
11

FINLANDS SVENSKA IDROTTS
Hållbarhetsprogram 2024-2026

TRYGG IDROTT

JÄMSTÄLLDHET OCH LIKABEHANDLING

RÄTTVIS TÄVLING

MILJÖ OCH KLIMAT

GOD FÖRVALTNING

22

FÖRORD

1. INLEDNING

2. VISION, MISSION OCH MÅLSÄTTNINGAR

3. SÅ HÄR JOBBAR VI: DELMÅL 1-5

•	 Delmål 1 – Jämställdhet och likabehandling

•	 Delmål 2 – Trygg idrott

•	 Delmål 3 – Miljö och klimat

•	 Delmål 4 – God förvaltning

•	 Delmål 5 – Rättvis tävling

4. SAMMANFATTNING

REFERENSER

3

4

5

10

11

22

29

36

43

49

50

INNEHÅLLSFÖRTECKNING

2

3

FÖRORD

En idrottsrörelse i ständig förändring. En rörelse som tar ansvar och
som ser till att idrottaren tränar tryggt, tävlar rättvist och behandlas
lika oberoende vem man är. Är det en självklarhet idag? Mycket arbete
har gjorts och det märks tydligt i medlemsföreningarna. Genom projekt,
utbildningar och styrande åtgärder har Finlands Svenska Idrott de
senaste åren målmedvetet arbetat för en utveckling som hänger med i
tiden och för att stödja såväl elitidrottens utveckling som bredden inom
barn- och ungdomsidrott. Men vi är inte färdiga. Ett hållbarhetsprogram
är vår ledstjärna. Ett hållbarhetsprogram ska synas i vardagen inom
idrottsrörelsen men också fungera som underlag för beslutsfattande.

Varför behövs ett hållbarhetsprogram? All förändring börjar någonstans
och arbetet börjar inifrån. För Finlands Svenska Idrott är det en
självklarhet att se till att vi skapar en vardag som är trygg, rättvis och
välkomnande – för alla. Och en framtid där både bredd och topp kan
mötas, trivas, utvecklas och nå framgång.

Henrika Backlund
Generalsekreterare

4

1. INLEDNING:
“DÄRFÖR ETT HÅLLBARHETSPROGRAM”

Hållbarhet sträcker sig över flera dimensioner och innebär en utveckling
som tillgodoser dagens behov utan att äventyra framtidens möjligheter
för kommande generationer. För att främja en hållbar idrott behövs en
helhetsinsats som inkluderar sociala, kulturella, ekologiska och ekonomiska
aspekter. Hållbarhetsprogrammet är avsett att guida oss framåt från
nuvarande situation till en önskvärd framtid.

I egenskap av en av landets största folkrörelser och som en central
aktör inom idrott och hälsa har Finlands Svenska Idrott ett ansvar att
axla. Hållbarhet omfattar olika områden, och i detta program väljer
Finlands Svenska Idrott att betona fem centrala områden: Rättvis tävling,
jämställdhet och likabehandling, trygg idrott, god och transparent
förvaltning samt miljö och klimat. Den sociala hållbarhetsaspekten syftar
på att stärka jämställdhet, minska polarisering och främja långsiktig
organisationsutveckling grundad på värderingar.

I världen pågår en omfattande grön omställning, och även i Finland krävs
värdegrundsarbete på många nivåer för att uppnå nationella, nordiska
och globala hållbarhetsmål. Den pågående gröna omställningen skapar
nya möjligheter för idrotten, som bör vara en föregångare i arbetet. Till
exempel genom anpassningsförmåga, minskade transporter, ändrat
konsumtionsmönster och minskad energiförbrukning. Det finns möjligheter
att bromsa klimatförändringen och därmed säkra bl.a. den biologiska
mångfalden men det kräver att åtgärder vidtas snabbt.

Som en folkrörelse är det Finlands Svenska Idrotts vilja och ansvar
att stödja både bredd och topp inom idrotten. Det kräver att
idrottsorganisationen skapar insikt, ansvar och en känsla av möjligheter
för sina medlemmar. Detta engagemang grundar sig på principerna för
mänskliga rättigheter, där FN:s Agenda 2030 utgör en global satsning
för att främja människors rätt att leva fullvärdiga liv och bidra till
samhällsutvecklingen. Agenda 2030 och de fem utvalda delmålen i
Finlands Svenska Idrotts Hållbarhetsprogram går hand i hand.

5

2. VISION, MISSION OCH MÅLSÄTTNINGAR
– Från nuläge till önskat läge

Finlands Svenska Idrott vill med sitt hållbarhetsprogram främja rörelse
och en aktiv livsstil, särskilt med fokus på barns och ungas rättigheter att
vara fysiskt aktiva. För att leva upp till detta krävs inte bara en stark vilja
utan även ett proaktivt arbete kring hållbarhetsfrågor gentemot externa
institutioner och organisationer.

Tillsammans med den finska idrottsgemenskapen har Finlands Svenska
Idrott förbundit sig till Idrottens ansvarsprogram 2020-2024, Rent spel
- idrottens etiska principer och FN:s globala mål för hållbar utveckling,
Agenda 2030. Även Idrottslagen förutsätter respekt för miljön och hållbar
utveckling av idrottsorganisationer som beviljas statsfinansiering. Det
innebär att det krävs ett kvalitativt och aktivt hållbarhetsarbete för att
kunna berättigas statligt understöd.

Hållbarhetsarbetets grundstomme baserar sig på Finlands Olympiska
kommitténs ansvarsprogram, som omfattar områden god förvaltning,
trygg verksamhetsmiljö, jämställdhet och likabehandling, miljö och klimat
 och rättvis tävling. Dessa fem temaområden är avgörande för att
säkerställa statligt understöd och för att uppnå önskade förändringar
från dagsläget.

Det här vill Finlands Svenska Idrott
med hållbarhetsprogrammet

6

Förbundets gjorda åtgärder för
hållbarhet sedan 2022:

•	 Utnämnt en hållbarhetschef som ansvarar över
implementeringen av alla fem teman

•	 Grundat Hållbar idrottsförening - nätverket riktat
för idrottsföreningar i att öka kunskap och ge stöd i
implementeringen av hållbarhet

•	 Tillsatt en arbetsgrupp för förbundets hållbarhetsarbete
med avsikt att stödja, följa och utvärdera regelbundet
förbundets hållbarhetsarbete

•	 Förbundetsx personal medverkar i flera expertorgan inom
hållbarhet på nationell och internationell nivå.

7

Så har planen utformats
•	 År 2023 genomförsdes en intern analys om Finlands

Svenska Idrotts varumärke. Analysen behandlade även
värderingsfrågor som hållbarhet och värderingar. Analysens
resultat visade att det behövs ytterligare aktivt arbete för
att speciellt nå idrottsfältet och få föreningar inkluderade i
arbetet framåt.

•	 En enkät för personal, styrelse och föreningar genomfördes
2023 för att samla åsikter om Finlands Svenska Idrotts
hållbarhetsarbete. Trots beröm för jämställdhet,
likabehandling och trygg idrott på förbundsnivå erkänns
behovet av att sprida information till medlemsförbundens
gräsrotsnivå, särskilt till idrottarna. Önskemål om mer
kunskapshöjande information om antidoping och miljöfrågor
inom idrotten har framförts via sociala medier, läger och
föreläsningar.

•	 Externa intressenter har tagit del av planen och
uttryckt utvecklingsförslag

•	 Feedback och diskussion om behov och utvecklings-
förslag som kommit i dialog med medlemsförbund,
samarbetspartners och föreningar åren 2020-2023.

8

Finlands Svenska Idrotts vision för hållbar utveckling

är att bidra till idrottsfältet och samhället genom en etiskt hållbar
verksamhet. Detta innefattar ren idrott och rent spel samt ansvarstagande
ur miljömässigt, ekonomiskt och socialt perspektiv.

Visionen konkretiseras genom

•	 ett arbete för samhällsansvar enligt FN:s globala mål: Agenda 2030

•	 en systematisk, långsiktigt och konkret planering

•	 ett ambitiöst mål om att vara föregångare inom jämställdhet,
likabehandling och mångfald

•	 en tydlig ram för verksamheten, det vill säga etiska principer (ren idrott,
rent spel, likabehandling och jämställdhet, hållbar utveckling såväl
ekonomiskt, miljömässigt som socialt) på alla nivåer och är högt i topp i
både nationell och internationell granskning

•	 att delta och uppmärksamma evenemang och kampanjer som en del
av påverkansarbetet, inklusive hållbarhetsveckan, pride och andra
temadagar.

•	 att nyanställdas introduktion innehåller utbildning inom hållbarhetsteman

•	 att vara i ständig dialog med experter

•	 att regelbundet utvärdera och mäta effekten av verksamheten samt
skapa effektiva mätverktyg för att bedöma både genomslagskraft
och resultat

•	 att erbjuda kompetenshöjande material och utbildningar
för medlemmar

•	 att integrera den i verksamhetens vardag och funktioner.

9

Implementering av programmet

För att hållbarhetsarbete på flera plan ska landa väl inom en organisation
med 11 medlemsförbund (varav 6 grenförbund, 2 specialförbund, 3
distrikt) och ungefär 100 000 medlemmar krävs ett systematiskt arbete
där både beslutsfattare, tjänstemän, idrottare och aktiva förbinder sig till
programmets målsättningar. Finlands Svenska Idrotts styrelse och personal
ska känna till grunderna för hållbar idrott, innehållet i planen och att aktivt
jobba för en hållbar utveckling inom idrottsområdet. Programmet har
godkänts av Finlands Svenska Idrotts styrelse 7.2.2024 och verkställs enligt
de uppgjorda åtgärdsplanerna inom fem temaområden. Programmet är
en del av verksamhetsplanen och arbetet görs systematiskt. Utvärdering
och uppdatering sker regelbundet och i slutet av varje år dokumenteras
arbetets läge i detta dokument. Programmets utvecklingsarbete leds av
Finlands Svenska Idrotts hållbarhetschef och sker i samarbete med utnämnd
arbetsgrupp för förbundets hållbarhetsarbete.

En utvärdering av programmets första period april 2024 -april 2025 har
genomförts under maj–augusti 2025 och godkänts samt uppdaterats av
styrelsen den 3.2.2026.

10

3. SÅ HÄR JOBBAR VI:
DELMÅL 1-5

11

Delmål 1 –
JÄMSTÄLLDHET OCH LIKABEHANDLING
En jämställd idrott är en förutsättning för framgångsrik idrottsutveckling
där alla som vill ska kunna vara med utifrån sina förutsättningar.
Jämställdhet bidrar till att fler medlemmar känner sig inkluderade och
möjliggör att allas delaktighet inom verksamheten höjs.

Förbundets jämställdhets- och likabehandlingsarbete utgår från
idrottslagen, jämställdhetslagen5 och diskrimineringslagen6, vilka syftar
till att främja jämställdhet och likabehandling samt skydda individer mot
diskriminering eller orättvis behandling. Finlands Svenska Idrott tar även
stöd av den senaste forskningen kring jämställdhet och idrott i Finland, för
att kunna stärka arbetet kring jämställdhet och likabehandling.

Forskning visar brister då det kommer till kvinnlig representation på
beslutsfattande poster och ojämställdhet i utövande av idrott. Enligt
Undervisnings- och kulturministeriets utredning (2021) utgör kvinnor en
majoritet när det kommer till organisationers operativa arbetsuppgifter,
men då det kommer till beslutsfattande positioner är kvinnor fortfarande
en minoritet. Inom de finska grenförbunden är endast
16 procent av styrelseordföranden och 28 procent av styrelsemedlemmar
kvinnor. Motsvarande fördelning inom andra idrottsfrämjande förbund,
som Finlands Svenska Idrott, är 8 procent styrelseordförande och
40 procent styrelsemedlemmar7.

