

BARNRÄTTSPILOT

- ett stöd för arbetet med barns och ungas rättigheter i Landstinget Sörmland

SKYDD

INFLYTANDE

DELAKTIGHET

BÄSTA HÄLSA **RESPEKT**

BEHOV

BARNETS BÄSTA

BARNPERSPEKTIV

MÄNNISKOVÄRDE

RÄTTIGHETER

ICKE DISKRIMINERING

HEJ BARNRÄTTSPILOT

Den här skriften är ett stöd för dig som är barnrättspilot i Landstinget Sörmland. Här hittar du fakta om FN:s konvention om barnets rättigheter, men också vägledning till hur du som pilot, tillsammans med din chef, kan ta er an landstingets uppdrag att främja, bevaka och säkerställa barnets rättigheter.

I texten används omväxlande begreppen konvention och barnrättskonventionen.

LANDSTINGETS VISION OCH MÅL

Landstinget Sörmlands alla förvaltningar och verksamheter har i uppdrag att förverkliga barns och ungas rättigheter och att anlägga ett barnperspektiv på alla åtgärder och beslut. Arbetet styrs av landstingets riktlinje (LS-LED12-419) och handlingsplan (LS-LED13-025).

I riktlinjen finns sex mål uppsatta för arbetet.

1. Beslutsfattare och anställda har kunskap om barnets rättigheter och dess krav på offentlig verksamhet.
2. Beslutsfattare och anställda beaktar barnperspektivet och omsätter rättigheterna inom alla beslut och uppdrag samt i det dagliga arbetet.
3. Landstinget vidtar lämpliga åtgärder för att skydda barn och unga mot all form av diskriminering.
4. Landstinget verkar för att på bästa sätt säkerställa barnets hälsa, överlevnad och utveckling, inom ramen för sina uppdrag.
5. Landstinget verkar för att barnets fysiska och psykiska värdighet och integritet respekteras och skyddas i alla sammanhang, inom ramen för sina uppdrag.
6. Landstinget skapar förutsättningar och former för barns och ungas rätt till delaktighet och inflytande.

Ytterst vilar ansvaret för barnrättsuppdraget på beslutande politiker och förvaltnings- och bolagschefer. Medans verksamhets- och enhetschefer ansvarar för förverkligandet.

För de chefer som finns i din verksamhet betyder det att de ska

- införliva barnrättskonventionens krav i den verksamhet som de ansvarar för.
- ta hänsyn till barnperspektivet vid förändringar och beslut i verksamheten.
- utse minst en barnrättspilot.
- ansvara för att det finns en verksamhetsanpassad rutin utifrån ”anmälnings-skyldigheten” (Socialtjänstlagen kap 14) och landstingets riktlinje LS-LED08-357.
- formulera en handlingsplan utifrån landstingets riktlinje om barn som närstående (HSL § 2g och LS-LED11-287) om verksamheten tillhör hälso- och sjukvården eller annan patientnära verksamhet.

VAD ÄR EN BARNRÄTTSPILLOT?

En barnrättspilot är en sakkunskap funktion som utsetts av sin chef. Piloten får en tvådagars utbildning om barnets rättigheter. Utbildningen ger kunskap om

- begreppen barn, barnets perspektiv och barnperspektiv.
- FN:s konvention om barnets rättigheter.
- kunskap om landstingets riktlinje och handlingsplan för barnrättsarbetet.
- konventionens inverkan på landstingets uppdrag och verksamheter.
- goda exempel på barnrättsarbete.
- förutsättningar för planering av pilotuppdraget.

Efter avslutad utbildning blir piloten medlem i ett nätverk där det finns möjlighet att utbyta idéer och erfarenheter med andra piloter.

PILOTENS UPPDRAG ÄR ATT...

- informera och initiera kompetensutveckling om barnets rättigheter och barnperspektiv till personal i den egna verksamheten minst en gång per år.
- vara sakkunnigt stöd till sin chef i frågor som rör konventionen om barnets rättigheter.
- på chefens uppdrag synliggöra och driva på utvecklingsområden om barnets rättigheter i sin verksamhet.

Piloten kan också ansvara för utveckling av frågor inom området barn som far illa, den så kallade anmälningsplikten.

BARNETS BÄSTA OCH BARNPERSPEKTIV

Barnets bästa – en färskvara?

Konventionen om barnets rättigheter är juridiskt bindande för de stater som har ratificerat (förpliktat sig att följa) konventionen. Dokumentet tar sin utgångspunkt i dess ingress och i artikel 3 om barnets bästa.

”Vid alla åtgärder som rör barn, vare sig de vidtas av offentliga eller privata sociala välfärdsinstitutioner, domstolar, administrativa myndigheter eller lagstiftande organ, ska barnets bästa komma i främsta rummet” (art. 3.1) Konventionen betonar här och i flera andra artiklar tydligt att barnet har rätt till både en känsla av värdighet och rätt till sitt eget värde.

