en respekt för varandras åsikter.

Medborgarna behöver ha ett respektfullt

demokratiskt samtal för att tillsammans

utveckla sin demokrati.

Alla har rätt att påverka – även vid
störningar

Beredskap handlar inte bara om att kunna hantera
elavbrott eller andra störningar. Det handlar också
om att värna om demokratin. I en kris prövas sam-
hällets förmåga att upprätthålla grundläggande
funktioner och skydda medborgarnas rättigheter.

Hotbilder som kan påverka demokratin kan vara en
cyberattack riktad mot myndigheter eller annan
desinformation som skapar panik och misstro. Även
politiska kriser kan slå hårt mot medborgarnas möj-
lighet att påverka och fatta beslut. Bristande be-
redskap gör ett samhälle mer sårbart för manipula-
tion, propaganda eller destabilisering från externa
aktörer, vilket kan hota demokratiska institutioner.

Skydda medborgarna i kris

Ojämlikt valdeltagande, spridning av desinformation
och propaganda, hot mot massmedier och opinions-
bildare är några av de utmaningar som den finländ-
ska demokratin kan stå inför. För att försvara de-
mokratin är det viktigt att använda sin rösträtt, men
också att aktivt bilda sig en uppfattning i samhälls-
frågor och kritiskt granska nyheter och information.

När beredskapen är god säkerställs att alla har till-
gång till mat, vatten, energi och information – även
de mest utsatta grupperna. God beredskap gör det

också möjligt för människor att delta, påverka och
fatta beslut, även när situationen är svår. Ett sam-
hälle som är berett på kriser är ett samhälle som
stärker jämlikhet, rättvisa och tillit – själva grunden
för en fungerande demokrati.

Genom att vara delaktig i beslutsprocesser lär
sig medborgare också att tänka på konsekven-
ser, fatta genomtänkta beslut och ta ansvar för
gemensamma resurser. Det här skapar mer enga-
gerade medborgare som är villiga att bidra, följa
rekommendationer och hjälpa andra i kriser. På sikt
bygger delaktighet en kultur där ansvarstagande
är en naturlig del av samhället.

I K O R T H E T

	Î Beredskap handlar också om att värna
om demokratin.

	Î Bristande beredskap ökar risken för
desinformation, manipulation och
förlorat inflytande.

	Î Delaktighet främjar ansvarstagande,
engagemang och tillit – grunden för en
fungerande demokrati.

FUNDERA PÅ!

Vilka demokratiska
rättigheter behöver skyddas

när kriser uppstår?

Varfor ar

beredskap ocksa

en demokratifraga?

K A P I T E L 4

Handbok for beredskapsmentorer 9

Beredskap handlar inte bara om den

egna föreningen, utan lika mycket om

hur man bidrar till helheten i samhäl-

let. En väl förberedd förening kan både

fungera som en resurs för medlemmarna

och för hela lokalsamhället runt omkring

när vardagen rubbas.

Därför är det viktigt att identifiera vilka andra
aktörer som kan vara relevanta att samarbeta
med, till exempel kommunen, församlingen, bya-
lag, idrottsföreningar, frivilliga räddningstjänsten
(VAPEPA) eller Röda Korset. Samverkan behöver inte
vara komplicerad: en enkel överenskommelse på ett
papper kan räcka, där kontaktpunkter, aktivering,
delade resurser och en årlig övning tydliggörs.

Föreningar bör också reflektera över vilka grupper i
samhället de kan stötta och på vilket sätt. Det kan
handla om äldre personer, barnfamiljer, nyinflyt-
tade eller andra som kan vara särskilt sårbara vid
störningar. Praktiska exempel kan vara att öppna
lokaler som värmepunkt, ordna matlagning med
stormkök, erbjuda transporter eller andra konkreta
insatser som behövs i stunden.