12

Samma studie visar även att män är mer aktiva inom idrott än kvinnor,
med skillnader i användningen av privata tjänster och engagemanget i
idrottsföreningar. Samtidigt har kvinnors förutsättningar för idrott och
elitidrott utvecklats, med ökat deltagande och fler medaljer i olympiska
grenar än män per år de senaste åren. Trots detta har den senaste
mätningen av den europeiska ”Gender Equality Index” (2023) visat att
Finlands ranking har sjunkit från plats 4 till 8, främst på grund av ökad
ojämställdhet inom fritidsverksamhet och minskat kvinnligt deltagande i
idrottsaktiviteter8.

Enligt rapporten ”Eriarvoisuuden kasvot liikunnassa” (2020) har
idrotten i Finland en lång väg kvar för att uppnå jämlikhet. Inom
idrotten exkluderas fortfarande vissa grupper, som ungdomar med
funktionsvariationer, personer med ovanliga kroppsformer och personer
med migrationserfarenhet, trots övergripande betoning på inkludering.
Utmaningar består bland annat av snäva normer, bristande tillgänglighet
på landsbygden, fördomar, språkbarriärer och ekonomiska hinder och
bristfällig kunskap i mångfaldsfrågor9. Statens idrottsråd framhåller
vikten av att prioritera jämställdhetsarbete i strategier och långsiktig
implementering inom idrottsorganisationer10.

13

FÖRBUNDET I BÖRJAN AV
HÅLLBARHETSPROGRAMMET
•	 Utbildningar, material och verktyg har utvecklats för att öka

organisationens och fältets kompetens inom jämställdhet,
likabehandling, normmedvetenhet och mångfald.

•	 År 2022 beviljade Undervisnings- och kulturministeriet förbundet
pris för sitt jämställdhetsarbete.

•	 Under åren 2019-2023 har inom jämställdhet och likabehandling
fem projekt utförts, 14 guider (översatt till olika språk) skapats,
153 stycken kompetenshöjande aktiviteters utförts som närmare 4400
personer tagit del av dem. Dessutom har flera medverkat i evenemang.
Teman har bland annat varit normer, tillgänglighet, anpassad motion,
mångfald och inkludering av grupper i utsatt läge.

•	 Förbundet har tagit i bruk styrande jämställdhets- och
likabehandlings-mekansimer, som 40/60 könskvotering i styrelse och
jämställdhets- och likabehandlingsplan kriterium för föreningar som
beviljas föreningsstöd.

14

•	 Utbildning inom jämställdhet och likabehandling är en central del
av personalens kompetenshöjning, bland annat att nyanställda får
utbildning i temat och att det årligen ordnas utbildning till personalen.

•	 Förbundets personal medverkar i flera expertisorgan inom jämställdhet
och likabehandling på nationell och internationell nivå.

•	 Ett tätt samarbete för att få det bästa resultatet har gjorts och görs
med samarbetsorganisationer från och utanför idrotten.

•	 År 2023 publicerades den svenskspråkiga och textade Vi också -
podcasten om jämlik idrott med talare som paraidrottare, idrottare
och erfarenhetsexperter.

•	 Olika internationella temadagar som dagen för mänskliga rättigheter,
Pride-veckan etc. har uppmärksammats genom deltagande och
kommunikation.

15

Målsättning

Finlands Svenska Idrott strävar till att vara en ledstjärna för den
finländska idrottsrörelsen inom jämställdhet, likabehandling och mångfald.
Vi jobbar ständigt med att utveckla den egna verksamheten och bidra till
en mer jämställd och jämlik idrottsrörelse i Finland. Hela Finlands Svenska
Idrotts (styrelser, tränare, idrottare, föreningsaktiva och arbetstagare
på alla nivåer) verksamhetsområde skall genomsyras av jämställdhet
och likabehandling.

Genom att:

•	 Vi ökar kunskap och medvetenhet om jämställdhet och likabehandling
internt och externt. Nyanställda och nya styrelsemedlemmar inleder sitt
uppdrag bland annat med jämställdhets- och likabehandlingsutbildning.
Årligen får personalen och styrelsen utbildning. Medlemsförbund
får stöd i att integrera jämställdhet och likabehandling till deras
utbildningar. Kommunikationskanalerna består av innehåll som inspirerar
och motiverar till att göra arbete för jämställdhet och likabehandling
inom idrotten.

•	 Vi hjälper föreningar och och medlemsförbund i deras jämställdhets-
och likabehandlingsarbete. Vi uppmuntrar våra medlemsförbund och -
föreningar i att inleda och implementera jämställdhet och likabehandling
i deras vardag. Föreningar får material och verktyg för att göra sin
verksamhet inkluderande, jämställd och tillgänglig som vi utvecklat
och utvecklar inom olika projekt. Vi stöder i implementeringsprocessen
genom att vara i kontakt med föreningar och medlemsförbund.

År 2022 beviljade Undervisnings-
och kulturministeriet förbundet
pris för sitt jämställdhetsarbete.

16

•	 Vi bedriver ett aktivt påverkansarbete på nationell, kommunal och
internationell nivå då det kommer till jämställdhet och likabehandling
inom idrotten. Vi tar del av nätverk och upprätthåller samarbeten
som stärker vår påverkanskraft och hjälper oss att effektivare nå våra
uppsatta mål. Vi arrangerar evenemang och deltar i olika tillställningar,
inklusive Pride-evenemang, för att framhäva allas lika rättighet att
delta i samhället. I kommunikationskanalerna lyfter vi fram kampanjer
och temadagar, som synliggör strukturer som orsakar ojämställdhet
och ojämlika förhållanden. Vi gör ett aktivt påverkansarbete genom att
engagera nyckelpersoner, medverka aktivt i nätverk, stärka samarbeten
samt samla information och utreda vårt fälts nuläge.

•	 Vid våra rekryteringar av personer till olika befattningar
(styrelsemedlem, personal, arbetsgrupper) beaktas mångfald.
Rekryteringarna skall vara icke diskriminerande antagnings- och
rekryteringsprocesser. Vi arbetar för att få mer mångfald i vår styrelse,
inom vår personal och i arbetsgrupper då det kommer bland annat
till ålder, kön, funktionsförmåga, sexuell läggning, etnisk tillhörighet,
erfarenhet, kompetens mm. Vid rekrytering finns utskrivet tydliga
kriterier för vad som krävs för positionen samt uppmuntran om att
olika sökanden önskas, positiv särbehandling är möjlig att användas.
Vid val av talare, utbildare och föreläsare till olika tillställningar
beaktas mångfalden.

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Öka kunskap och
medvetenhet om
jämställdhet och
likabehandling
internt och externt

En del av introduktionen i arbetet för nyanställda och nya
styrelsemedlemmar består av introduktion inom förbundets arbete
inom jämställdhet och likabehandling. Utbildning ges årligen till
personal och styrelsen inom teman.

1) 2 utbildningar / år.

2) Feedback från deltagare
(nöjdhet, önskemål, lärdomar).

Pågående

Hållbarhetschef

Generalsekreterare

Styrelse

2024-2025: Fyra utbildningar genomförda:
introduktion för nyanställda, utbildning inom
rasism inom idrott och ADHD hos idrottande
barn och unga - resurs och risk. Deltagar-
feedback insamlad muntligt och med enkät.

Erbjuda externa kompetenshöjande aktiviteter inom teman
som till exempel normer, tillgänglighet, mänskliga rättigheter i
förverkligande och jämställdhet och likabehandling.

1) 30 kompetenshöjande aktiviteter / år.

2) 100 deltagare.

3) Feedback från deltagare
(nöjdhet, önskemål, lärdomar).

Pågående

Hållbarhetschef

Projektledare

Projektkoordinatorer

2024–2025: 49 evenemang genomförda
med totalt 1 715 deltagare; feedback
insamlad och beaktad i planeringen.

Skapa och inkludera material inom jämställdhet, likabehandling och
tillgänglighet till medlemsförbundens utbildningar/tillställningar.

1) 6 medlemsförbunds tillställningar / år. Pågående

Hållbarhetschef

Vi också projektledare

Medlemsförbund

2024-2025: Material inom jämställdhet,
likabehandling och tillgänglighet har använts
i flera medlemsförbunds utbildningar och
tillställningar, bl.a. inom FSG, SFSI och FSO.
Innehållet har integrerats i både föreläsningar,
nätverksträffar och utbildningsdagar. Respons
från samarbetspartners visar att materialet
aktivt används i deras verksamhet.

På kommunikationskanalerna publiceras informerande och
inspirerande sociala medieinnehåll inom jämställdhet och
likabehandling.

1) 30 kunskapsgivande inlägg / år.

2) Analys i form av engagemang
och interaktion; räckvidd; reaktioner
(gillningar, kommentarer, delningar);
länkklick; målgruppsdata såsom ålder,
kön och demografi; Visningstid för video.

Pågående

Hållbarhetschef

Projektledare

Projektkoordinatorer

Kommunikationschef

2024-2025: 49 inlägg om jämställdhet
och likabehandling publicerade på FSI:s
kommunikationskanaler (mål: 30). Analys
visar god räckvidd och engagemang
(reaktioner, delningar, kommentarer).

Beakta i planeringsskedet tillgängligheten (social, fysisk,
kommunikation, mm) på utbildningar och tillställningar så att
såpass många som möjligt skall kunna delta. Detta betyder
bl.a. att ta del av checklistan för ett mer tillgängligt evenemang
och se över kommunikationen (guiden Inkludera alla med
kommunikationen och Jämställdhet och likabehandling inom
idrotten s.4-6) samt att om det vore möjligt att ordna barnvakt för
deltagarnas barn.

1) Utvärdering av evenemanget
förverkligad tillgänglighet på basen av
arrangörernas feedback och deltagarnas
feedback.

Pågående
Ansvarig för
evenemanget

2024-2025: Tillgänglighet har beaktats
i planering och kommunikation. Respons
insamlad, men systematisk utvärdering av
tillgänglighet saknas ännu.

17

https://idrott.fi/idrott/projekt/vi-ocksa/anpassadmaterial/
https://idrott.fi/inkludera-alla-med-kommunikationen/
https://idrott.fi/inkludera-alla-med-kommunikationen/
https://idrott.fi/jamstalldhet-och-likabehandling-inom-idrott/
https://idrott.fi/jamstalldhet-och-likabehandling-inom-idrott/

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Hjälpa föreningar
och medlems-
förbund i deras
arbete

Medlemsförbund och föreningar uppmuntras att göra upp
egna planer. Underlag och exempel på jämställdhets- och
likabehandlingsplanen finns på idrott.fi. Dessa marknadsförs på
kommunikationskanalerna. Uppföljning av implementeringen av
planen inom föreningarna utreds genom att ta kontakt.

1) Planer med konkreta åtgärder gjorda
av medlemsförbund.

2) Procentuell utveckling av ibruktagande
av planer hos föreningarna.

3) Uppföljning av implementering av
planerna både hos medlemsförbund och
föreningar.

1. 2025

2. Pågående

3. Pågående

Hållbarhetschef
i samarbete med
medlemsförbund

2024–2025: Arbetet med jämställdhets-
och likabehandlingsplaner har genomförts
enligt plan. Några medlemsförbund har
fått mer detaljerat stöd och deras planer
har uppdaterats. Via förbunden har också
kontakt tagits till föreningar för att sporra
dem i processen. Material har funnits på
hemsidan och utvecklats utifrån feedback,
men en mer systematisk mätning av hur
planerna tagits i bruk saknas ännu. FSI
har stött fem föreningar i arbetet med att
ta fram eller utveckla jämställdhets- och
likabehandlingsplaner. Inför nästa period
läggs med en ny mätare med, nämligen
antal föreningar som bett om stöd av FSI
i att ta fram eller utveckla jämställdhets-
och likabehandlingsplaner.