Erfarenheten av att vara barn är något som förenar alla människor. Vi präglas som vuxna av de upplevelser vi har haft under uppväxten. Det är viktigt att vara klar över hur vi som vuxna uttalar oss om vad som är barnets bästa. På vilken kunskapsgrund sker våra ställningstaganden? Många gånger gör vuxna uttalanden om barnets bästa utan att reflektera så djupt över varför vi säger och agerar som vi gör. Problemet för oss vuxna är att det som vi lärt i vår uppväxt, om vad som är bra för barn, kanske inte alls räknas som bra för barn idag. Det blir därför angeläget att i sin profession och i sina ställningstaganden känna till vad t.ex. ny forskning om barn har att tillföra, samt på vilket sätt dagens samhälle påverkar barn och unga.

Det som är bra för barn, alltså barnets bästa, bör därför betraktas som en färskvara. Något som måste erövrats och värderas vid varje givet tillfälle.

”Om man ser en pojke i ett äppelträd ska man inte misstänka att han knycker äpplen, utan istället utgå ifrån att han tagit sig upp för att binda fast ett äpple som lossnat.”

Harry Hjärne, journalist

Barnperspektiv – det har väl alla?

För att ta reda på vad som är barnets bästa behöver vi närma oss begreppen **barn**, **barnets perspektiv**, **barnperspektiv** och **barnrättsperspektiv**. Nedan följer några vägledande resonemang som du som pilot kan använda för att skapa en samsyn och ett gemensamt språk i verksamheten.

Barn

Enligt konventionen är varje människa under 18 år barn, men barn är ingen homogen grupp. Det är viktigt att uppmärksamma likheter och skillnader, mellan olika åldrar, mellan pojkar och flickor och mellan individer, när det gäller behov och möjligheter. I landstingets arbete med barnets rättigheter inkluderas även respekt och skydd för det ofödda barnets hälsa och utveckling.

Barnets perspektiv

Barnets perspektiv kan vi aldrig få klarhet i utan att fråga det enskilda barnet. Det är det enskilda barnets tankar, föreställningar och åsikter om sitt liv och de sammanhang som hon eller han befinner sig i. Som vuxna kan vi med hjälp av empati, kunskap och erfarenhet närma oss barnets perspektiv, men aldrig inta det till fullo.

För att som vuxen närma sig barnets perspektiv måste vi respektera att barn har egna angelägenheter, intressen och åsikter i alla livets sammanhang och situationer. Genom att möta och bemöta barnet eller den unga som samtalspartner, individuellt eller i grupp, kan vi få ta del av deras uppfattning om en situation. Detta kan ske via samtal, lek, enkäter eller annan gemensam aktivitet.

Barnperspektiv

Begreppet barnperspektiv upplevs ibland som både diffust och mångtydigt, och det finns en tendens till att begreppet får karaktären av ett modeord utan någon handfast eller mer uttalat innehåll. Det är angeläget att uttalanden som : ”Det här gör vi för barnens bästa”, ”...här arbetar vi med ett barnperspektiv...” får ett mer definierat innehåll och att vi är tydliga med på vilken kunskapsgrund vi i verksamhet och profession gör ett sådant uttalande.

Möjligheten att kunna närma sig ett barnperspektiv handlar i grunden om våra egna vuxna perspektiv. När vuxna talar om barnperspektiv handlar det oftast om hur vi ser på barnets situation. Ett professionellt barnperspektiv kräver av vuxna att de uppmärksammar barn och deras situation. Det handlar också om att göra sitt bästa för att förstå och respektera barns erfarenheter, upplevelser, uppfattningar och handlingar. Förståelsen av barn kan komma genom att fråga barnet, ur utvecklingspsykologin och andra barnkompetenser samt genom erfarenheter av att arbeta nära barn.

Barnrättsperspektiv

Barnrättsperspektivet uttrycker skyldigheten att förverkliga barnets mänskliga rättigheter genom att de används uttryckligen och dagligen i verksamhetsplanering och vid insatser av olika slag. När ett barnrättsperspektiv används av personer verksamma inom den offentliga sektorn är utgångspunkten att de har kunskap och medvetenhet om vilka skyldigheter barnets rättigheter innebär för dem.

Om en verksamhet eller en åtgärd berör barn och unga, ska hänsyn tas till barnrättsperspektivet. Mer konkret innebär barnrättsperspektivet att vid alla åtgärder eller verksamheter som rör barn alltid beakta följande

- att barn, såväl enskilt som i grupp, behandlas likvärdigt och utan åtskillnad utifrån rättigheterna i konventionen. Åtgärderna ska bejaka varje barns rätt att leva och utvecklas utifrån sina egna förutsättningar och behov (artikel 2 och 6).
- att barnets intressen, både på lång och på kort sikt, uppmärksammas och övervägs särskilt. Barnets bästa ska vara ledstjärna vid alla beslut (artikel 3).
- att tillräckliga resurser, såväl finansiella som av annan natur, avsätts för att barnets rättigheter ska tillgodoses (artikel 4).
- att barn kan komma till tals vid alla beslut som rör dem, antingen som individer eller som grupp. Inför beslut eller åtgärder som rör barn ska barnets synpunkter utvärderas och det ska skapas möjligheter för att dessa ska komma fram och redovisas på bästa sätt. Barnets synpunkter ska beaktas och tilläggas betydelse i förhållande till barnets ålder och mognad (artikel 12-15).
- att uppmärksamma det ansvar som föräldrarna har för barnet och att skapa förutsättningar för dem att utöva sin föräldraroll med barnets bästa för ögonen (artikel 5 och 18).

