
1

Ledarskap i fokus
Kompetensutveckling
för Trossamfundsledare

D E LT A G A R D O K U M E N T A T I O N

Ulrika Jonsson
Fredrik Hedlund

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus2

3

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus4

Träff 1
Vid första tillfället handlade ledarskapsutvecklingspasset om grunden för ledarskap,
hur vi vill arbeta under kursen och övningar för att lära känna varandra och våra
tankar om ledarskap.

W I K I R U T A

Ledarskap är ur ett organisatoriskt synsätt ett speciellt beteende som människor utövar i avsikt
att påverka andras tänkande, inställning och uppförande. Ledarskap kan ses som det beteende
som kommuniceras gentemot andra i ett socialt system. Att hantera ledarskap är inte en position
man tilldelas i ett företag, utan den relation som kommuniceras mellan varandra enligt vissa
kriterier. Detta betyder att en tillsatt chef kan sakna vad som allmänt förknippas med ledarskap
samtidigt som en arbetare på golvet kan ha ett beteende associerat med ledarskap. Ledarskap i sig
är alltså inte nödvändigtvis kopplat till uppgifter eller mål som ska uppfyllas, till skillnad från
den formella ledaren i företaget där de oftast förutsätter att dessa mål uppnås. Detta kan ses som
skillnaden mellan formellt och informellt ledarskap.

Teori – så här vill vi jobba
under utbildningen
Presentation av hur vi tänker att ledarskapsut-
vecklingsdelen av utbildningen ska bidra med
flera olika perspektiv.

 Det ska ge kunskap – en teoridel om tanke-
modeller och perspektiv.

 Genom att pröva och öva lär vi oss – genom
process och testande lär vi av och med varandra

 Det ska ge en metod – olika redskap som gör
det enklare att vara ledare.

Källa: MOD, Mångfald och Dialog

Ledarskap

Vad?

Perspektiv och
tankemodeller
kring ledarskap

Hur?

Ett process-
inriktat ledar-
skap, hur vi
väljer att ta oss
 från en punkt
till en annan

Redskap?

Vi jobbar på
olika sätt i
syfte att skapa
dialog och
 delaktighet

TEORI PROCESS METOD

5

Övning
Metod: Hitta 10 likheter er emellan som inte syns!
Kommentar: Det är många saker i en person som inte syns på utsidan
men som ändå gör att vi tror att vi vet saker om den personen. Detta
kan leda till missuppfattningar, generaliseringar, fördomar, och går det
ännu längre kan det leda till segregation och diskriminering. Möjlighe-
ten ligger i olikheten. Det kan uppfattas som ett hot – vi blir ifrågasatt
och hamnar i försvar, eller det blir en möjlighet – en tro på att olikheter
berikar.

Teori – byggstenar för ledarskap
Sex byggstenar för fungerande ledarskap.

 Kommunikation – göra mig förstådd och försöka förstå.
 Förlåtelse – ledarskap behöver en tanke om förlåtelse, annars blir

människan ett offer för egna handlingar.
 Ömsesidighet – du har alltid något av den andre i dina händer.
 Integritet – vem är jag och hur reagerar jag i olika situationer?

Vilka är mina fördomar, vilka är mina värderingar som jag står för?
 Tillit – till mig själv, andra och mitt sammanhang.
 Framtiden – hur jag leder idag har att göra med vart jag vill vi

ska gå, jag har en idé om hur det ska bli.

Att samtala om:
Vilka byggstenar är viktiga för dig i ditt ledarskap? Finns det någon byggsten som du behöver utveckla?
Saknar du någon byggsten?

Tips på metoder för ledarskap och grupputveckling:
Sensus metodbank www.sensus.se/metodbanken

 

Kommunikation Förlåtelse - ledarskap behöver en tanke om förlåtelse,
annars blir människan ett offer för egna handlingar

Ömsesidighet
- du har alltid
något av den
andre i dina

händer

Integritet - vem är jag och hur
reagerar jag i olika situationer.
Vilka är mina fördomar, vilka är

mina värderingar som jag står för

Tillit
- till mig själv,
andra och mitt
sammanhang

Framtiden
- hur jag leder
idag har att

göra med vart
vill vi ska gå,
har en idé om
hur det ska bli

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus6

Träff 2
Ledarutveckling tillfälle två hade människosyn och kunskapssyn i fokus.