Genom att planera för samarbete och samhällsnyt-
ta stärker föreningen både sin egen motstånds-
kraft och det sociala kapitalet i lokalsamhället. Det
bygger tillit, främjar gemenskap och gör att fler
kan känna sig trygga, även när oväntade händelser
inträffar. Samtidigt utvecklas föreningens förmåga
att agera snabbt, effektivt och tillsammans med
andra aktörer när kriser uppstår.

I K O R T H E T

	Î Samarbete stärker föreningens
motståndskraft och tryggheten i
samhället.

	Î Föreningen ska identifiera vilka
grupper den kan stötta – och hur.

	Î Föreningen ska också hitta
samarbetspartners och skapa en
enkel samverkansplan.

FUNDERA PÅ!

Vilka aktörer och grupper i ert
lokalsamhälle samarbetar ni
redan med? Vilka nya behövs
för att skapa mer trygghet?

Samarbete &

samhallsnytta

K A P I T E L 5

Bilaga C innehåller en enkel mall för att

dokumentera samverkan med andra lokala aktörer.

Handbok for beredskapsmentorer 1 0

En beredskapsplan för en förening ska vara kort,
men komplett. Planen ska beskriva syfte och
omfattning, roller och ersättare, kontaktvägar,
riskbild, verksamhetskritiska funktioner,
kontinuitetslösningar, informationshantering
och övningsrutiner. Syftet är att skapa
handlingsförmåga, inte byråkrati. Planen ska
också innehålla rutiner för kommunikation utan el
eller nät, till exempel anslagstavlor, telefonkedjor
eller fysiska mötespunkter. Det är viktigt att
föreningen funderar över vad den kan bidra med
till andra och hur den kan samarbeta lokalt.

FUNDERA PÅ!

I händelse av störning – vilka
aktiviteter är särskilt viktiga att
upprätthålla för medlemmarna?

För att föreningen ska kunna agera effektivt vid störningar är det
viktigt att tydligt definiera roller och ansvar. Genom att bilda en
beredskapsgrupp kan föreningen samordna resurser, roller och åt-
gärder på ett effektivt sätt. I gruppen ingår minst tre nyckelroller:

Ordförande: Ansvarar för beslut och fungerar som kontaktper-
son gentemot kommunen och andra externa aktörer.

Beredskapsansvarig: Har hand om beredskapsplanen, övningar,
resurser och samverkansöverenskommelser med andra aktörer.

Kommunikationsansvarig: Ansvarar för lägesbild,
informationsspridning och tydliga budskap till medlemmar
och externa aktörer.

För varje roll bör det finnas en utsedd ersättare som kan träda in
vid behov. Beslutsordningen ska vara enkel och tydlig, så att för-
eningen kan agera snabbt och effektivt när situationer uppstår.

FUNDERA PÅ!

Vilka nyckelpersoner har i nu-
läget störst engagemang för

beredskap i din förening?

I K O R T H E T

	Î Det är klokt att bilda en
beredskapsgrupp för att
samordna föreningens
resurser, roller och åtgärder.

	Î De tre nyckelrollerna är ord-
förande, beredskapsansvarig
och kommunikationsansvarig.

Foreningens
beredskapsplan

Roller & ansvar
i foreningen

K A P I T E L 6

K A P I T E L 7

Se Bilaga A för en färdig mall att fylla i när ni

utformar föreningens beredskapsplan.

Bilaga F innehåller en mini-säkerhetsplan som kan

användas inför evenemang eller sammankomster.

Handbok for beredskapsmentorer 1 1

En beredskapsmentor ska kunna guida föreningen om sin beredskap steg

för steg. Här visar vi hur mentorn kan jobba med en förening i fyra steg.

Enbart de två första stegen kräver ett fysiskt möte med föreningen.

Steg 1: Föreningsbesök

I det första steget gör mentorn ett föreningsbesök (cirka 60 min) hos föreningen.
Besöket innehåller en nulägesintervju: Hur skulle verksamheten fungera utan el
eller nät? Vem kan ni samarbeta med? Vem kan ni stötta?