Material och verktyg för föreningarna att genomföra inom sin
verksamhet finns tillgängliga på idrott.fi:s webbplats. Utvecklingen
av material, verktyg och metoder sker i nära samarbete med
olika samarbetspartners. Detta möjliggör användning av
resultaten och bästa praxis av både nationella och internationella
idrottsorganisationer samt sektoröverskridande organisationer.

1) Antal klickningar, nedladdningar av
dokument och verktyg.

Pågående

Hållbarhetschef

Projektledare

Projektkoordinatorer

Kommunikationschef

Material om inkludering, tillgänglighet och
kommunikation finns tillgängligt på idrott.
fi. Under perioden 1.1.2024–31.12.2024
hade material- och guide-sidorna totalt
186 sidvisningar (varav 87 unika besökare)
med en genomsnittlig besökstid på
cirka 36 sekunder. Nedladdningarna av
dokument uppgick till 41 stycken. Antalet
sidvisningar och nedladdningar indikerar
ett kontinuerligt intresse, och användarna
engagerar sig i innehållet.

Marknadsför till föreningarna möjligheten att få personlig
handledning (i form av e-post, samtal, möte) utformande av plan.

1) Antal kontakt med föreningar Pågående
Hållbarhetschef
i samarbete med
medlemsförbund

2024-2025: FSI har haft personlig kontakt
med cirka fem föreningar som fått stöd i att
ta fram eller utveckla sina jämställdhets-
och likabehandlingsplaner.

18

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Vid rekrytering
av personer till
olika befattningar
(styrelsemedlem,
personal,
arbetsgrupper)
beaktas mångfald.

Förbundets ledning består av mångfald. Mångfalden i form av (bl.a.
ålder, kön, funktionsförmåga, mm.) beaktas vid val av styrelse- och
arbetsgruppens medlemmar.

1) Arbetsgruppernas och utskottens
sammansättning. Utvärdering av vilka
egenskaper och erfarenheter som finns och
vilka som saknas.

Årligen
vid val av
medlemmar

Valberedning

2024–2025: Könsbalans säkerställs genom
kvotering i styrelsen. Behovet av att öka
mångfalden även utanför könsaspekten
kvarstår och utvecklas vidare.

Vid rekrytering finns utskrivet tydliga kriterier för vad som krävs
för positionen samt uppmuntran om att olika sökanden önskas.
Positiv särbehandling är motiverat att användas. Utvärdering över
vilken profils människor som sökt sig till tjänsterna/positionerna och
jämföra med tidigare rekryteringar. På basen av detta uppdateras
rekryteringsförfarande (stöd tas från guiden jämställdhet och
likabehandling).

1) Rekryteringsannonser och utvärdering. Pågående Generalsekreterare

2024-2025: Rekryteringsannonser har
inkluderat önskan om mångfald och
anonym rekrytering har använts. En
systematisk utvärdering av sökandeprofiler
och jämförelse med tidigare rekryteringar
har ännu inte genomförts, men planeras
utvecklas framåt.

Anvisningar för rekryteringsförfarande (bl.a. processbeskrivning,
kommunikation, transparens) av personal utformas. Anvisningarna
utvecklas regelbundet.

1) Färdiga anvisningar finns på personalens
Google Drive.

2024

Generalsekreterare

Styrelse

Hållbarhetschef

2024-2025: Arbetet med att ta fram
anvisningar för rekryteringsförfarande
har inte slutförts under perioden. Behovet
kvarstår och planeras tas vidare under nästa
period.

Vid val av utbildare och talare på förbundets tillställningar, tas
mångfalden i beaktande. På slutet av året utvärderas utbildares
och talares profiler, vilka representerades och vilka saknades.

1) Analys av program och allmän utvärdering
av evenemang.

Pågående
Ansvarig för
evenemanget

2024-2025: Vid de flesta evenemang har
utbildare och talare valts med fokus på
expertis och mångfald. Arbetet har fått
positiv respons. En noggrannare profil-
utvärdering kommer att göras framöver.

19

https://idrott.fi/jamstalldhet-och-likabehandling-inom-idrott/
https://idrott.fi/jamstalldhet-och-likabehandling-inom-idrott/

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Bedriva ett aktivt
påverkansarbete på
nationell, regional
och internationell
nivå då det kommer
till jämställdhet och
likabehandling inom
idrotten.

Deltagande i nätverk och samarbeten för att
stärka påverkanskraft. Bygga relationer med andra
organisationer och grupper som delar samma mål.

1) Antal nätverk och samarbeten.

2) Regelbunden utvärdering av
påverkaninsatser.

Pågående
Styrelse

Personal

2024–2025: Aktivt samarbete med bl.a.
Salibandyförbundet, TUL, Du är inte ensam,
idrottsakademier och ENGSO; gemensam material-
utveckling och medverkan i seminarier. Kvalitativ ut-
värdering genom partnerrespons; systematisk mätning
utvecklas. Aktivt deltagande i nätverk har varit i
“Kuntien soveltavan liikunnan koordinaatioryhmä”,
“Turvallisen toimintaympäristön verkosto” och
“Europa representant i International working group
on women in sports (IWG)”, Ordförandeskap i VLN:s
“ETY-jaosto”.

Medverka, ordna och ta del av evenemang / seminarier
(bl.a. projektektens slutseminarier) och kampanjer
(bl.a. veckan mot rasism) för att belysa och skapa
uppmärksamhet för värdet av att implementera
jämställdhet och likabehandling inom idrotten.

1) 2 ordnade evenemang årligen.

2) Deltagande i Pride.

3) 3 kommunikationskampanjer / år och 5
inlägg för olika temadagar (ex. dagen för
mänskliga rättigheter).

Pågående

Ansvarig för
evenemanget

Projektarbetare

Hållbarhetschef

Kommunikationschef

2024-2025: FSI har ordnat seminarier och utbildningar,
deltagit i Pride och genomfört kampanjer, bl.a. “Bra
som jag är” (psykisk hälsa). Temadagar som lyfts i
kommunikationen: Minna Canth-dagen, Rocka sockorna,
Veckan mot rasism, Play True, Världsmiljödagen och
Världsdagen för psykisk hälsa.

Skapa del 2 på Vi också - podcasten. Innehållet
planeras på basen av feedback och önskemål genom
enkätförfrågan. En kommunikationskampanj ordnas i
samband med lanseringen.

1) Antal följare och lyssnare.

2) Mätning av engagemang i kampanjen.

3) Resultat från enkätförfrågan.

2024

Vi också
-projektledare

Kommunikations-
chef

2024–2025: Säsong 2 planerad med publikens inspel;
lanseringskampanj genomförd våren 2025 (quiz i stories).
Lyssningar: Säsong 1 totalt 883 (trailern 224), Säsong 2
hittills 494 (mängden lyssnare ökar kontinurerligt. Positiv
feedback, särskilt från paraidrottare och vårdnadshavare.

Identifiera och engagera relevanta intressenter, förebilder
och samarbetspartners, inklusive medlemmar, andra
organisationer, och samhällsaktörer och bjuda in till
gemensamma möten.

1) Antal personer.

2) 3 möten / år.

3) Uppkomna utvecklingsförslag och -
implementeringar.

Årligen

Styrelse

Generalsekreterare

Personal

2024–2025: Kontaktytor har stärkts genom nätverksträffar,
projekt (WELLcome, SURE m.fl.) och förbundsbesök.
Gemensamma möten har hållits regelbundet.
Dokumentation av utvecklingsförslag sker, men
behöver struktureras mer systematiskt. Samhällsaktörer
och förebilder, såsom Alva Thors och inbjudna talare
vid FSI:s evenemang, har bidragit till att synliggöra
temat i förbundets kommunikation.

Samla in kvalitativ och kvantitativ data och fakta från fältet
då det kommer till lika tillgång och möjligheter för alla att
delta och utvecklas inom idrotten (bl.a. mångfald inom
styrelser och utövare, fördelning av resurser mellan kvinnliga
och manliga idrottare, osv.). Tyngdpunkten väljs årligen.

1) Kvantitativa enkäter.

2) Kvalitativa uppföljningar / intervjuer.

3) Uppkomna resultat och kommunikation om
dem.

Årligen
Hållbarhetschef
i samarbete med
medlemsförbund

2024–2025: Enkäter och muntlig feedback insamlade
inom psykisk hälsa-insatser; kvalitativa iakttagelser
från förbund och fält. Samlad, årlig kvantitativ
uppföljning återstår att utveckla.

20

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Åtagande att främja
jämställdhet och
likabehandling
gentemot
allmänheten.

Finlands Svenska Idrott undertecknar Brighton plus Helsinki
2014-deklarationen för jämställdhet inom idrott och kommunicerar
sitt åtagande i sina kanaler.

1) Deklarationen undertecknad (gjort/ogjort)

2) Information publicerad i FSI:s
kommunikationskanaler.

2026
Styrelse,
Generalsekreterare,
Hållbarhetschef

Tillagd under 2025 som ny åtgärd.

Finlands Svenska Idrott deltar som en av projektkoordinatorerna i
den nationella utvecklingsprojekt processen för jämställdhet inom
idrotten inför IWG 2026.

1) Deltagande i koordinering och planering.

2) Genomförda gemensamma träffar och
aktiviteter.

3) Kommunikation i FSI:s kanaler.

2025-2026
Hållbarhetschef
Generalsekreterare

2024-2025: Tillagd under 2025 som
ny åtgärd. Arbetet inlett under våren
2025. Uppföljning inkluderas i nästa
utvärderingsperiod

21

https://www.olympiakomitea.fi/tietoa-meista/vastuullisuus/tasa-arvo-urheilussa/

22

Delmål 2 –
TRYGG IDROTT

Hos idrottsrörelsen finns det ett tydligt och förväntat ansvar vad gäller allas
rätt till en trygg idrott. En trygg idrottsmiljö motverkar osakligt beteende
som trakasserier och diskriminering. Det möjliggör bättre förutsättningar
för att utvecklas och trivas, vilket främjar långsiktigt engagemang och
framgång inom idrotten. Aktivt arbete för trygghet främjar inte endast
fysisk och mental hälsa, utan även gemenskap och välbefinnande.

Enligt Finlands Centrum för Etik inom Idrottens (2020)11 forskning
förekommer trakasserier inom tävlingsidrotten, särskilt bland kvinnor
och minoritetsgrupper. Ytterligare forskning från samma instans (2022)12
visar att omkring 38 procent av finländska tävlingsidrottare och över 20
procent av anställda inom idrottsrörelsen har utsatts för olika former av
osakligt beteende.

23

Osakligt bemötande, inklusive mobbning och diskriminering, är vanligt
inom den finska idrottsrörelsen. Lagstiftningen har mekanismer för att
bekämpa trakasserier som berör idrottsfältet. Trakasserier har länge
varit förbjudna enligt lagar som jämställdhetslagen, diskrimineringslagen
och arbetarskyddslagen. Från och med 1.1.2023 gäller den nya
sexualbrottslagen som stärker individens sexuella självbestämmanderätt
och integritetsskydd och där straffen för sexualbrott skärps samt reglerna
för sexualbrott mot barn har förstärkts för att bättre skydda barnets
integritet. Detta gör att man inom idrotten bör allt mer tala om respekt inom
idrott med alla aktörer i olika roller och nivåer så att alla vet sitt ansvar, även
bland 10-29-åringar och minoritetsgrupper eftersom en tredjedel av dessa
enligt Statens idrottsråds undersökning 201913 upplevt osakligt bemötande.
Inom idrotten bör barn och unga ha möjlighet att växa och utvecklas enligt
sina egna färdigheter, och en rolig och rättvis verksamhet är en central del,
även för dem som strävar efter att nå toppen.