FRÅGOR att diskutera

- Fundera tillsammans i verksamheten på hur ni ser på begreppen barnets perspektiv och barnperspektiv.
- På vilken kunskapsgrund formar du som anställd ditt barnperspektiv?
- Vilket utrymme ges **barnets** perspektiv i er verksamhet?
- På vilka sätt närmar ni er **barnets** perspektiv?
- Finns det konflikter mellan olika barnperspektiv i er verksamhet eller i samverkan med andra verksamheter/aktörer?
- Om det finns konflikter – hur identifierar och hanterar ni det?

ATT ARBETA MED KONVENTIONENS KRAV

Konventionen om barnets rättigheter ger en universell definition av vilka rättigheter som gäller för alla barn över hela världen. Den beskriver rätten att få sina basala behov tillgodosedda, rätten till skydd mot utnyttjande och diskriminering samt rätten till medinflytande, att få uttrycka sina åsikter och att barnet ska visas respekt. Konventionen stärker dessutom barns och ungdomars ställning och lyfter fram dem som individer med egna rättigheter.

Konventionen inkluderar därmed alla typer av mänskliga rättigheter:

- Ekonomisk, sociala och kulturella
- Politiska och medborgerliga

Mänskliga rättigheter är hela och odelbara, precis som barn. Enligt FN ska rättigheterna ses som ett system där artiklarna är ömsesidigt beroende av varandra. Det innebär att det inte går att välja ut en enskild artikel och arbeta enbart med den i verksamheten eller i den givna situationen.

Några av artiklarna har av FN:s barnrättskommitté identifierats som särskilt viktiga när det gäller uttolkning av konventionen. Det är artikel 2, 3, 6, och 12 som benämns grundprinciper och artikel 4 och 42 som är de generella genomförandartiklarna. Artiklarna ska beaktas av alla och gäller samtliga funktioner, nivåer och verksamheter i offentlig organisation. Det gäller oavsett barn, situation eller om beslutet rör barn och unga, direkt eller indirekt.

Kunskap och lärande

En av grunderna för att kunna arbeta med rättigheterna är att organisationen och dess anställda har kunskap om konventionen och de krav den ställer på våra besluts- och arbetsprocesser (artikel 42). Kunskapen handlar i det här fallet inte enbart om att vid enstaka tillfällen ta del av information, material eller en föreläsning. För att barnets rättigheter ska påverka våra beslut och göra avtryck i den professionella vardagen behöver vi *känna till* att det finns rättigheter för barn, *förstå* vad det innebär för organisationen och dessutom måste rättigheterna *kunna tillämpas* (tre nivåer på kunskapsläget).

Det är viktigt att initialt identifiera och beskriva vilka barn som berörs eller påverkas direkt av verksamheten. Barn och unga kan även beröras indirekt till exempel genom att vara besökare, anhöriga, medföljare eller kunder. Även dessa barn har rätt att få sina rättigheter tillgodosedda. Att identifiera vilka barn som berörs av just er verksamhet är grunden för att kunna omsätta kunskap och lärande i praktisk handling (artikel 2).

Börja jobba

Det är staten som har det övergripande ansvaret för att konventionens principer och rättigheter införlivas i den nationella lagstiftningen. Det är dock arbetet på regional och lokal nivå som ytterst avgör hur väl vi i Sverige lever upp till konventionens krav och principer. Inte minst eftersom det är på den regionala och lokala nivån som barn och unga i första hand kan göra sina röster hörda. Utmaningen är att professionalisera barnets rättigheter in i våra professioner och uppdrag.

På följande sidor får du tips om hur du kan lära mer om konventionen och hur du kan genomlysna din verksamhet utifrån konventionens krav.

Steg 1

Börja med att studera innehållet i rättigheterna som benämns som genomförande och grundprinciper, se den övre delen i figur 1.

Fundera på hur din verksamhet gör för att förverkliga rättigheterna som benämns i genomförandeartiklar (artikel 4, 42) och grundprinciper (artikel 2, 3, 6, 12). Du kan ta hjälp av frågerutorna som finns till respektive artikel på kommande sidor.

När du identifierat vad ni gör eller vad ni vill göra, kan ni starta planeringen för hur ni ska utveckla arbetet. Att integrera arbetet i ordinarie verksamhet och att ha ett långsiktigt förhållningssätt till att utveckla barnets rättigheter, är ett sätt att skapa en hållbar struktur. Det är ett lärande som behöver pågå hela tiden.

Figur 1

Efter förlaga av Elizabeth Englundh

Steg 2

Nästa steg handlar om att ta reda på vilka övriga sakartiklar som relaterar till din verksamhet och era uppdrag, se nedre del av figur 1.