Människosyn
W I K I R U T A

Människosyn kan sägas stå för de föreställningar om människan, såväl teoretiska idéer som
praktiska antaganden, av allmän natur som vi antas omfatta. Dessa består då i föreställningar
eller teorier om hurdana människor faktiskt i allmänhet är. Alla har olika människosyn, likväl
har alla religioner olika syner på människan, mannen och kvinnan.

Ledarskap hör nära samman med min människosyn. Hur jag tänker och reflekterar omkring mig själv och
andra människor styr mitt handlande som ledare.

Vilka grundläggande antaganden har jag omkring människor? Vilka ”byggstenar” ingår i min människosyn?

Ledarskap är också förmåga att kunna reflektera omkring sitt handlande och försöka förstår varför jag age-
rar och reagerar på olika sätt i olika situationer.

5 byggstenar för människosyn
 Alla människor är olika – tolererar jag eller respekterar jag?
 Samma värde – Alla människor är lika mycket värda. Värdet sitter inte i att vi är lika.
 Har behov av andra och behövs av andra – alla ska känna sig delaktiga och ha möjlighet att påverka

sitt sammanhang.
 Förmåga att lära – behöver lära sig mer för att kunna göra något nytt i livet, lär mer om sig själv och

samhället för att kunna påverka.
 Mer än vad han/hon har blivit – alla har potential att göra underverk. Är mer än sina förmågor.

7

Kunskapssyn

Källa: MOD, Mångfald och Dialog

Nära människosyn ligger också kunskapssyn. Som ledare vill man ofta att något ska förändras eller fördju-
pas. Man söker mer kunskap tillsammans och enskilt. Då är det viktigt att tänka omkring sin kunskapssyn.
Vad är kunskap? Hur lär sig människor?

I min ledarroll, hur ser jag till att olika typer av kunskapssyn kan användas? Vilket sätt att lära är det sätt
som jag använder oftast och finns det något sätt som jag behöver träna på?

4 olika slags kunskap:
 Faktakunskap – teoretisk kunskap, lära genom att läsa, lyssna.
 Handens kunskap – praktisk kunskap, lära genom att göra, skapa, kreativitet.
 Erfarenhetskunskap – kunskap genom egna upplevelser, prövat tidigare.
 Passion – kunskap genom engagemang, du brinner för något.

Reflektionsfrågor
Hur använder jag min kunskap?
Var tror jag som ledare att kunskap finns? Inom gruppen eller utanför?
Kunskap – utveckling och förändring

W I K I R U T A

Kunskap är ett begrepp som kan syfta på inlärda teoretiska förmågor, alla fakta eller vad nå-
gon känner till om ett sakförhållande eller en situation. Kunskap kontrasteras ibland mot praktis-
ka färdigheter och erfarenheter men oftare mot låg grad av tillgång till fakta. Ibland åsyftas också
förståelse av ett ämne så att man kan använda det för ett specifikt syfte när det passar. Vetskap
och vetenskap är näraliggande koncept.

Alla människor är

olika - tolererar
jag eller respekterar

jag

Samma värde
- Alla människor är lika mycket
värda. Värdet sitter inte i att vi

är lika

Tillit
- till mig själv,
andra och mitt
sammanhang

Har behov av andra
och behövs av andra
- alla ska känna sig delaktiga
och ha möjlighet att påverka

sitt sammanhang

Förmåga att lära
- behöver lära sig mer för
att kunna göra något nytt
i livet, lär mer om sig själv
och samhället för att kunna

påverka

Mer än vad
han/hon har
blivit - alla har
potential att göra
underverk. Är mer
än sina förmågor

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus8

Träff 3
Ledarutveckling tillfälle tre hade makt, och maktens begränsningar. Nedan följer
dokumentation från passet.