Minoriteter är speciellt utsatta för diskriminiering inom idrott. Forskning
visar exempelvis att idrottsvärlden utgör en utmaning för sexuella- och
könsminoriteter, idrottens roll är inte endast att nå prestation och resultat –
idrottens ansvar är också att säkra att varje individ känner sig respekterad,
trygg och uppmuntrad att utöva sin idrott med passion och glädje.

Förbundet har grundat Finlands Svenska Idrotts
nätverk för trakasseriombud som består av 10
utnämnda trakasseriombud från medlemsförbunden.
Nätverket erbjuder medlemmarna stöd och utbildning
till trakasseriombud-uppdraget.

24

FÖRBUNDET I BÖRJAN AV
HÅLLBARHETSPROGRAMMET

•	Förbundet har grundat Finlands Svenska Idrotts nätverk för

trakasseriombud som består av 10 utnämnda trakasseriombud från
medlemsförbunden. Nätverket erbjuder medlemmarna stöd och utbildning till
trakasseriombud-uppdraget.

•	Förbunder har utbildat inom temat trakasserier inom idrott under åren 2020-
2023. Utbildningen har grundat sig på Du är inte ensam -tjänstens utbildning.

•	Nyanställda som arbetar med barn och unga visar straffregister i samband
med anställning.

•	Respekt inom idrott - materialet har skapats av Finlands Svenska Idrott för
användning på idrottsevenemang. Materialet består av auditiva och visuella
element såsom Respekt-hälsning, banderoll, affischer om respektfull miljö,
presentationsmaterial och sociala media hashtags

•	Respekt inom idrott - workshops har hållits för unga idrottare men också
för barn och unga utanför idrotten.

•	Kampanjen Veckan mot rasism har kommunicerats årligen om i
kommunikationskanalerna sedan 2019.

Målsättning

Finlands Svenska Idrotts verksamhetskultur är trygg, hälsosam och före-
bygger osakligt beteende. Verksamheten främjar samhörighet, väl-
befinnande och utveckling genom att vara grundad på glädje och rättvisa.
Vi medvetandegör och aktivt främjar den fysiska, psykiska och sociala
tryggheten samt välbefinnandet för aktörerna inom motion och idrott.

25

Genom att:

•	 Vår verksamhet präglas av ett tryggt- och respektfullt bemötande
som framkommer vid förbundets evenemang och i vardagen. Vi
utvecklar, sprider och implementerar metoder och material som främjar
mental, fysisk och social trygghet. Förbundet använder Finlands Svenska
Idrotts ”Respekt inom idrott” - material (hälsning, banderoll, affischer,
etc.) och erbjuder material om temat vid de flesta av förbundets
aktiviteter. Vi förutsätter att trivselregler efterföljs i all verksamhet.

•	 Vi har utnämnda trakasseriombud för att motarbeta osakligt
beteende i förbundets verksamhet. Vi har utnämnda trakasseriombud
från alla medlemsförbund som erbjuds möjligheten att ta del av Finlands
Svenska Idrotts nätverk för trakasseriombud, vilket ger dem introduktion
till uppdraget (uppgiftsbeskrivning, avtal), utbildning av Du är inte
ensam - tjänsten och stöd. Vi uppmuntrar föreningar att utnämna
trakasseriombud inom sina verksamheter.

26

•	 Vi erbjuder våra medlemmar och intressenter kompetenshöjning. Vi
ökar kunskap genom utbildning så att aktörer inom idrottsfältet har
riktlinjer och modeller för att ingripa i och behandla fall inom sina egna
föreningar. Vi erbjuder inom förbundet utbildning i frågor kring inklusion
och bemötande. Makthavande vuxna skall vara medvetna om det
ansvar de har i sin interaktion med andra inblandade.

•	 Vi har tydliga överenskommelser och metoder för att uppnå en trygg
verksamhet. Mobbning, trakasserier eller annat osakligt beteende hör
inte hemma i idrotten. Vi strävar efter en trygg miljö för alla, oavsett roll,
och tar osakligt beteende på allvar och ingriper. Våra regler och stadgar
förhindrar osakligt beteende och möjliggör ingripande. Förbundet binder
sig till Olympiska kommittéens disciplinära bestämmelser och grundar
ett organ för disciplinära organ. Straffregisterutdrag krävs i arbetet
med barn och unga. Vi uppmanar varje individ att ta ansvar för sitt
närområde och, på ett större plan, för samhällets välbefinnande.

•	 Vi utvecklar uppföljning och praktiska arbetssätt inom Trygg idrott.
Bland annat genom deltagande i utvecklings- och samarbetsprojekt
med fokus på att stärka trygg idrott i praktiken på gräsrotsnivå.

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppfäljning och utvärdering

Verksamheten
präglas av
respektfullt
bemötande

På evenemang och tillställningar arrangerade av Finlands
Svenska Idrott kommer respektbudskapet fram (i inbjudan,
tävlingsdirektiv, auditiv hälsning, visuellt, banderoll
och/eller trivselregler/tryggehetsprinciper) genom att
använda respekt inom idrott- materialet. Vi uppmuntrar
grenförbunden och medlemsförbunden att använda sig av
materialet. Finlands Svenska Idrott tar i bruk trivselreglerna/
tryggehetsprinciperna i sin egen verksamhet.

1) Materialet används på FSIs tillställningar.

2) Materialet används på grenförbundens
förbundsmästerskap och på
Stafettkarnevalen.

3) Möjliga reaktioner och påverkan.

Pågående

Hållbarhetschef

Medlemsförbunden

Ansvariga för
evenemang

2024-2025: Material använts vid FSI:s
tillställningar och medlemsförbundens
mästerskap/läger; hälsningen lästes upp vid
större evenemang. Materialet har kommunicerats
i samband med utbildningar. Ingen kvantitativ
uppföljning gjord, men muntliga reaktioner har
varit positiva och lett till utvecklingsförslag.

Respekt inom idrott- materialet vvidareutvecklas (bl.a.
trivselregler/ /tryggehetsprinciper) på basis av feedback från
medlemsförbund och föreningar.

1) Antal utvecklade material 2024-2025
Hållbarhetschef

Projektpersonal

2024–2025: Två delar utvecklats: Respekt
inom idrott-hälsningen i samarbete med
Stafettkarnevalen samt workshopkoncept inom
WELLcome-projektet.

Finlands Svenska Idrott tar i bruk utvecklade trivselregler/
tryggehetsprinciper i sin egen verksamhet.

1) Finlands Svenska Idrotts trivselregler/
tryggehetsprinciper är publicerade på
hemsidan.

2024 Hållbarhetschef

2024-2025: Finlands Svenska Idrotts trivselregler/
trygghetsprinciper har tagits i bruk och publicerats
på hemsidan. Detta genomfördes under år 1 i
enlighet med planen.

Hashtagen #respektinomidrott används i kommunikationen. 1) Antalet hashtags och inlägg Pågående

Kommunikationschef

Kommunikations-
ansvariga i
medlemsförbunden

2024-2025: 15 gånger på Instagram inlägg

Främja temat genom att erbjuda tillställningar och information
som främjar mental, fysisk och social trygghet (bl.a.
förebyggande av ätstörningar, mental hälsa och volontärers
välmående).

1) Antalet tillställningar och information i
form av material och kommunikation

2) Feedback och engagemang som
aktiviteterna gett

Pågående
Hållbarhetschef

Projektpersonal

2024-2025: 25 fysiska träffar + 1 webbinarium
+ 1 seminarium (snitt 32 deltagare), samt 2
föreläsningar om ätstörningar/volontärers
välmående (37 deltagare). Positiv respons, info
spridd via tillställningar & sociala medier.

Förbundet har
utnämnda
trakasseriombud
för att motarbeta
osakligt beteende.

Alla medlemsförbund uppmanas att utnämna två
trakasseriombud. Trakasseriombuden är en del av Finlands
Svenska Idrotts nätverk för trakasseriombud, vilket ger
dem introduktion till uppdraget (uppgiftsbeskrivning, avtal),
deltagande i utbildningen “Du är inte ensam” - tjänsten
och stöd. Vi uppmuntrar våra föreningar att utnämna
trakasseriombud i sina egna verksamheter.

1) Minst 12 utnämnda trakasseriombud i
Finlands Svenska Idrotts trakasseriombud-
nätverk år 2024.

2) Utveckling av verksamhet med
trakasseriombud respons.

3) Antal nätverksträffar och utbildningar för
nätverkets medlemmar.

1. 2024

2. Pågående

3. Pågående

Hållbarhetschef

Medlemsförbunden

2024-2025: 10 utsedda trakasseriombud av
medlemsförbunden 2024 och 8 trakasseriombud
2025. Två nätverksträffar per år har ordnats
med utbildning, erfarenhetsutbyte och
materialutveckling.

27

https://idrott.fi/idrott/respekt-inom-idrott/
https://idrott.fi/idrott/respekt-inom-idrott/

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppfäljning och utvärdering

Utbildning inom
trakasserifri, trygg
och respektfull idrott
ordnas

Utbildningar och tillställningar inom trakasserifri, trygg och
respektfull idrott ordnas.

1) 2 stycken utbildningar / tillställningar
årligen.

2) Antalet deltagare

3) Feedback för vidareutveckling.

Årligen Hållbarhetschef

2024-2025: Två material utvecklade:
Trakasseriombud inom idrottsorganisationer och
Trakasseriombud under evenemang (i samarbete
med Salibandyförbundet, TUL och Du är inte
ensam). Totalt 16 tillställningar och 185 deltagare
i tillställningar om medling, respekt, föräldrarollen
och bemötande. Handbok för trakasseriombud
lanserad; feedback används i fortsatt utveckling.

Du är inte - ensam tjänstens och Olympiska kommitténs
webbkurser utförs av personal och styrelse samt
rekommenderas i kommunikationskanalerna.

1) 2 inlägg årligen i kommunikations-
kanalerna om webbkurserna

2) Antal personer i personal och styrelse
som utfört utbildningarna.

Pågående
Kommunikationschef

Hållbarhetschef

2024-2025: Webbkurserna har lyfts fram i
nyhetsbrev men uppföljning av genomförda
utbildningar saknas.

Respekt inom idrott - workshop erbjuds medlemsförbundens
tränings- och ungdomsgrupper.

1) Antalet workshops.

2) Antalet deltagare.

3) Deltagarnas feedback.

Pågående
Hållbarhetschef

Medlemsförbund

2024-2025: Fem Respekt inom idrott-workshops
ordnades med totalt 73 deltagare. Responsen var
mycket positiv.

Personer utbildas inom respekt inom idrott -
workshopskonceptet för att sprida konceptet vidare inom
sina verksamheter och / eller för att bli en del av Finlands
Svenska Idrotts utbildarpool.

1) Genomförd utbildning.

2) Antalet deltagare.

3) Deltagarnas feedback.

4)Antalet personer i utbildarpool.

5) Kartläggning om vidare spridning.

2024 Hållbarhetschef

2024-2025: Två utbildningar i Respekt inom
idrotts konceptet genomfördes finansierat av
William Thurings stiftelse. Responsen var
mycket positiv och sammanlagt 22 deltagare.
Tre har fortsatt som utbildare i utbildarpoolen.
Kartläggning om vidare spridning är ännu öppet.

Finlands Svenska
Idrott har tydliga
överenskommelser
och metoder för
att uppnå en trygg
verksamhet.

En klar handlingsplan utarbetas för situationer där dessa
inte följs.

1) Publicerat på hemsidan.

2) Sänds ut till föreningar.

3) Påminns i nyhetsbrev.

4) Inkluderas i utbildningar.

2024 Hållbarhetschef

2024-2025: Handlingsplan inkluderad i den
utvecklade trakasseriombudsguiden. Publicerad
på hemsidan, spridd via nyhetsbrev och
integrerad i utbildningar.

FSI:s stadgar uppdateras för att förebygga osakligt
beteende och möjliggöra ingripande. Förbundet följer
Olympiska kommitténs disciplinära bestämmelser.