Frågor som kan vara till stöd i detta arbete är

- Vilka rättigheter/artiklar har störst bäring på vår verksamhet?
- Arbetar ni redan med utgångspunkt från konventionens rättigheter? Bedöm hur ni främjar, bevakar och säkerställer att barn och unga får respektive rättighet tillgodosedd.
- Vilka rättigheter behöver ni ta mer hänsyn till?

Använd gärna häftet UD-info när du jobbar med konventionen. Du kan beställa den från folkhalsocentrum@dll.se

Steg 3

Det sista steget handlar om att undersöka hur en enskild rättighet/sakartikel genomförs i enlighet med grundprinciperna och andra relaterade rättigheter. Här kan figur 2 användas som en tankemodell.

Du kan även få stöd i Implementation Handbook från FN's barnrättskommitté.

Figur 2

Efter förlaga av Ann-Louise Dagson 2012

Artikel 42 - Att göra konventionen allmänt känd

Artikel 42 kräver att de stater som anslutit sig till konventionen åtar sig att göra konventionens bestämmelser och principer allmänt känd. En av grunderna för att kunna arbeta med införlivandet av konventionen är att anställda har kunskap om rättigheterna och de krav de ställer på verksamhetens beslut och arbetsprocesser. En annan viktig förutsättning är att information om barnets rättigheter finns och är anpassad till barns behov och förutsättningar, såväl i enskilda ärenden som i frågor där barn som grupp är berörda.

FRÅGOR att diskutera

Artikel 42 – Kunskap om barnets rättigheter

1. Vilken kunskap har vår personal om FN:s konvention om barnets rättigheter?
2. Hur påverkar kunskapen vårt arbetssätt?
3. Hur informerar vi i vår verksamhet om att barn har egna rättigheter?
4. Vem ger informationen?
5. Vem får informationen? Barn, vuxna, kollegor, föräldrar, vårdnadshavare?
6. När ger vi informationen?

För att kunna arbeta tillsammans med att förverkliga barnets rättigheter behöver alla i verksamheten involveras i ett lärande om konventionen och om hur ett barnperspektiv kan genomsyra verksamhetens arbetssätt och miljöer. Flera insatser blir säkert aktuella för att skapa en gemensam kunskapsgrund, en samsyn och ett gemensamt språkbruk.

Landstinget har tagit fram material som ska stödja informations och kompetenshöjande insatser. Nedan beskrivs kortfattat materialen samt tips på användningsområden. Samtliga material kan du antingen beställa eller skriva ut från [Insidan](#).

UD-info

En kortfattad skrift från regeringskansliet som innehåller hela konventionstexten och alla dess artiklar. Skriften finns även i lättläst version. I inledningen beskriver Thomas Hammarberg, f.d. europarådets kommissionär för mänskliga rättigheter, hur konventionen kom till samt konventionens karaktär. Skriften kan till exempel delas ut till kollegor och chefer.

Trasiga Tandem, Ledsna Hjärtat, Brutna Benet och Arga Armen behöver hjälp.

Sagoboken informerar små barn och deras föräldrar om barnets rättigheter när de möter vården. Sagoboken kan läggas i väntrum, delas ut som gåva till barn och föräldrar, användas vid samtal i föräldrastödsgrupper mm.

Har barn alltid rätt?

En informativ folder om hur personal i hälso- och sjukvården i Sörmland ser på mötet med barn i vården. Foldern ställer frågor om barnets rätt till delaktighet och information vid mötet med vården. Kan användas för att öka kunskap om barnets rättigheter, men framförallt för att samtala i arbetsgruppen om hur man arbetar med information och delaktighet för barn och unga.

Svårt att se - ansvar att handla!

Landstingets riktlinje och kunskapsunderlag för hur vi hanterar frågor om barn som far illa samt anmälningsplikten enligt socialtjänstlagen.

Dokumentet ger vägledning och stöd för verksamheterna om vad som ska göras samt när och hur vi ska och bör agera vid misstanke om att ett barn riskerar att fara illa.

Trygga och förebygga

Landstingets riktlinje för arbetet med HSL § 2g, att uppmärksamma, informera och stödja barn som är närstående till någon som är svårt sjuk, funktionsnedsatt eller om en förälder hastigt avlider. Riktlinjen beskriver verksamheternas ansvar, anger gemensamma definitioner samt innehåller ett kort kunskapsunderlag. Används som stöd i arbetet med handlingsplan för hur ni ska agera när barn är närstående. Du hittar mer stödjande material om barn som närstående på Insidan under Barn som närstående - trygga och förebygga. <http://insidan.dll.se/tryggaforebygga>

Samtal med barn som närstående

En dokumentation av samtal med barn som har erfarenhet av att vara närstående till svårt sjuka. I skriften ger de medverkande barnen tips till vården om hur man kan förbättra till exempel bemötande och sjukhusmiljöerna. Skriften är lättläst och kan användas som underlag för diskussion.

Häfte med fallbeskrivningar

Ett häfte med korta fallbeskrivningar och frågor som ger underlag för diskussioner om synen på barn, barnperspektiv, barnkompetens och barnets rättigheter. Kan användas vid utbildning eller till exempel för ett samtal på en arbetsplatsträff.