Steg 2: Workshop

Därefter samlar mentorn till en workshop (cirka 90–120 minuter) med
föreningens styrelse eller de som är intresserade av beredskap i föreningen.
Definiera de viktigaste funktionerna, identifiera resurser, ta beslut om ansvar
och planera en övning. Mentorn bör alltid föra diskussionen mot konkreta beslut
och dokumentation.

Steg 3: Föreningen övar scenarier

Därefter över föreningen olika scenarier på egen hand. Se bilaga xx. Vad har
hänt? Vad måste vi säkra? Hur kommunicerar vi? Vilka resurser behöver vi?
Övningarna ska vara korta, 45 minuter räcker. De följs upp med en analys av
vad som fungerade och vad som behöver förbättras.

Steg 4: Uppföljning

Efter 30, 60 eller 90 dagar rapporterar föreningen till mentorn. Finns det
en färdig beredskapsplan till förfogande? Har övningar genomförts? Har
kontaktlistorna uppdaterats? Hur kommer arbetet med beredskap att fortsätta?

Bilaga G innehåller färdiga rollkort för övningar där olika personer får prova
krisroller i praktiken.

K A P I T E L 8

Mentorns process

Handbok for beredskapsmentorer 1 2

Mall för föreningens beredskapsplan

1. Syfte och omfattning
Beskriv kort varför föreningen behöver en plan och vilka delar av verksamheten den omfattar.

Exempelföreningen vill kunna fortsätta sin verksamhet och stöda medlemmar vid längre elavbrott eller kommu-

nikationsstörningar. Planen omfattar alla aktiviteter i föreningslokalen och utåtriktade evenemang.

2. Roller och ansvar
Ange vem som fattar beslut vid störningar, vem som leder genomförandet och vilka ersättare som finns.

Ordförande Maria Lindholm fattar beslut och kontaktar kommunen. Beredskapsansvarig Johan Öst sköter resurs-

er och övningar. Kommunikationsansvarig Sofia Karlsson informerar medlemmar via anslagstavla och sms. Ersät-

tare finns för varje roll.

3. Kontaktlista
Bifoga eller länka till aktuell kontaktlista (se separat mall). Uppdateras minst två gånger per år.

Se Bilaga D. Uppdateras varje vår och höst.

4. Risk- och sårbarhetsbedömning
Lista de största riskerna för föreningens verksamhet, till exempel elavbrott, it-störningar, personalbortfall eller
lokalskador.

Elavbrott vintertid – värme och belysning försvinner.

 IT-störning – medlemsregister otillgängligt.

 Snöstorm – risk att evenemang måste ställas in.

5. Verksamhetskritiska funktioner
Beskriv vad som måste kunna fortsätta även under en störning – till exempel kommunikation, betalningar,
medlemskontakt, stödverksamhet.

Medlemskontakt, värme i lokalen, betalning av räkningar, tillgång till lokal och nycklar.

Denna mall kan användas av föreningar för att skapa en egen beredskapsplan.

En tom mall att fyllla i finns på sidan 16 och 17.

B I L A G A A

Handbok for beredskapsmentorer 1 3

6. Kontinuitetslösningar
Ange hur verksamheten kan fortsätta om lokaler eller digitala system inte är tillgängliga. Har ni en alternativ
lokal, reservnycklar, analoga rutiner?

Alternativ lokal – församlingshemmet. Reservnyckel hos ordföranden. Viktiga dokument på USB-minne.

7. Kommunikation
Hur informerar ni medlemmar om el/nät är nere? Har ni anslagstavla, sms-kedja, budkavle eller kan ni samar-
beta med en lokal radiokanal?

Vid elavbrott: anslagstavla utanför lokalen och sms-kedja. Om nätet ligger nere: möte vid bibliotekets entré kl. 12

varje dag.

8. Samarbete och stöd till andra
Vilka organisationer samarbetar ni med? Vilka grupper kan föreningen stötta (äldre, barnfamiljer, isolerade
personer)?