1) Inskrivet i stadgarna.

2) Informerats om på hemsidan och i
verksamhetsberättelse.

2024
Styrelse

Generalsekreterare

2024-2025: Ett förslag på tillägg i stadgan har
utrformats enliht Olympiska kommitténs format
som tas till behandling i styrelsen.

Genom projektfinansiering utvecklas nya material och
nya metoder för att ingripa i situationer och utbilda inom
medlingsgrunder.

1) Bekräftelse för projektfinansiering. 2025-2026

Generalsekreterare

Hållbarhetschef

2024-2025: En onlineföreläsning och två
distansutbildningar ordnats (en på svenska,
en på finska). Trakasseriombudsguiden
innehåller information om medlingsprocess.
FSI har bekräftats att delta i internationella
SAFE-projektet 2026–2028. 28

https://www.etoleyksin.fi/sv/webbkurs/
https://oppimisareena.fi/

29

Delmål 3 –
MILJÖ OCH KLIMAT

Idrotten, likt resten av samhället, har en viktig roll i att lämna mindre
avtryck och mera intryck. Medvetenheten om miljö- och klimatfrågor
växer, och idrottsorganisationer över hela världen strävar efter att göra
åtgärder och val mer hållbara för miljön. Idrottsevenemang genererar ofta
betydande koldioxidutsläpp och påverkar miljön och därför arbetar många
idrottsorganisationer nu aktivt med att minska sin miljöpåverkan genom
initiativ som gröna arenor, hållbara evenemangsplaner och främjande
av miljövänliga transportalternativ. Genom att agera som förebilder kan
idrotten spela en viktig roll i att inspirera samhället till hållbara beteenden
och bidra till en grönare framtid.

Den europeiska gröna given (European Green Deal) markerar en tuff
men nödvändig väg mot koldioxidneutralitet år 2050. Det är ett mål som
kräver samarbete från alla samhällssektorer, även idrotten. Med sin stora
popularitet i samhället har idrotten stort potential att leda vägen genom att
öka medvetenheten och främja förändringar mot miljömässig hållbarhet.
Beslut och åtgärder från nyckelaktörer såsom beslutsfattare, internationella
och nationella idrottsförbund, både professionella och gräsrotsföreningar,
träningsbranschen, tillverkare av sportutrustning och idrottsturismsektorn,
samt val och beteenden från konsumenter, idrottare och särskilt fans, har
betydande påverkan på klimatet och miljön. Engagemanget för detta mål
har ökat inom idrottsvärlden, men det finns fortfarande mycket att göra.

30

Förutom koldioxidavtryck vore det också bra att inom idrotten lyfta fram
det positiva begreppet koldioxidhandavtryck. Koldioxidavtryck handlar om
att minska ens egna klimatpåverkan genom att begränsa sina handlingars
koldioxidutsläpp medan koldioxidhandavtryck handlar om att inspirera
andra och påverka deras beteende i att göra mer miljövänliga handlingar.
Exempelvis kan det handla om att en idrottsorganisation minskar sitt eget
avtryck (till exempel transport, kost, material) och kommunicerar om det i
kommunikationskanalerna vilket kan leda till att en annan också motiveras
att göra samma eller motsvarande miljövänliga och hållbara handlingar14.

Finlands Svenska Idrott är med om att trygga välfärden på ett hållbart
sätt för att trygga miljön och motverka klimatförändringen genom att
vidta aktiva åtgärder för att minska idrottens miljöpåverkan. Förutom
en stark vilja att arbeta för en miljövänlig idrott, förutsätter också
externa institutioner och organisationer av idrottsförbund som Finlands
Svenska Idrott ett proaktivt arbete i miljöfrågor. Tillsammans med den
Finska Idrottsgemenskapen har Finlands Svenska Idrott förbundit sig
till Idrottens ansvarsprogram 2020-202415, Rent spel - idrottens etiska
principer16 och FN:s globala mål för hållbar utveckling 203017. Den finska
idrottslagen18 förutsätter också respekt för miljön och hållbar utveckling av
idrottsorganisationer som beviljas statsfinansiering.

31

Förbundet i början
av hållbarhetsprogrammet
•	 Förbundets första miljöplan med konkreta åtgärder, tidtabell,

ansvarspersoner och indikatorer skapades år 2022.

•	 År 2022 inleddes processen om att utveckla verksamheten med
Ekokompass- miljöhanteringssystemet.

•	 Goda praxis om miljövänlig idrott i form av presentation av
föreningsprojekt och konkreta tips på hemsidan har delgetts.

•	 I arbetet används administrationsprogram som underlättar arbetet för
ett pappersfritt kontor, som Netvisor, Lyyti och Google Workspace.

•	 Personalen använder högkvalitativ data- och teleutrustning från Apple
som är 100 % koldioxidfria och har en lång hållbarhet. Inhemska
Multitronic Pro och Genero köptjänsten används som stöd vid IT frågor.
Leasing maskinerna återanvänds av Apple till nya maskiner.

•	 Mängden arbetsresor har minskat då distansarbete möjliggjorts och
erbjuds till personalen. Personalen har tillgång till extra skärm, mus
och tangentbord för att göra arbetet ergonomiskt och personalen
uppmuntras också muntligt att göra distansarbete. Stor del av möten
ordnas på distans eller i hybridform.

Målsättning

Finlands Svenska Idrott strävar aktivt efter att vara en ansvarsfull
idrottsorganisation genom att minska miljöpåverkan, bekämpa klimat-
förändringen och främja hållbar verksamhet för kommande generationer.

32

Genom att:

•	 Vi minskar idrottens miljöpåverkan och gör vår del för att motverka
klimatförändringen. Vi använder informationsteknologi så mycket som
möjligt för att minska materialförbrukningen och utforska miljövänliga
alternativ vid inköp. Vi arrangerar möten på distans så mycket som möjligt
för att minimera resor och resekostnader. Vi identifierar våra största
miljökonsekvenser och arbetar för att minska dem genom att använda
Ekokompass-miljöhanteringsverktyget för att förbättra vårt miljöarbete.

•	 Vi identifierar idrottens och vår organisations mest betydande
miljöpåverkan och vidtar åtgärder för att minska påverkan. Vi
kommunicerar aktivt våra miljöfrågor och miljöåtgärder och ger
föreningarna praktiska tips för miljövänliga aktiviteter.

•	 Vi implementerar det själva och är ett föredöme när det gäller
miljöhänsyn i all vår verksamhet. Vi ser till att ord återspeglas i
praktiska handlingar. Vi upprättar ett miljöprogram, vars genomförande
vi följer och utvärderar.

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Materialanskaffningar
är ansvarsfullt och
hållbart utfört.

Utformande av ett dokument med klara riktlinjer för
anskaffningar med stöd av Ekokompassens material.
Årlig inventering av lagret och en överblick vad som
behövs anskaffas. Optimera mängden enligt behovet
som ses över årligen. Gäller giveaway-prylar, olika
produkter, kläder och tryckmaterial.

1) Anskaffningsdokument publicerat internt på
Google Drive.

2) Årlig inventering genomförd.

1) 2025

2) Pågående

Hållbarhetschef

Kansliet

2024-2025: Riktlinjer publicerade internt i
personalens “Så jobbar vi miljövänligt checklista”;
inventering genomförd; överblivna produkter har
donerats eller delats ut istället för att skaffa nytt.
Direktiv för anskaffningar

 I offertjämförelser mellan produkter kan motiveras köp
av ekologiska eller ekocertifierade produkter upp till
10 % dyrare pris än den traditionella produkten.

1) Vid anskaffning av produkter har ekologiska
eller ekocertifierade produkter prioriterats enligt
personalens miljödirektiv (gjort / ogjort)

Pågående

Person som är
ansvarig för
anskaffning av
produkten.

2024-2025: Gjorts

Avfallssorteringen är
effektiv som sparar på
miljö och resurser.

Utformande av anvisningar för avfallssortering.
Sorteringsetiketter placeras på avfallskärlen och
skriftliga instruktioner ges till personalen och finns
framme på kontoret. Fortsatt diskussion med
hyresvärden om utveckling av sopsortering.

1) Placerade etiketter. 2024 Hållbarhetschef

2024–2025: Anvisningar framtagna; etiketter
placerade i nya utrymmen; sopsorteringen
har utvecklats i huset med större kärl och fler
sorteringsalternativ.

Miljövänliga alternativ
prioriteras då det
kommer till logistik,
förflyttningar och
resor.

För evenemang i städer prioriteras utrymmen som
är lätta att ta sig till med kollektivtrafik eller/och
möjliggöra deltagande på distans.

1) Diskuteras och reds ut under
planeringsskedet.

Pågående
Ansvarig för
evenemanget

2024–2025: Kollektivtrafik och distansmöjlighet
har beaktats i planering; information
om kollektivtrafik har inkluderats i
evenemangsinformation.

Hållbarhetsbedömning när det är berättigat att
personer/föreläsare/utbildare använder flyg för att resa
på plats. Se över deras möjlighet till distansdeltagande.

1) Diskuteras och reds ut under
planeringsskedet.

Pågående
Ansvarig för
evenemanget

2024-2025: Hållbarhetsbedömning diskuterad;
distansmöjlighet gjorts för talare.

Till personalen erbjuds cykelförmån. Förmån till
kollektivtrafik utreds.

1) Godkännande av styrelsen.

2) Beställningar levererade.

3) Skrivet i personalens handbok.

2024-2025
Generalsekreterare

Ekonomichef

2024-2025: Godkänd av styrelsen, avtal med
leverantör från våren 2025. Har kommunicerats
till personal men ännu inte lagts in i personal-
handboken, då regeringen beslutat att den
skattefria cykelförmånen avskaffas från
och med 1.1.2026.

33

https://docs.google.com/document/d/1NnjXkOcFCBsOvHnJWboCRsJIYv3oUahmrkFAcLNKTXI/edit?tab=t.0#heading=h.amnmt1giu667

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Miljövänliga alternativ
prioriteras då det
kommer till logistik,
förflyttningar och
resor.

Personalen uppmuntras att ta sig till jobbet med
kollektivtrafik, cykel eller genom samåkning.

1) Återkommande i den interna
kommunikationen.

2) Skrivet i personalens handbok.

1) Pågående

2) 2024-2025

Generalsekreterare

Hållbarhetschef

Arbetsskydd

2024-2025: Diskuterat på personalmöten;
är med i personalhandboken i och med att
hållbarhetsprogrammet är med.

Personalen uppmuntras prioritera hållbarhet vid
längre arbetsresor, dvs. prioriterar tåg, buss eller
distansmöten när det är möjligt.

1) Hållbara alternativ beaktas i reseplanering
(gjort/ogjort).

Pågående

Personal

Generalsekreterare

Hållbarhetschef

2024-2025: Hållbarhetsaspekter har beaktats i
planering; flera internationella resor med flyg har
ändå genomförts, men tåg har prioriterats vid
resor inom Finland och till närregioner.

Sträva till ett
pappersfritt kontor.

Vi kommunicerar och handleder hur vi kan verkställa
pappersfritt kontor/arbetsmiljö samt utreder nya
möjliga lösningar.

1) Diskussion bland personalen om möjliga
lösningar.

2) Antalet kopior/prints med kopierings-
maskinen i kontoret minskas med 15 % årligen.

2024-2025 It-ansvarig

2024-2025: Åtgärder påbörjade; fortsatt
utveckling enligt Ekokompassens
rekommendationer. Digital hantering införd:
kvitton sparas i Drive och reseersättningar görs
via Netvisor. Under arbete är ännu hur vi kan
minska kopior / print på kontoret.

Göra aktivt
påverkansarbete
då det kommer till
miljöfrågor inom
idrotten.

Utbildning i praktiska tips om miljö och idrott till
idrottsföreningar.

1) 2 utbildningar / år.

2) Antalet deltagare.