Kortlek med konventionens artiklar

En kortlek med 42 kort som kort beskriver konventionens alla artiklar/rättigheter. På baksidan av korten finns frågor som problematiserar varje rättighet. Kan användas för att väcka intresse och skapa diskussion. Kan också användas i interaktiva övningar i en grupp.

HELA SKOLAN - guide till hälsofrämjande skolutveckling

Ett inspirationsmaterial för personal i skolor och förskolor som vill utveckla hälsa, lärande och rättigheter hos eleverna utifrån en helhetssyn på skolan.

Artikel 2 - Barnets rätt att inte diskrimineras

Artikel 2 beskriver barnets rätt att inte diskrimineras, det vill säga alla barn och unga har samma rättigheter och lika värde. Barn och unga får heller inte diskrimineras eller bestraffas för något som deras vårdnadshavare är eller gör.

Diskrimineringen kan synliggöras genom att öka medvetenheten om hur vi ser på diskriminering och genom att kartlägga och samla in data kring de barn som berör verksamheten. Andra insatser kan handla om att identifiera barn/ungdomar som behöver särskilt stöd för att deras rättigheter ska kunna erkännas och uppfyllas. Små barn löper särskilt stor risk att diskrimineras eftersom de inte äger sin autonomi och är extra beroende av andra för att deras rättigheter ska kunna förverkligas.

FRÅGOR att diskutera

Artikel 2 - Ickediskriminering

1. Vilka barn berörs av vår verksamhet direkt eller indirekt?
2. Vilka barn möter vi?
3. När möter vi barn?
4. Var möter vi barn?
5. Hur möter vi barn?
6. Hur möter vi barn i olika åldrar?
7. Hur visar vi respekt för barnets människovärde?
8. Hur respekterar vi barnets fysiska och psykiska integritet?
9. Hur respekterar vi barnets identitet?
10. Hur respekterar vi barnets namn?
11. Hur möter vi barn från annan kulturell bakgrund?
12. Hur möter vi barn från annan etnisk bakgrund?
13. Hur möter vi barn med annat språk?
14. Hur möter vi pojkar/flickor?
15. Hur möter vi barn från olika religioner?
16. Hur möter vi barn med olika politiska uppfattningar?
17. Hur möter vi barn med olika hudfärg?
18. Hur möter vi barn med funktionshinder?
19. Hur möter vi barn beroende av ställning och börd?
20. Vilken människosyn har vi i vår verksamhet?
21. Vilken kompetens har vi att möta och respektera barn?
22. På vilken kunskapsgrund om respekt och icke-diskriminering drar vi våra slutsatser?
23. Hur benämner vi de barn vi möter? (Patient, klient, ärende, foster, utsatt ...)

Artikel 3 - Barnets bästa i främsta rummet

Artikel 3 handlar om att alla beslut som rör barn och unga ska fattas med barnets bästa för ögonen. Prövningen av barnets bästa har flera benämningar, men det gemensamma för prövningen är att den ska göras inför alla beslut, såväl kort- som långsiktiga, och de ska göras av vuxna som har ansvar för beslutet. Principen om barnets bästa kan aldrig stå över någon annan rättighet i konventionen, däremot kan den användas när rättigheter står mot varandra. Insatserna kan handla om att göra så kallade barnkonsekvensanalyser eller att pröva barnets bästa med hjälp av checklistor.

En prövning av barnets bästa innefattar kunskap om

- Vad säger konventionen om den aktuella situationen/beslutet? Vilka rättigheter berörs?
- Berörs frågan i svensk lagstiftning?
- Finns praxis på området?
- Finns forskning på området?
- Vad säger beprövad erfarenhet på området?
- Vad säger barn och unga själva?
- Vad säger barnets/den ungas nätverk?

Summan av svaren på ovanstående frågor bildar grund för ett ställningstagande om vad som vore barnets bästa i den givna situationen.

FRÅGOR att diskutera

Artikel 3 – Prövningar av barnets bästa

1. Hur diskuterar vi barnets bästa?
2. När diskuterar vi barnets bästa?
3. Hur kommer vi fram till vad som är barnets bästa?
4. Vem har tolkningsföreträde om barnets bästa på din arbetsplats?
5. På vilken kunskapsgrund gör vi våra bedömningar av barnets bästa?
6. Hur dokumenterar vi i våra beslut om vad som är barnets bästa?
7. Hur respekterar vi barnets vårdnadshavare i förhållande till barnets bästa?
8. Hur ser vi på barnets bästa vid bemötande av barn?
9. Hur diskuterar vi barnets bästa vid ekonomiska prioriteringar?
10. Hur diskuterar vi barnets bästa i vår verksamhetsplanering?
11. Vad säger den lagstiftning som styr vår verksamhet om barnets bästa

Artikel 4 - Genomförandet av konventionens rättigheter

Kravet utifrån artikel 4 handlar om att aktivt prioritera barn. Staten påtar sig att använda ”det yttersta av sina tillgängliga resurser” i sin prioritering. Detta kräver inte bara en politisk vilja utan också andra resurser. En viktig konsekvens av formuleringen ”det yttersta av sina tillgängliga resurser” är att resursstarka länder bör ställa högre krav på sig själva eftersom de har större kapital för insatser. Med resurser menas vanligen fördelning av skattemedel. Men det kan även handla om att prioritera barn och unga genom att avsätta tillräckligt med personella och organisatoriska resurser för att arbeta för barnets bästa och deras rättigheter i det vardagsnära arbetet.