Samarbete med Röda Korset och kommunen. Kan öppna lokalen som värmepunkt och dela ut varm dryck.

9. Övningar och uppdatering
Planera två korta övningar per år. Beskriv vem som ansvarar för att planen hålls aktuell.

Genomför kort övning varje vår, repetition varje höst. Planen revideras i januari.

KÄLLOR OCH RÄT TSLIG GRUND

• Statsrådets säkerhetsstrategi för samhället (2025)

• Pelastuslaki 379/2011 (Finlex)

• Kuntaliitto: Kuntien varautuminen ja turvallisuus

• 72tuntia.fi (SPEK och Försörjningsberedskapscentralen)

• Dataskyddsförordningen (EU 2016/679, GDPR)

Handbok for beredskapsmentorer 1 4

1. Syfte och omfattning

2. Roller och ansvar

3. Kontaktlista

4. Risk- och sårbarhetsbedömning

5. Verksamhetskritiska funktioner

Föreningens beredskapsplan

Handbok for beredskapsmentorer 1 5

6. Kontinuitetslösningar

7. Kommunikation

8. Samarbete och stöd till andra

9. Övningar och uppdatering

Handbok for beredskapsmentorer 1 6

Målgrupp & syfte

Sammanfattning (max 5 rader)

Bekräftade fakta (källor)

Följder (medlemmar/verksamhet/andra)

Åtgärder pågår/Nästa steg (Ansvarsperson, tid)

Kommunikationskanaler

Nästa uppdatering (tid/ansvar)

Bilaga B – Lägesbildsmall

Använd denna mall för snabba lägesuppdateringar. Håll den på en sida. Skriv rakt

och endast bekräftad information. En tom mall finns på följande sida.

Informera medlemmarna om strömavbrott som påverkar lokalens verksamhet.

Enligt Caruna gäller avbrottet hela området. Kommunen öppnar värmepunkt i skolans matsal.

Vi samlas vid biblioteket kl. 12. Ordförande kontaktar kommunen om stöd.

Strömmen bröts i går kl. 18. Prognos: avbrott i ytterligare 12 timmar.

Vår lokal kall och mörk, inga aktiviteter kan hållas.

Sms-kedja, anslagstavla vid butiken.

Kl. 16 av beredskapsansvarig J. Öst.

Lägesbildsmall

B I L A G A B

Handbok for beredskapsmentorer 1 7

Målgrupp & syfte

Sammanfattning

Bekräftade fakta (källor)

Följder (medlemmar/verksamhet/andra)

Åtgärder pågår/Nästa steg (Ansvarsperson, tid)

Kommunikationskanaler

Nästa uppdatering (tid/ansvar)

Lägesbild

Handbok for beredskapsmentorer 1 8

Parter
Ange vilka föreningar eller aktörer som ingår i överenskommelsen.

Exempelföreningen rf och Röda Korset lokalavdelning.

Kontaktpersoner
Ange namn, telefon och e-post till respektive kontaktperson.

Maria Lindholm (Exempelföreningen, 050 123 4567) och Lars Nyman (Röda Korset, 050 987 6543).

Syfte
Kortfattat syfte, till exempel att säkra samarbete vid elavbrott, IT-störning eller annan kris.

Stärka samarbete vid elavbrott och snöstormar.

Aktivering
När och hur aktiveras samarbetet? Vem beslutar?

Kontakt tas om avbrott varar över 6 timmar; beslut av ordförande.

Delade resurser
Vilka lokaler, fordon, utrustning eller frivilliga kan delas?

Föreningslokal (värmepunkt), stormkök, 20 filtar.

Kommunikation
Hur hålls kontakt vid störningar? (till exempel sms, mötesplats, radio).

Telefon, anslagstavla, möte vid biblioteket.

Övning och uppföljning
Hur ofta testas överenskommelsen och vem ansvarar?

Gemensam övning varje november.

Underskrifter
Namn och förening för alla parter.