Makt
W I K I R U T A

Makt är ett sociologiskt, teologiskt, organisationsteoretiskt och filosofiskt begrepp som beskriver
möjligheten att efter egen vilja fatta beslut som verkställs. Makt är ett relativt begrepp, som förut-
sätter minst två parter.

Brainstorm – Idékläckning (läs om metoden i Sensus metodbank)

Makt – vad associerar vi med makt
Vi delade in deltagarna i två grupper och gjorde en brainstormövning genom att skriva ord på tavlan.
Samtal i stor grupp omkring respektive grupps ”brainstorm”.

4 hörnövning
Varför söker vissa människor makt?

 För att de vill bestämma över andra.
 För att de vill göra en viktig insats.
 För att de är ledartyper.
 Något annat?

Om övningen
4 hörnövning är en form av värderingsövning där vi får ta ställning till olika påståenden. Varje hörn i
rummet motsvarar ett svar. Det fjärde hörnet är det öppna hörnet där man ställer sig om man har ett eget
svarsalternativ. Jag går till det hörn som jag tycker bäst stämmer överens med min egen uppfattning. Det
finns inget ”rätt” svar. När alla deltagare står vid ett hörn finns det möjlighet att prata med varandra om
varför jag valde just detta hörn.

Härskartekniker – Berit Åhs (norsk professor)
Härskartekniker är ett sätt att begränsa andras inflytande och är en mer eller mindre medveten strategi i
syfte att påverka eller manipulera sin omgivning. Det kan göras på flera olika sätt och ibland märks det
knappt. Det kan vara bra att känna igen de olika härskarteknikerna, för att lättare kunna säga ifrån om
någon använder en på dig och för att förstå att det inte är du som har gjort något fel.

9

Osynliggörande
Att tysta eller marginalisera oppositionella genom att ignorera dem.
Exempel:

 Någon tar upp det som någon just sagt som om det vore en egen idé eller tar ordet trots att någon annan
just börjat prata.

 På ett möte börjar de andra skrapa med stolarna, bläddra i sina papper, viska eller gäspa när någon får
ordet.

Förlöjligande
Att genom ett manipulativt sätt framställa någons argument eller person som löjlig och oviktig. Detta
genomförs till exempel genom att använda slående men ovidkommande liknelser. Även att inför gruppen
anmärka på någons yttre är ett sätt.
Exempel:

 En kollega skrattar åt någons uttal och säger att vederbörande låter som en karaktär i en kul TV-serie
(när vederbörande hade något viktigt att säga).

Undanhållande av information
Att utestänga någon eller marginalisera vederbörandes roll genom att undanhålla väsentlig information.
Exempel:

 Kollegor låter någon förstå att de haft ett möte där vederbörande borde ha varit med.
 Beslut som skulle fattas vid ett möte har redan fattats tidigare i informella sammanhang, dit inte alla

berörda haft tillträde.

Läs mer i boken: Härskarteknik av Elaine Bergqvist

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus10

Tankar omkring makt
Makt att eller makt över

 Som ledare har du makt. I relation till människor är det viktigt att reflektera över hur jag använder den.
Det är stor skillnad på makt att åstadkomma något och att ha makt över något eller någon.

Språket äger makt, och den som äger språket har makt

 Som ledare har man ofta formuleringsföreträde, man sätter agendan och är den som ofta får prata inför an-
dra. Underskatta inte den makt som följer med att vara den som talar inför gruppen, men också vara den som
är talesperson för gruppen. Dina ord och ordval beskriver en verklighet men skapar också en ”verklighet”.

Makt hör ihop med ansvar

 Som ”maktbärare” har man alltid ansvar. Man kan inte förvänta sig inflytande och sen inte ta ansvar för
följderna. Både de positiva, och ibland negativa, roliga och ibland tråkiga.

Makt har begränsningar
 Du har bara makt så länge som de du leder låter dig ha makt. Att du har makt som ledare handlar om

tillit från de du leder. När den tar slut kommer också din makt att ta slut. Det vet vi i det stora och det vet
vi i det lilla. Som förtroendevald är det väldigt konkret. Man är vald med förtroende. Vid nästa omröstning
kan någon annan ha ett större förtroende. Det är spelets regler.