Artikel 4 ställer krav på våra verksamheter att göra så kallade barnkonsekvensanalyser (BKA). Att analysera och bedöma konsekvenser för barn och unga är en komplex process. Frågor som väcks i samband med att BKA är aktuellt är:

- När i en utrednings/beslutsprocess ska BKA göras?
- Av vem?
- Vad bör den innehålla?
- Hur görs den?

Att göra en BKA handlar om att bygga upp arbetssätt så att verksamheten systematiskt synliggör barnets bästa och beskriver vilka konsekvenser som olika beslut, insatser eller arbetssätt kan ge för barnet. BKA är således ett verktyg till stöd för verksamhetsplanering, prioriteringar, analys vid införandet av nya arbetssätt eller andra större beslut och förändringar i er verksamhet. Här följer en kort beskrivning av de tre steg som FN:s barnrättskommitté och Barnombudsmannen menar ska ingå i en BKA.

Prövning av barnets bästa

1 Först görs en prövning av vad som är barnets bästa (se beskrivning sid 13) Prövning av barnets bästa bör göras av de som är kunniga inom aktuell frågeställning och så verksamhetsnära som möjligt. När prövningen är genomförd, och man vet vad som vore barnets bästa, kan följande analysfrågor ställas:

- Hur påverkar beslutet/förslaget/arbetssättet barnet/barnen på kort och lång sikt?
- Vilka särskilda intressekonflikter kan finnas?
- Vilken hänsyn tas till barnets/barnens synpunkter?
- Vilka kostnader respektive vinster kan finnas med förslaget/beslutet/arbetssättet?

Hur tungt väger barnets bästa?

2 I nästa steg görs en avvägning av hur tungt barnets bästa ska väga i förhållande till andra intressen. Till exempel föräldrarnas intresse, ekonomiska avvägningar, andra verksamhetsintressen, andra medborgar- patientgruppers intressen etc.

Enligt konventionen ska barnets bästa komma i främsta rummet, men i verkligheten är inte detta alltid möjligt. Om ni i detta steg av processen inte tycker er kunna besluta eller agera enbart för barnets bästa, så är det dags att gå till steg tre.

Behov av kompensatoriska åtgärder

3 Barnets intressen och barnets bästa kan inte alltid väga tyngst. Det kan uppstå situationer där andra intressen väger tyngre och därmed får företräde. Verksamheten ska ändå alltid i beslutsprocessen kunna redovisa vad som är barnets bästa och hur det har beaktats.

Det tredje steget i en BKA innebär därför att om andra intressen väger tyngre ska vi undersöka vilka kompensatoriska åtgärder som behöver vidtas för att dämpa negativa effekter för barnet/barnen.

FRÅGOR att diskutera

Artikel 4 – Aktiva prioriteringar

1. Hur prioriterar vi barn i vår verksamhet?
2. Hur syns barnets rättigheter i våra styrande dokument?
3. I vilka frågor gör vi barnkonsekvensanalyser?
4. Vad innehåller en barnkonsekvensanalys hos oss?

Artikel 6 Barnets rätt till liv, överlevnad och utveckling

Alla barn har rätt till liv, överlevnad och utveckling. Artikel 6 handlar om att ha en helhetssyn på barn och unga och konventionen kräver aktiva åtgärder för att barn ska må bra, ha god hälsa samt förhindra att ett barn drabbas av sjukdom eller olycka. Flera insatser gynnas av att vuxna som finns nära barnet samverkar. Det är hela barnet som ska uppmärksammas. Inte delar som representeras av olika verksamheter som benämner barnet som patient, kund, elev, offer och så vidare. Därför bör samverkan ses som en möjlighet för verksamheter att skapa gynnsamma förhållanden för barnets överlevnad och dess fysiska, psykiska, sociala, andliga och moraliska utveckling.

FRÅGOR att diskutera

Artikel 6 – Helhetssyn och samverkan

1. Vilket ansvar har vi för barnets rätt till liv, överlevnad och utveckling?
2. Hur arbetar vi med barnets rätt till liv och barnets rätt till överlevnad?
3. Vilken kunskap har vi om barns livsvillkor och levnadsvanor i vårt område/län?
4. Hur arbetar vi med varje barns rätt till utveckling i fysisk, psykisk, andlig, moralisk och social bemärkelse?
5. Hur respekterar vi vårdnadshavarnas ansvar för barnets fostran, omvårdnad och levnadsstandard?
6. Hur arbetar vi för barnets rätt till bästa uppnåeliga hälsa?
7. Hur arbetar vi med barnets rätt till utbildning?
8. Hur arbetar vi med barnets rätt till vila, lek och fritid?
9. Hur hanterar vi vår skyldighet att anmäla misstanke om att barn far illa?'
10. Hur arbetar vi med barn i utsatthet och tidiga insatser för att förebygga ohälsa?
11. Hur arbetar vi med barn som utsatts för övergrepp eller utnyttjande?
12. På vilken kunskapsgrund drar vi våra slutsatser?
13. Hur bevakar vi och deltar vi i den **etiska** debatten kring, abortfrågan, neonatal-vården, barns självmord, ätstörningar, barnfetma, barn med hiv, barn med kronisk sjukdom, barn med dödlig sjukdom?