Mall för samverkansöverenskommelse
Denna mall används när flera föreningar, byalag eller organisationer vill samarbeta

kring beredskap och stödinsatser. En tom mall att fylla i finns på följande sida.

Datum:

Giltighetstid:

B I L A G A C

Handbok for beredskapsmentorer 1 9

Parter

Kontaktpersoner

Syfte

Aktivering

Delade resurser

Kommunikation

Övning och uppföljning

Underskrifter

Datum:

Giltighetstid:

Samverkansöverenskommelse

Handbok for beredskapsmentorer 2 0

Namn

Maria Lindholm

Johan Öst

Sofia Karlsson

Roll/funktion

Ordförande

Beredskapsansvarig

Kommunikations-
ansvarig

Telefon

050 123 4567

050 234 5678

050 345 6789

E-post

maria.l@example.fi

johan.o@example.fi

sofia.k@example.fi

Ersättare

Eva Jansson

Peter Gran

–

Samtycke
(Ja/Nej)

Ja

Ja

Ja

Uppdaterad:

Ansvarig för listan:

Dataskydd och hantering
Personuppgifter får endast användas för kontakt i beredskaps- och krissituationer. Samtycke ska
dokumenteras. Listan ska uppdateras regelbundet och raderas när uppgifterna inte längre behövs.

Mall för kontaktlista
Denna mall används för att samla kontaktuppgifter för beredskapsarbete.

Observera att uppgifterna omfattas av dataskyddslagstiftningen. Varje person

ska ge samtycke. En tom kontaktlista att fylla i finns på följande sida.

B I L A G A D

Handbok for beredskapsmentorer 2 1

Namn Roll/funktion Telefon E-post Ersättare Samtycke
(Ja/Nej)

Uppdaterad:

Ansvarig för listan:

Kontaktlista

Handbok for beredskapsmentorer 2 2

Bilaga E – Resurstabell

Lista föreningens och nätverkets resurser. Markera villkor och åtkomst (nycklar/

behörigheter).

Resurs

Stormkök, 22 st

Plats

Förrådet

Kontakt

Johan Öst

Nyckel/
behörighet

Ja

Får lånas av

Kommunen, Röda
Korset, Peter Gran

Villkor

Återlämnas
rengjort

Mall för resurstabell
Lista föreningens och nätverkets resurser. Markera villkor och åtkomst

(nycklar/behörigheter). En tom mall att fylla i finns på följande sida.

B I L A G A E

Handbok for beredskapsmentorer 2 3

Resurs Plats Kontakt
Nyckel/
behörighet

Får lånas av Villkor

Resurstabell

Handbok for beredskapsmentorer 2 4

Evenemang (namn, plats, datum, tid)
Höstfest 12.10.2025, Föreningslokalen

Arrangör & ansvarig på plats (tel)
Johan Öst, 050 234 5678

Max publik/antal deltagare
50 personer

Förebyggande
Brandsläckare kontrollerad, halkskydd, reservbelysning

Utrymning (nödutgångar, samlingsplats, publikvärdar)
Två nödutgångar, samlingsplats vid parkeringen

Första hjälpen & kontakt med 112
Förbandslåda, utbildad Eva Jansson, kontakt 112

Kommunikation på plats (högtalare/skyltning)
Högtalare + skyltning, megafon i reserv

Tillstånd/anmälningar (polis, servering, pyroteknik, trafik)
Anmälan till räddningsverket 1.10.2025

Efterarbete (incidentrapport, lärdomar)
Kort utvärdering 13.10.2025

Mall för mini-säkerhetsplan
för evenemang

Denna mini-plan används för mindre evenemang. Kontrollera

alltid lokala anvisningar från räddningsverket för krav på formell

räddningsplan. En tom plan att fylla i finns på följande sida.

B I L A G A F

Handbok for beredskapsmentorer 2 5

Evenemang

Arrangör & ansvarig på plats

Max publik/antal deltagare

Förebyggande

Utrymning

Första hjälpen & kontakt med 112

Kommunikation på plats

Tillstånd/anmälningar

Efterarbete

Mini-säkerhetsplan för evenemang

Handbok for beredskapsmentorer 2 6

Ordförande

Fatta snabba beslut inom ramen för planen.