Makt korrumperar – berusar
 Det finns en risk att man förlorar sin ödmjukhet och respekt för sitt ledaruppdrag och sin makt, för män-

niskor och sammanhang som man leder. Alla ledare behöver människor omkring sig som kan korrigera och
törs säga ifrån när man som ledare börjar utnyttja sin position för egen vinning.

Läs mer i boken: Makt, Verbum förlag

Reflektion över metod – varför har vi jobbat som vi har gjort idag
Ibland är det klokt att som ledare att tänka igenom varför man väljer vissa övningar. Hur man pedagogiskt
försöker få deltagarna delaktiga och att många sinnen används.

Denna gång ville vi:

 Skapa delaktighet och använda mångas kompetens.
 Använda fler sinnen och kroppen.
 Visa på att olikhet berikar.
 Ge teoribildning.
 Hjälpa till med att sortera och förpacka, skapa ordning i den ”fakta” som gruppen diskuterar.

11

Träff 4
Ledarutveckling tillfälle fyra hade konfliker och konflikthantering i fokus.
Nedan följer dokumentation från passet.

Konflikt och konflikthantering
W I K I R U T A

Konflikt innebär ett möte mellan sådant som inte är förenligt. Ordet konflikt kommer från det
latinska ordet conflictus som betyder sammanstötning, att kollidera, råka i strid. Konflikter kan
föreligga såväl inom en människa som mellan personer, grupper, organisationer eller stater.

Introduktion
Som ledare är det viktigt att kunna sortera och analysera konflikter. Att försöka skapa förståelse och ord-
ning i på vilket sätt som intressen faktiskt krockar. Det är inte självklart att människor ser på en konflikt
på samma sätt. Som ledare kan jag vara orsak till konflikt, bli utsatt för en konflikt eller indragen i andras
konflikter. Då är det bra att ha kunskap om hur jag kan hantera konflikten på olika sätt.

Linjeövning
En värderingsövning där deltagaren ska svara på ett påstående, om jag håller med om det eller om jag abso-
lut inte håller med om det. Man gör en ”linje” i rummet där ena sidan är ”håller med” och andra sidan är
”håller inte med”. Man kan även ställa sig längs med linjen om man kanske tycker ”både och”.

Vi tog ställning till två påståenden:

 Konflikter är jobbiga.
 Jag har inga konflikter.

Arenor för konflikter/var uppstår konflikter?
 Individuella konflikter – intressekonflikt inom mig själv.
 Mellanmänskliga konflikter – människor omkring oss både hjälper oss med våra behov och står i vägen

för dem.
 Systemkonflikter – vi har regler och ordningar för samspel och väljer att följa dem för att undvika

konflikt.

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus12

Beteenden för att hantera konflikter
Kamp

 Kampen är en maktorienterad konfliktstil där man använder sin makt för att vinna konflikten.
Man brukar säga att kamp prioriterar egna intressen framför relationen.
Kamp är bra vid: gränssättning, nöd, energi, försvar, tidsbrist, principer.

Undvikande
 Du använder den undvikande konfliktstilen tar du varken hänsyn till andras intressen eller dina egna.

Precis som namnet antyder undviker man konflikten, ingen får vad de vill och konflikten löses inte utan
finns kvar.
Undvikande är bra vid: paus, flykt, prioritering, problemet löser sig av sig självt.

Kompromiss
 Att kompromissa kan vara en mycket bra metod för att skapa gemensamma lösningar. Att gå från kamp

till kompromiss kan vara en stor framgång. Men det är alltför vanligt att framhålla konfliktstilen kompro-
miss som ett ideal.
Kompromiss är bra vid: tidsnöd, andrum, nödlösning, låsningar, rättvisa.

Anpassning
 Anpassning återfinner man längst ned till höger. Där är omsorgen om den andras intressen stor och om-

sorgen om de egna intressena låg. Att anpassa sig är att ge upp sina intressen och låta den andra vinna.
Anpassning är bra vid: fel, strategiskt val, harmoni, omtanke, skydd.