Artikel 12 Barnets rätt till delaktighet

Budskapet i artikel 12 är att barn och unga har rätt att uttrycka sina åsikter i alla frågor som rör dem. Artikeln beskriver ett barnperspektiv med utgångspunkt i att barn och unga är egna individer, med fullt människovärde och med en egen mening som måste beaktas och respekteras. Kravet på verksamheten handlar därför om att hitta olika former för att beakta och möjliggöra barns och ungas rätt till information, delaktighet och inflytande. Detta innebär att det måste finnas kunskap om, och utarbetade arbetssätt för, hur barnets åsikter på bästa sätt kan inhämtas utifrån barnets ålder och mognad samt andra förutsättningar.

Den här modellen kallas för ”delaktighetstrappan” och är ett sätt att beskriva olika grader av inflytande, delaktighet och medbestämmande.

Att prata om barns och ungas självbestämmande väcker många frågor och kan vara utmanande för de vuxna, då det ytterst handlar om makt. Makt över sitt liv, makt över en situation eller makt över sina egna tankar och åsikter.

Barnets rätt till delaktighet innebär dock betydligt mer än att få vara med och bestämma. Konventionen pratar inte om barnets självbestämmande utan om barnets rätt att bilda åsikter, få göra sin röst hörd och att bli respekterad i det man tycker.

För de vuxna innebär det

- att lyssna på barnet, den unga och ta individen eller gruppen på allvar.
- att ge barn och unga stöd att uttrycka sig.
- att ge barn och unga stöd att bearbeta information vi ger dem.
- att inse att barns och ungas åsikter är betydelsefulla.
- att låta barn och unga vara med och fatta beslut samt ta ansvar, efter ålder och mognadsgrad.

*Vilka former av delaktighet har vi idag?
Vilka former skulle vi vilja ha?*

FRÅGOR att diskutera

Artikel 12 – Delaktighet och inflytande

1. När kan barn bilda åsikter?
2. Vilken möjlighet har barn att fritt uttrycka sina åsikter i vår verksamhet?
3. Hur lyssnar vi vuxna till barn och unga?
4. Lyssnar vi på samma sätt för alla eller anpassar vi vårt lyssnande till barnets ålder och mognad?
5. Vad kan vi vinna på att göra barn och unga delaktiga i vår verksamhet?
6. Vilka metoder för barns delaktighet använder vi i vår verksamhet?
7. Vem har ansvar för detta arbete?
8. Hur beaktar vi barns åsikter?
9. När beaktar vi barns åsikter?
10. Vilken betydelse tillmäter vi barnets åsikter i vårt arbete?
11. Hur får barn information av oss i frågor som rör deras liv?
12. När ska barn höras?
13. När ska barn inte höras?
14. Vem kan företräda barn (tolkar, offentliga biträden med flera)?
15. Hur arbetar vi för att alla barn ska ges förutsättningar att kunna göra sin röst hörd?
16. Var, när och hur kan barn överklaga beslut?
17. Hur får barn kunskap om sina journaler eller annan dokumentation?
18. Vad säger lagstiftning som styr vår verksamhet om barnets rätt till inflytande?
19. På vilken kunskapsgrund bedömer vi barns möjlighet till deltagande och inflytande?

Möjliggöra barnets delaktighet och inflytande

Att omsätta artikel 12 i det vardagsnära arbetet är en läroprocess. Modellen ”Pathways to Participation” kan tjäna som underlag för samtal om utveckling av olika aspekter av delaktighetsprocesser i verksamheten. Modellen innehåller en särskild fråga för varje steg på varje nivå. Genom att besvara frågorna stegvis kan ni definiera den nuvarande situationen och identifiera nästa steg som bör tas. I verkligheten är det inte troligt att en profession eller organisation befinner sig på en enda plats i diagrammet. Det viktiga är att få syn på hur det ser ut i er verksamhet, vad ni kan och vill utveckla.

Pathways to Participation - Barns och ungas väg till delaktighet

Nivåer av delaktighet

 Detta är minimigränsen att uppnå ifall man har signerat FN:s konvention om barnets rättigheter, vilket innebär att vi arbetar med alla de fyra första nivåerna.

På varje nivå sker steget *Öppningar* så snart som den vuxne är villig att arbeta på den nivån, dvs. när personal engagerar sig personligen eller konstaterar att de tänker arbeta på ett särskilt sätt för att uppnå beskriven nivå.