3) Analys av deltagarprofiler.

4) Feedback av deltagare.

Pågående
Hållbarhetschef

Kommunikationschef

2024-2025: Ingår i Ekokompassens helhet;
utbildning för personal ordnad 3/2025 (12
deltagare); podcast och ”Lappa, laga och byt!”-
evenemang planerade till hösten 2025.

År 2022 inleddes processen om att
utveckla verksamheten med
Ekokompass- miljöhanteringssystemet.

34

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Regelbunden
och effektiv
kommunikation om
miljövänlig idrott.

Kommunikation om Finlands Svenska Idrotts
Ekokompass-arbete, i form av inlägg om Ekokompass-
processen och när certifikatet tas emot.

1) Inlägg på hemsidan och i Some-kanaler. 2024 2025
Kommunikationschef

Hållbarhetschef
2024-2025: Inlägg publicerade i sociala medier
och på hemsida.

Beviljande av Ekokompass - certifikatet.
1) Inlägg om certifikatet publicerats i FSIs
somekanaler (gjort / ogjort).

2025 Hållbarhetschef
2024-2025: Beviljades 9.4.2025 och informerades
om i FSIs kommunikationskanaler.

Ekokompass-certifikatet logon syns i evenemangs
kommunikation. Berör speciellt fysiska evenemang.

1) Logo synlig i evenemangets kommunikation. Pågående
Ansvarig för
evenemanget

2025: Logon synlig i kommande fysiska
evenemang efter att certifikatet nu beviljats.

Personalen informeras regelbundet om miljöfrågor.
Kommunikation sker direkt från introduktionen till
arbetet och är ett ämne som diskuteras regelbundet
under personalmöten. Bland annat lyfts det fram vad
som görs och varför, vilka målen är och vad alla kan
göra för att nå målen.

1) En del av nya anställdas
introduktionsutbildning.

2) Skrivet i personalens handbok.

1) Pågående

2) 2025

Hållbarhetschef

Generalsekreterare

2024-2025: Miljöfrågor har diskuterats
under personalmöten. Med nyanställda har
hållbarhetsfrågor, bl.a. miljö, diskuterats.
Information finns också i personalhandboken,
men detta kunde ytterligare utvecklas.

Arrangera
miljövänligare
evenemang.

Vid valet av evenemangsmaterial prioriteras
möjligheten för återanvändning, hållbara alternativ
och om möjligt tillgängligt i digital form. I planeringen
övervägs noggrant användningen av fysiskt material
(ökar det evenemangets värde?). Som stöd utvecklas
ett dokument (Miljövänligt evenemang - checklista)
med klara riktlinjer för bl.a. anskaffningar och
sopsortering med stöd av Ekokompassens material.

1) Checklista publicerad på personalens drive. .

2) Nämns i verksamhetsberättelse.

1) 2024

2) Årligen
Ansvarig för
evenemanget

2024–2025: Miljövänliga lösningar beaktade
vid evenemang: återanvända nyckelband,
ekocertifierade namnlappar, begränsat tryck
(QR-kod/screen), samt intern checklista
framtagen.

I inbjudan till evenemanget står det att deltagarna
uppmuntras att ta sig till tillställningen med
kollektivtrafik, samåkning eller cykel.

1) Textbotten är publicerat internt på
personalens Google Drive.

2) Evenemangsinbjudan innehåller uppmuntran
till kollektivtrafik.

1) 2025

2) Pågående
Ansvarig för
evenemanget

2024-2025:

Uppmuntran till resor med kollektivtrafik har
inkluderats i evenemangsinbjudningar.

Material och saker som blivit kvar från evenemang
och som det inte längre finns användning för doneras
vidare till andra organisationer eller välgörenhet.

1) Donation av överblivet material (gjort/ogjort) Pågående
Ansvarig för
evenemanget

2024-2025: Överblivna prylar och material
har donerats och skänkts bort till personer
som önskat samt till välgörenhetsloppis.

35

36

Delmål 4 –
GOD FÖRVALTNING
Finlands Svenska Idrott prioriterar god förvaltning av flera viktiga
anledningar. Genom att följa principerna för god förvaltning strävar
förbundet efter ökad öppenhet, stärkt förtroende bland medlemmar och
intressenter, samt en stabil grund för långsiktig ekonomisk hållbarhet. Med
detta engagemang i god förvaltning vill Finlands Svenska Idrott positionera
sig som en förebild inom idrottsrörelsen i Finland och främja ett ansvarsfullt
ledarskap inom både idrotten och samhället. Det handlar om det
demokratiska beslutsfattandet, transparensen och inkludering där Finlands
Svenska Idrotts verksamhet följer bestämmelserna i föreningslagen19. Detta
är också avgörande i enlighet med FN:s mål 16 för hållbar utveckling.

Kraven på en genomgående transparens innebär också att man även
behöver jobba med en öppen kommunikation inom organisationen - en god
förvaltning inbegriper alla nivåer i en idrottsrörelse. Det främjar principer
som fred, rättvisa, transparens och inkludering och det utgör en stark och
hållbar plattform för utvecklingen inom både idrotten och samhället som
helhet. Ser man till samhällsopinionen är ledorden delaktighet, relevans
och transparens.

37

Förbundet i början
av hållbarhetsprogrammet
•	 Anonym rekrytering används för att minska fördomar, främja mångfald,

öka objektiviteten och fokusera på kandidaternas kompetens och
erfarenheter. I ansökningarna uppmuntras sökande av olika bakgrunder
och egenskaper.

•	 Inom förbundet har införts lönetransparens för att främja jämställdhet
och öppenhet samt motverka ogrundade löneskillnader.

•	 Lönehanterings- och redovisningsprogrammet Netvisor och
evenemangssystemet Lyyti används för att realisera datasäkerhet,
dataskydd och god ekonomisk förvaltning.

•	 Inom förbundet finns ett arbetarskydd som säkerställer en trygg
och hälsosam arbetsmiljö samt förebygga olyckor och ohälsa på
arbetsplatsen. Arbetarskyddet samarbetar tätt med husets (Idrottens
hus) arbetsskydd.

•	 Till personalen erbjuds enligt behov och önskan möjligheten att avlägga
första hjälpen kurs, vilket gjort att en stor andel av personalen har
första hjälpen kort.

•	 Personalens välmående kartläggs tillsammans med Arbetshälsovården
med regelbundna frågeformulär vartannat år samt med årliga
utvecklingssamtal.

Målsättningar:

Finlands Svenska Idrotts verksamhet, i enlighet med god förvaltning,
skapar förtroende och tillfredsställelse, är inkluderande och säkerställer
kvalitet samt kontinuitet. Våra regler och föreskrifter förebygger
oacceptabelt beteende och möjliggör ingripande vid behov.

38

Genom att

•	 Vårt beslutsfattande är transparent och beaktar våra medlemmars
behov. Beslutsprocesserna är transparenta och öppna för alla
intressenter. Beslut kommuniceras och dokumenteras för att skapa
förtroende och insyn. Vi involverar och lyssnar på berörda parter, vilket
ingår i en noggrann förberedelse och motivering av beslut. Vi samarbetar
med medlemmar och andra intressenter genom regelbundna möten och
lyssnar aktivt på deras åsikter och behov. Förbundet leds och övervakas
för att motsvara medlemmarnas och intressentgruppernas behov och
intressen. Vi samlar in och agerar på feedback.

•	 Vårt agerande är ansvarsfullt, jämlikt och inger förtroende som är
inkluderande och garanterar verksamhetens kvalitet och kontinuitet.
Vårt ledarskap kännetecknas av agerande med integritet och respekt. Vi
utvecklar metoder för mätning av genomslagskraft och mäter utvalda
åtgärders verkan.

39

•	 Vårt ledarskap och arbete inom förbundet är enligt god förvaltning och
hållbar idrott. Ledarskapet bidrar till en meningsfull, glädjande och trygg
vardag för personal, vilket bidrar till långsiktigt och hållbart välmående.
Personalens och styrelsen får utbildning inom god förvaltning och känner
till hållbarhetsprogrammet. Personer i ledarroll får utbildning i att utveckla
sina ledarskapsfärdigheter.

•	 Vårt föreningsstöd stöder ökad jämställdhet och likabehandling inom
idrotten. Den beviljade summan för föreningsstöd understöder i sin helhet
olika grupper inom idrotten och möjliggör att grupper i sämre läge har
möjligheten att få en glädjefylld och trygg fysisk livsstil. Vi kommunicerar
öppet om beviljade understöd och om fördelningsprinciperna.

•	 Vi vet vårt ansvar och agerar enligt det.
Verksamheten följer överenskomna regler, lagar och god praxis. Vi
hanterar budgeten ansvarsfullt genom att följa budgeten, redovisa
ekonomiska transaktioner tydligt och säkerställa att resurser används
effektivt för att främja idrottens utveckling. Registren är uppdaterade
och följer GDPR. Vi gör ställningstagande och aktivt påverkansarbete på
nationellt och internationellt plan för en livskraftig och hållbar framtida
svenskspråkig idrottsrörelse.

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Verksamheten är på alla
plan öppen, transparent
och värderingsbaserad.

En sammanfattning av beslut från styrelsemöten
publiceras på hemsidan.

1) Antalet inlägg

2) Antalet läsningar
Pågående, efter
varje möte

Generalsekreterare

Styrelse

2024–2025: Från alla möten har publicerats
mötesprotokoll på hemsidan. På sociala media har
7 sammanfattningar publicerats som nått totalt 2
956 konton (snitt 422/inlägg) 11 gilla-markeringar.

Medlemmar och målgrupp
hörs regelbundet och görs
delaktiga i utvecklingen av
förbundets verksamhet

Enkät och intervjuer till medlemmar och
intressentgrupper för kartläggning av
tillfredsställelse till förbundets verksamhet.

1) Antal respondenter, strävan till
procentuell ökning årligen

2) Sammanfattning av resultat

3) Inlägg på hemsida

4) Målsättning är att i medeltal är 80 %
nöjda

Årligen

Generalsekreterare

Hållbarhetschef

Utvecklingschef

2024-2025: Åtgärden har inte genomförts.

Förberedelser för en mer systematisk
insamling av intressent feedback planeras
genomföras 2026.

Arrangerande av ett öppet tillfälle åt medlemmar,
samarbetspartners och intressenter för att
möjliggöra en öppen dialog och utveckling av
förbundet.

1) Antal deltagare, strävan till ökat
deltagarantal till nästa gång (alternativt
30 deltagare - 2024, 40 deltagare 2026)

2) Protokoll

3) Inlägg på hemsida

4) Implementerade utvecklingsförslag

Tillfälle 1 år 2024,
tillfälle 2 år 2026.

Utvecklingsförslag
och beaktas i
uppdatering av
hållbarhetsplan.

Generalsekreterare
Hållbarhetschef

Medlemsförbunden

Kommunikationschef

2024-2025: Det planerade öppna tillfället har inte
arrangerats.

Strävan är att ordna en tillställning 2026.

Agerandet är ansvarsfullt,
jämlikt och inger förtroende
som är inkluderande och
garanterar verksamhetens
kvalitet och kontinuitet

Utforma tillsammans med experter ett verktyg
för mätning av hållbarhetsåtgärdernas
genomslagskraft och, efter färdigställandet,
använda det för analys, uppdatering och
utvärdering av förbundets arbete.

1) Plan/verktyg för mätning av
genomslagskraft färdigställt.

2) Genomförda enkäter och intervjuer.

3) Resultat antecknade i årsberättelsen
och dokumenterade internt.

1) 2026

2) Årligen

3) Årligen

Generalsekreterare

Hållbarhetschef

Personal

2024–2025: Ett verktyg för mätning av
genomslagskraft har ännu inte utformats.
Finansiering har däremot ansökts för ett projekt
där utvecklingen av ett sådant verktyg ingår
som en del. Uppföljning i årsberättelse och intern
dokumentation planeras efter att verktyget tagits
fram.