Prioritera verksamhetskritiska funktioner.

Håll kontakt med kommunen vid behov.
Exempel: bestäm om lokalen ska

öppnas som värmepunkt och vem som
bemannar den.

Beredskapsansvarig

Aktivera planen, fördela uppgifter.

Säkra resurser och ersättare.

Starta lägesbild och dokumentera beslut.
Exempel: starta sms-kedjan, hämta

stormkök, rapportera till ordförande.

Skriv ut och dela ut vid övning.

Kommunikationsansvarig

Formulera förstainfo (vad vet vi? vad
gör vi? när uppdaterar vi?).

Välj kanaler (analogt vid behov).

Motverka rykten, hänvisa till källor.

Frivilligkoordinator

Kalla in frivilliga enligt lista.

Matcha uppgifter med kompetens
och tillgänglighet.

Följ upp välmående och pauser.

Utrymmesansvarig

Kontrollera utrymmet
(värme, vatten, el, nycklar).

Ordna alternativ utrymme vid behov.

Säkerställ tillgänglighet och utrymning.

Rollkort för övningar

B I L A G A G



Som mentor har du en viktig roll i att stärka föreningens bered-

skap. Genom att öva olika scenarier – stora som små – blir ni

bättre rustade att hantera oväntade situationer. Använd de färdiga

övningarna eller hitta på egna kreativa scenarier som passar just

er verksamhet. Målet är att väcka tankar och skapa diskussion.

Scenario 1: När ordföranden blev utan nät

Under en storm tappade ordföranden i en förening all uppkoppling – både internet
och telefonnätet låg nere. Nästa dag märkte hon att flera medlemmar hade för-
sökt nå henne utan resultat. Några var oroliga, andra visste inte om kvällens möte
skulle ställas in. Situationen blev en väckarklocka: föreningen hade ingen reserv-
plan för kommunikation. På nästa styrelsemöte bestämde man att göra en enkel
kontaktkedja och skriva ut den på papper.

Fundera på: Om den som brukar hålla ihop kommunikationen blir otillgänglig –
vad händer då?

Passar i kapitel 7: Roller och ansvar i föreningen.

Scenario 2: Den tysta medlemmen

I en liten krets har man märkt att en äldre medlem inte längre deltar på träffar
efter vinterns långa elavbrott. Hon bor ensam, och flera trodde någon annan skul-
le höra av sig. När kassören slutligen ringde var hon lättad – hon hade trott att
föreningen glömt henne. Det blev starten på en ny rutin: efter varje större störning
hör styrelsen av sig till medlemmarna, särskilt dem som bor ensamma.

Fundera: Har ni tänkt igenom hur ni tar hand om varandra när vardagen rubbas?

Passar i kapitel 2: Varför beredskap är viktigt.

Scenario 3: När ryktet började gå

Efter ett längre elavbrott började rykten cirkulera på sociala medier om att vattnet i
kommunen var förorenat. Föreningens ordförande fick frågan av flera medlemmar:
”Stämmer det?”. Ingen hade sett ett officiellt meddelande. Ordföranden kontaktade
kommunen, fick korrekt information och delade den genom föreningens e-postlista
med uppmaningen: ”Sprid inte rykten – här är fakta”.

Fundera på: Vem ansvarar för att föreningens information är pålitlig när osäkerhet
sprids?

Passar i kapitel 3: Kommunikation och informationshantering.

	Î 	Î 	Î

Handbok for beredskapsmentorer 2 7

Öva scenarier med föreningen!

B I L A G A H

Scenario 4: Samarbete över gränserna

När flera byar blev utan el i över ett dygn tog byaföreningen, marthorna och
församlingen snabbt kontakt med kommunen. De erbjöd sina lokaler och frivil-
liga. Kommunens krisgrupp tackade ja till hjälp med informationsspridning och
matlagning. Efteråt konstaterade alla att samarbetet hade gått smidigt tack
vare att man redan kände varandra från tidigare evenemang.