Det andra steget, *Möjligheter*, inträffar när behoven är uppfyllda som gör det möjligt för personalen att i praktiken arbeta på denna nivå. Dessa behov kan bestå av resurser såsom arbetstid, färdigheter och kunskap (kanske genom träning), utveckling av nya arbetssätt eller andra sätt att närma sig fastställda arbetsuppgifter.

Slutligen uppstår *Skyldigheter* när det finns tydliga direktiv för hur personal ska arbeta på denna nivå. Det byggs alltså in krav i organisationens system att arbeta på ett särskilt sätt, som möjliggör en särskild grad av barnets delaktighet.

NÄR DU VILL VETA MER

Stöd till dig som pilot

Att omsätta barnets rättigheter i landstinget är inget ensamarbete. Förutom att du som pilot ska samverka med chef och medarbetare, finns det ibland behov av till exempel mer kunskap eller tips på hur man kan gå vidare i en specifik fråga. På landstingets interna webbsida hittar du mer information om att vara barnrättspilot och tips och metoder för att komma igång. <http://insidan.dll.se/BRpilot>

Det finns också sidor riktade till chefer som beskriver deras ansvar. <http://insidan.dll.se/Barnratt>

Ni kan även kontakta Enheten för hållbar utveckling vars uppdrag är att arbeta med lärande om konventionen samt att stödja politiker, chefer och piloter.

Nationellt stöd

Barnombudsmannen

www.barnombudsmannen.se

Statistik om barn och unga

www.barnombudsmannen.se/max18

Gör barn starkare - vägledning från Sveriges kommuner och landsting (SKL)

<http://skl.se/demokratiledningstyrning/manskligarattigheter/barnetsrattigheter.106.html>

Läsa mer om konventionen och barnets bästa

Barns och Ungas rätt i vården

Maja Söderbäck m.fl., Stiftelsen Allmänna Barnhuset 2010.

Boken ger kunskap om barnets rättigheter i vården ur olika perspektiv samt exempel på hur man kan arbeta i patientnära verksamhet.

Barnrättens grunder

Johanna Schiratzki, Studentlitteratur 2006.

I boken presenteras det civilrättsliga regelverket rörande barn och föräldrars legala relationer. Boken behandlar bl.a. om konventionens betydelse för svensk rätt.

Folkrätt för barn som pedagogiskt åtagande. Statligt ansvar-regionalt lärande

Elizabeth Englundh, Stockholms universitet 2008.

En doktorsavhandling som belyser hur Sverige och Landstinget Sörmland arbetat med lärande och implementering av konventionen.

Implementation handbook for the convention on the rights of the child

UNICEF 2007.

FN: kommitténs handbok för tolkning av konventionen och dess tilläggsprotokoll.

Självklart barnets rättigheter

Simone Ek, Rädda Barnen 2009.

En beskrivning av hur konventionen togs fram och vilken roll frivilligorganisationerna hade i arbetet.

Barnets bästa

Anna Singer, Norstedts Juridik AB 2012.

I boken Barnets bästa redogörs för barnets rättsliga ställning i familjen, i den sociala barnvården, barn och unga som självständiga rättsobjekt samt barns rättsliga ställning inom hälso- och sjukvården.

Förskolebarnets mänskliga rättigheter

Lars H Gustafsson, Studentlitteratur 2011

Boken handlar om hur barnets mänskliga rättigheter ska kunna garanteras i förskolan och vilka konsekvenser det får för både personal och föräldrar.

Läsa mer om barnperspektiv

Barnet i vården

Erwin Bischofberger, m.fl., Liber 2004.

Boken redovisar vårdens etik på ett brett sätt, från teori till handfast praktik. Det ingår en praktisk handledning i etisk analys och en metod för information till barn inför behandling.

Barnperspektiv och barnens perspektiv i teori och praktik

Ingrid Pramling-Samuelsson, Dion Sommer, Karsten Hundeide, Liber 2011.

Författarna diskuterar utifrån ett forskningsperspektiv vad det innebär för vuxna att ha ett barnperspektiv och hur det kan skilja sig från barns perspektiv.

Barns syn på vuxna – att komma nära barns perspektiv

Elisabeth Arnér & Britt Tellgren, Studentlitteratur 2006.

Boken bygger på samtal med sexåriga barn som berättar hur de uppfattar vuxna i sin omgivning och vilken betydelse vuxna har för dem. Författarna vill fördjupa kunskapen om de vuxnas förståelse av begreppen barnperspektiv och barnets perspektiv samt vilken betydelse det får för barnen.

Växa, inte lyda

Lars H Gustafsson, Nordstedts 2010.

Boken handlar om barnets rätt att vara egen individ och hur föräldrar/vuxna kan lära sig förstå, uppmuntra och stötta barnet.

Vi och några kompisar finns som pappfigurer i naturlig storlek att låna från Folkhälsocentrum!

VAD ÄR VUXNA FÖR DIG?

De är bra att ha.

De går ut med hundarna.

Ibland vill de att man ska klippa håret fast man vill ha långt hår.

Man blir ledsen om de inte finns.

Roligt att gå på cirkus och se vuxna göra trick.

Sagt av 4- och 5-åringar på en förskola i Eskilstuna