40

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Förbundets föreningsstöd
fördelas hållbart och
processen är transparent.

Vid beviljande av understöd ses över
att de beviljade projekten är enligt
hållbarhetsprogrammets principer (till exempel
personer i sämre ställning får mer utrymme eller
projekten stöder olika målgrupper).

1) Dokumenterat i protokoll
Årligen i samband
med utvärderings-
processen

Generalsekreterare

Utvärderare av
föreningsstöd
ansökningar

2024-2025: Hållbarhetsprinciperna har diskuterats
och vägt in i beslutsprocesserna.

Fördelningen av medel är öppen genom
att kommunicera ut beviljade understöd
(mängd och ändamålets syfte) och beskriva
fördelningsprinciper.

1) Publicerad information på hemsidan Årligen

Generalsekreterare

Utvärderare av
föreningsstöd
ansökningar

Kommunikationschef

2024-2025: Information om beviljade understöd,
deras mängd och ändamål har publicerats på FSI:s
hemsida.

Ledarskapet och arbetet
inom förbundet är enligt
god förvaltning och hållbar
idrott.

Hållbarhetsprogrammet är en del av den
ny anställdas och nya styrelsemedlemmars
introduktion till sitt uppdrag. Årligen ordnas
utbildning om hållbarhet för personalen och
styrelsen

1) Antalet utbildningar

2) Antalet deltagare

3) Feedback

4) Individuella målsättningar för
hållbarhetsarbete

Årligen

Hållbarhetschef

Generalsekreterare

Nyanställda och -
styrelsemedlemmar

2024-2025: Introduktion om
hållbarhetsprogrammet har gjorts via utbildningar
i jämställdhet och likabehandling (mer info i
jämställdhets- och likabehandlingsavsnittet).
Ingen helhetsutbildning om hållbarhet är ännu
genomförd, och individuella målsättningar har inte
följts upp systematiskt. Kommande fokus läggs på
dessa delar.

Personal och styrelse erbjuds utbildning inom
god förvaltning, alternativt kollar grunderna i
Olympiska kommitténs nätutbildning förvaltning
av förening.

1) Antalet personer som genomfört
utbildning

Årligen

Hållbarhetschef

Generalsekreterare

Personal

Styrelse

2024-2025: Delvis genomförd: Personal och
styrelse har haft möjlighet att ta del av allmänna
utbildningar inom god förvaltning, men en specifik,
riktad utbildning har ännu inte ordnats. Planeras
att genomföras under 2025–2026.

Personer i förperson- och ledarroll får stöd till
utveckling av sina ledarskapsfärdigheter i form av
utbildning och/eller diskussionstillfällen.

1) Antalet utbildningar /
diskussionstillfällen

2) Självanalys förperson- och
ledarfärdigheter

Årligen
Generalsekreterare

Personer i förperson-
och ledarroll

2024-2025: 3 personer i ledarroll har gått
ledarskapsutbildning. Sjävanalysering har varit en
del av utbildningarna.

41

https://oppimisareena.fi/enrol/index.php?id=39
https://oppimisareena.fi/enrol/index.php?id=39

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Utförande av tydligt
ställningstagande och
aktivt påverkansarbete på
nationell och internationell
plan för en livskraftig
och hållbar framtida
svenskspråkig idrottsrörelse
som tillför mer resurser åt
samhället

FSI använder sin närvaro och rösträtt vid
nationella och internationella tillställningar, deltar
i styrgrupper och kommittéer som utvecklar
idrottsrörelsen och är i enlighet med Finlands
Svenska Idrotts strategi, samt kommunicerar om
deltagandet och resultaten.

1) Antal tillställningar och styrgrupper där
FSI är representerat.

2) Publicerade inlägg eller omnämnanden
om deltagandet (t.ex. på hemsida, i
årsberättelse eller på sociala medier).

Pågående

Styrelse

General-
sekreterare

Personal

2024-2025: FSI har varit representerat vid
flera centrala nationella och internationella
tillställningar, inklusive Olympiska kommittén
(OK), LIPOKO, VLN (se också jämställdhets-
och likabehandlingsuppföljningen). Dessutom
deltar FSI i arbetsgruppen Liikkujan polku.
Representationen har stärkt möjligheten att
påverka och nätverka för hållbar idrottsutveckling.

Anonym rekrytering används för att minska
fördomar, främja mångfald, öka objektiviteten
och fokusera på kandidaternas kompetens och
erfarenheter. I ansökningarna uppmuntras sökande
av olika bakgrunder och egenskaper.

42

43

Delmål 5 –
RÄTTVIS TÄVLING

Var och en av oss har rätt och skyldighet att främja ren och rättvis sport
och skydda idrottens integritet och tillsammans bär vi alla ett ansvar för att
ha en rättvis tävling på nationell och internationell nivå. Finlands Svenska
Idrott förbinder sig att följa den finländska idrottsrörelsens gemensamma
målsättning om att vi tävlar rent och rättvist utan att använda oss av
förbjudna substanser eller metoder. Förbundets program för rättvis tävling
följer den ikraftvarande FCEIs kriterier för ett rättvist program20 (2021) som
baserar sig på nationella och internationella regelverk.

Bestämmelserna gäller alla aktörer som deltar i organiserad idrott. Den
viktigaste uppgiften är att påverka att alla idrottare och aktörer har en
negativ inställning till doping och dess användning, samt andra aktiviteter
som bryter mot reglerna för ren och rättvis tävling. Vi bör alla känna till
och förstå vårt ansvar så att vi vet hur vi ska agera korrekt. Okunskap får
inte vara orsaken till ett dopingbrott eller tävlingsmanipulation.

Planen har formats under år 2022 och åter utvärderats år 2024
tillsammans med Finlands Centrum för Etik inom Idrottens (FCEI)
handledning, instruktioner och riktlinjer. Huvudmålsättningen är att
tillsammans med Finlands Centrum för Etik inom Idrotten (FCEI) bedriva
en aktiv informations- och utbildningsverksamhet inom ämnet antidoping
för att åstadkomma en dopingfri finlandssvensk idrott. Med detta som
grund vill Finlands Svenska Idrott verka för en ren och rättvis idrott även
nationellt och internationellt, så att alla tävlar på lika villkor. En rättvis
tävlingsverksamhet är varje idrottares rättighet.

44

Förbundet i början
av hållbarhetsprogrammet
•	 Under åren 2022-2023 har förbundet ordnat sammanlagt fyra

utbildningar (antidoping och tävlingsmanipulation) som totalt
73 personer har tagit del av i egenskap av idrottare, tränare eller
annan idrottsaktör.

•	 Sedan 2018 har Finlands Svenska Idrott haft en utnämnd
ansvarsperson för koordinering av antidopingarbetet.

•	 I kommunikationen har lyfts fram Finlands Centrum för Etik inom
Idrotts (FCEI) verktyg som webbutbildningen Rent spel är bäst,
läkemedelstjänsten KAMU och anmälningstjänsten ILMO.

Under åren 2022-2023 har förbundet
ordnat sammanlagt fyra utbildningar
(antidoping och tävlingsmanipulation)
som totalt 73 personer har tagit del av
i egenskap av idrottare, tränare eller
annan idrottsaktör.

73

45

Målsättningar:

Finlands Svenska Idrott har en effektiv informationsverksamhet och
kunskapshöjande aktiviteter om rättvis tävling på svenska i Finland.
Vår kommunikation uppmuntrar medlemmar att följa regelverk för rättvis
tävling och betonar ren och rättvis tävling vilket säkerställer integritet
och jämlikhet inom idrotten.

46

Genom att:

•	 Vi ökar kunskap och medvetenhet om ren och rättvis idrott på
svenska inom teman som antidoping och tävlingsmanipulation hos
medlemmar, intressentgrupper, tränare och idrottare. tränare och
idrottare. Vi ser till att varje aktör, både idrottaren och hens stödperson
får utbildning i rättvis och ren idrottstävling. Det viktigaste är att vi
känner till och förstår vårt ansvar så att vi vet hur vi ska agera korrekt.
Medlemmar (idrottare, tränare, föreningsaktiva) och intressentgrupper
erbjuds årligen aktuell utbildning på svenska i antidoping och
tävlingsmanipulation. Våra tränare får utbildning inom antidoping så att
de kan öka kunskapen inom teman för träningsgruppernas idrottare.

•	 Vi binder oss och uppmuntrar våra medlemmar att binda sig till
regelverk gällande rättvis tävling och därmed skydda idrottens
integritet. Vi ökar vårt eget kunnande genom utbildning och deltar i
Finlands Centrum för Etik inom Idrottens (FCEI) tillställningar. Vi binder våra
tränare och idrottare till antidopingregler. Vi utvecklar regelbundet vårt
program i samarbete med Finlands Centrum för Etik inom Idrottens (FCEI).

•	 Vi lyfter fram temat om ren och rättvis tävling i våra
kommunikationskanaler och sprider information om väsentliga
tjänster och material.. Vi sprider material och tjänster på svenska. Vi
uppmärksammar årligen de internationella dagarna Play True Day och
dagen mot korruption för att stärka budskapet att tala om temat.

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Öka kunskap och
medvetenhet om ren och
rättvis idrott på svenska
inom teman som antidoping
och tävlingsmanipulation
hos medlemmar,
intressentgrupper, tränare och
idrottare.

Öka kunskap och medvetenhet om ren och rättvis
idrott på svenska, inom teman som antidoping
och tävlingsmanipulation, hos medlemmar,
intressentgrupper, tränare och idrottare.

Utbildningar och informationsinsatser genomförs
årligen på svenska, med aktuell kunskap och
metoder.

1)Antal utbildningstillfällen per år
(antidoping och tävlingsmanipulation).

2) Antal deltagare.

3) Kort analys (vilka målgrupper
nåtts).

4) Feedback från deltagare.

Årligen
Hållbarhetschef
i samarbete med
medlemsförbunden

2024–2025: Tre utbildningar inom antidoping
och tävlingsmanipulation ordnades med totalt 48
deltagare. Deltagarna representerade idrottare,
tränare, funktionärer, domare, styrelsemedlemmar
och motionärer från flera olika grenar. Ett
podcastavsnitt om antidoping planeras till hösten
2025.

Förbinda sig till rättvis tävling.

Idrottare och tränare som tillhör Finlands Svenska
Idrott och dess medlemsförbund förbinder sig
skriftligen till antidopingregler via idrottar- och
tränaravtal.

1) Antalet undertecknade avtal. Årligen
Medlemsförbunden
i samarbete med
Hållbarhetschef

2024-2025: Antidopingförbindelser säkerställs via
kontrakt och obligatoriska utbildningar (Rent Spel,
Ansvarsfull tränare). FSO informerar i nyhetsbrev,
Gymnastikförbundet delar FSI:s material. Mätaren
ändras från ”Antalet undertecknade avtal” till
”Andel tränare och idrottare som genomgått
antidopingutbildning (t.ex. Rent Spel, Ansvarsfull
tränare)” samt ”Antal medlemsförbund som aktivt
informerar om eller kräver antidopingförbindelse”.

Finlands Svenska Idrotts styrelse och
personal tar del av utbildning i antidoping och
tävlingsmanipulation samt denna plan för rättvis
tävling och känner således till programmets
innehåll, ansvar och förbinder sig att följa det.

1) Deltagande i utbildningar.

2) Styrelsens mötesprotokoll.
Årligen

Styrelse

Personal

Hållbarhetschef

2024-2025: Plan godkänd av styrelsen våren 2024;
personal och styrelse informerade.

Deltagande i Finlands centrum för etik inom
idrottens tillställningar med aktuell information.

1) Antalet tillställningar/år.

2) Ny input till verksamheten.
Pågående

Hållbarhetschef

Medlemsförbunden
2024-2025: Medverkan i möten med FCEI för
genomgång av krav och riktlinjer.