Fundera på: Vilka samarbeten i ert område kunde aktiveras direkt om något
oväntat händer?

Passar i kapitel 5: Samarbete och samhällsnytta.

Scenario 5: Ett svårt beslut

Under pandemin behövde en förening ställa in sina månadsträffar. En del
medlemmar ville fortsätta digitalt, andra saknade både dator och motivation.
Diskussionen blev het – ”ska vi inte ens försöka ses?”. Till slut beslöt styrelsen
att skicka ett månatligt brev till alla med enkla hushållstips och hälsningar, och
hålla kontakt via telefon. Det blev ett sätt att bevara gemenskapen och visa
omsorg, även utan fysiska möten.

Fundera på: Hur kan ni hålla ihop gemenskapen när ni inte kan ses som vanligt?

Passar i kapitel 4: Beredskap som demokratifråga.

Scenario 6: Ett föreningsbesök som
förändrade allt

En beredskapsmentor besökte en marthakrets för att prata om hur man kan
fortsätta verksamheten vid störningar. Flera i styrelsen var skeptiska – ”sånt
händer ju inte här”. Men när mentorn frågade vad som skulle hända om elen
gick mitt under årsmötet blev det tyst. Diskussionen ledde till att man utsåg
en kontaktperson, skapade en liten beredskapsgrupp och skrev ut en lista med
telefonnummer till alla.

Fundera på: Hur kan ett enda samtal väcka intresset för att börja planera?

Passar i kapitel 8: Mentorns process.

Handbok for beredskapsmentorer 2 8

Handbok for beredskapsmentorer 2 9

B I L A G O R

Bilaga A: Mall för föreningens beredskapsplan
(6–8 sidor).

Bilaga B: Lägesbildsmall (vad har hänt, vad gör
vi, nästa steg).

Bilaga C: Mall för samverkansöverenskommelse
(1 sida).

Bilaga D: Kontaktlista med samtyckesfält.

Bilaga E: Resurstabell (resurser, vad finns,
kontakt, villkor).

Bilaga F: Mini-säkerhetsplan för evenemang.

Bilaga G: Rollkort för övningar (ordförande,
beredskapsansvarig, kommunikationsansvarig).

Bilaga H: Öva scenarier med föreningen!

K Ä L L O R :

Statsrådet (2025): Säkerhetsstrategi för samhället

Suomi.fi: Beredskap för störningar och kriser
Räddningslag 379/2011

Kuntaliitto: Kuntien varautuminen ja turvallisuus

Kuntaliitto(2022): Hyvinvointialueen varautumi-
nen: valmistelun ja yhteistyön sisältöjä

72tuntia.fi

Kuntaliitto: Varautumisen opas

SPEK: Pelastussuunnitelma-opas;
SPEK (2019/2023) Turvallinen kylä – opas
MSB (2024) Lägesbildsprocess (för metodstöd).
MSB (2024) Scenariometodik
SPEK: Turvallinen kylä-övningar

Suomen Kylät: Kylävara;
Kuntaliitto: Kuntien ja hyvinvointialueiden
yhteistyö ja yhdyspinnat

EU Dataskyddsförordningen (GDPR)

T A C K

Ett varmt tack till Lotta Svärd Stiftelsen vars stöd
har gjort den här handboken möjlig. Vår förhopp-
ning är att den ska stärka de finlandssvenska
föreningarnas beredskap och ge trygghet inför
vardagens oväntade händelser. Genom samarbetet
för vi vidare en tradition av samhällsengagemang,
ansvar och handlingskraft i fredstid.

Har du frågor?
För frågor eller mer information om beredskap i
föreningslivet kan du kontakta:

Marika Danielsson
sakkunnig i beredskap
marika.danielsson@martha.fi
044 735 4971