Åtgärdsplanen för rättvis tävling uppdateras och
godkänns av styrelsen samt delges och informeras
om i förbundets kommunikationskanaler. Vid behov
hålls möte mellan Finlands centrum för etik inom
idrotten och Finlands Svenska Idrott angående
handledning i utförande och utformande av
programmet.

1) Tillgängligt på Finlands Svenska
Idrotts webbsida.

Årligen

Finlands Svenska
Idrotts styrelse

Generalsekreterare

Hållbarhetschef

Kommunikationschef

2024-2025: Uppdaterad i samarbete med FCEI;
publicerad på hemsidan; uppdateras årligen.

Programmet uppdateras enligt Finlands centrum
för etik inom idrottens nya stegvisa kriterier som
publiceras hösten 2024.

1) Programmet uppdaterat och
godkänt av styrelsen

2024-2026

Hållbarhetschef

Finlands Svenska
Idrotts styrelse

Generalsekreterare

2024-2025: Planen uppdaterad i väntan
på SUEK:s kriterier 2025; publicerad
på hemsidan.

47

Målsättning Åtgärd Mätare Tidtabell Ansvarsperson Årlig uppföljning och utvärdering

Informationsverksamhet om
rättvis tävling (antidoping
och tävlingsmanipulation) i
kommunikations-

kanalerna.

Finlands Svenska Idrott sprider aktivt Finlands
Centrum för Etik inom Idrotts material (t.ex.
Förbjudna substanser och metoder i idrotten
samt Rent spel är bäst - webbutbildningen) och
tjänsterna KAMU och ILMO på svenska i sina
egna kanaler till föreningar, tränare och idrottare.
Finlands Svenska Idrott informerar också om
dispensrätten och –förfaranden.

1) Antalet visningar

2) Analys av räckvidd, reaktioner,
kommentarer och

delningar

3) Kanaler var materialet spridits från
FSIs sida

Pågående

Kommunikationschef

Medlemsförbunden

Hållbarhetschef

2024-2025: 6 inlägg via Facebook och Instagram
(31 187 visningar, 138 reaktioner, 5 sparade); även
spridning via förbundens nyhetsbrev och sociala
media.

Uppmärksammande av internationella Play
True22 -dagen och internationella dagen mot
korruption 9.1223. Frågor kring antidoping lyfts upp
i kommunikationskanalerna med följande hashtags
#PlayTrueDay, #PlayTrue, #puhtaastiparas.
Kommunicera Finlands centrum för etik inom
idrottens material.

1) Play True Day och internationella
antikorruptionsdagen uppmärk-
sammats (ja/nej, antal inlägg).

2) Antal inlägg och vilken kanal
de publicerats i.

3) Grundläggande engagemang:
antal reaktioner och räckvidd
(ifall tillgängligt)

Årligen i april

Hållbarhetschef

Kommunikationschef

Medlemsförbunden

2024-2025: Play True Day uppmärksammad;
antikorruptionsdagen ej dokumenterad. Hahstags
använda.

Förbundet följer den av styrelsen godkända
kriskommunikationsplanen.

1) Tillgängligt på Finlands Svenska
Idrotts interna Google Drive.

2024
(plan publicerad)

Ordförande

Generalsekreterare

Kommunikationschef

2024: Plan godkänd av styrelsen; tillgänglig internt
via Google Drive.

48

https://idrott.fi/idrott/hallbaridrott/antidoping/

49

4. SAMMANFATTNING
Implementeringen av ett hållbarhetsprogram kräver en kontinuerlig
process och medvetenhet kring att samhället, inklusive idrottsrörelsen,
genomgår ständiga förändringar och omställningar. Hållbarhet omfattar
många perspektiv, och detta program tar hänsyn till dessa, med insikten
att det innebär en gradvis förändringsprocess som tar tid. För varje
delmål krävs även acceptans och förtroende från intressenter, själva
idrottssektorn och föreningar.

I hållbarhetsprogrammet beskrivs tydligt hur förändringen skapats
medan åtgärdsplaneringen visar hur det i praktiken går till. Här är
även uppföljningen med mätare viktigt för att nå en genomslagskraft
som i sista hand är avgörande. Finlands Svenska Idrott vill med
hållbarhetsprogrammet systematiskt arbeta fram styrdokument som gör
arbetet tydligare, bättre och mätbart. För det krävs även ett engagemang
från målgrupperna som är genuint och där en del av implementeringen
handlar om att höja kompetensen kring vad som behövs framåt.

Oberoende av roll - som anställd, styrelsemedlem, aktiv idrottare, repre-
sentant för en idrottsförening eller samarbetspartner - är det avgörande
att rikta uppmärksamheten mot de nödvändiga åtgärder som krävs för att
övergå från nuvarande situation till det önskade målet. Det är lika viktigt att
undersöka hur man kan stödja förändringsprocesser på olika nivåer.

50

Referenser
1 https://www.olympiakomitea.fi/uploads/sites/1/2023/12/3896637b-ok_vastuullisuusohjelma_2.0.pdf

2 https://www.olympiakomitea.fi/uploads/2020/02/ee3bcc3b-urheiluyhteison-vastuullisuusohjelma-2020-2024.pdf

3 https://www.olympiakomitea.fi/uploads/2021/11/a49b971c-reilu-peli-2021.pdf

4 https://www.finlex.fi/sv/laki

ajantasa/2015/20150390?search%5Btype%5D=pika&search%5Bpika%5D=idrottslagen

5 https://www.finlex.fi/sv/laki/ajantasa/1986/19860609

6 https://www.finlex.fi/sv/laki/ajantasa/2014/20141325

7 https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163828/OKM_2022_5.pdf?sequence=1&isAllowed=y

8 https://valtioneuvosto.fi/sv/-//1271139/finland-pa-attonde-plats-vid-jamforelsen-av-jamstalldheten-i-eu-landerna

9 https://www.lts.fi/media/lts_julkaisut/julkaisut/eriarvoisuuden-kasvot-liikunnassa/eriarvoisuuden-kasvot-

liikunnassa-artikkelikokoelma.pdf

10 https://www.liikuntaneuvosto.fi/wp-content/uploads/2019/09/VLN_YT_FINAL.pdf

11 suek.fi/wp-content/uploads/2020/09/Ha%CC%88irinta%CC%88-suomalaisessa-kilpaurheilussa.pdf

12 suek.fi/wp-content/uploads/2022/11/Urheilijoiden-myonteisia-ja-kielteisia-kokemuksia-suomalaisessa-

kilpaurheilussa.pdf

13 tietoanuorista.fi/sv/undersokning-om-barns-och-ungas-fritid-mojligheterna-till-hobbyverksamhet-ar-

fortfarande-langt-i-fran-jamlika/

14 https://www.linkedin.com/posts/projectsnowscape_projectsnowscape-carbonhandprint-climateaction-activity-
7143130644766797824-Vr-N

15 https://www.olympiakomitea.fi/uploads/2020/02/ee3bcc3b-urheiluyhteison-vastuullisuusohjelma-2020-2024.pdf

16 https://www.olympiakomitea.fi/uploads/2021/11/a49b971c-reilu-peli-2021.pdf

17 https://um.fi/agenda-2030-de-globala-malen-for-hallbar-utveckling

18 https://www.finlex.fi/sv/laki/ajantasa/2015/20150390

19 https://www.finlex.fi/sv/laki/ajantasa/1989/19890503?search%5Btype%5D=pika&search%5Bpika%5D=26.5.
1989%2F503

20 https://suek.fi/wp-content/uploads/2021/12/Reilun_kilpailun_ohjelmien_kriteeristo.pdf

21 https://suek.fi/sv/utbildning/utbildningsmaterial/webbutbildningen-rent-spel-ar-bast/

22 https://www.wada-ama.org/en/events/play-true-day-2024

23 https://suek.fi/kansainvalista-korruption-vastaista-paivaa-vietetaan-9-12/

https://www.olympiakomitea.fi/uploads/sites/1/2023/12/3896637b-ok_vastuullisuusohjelma_2.0.pdf
 https://www.olympiakomitea.fi/uploads/2020/02/ee3bcc3b-urheiluyhteison-vastuullisuusohjelma-2020-2024.pdf
 https://www.olympiakomitea.fi/uploads/2021/11/a49b971c-reilu-peli-2021.pdf
https://www.finlex.fi/sv/laki ajantasa/2015/20150390?search%5Btype%5D=pika&search%5Bpika%5D=idrottsl
https://www.finlex.fi/sv/laki ajantasa/2015/20150390?search%5Btype%5D=pika&search%5Bpika%5D=idrottsl
https://www.finlex.fi/sv/laki/ajantasa/1986/19860609
https://www.finlex.fi/sv/laki/ajantasa/2014/20141325
https://julkaisut.valtioneuvosto.fi/bitstream/handle/10024/163828/OKM_2022_5.pdf?sequence=1&isAllowed=y
https://valtioneuvosto.fi/sv/-//1271139/finland-pa-attonde-plats-vid-jamforelsen-av-jamstalldheten-i-eu-landerna
https://www.lts.fi/media/lts_julkaisut/julkaisut/eriarvoisuuden-kasvot-liikunnassa/eriarvoisuuden-kasvot-liikunnassa-artikkelikokoelma.pdf
https://www.lts.fi/media/lts_julkaisut/julkaisut/eriarvoisuuden-kasvot-liikunnassa/eriarvoisuuden-kasvot-liikunnassa-artikkelikokoelma.pdf
 https://www.liikuntaneuvosto.fi/wp-content/uploads/2019/09/VLN_YT_FINAL.pdf
https://suek.fi/wp-content/uploads/2020/09/Ha%CC%88irinta%CC%88-suomalaisessa-kilpaurheilussa.pdf
https://suek.fi/wp-content/uploads/2022/11/Urheilijoiden-myonteisia-ja-kielteisia-kokemuksia-suomalaisessa-kilpaurheilussa.pdf
https://suek.fi/wp-content/uploads/2022/11/Urheilijoiden-myonteisia-ja-kielteisia-kokemuksia-suomalaisessa-kilpaurheilussa.pdf
https://tietoanuorista.fi/sv/undersokning-om-barns-och-ungas-fritid-mojligheterna-till-hobbyverksamh
https://tietoanuorista.fi/sv/undersokning-om-barns-och-ungas-fritid-mojligheterna-till-hobbyverksamh
https://www.linkedin.com/posts/projectsnowscape_projectsnowscape-carbonhandprint-climateaction-activity-7143130644766797824-Vr-N
https://www.linkedin.com/posts/projectsnowscape_projectsnowscape-carbonhandprint-climateaction-activity-7143130644766797824-Vr-N
 https://www.olympiakomitea.fi/uploads/2020/02/ee3bcc3b-urheiluyhteison-vastuullisuusohjelma-2020-2024.pdf
https://www.olympiakomitea.fi/uploads/2021/11/a49b971c-reilu-peli-2021.pdf
https://um.fi/agenda-2030-de-globala-malen-for-hallbar-utveckling
https://www.finlex.fi/sv/laki/ajantasa/2015/20150390
https://www.finlex.fi/sv/laki/ajantasa/1989/19890503?search%5Btype%5D=pika&search%5Bpika%5D=26.5.1989%2F503
https://www.finlex.fi/sv/laki/ajantasa/1989/19890503?search%5Btype%5D=pika&search%5Bpika%5D=26.5.1989%2F503
https://suek.fi/wp-content/uploads/2021/12/Reilun_kilpailun_ohjelmien_kriteeristo.pdf
https://suek.fi/sv/utbildning/utbildningsmaterial/webbutbildningen-rent-spel-ar-bast/
 https://www.wada-ama.org/en/events/play-true-day-2024
https://suek.fi/kansainvalista-korruption-vastaista-paivaa-vietetaan-9-12/