Samverkan
 Stilen handlar om maximal omsorg för både egna och andras intressen. Samverkan betyder därmed en

strävan mot att båda parter ska få sina intressen tillgodosedda. Det är därför den kallas vinna-vinna för att
särskilja den mot de andra konfliktstilarna där konflikten är något som bara ena parten kan vinna.
När vi samverkar kan vi gemensamt göra större delar av konflikten tillgänglig för varandra.
Samverkan är bra vid: lära, engagemang, läka, viktigt, bättrar på samarbetsklimatet.

Övning: gruppsamtal:
Hur hanterar jag konflikter i min ledarroll?

Huvudsaklig källa: Johan Ydrén, konsult konflikthantering. Han har skrivit både böcker men har
också en mycket matnyttig hemsida, www.hanterakonflikter.se

AnpassningUndvikande

Kompromiss

Kamp Samverkan

Omsorg om andras intressen

Omsorg om egna intressen

13

Träff 5
Ledarutveckling tillfälle fem hade skillnaden mellan debatt, diskussion och dialog, ”demo-
kratispelet och ”det svåra samtalet” och i fokus. Nedan följer dokumentation från passet.

Det svåra samtalet och kommunikation

Debatt – diskussion – dialog
Som ledare är det viktigt att veta vilket samtal man för. Ofta är vi slarviga och blandar ihop olika begrepp
och därför förstår vi inte varandra. Debatt, diskussion och dialog är ett exempel på detta. Dessa ”samtals-
stilar” har helt olika syften och åstadkommer olika saker i en grupp och i ett samtal.

Övning – Demokratispelet
Många gånger när vi framför våra åsikter, funderingar eller kunskaper hamnar vi i en debatt där det gäller
att vinna. Syftet med denna övning är att få en förståelse för hur viktigt det är att kunna lyssna och kom-
promissa.

 Individuell fas. Var och en ska skriva ned fem ord som beskriver ett bra samhälle.
 Gruppfas. Nu ska man i gruppen (högst fem personer i varje grupp) komma överens om fem ord för ett

bra samhälle med utgångspunkt från de individuella orden. Det gäller alltså att enas. Skriv ned gruppens
fem ord på ett papper. Gruppen ska dessutom utse en representant för sin grupp.

Dialog
 Dialogos (gre) –

Dia=genom, Logos=ord
”åsikt som passerar
igen … ett fritt me-
ningsutbyte mellan
människor”

 Vill stärka förståel-
sen, beskrivningar som
möts

 I sann dialog föränd-
ras förståelsen, en ny
mening skapas, alla
vinner

	

Diskussion
 Discutare (lat) – att

skära isär

 Analyseras och argu-
menteras, för och emot

 Söker stöd för den
egna uppfattningen
– vill vinna gehör för
sin ståndpunkt eller en
närliggande

 Beredd att lyssna till
det näraliggande

Debatt
 Debattere (lat) – att

slå ner

 För fram/hävdar våra
åsikter så långt det går

 Vinns genom att mina
ord är ”bättre” än dina

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus14

 Förhandlingsfas. Representanterna placeras på stolar framför de övriga. De ska nu komma överens om tre
ord som beskriver ett bra samhälle. Övriga deltagare sitter kvar i sina grupper men får inte kommunicera
med sina respektive representanter muntligt. De ska bara lyssna.

Förhandlingen börjar. Om den blir låst kan du som ledare föreslå ”time-out” så att representanterna kan gå
tillbaka till sin grupp och be om råd för hur de ska komma överens. Det är inte säkert att representanterna
kommer i mål, dvs kommer fram till tre ord. Du som ledare avbryter när det inte händer så mycket mer.

Att samtala om:
 Hur var det att vara representant?
 Fick alla delge sin åsikt?
 Lyssnade man på varandra?
 Hur var det att sitta och lyssna?
 Blev det någon kamp?
 Vilka ord glömdes bort i samtalet?
 Hur stark är lojaliteten mot gruppen?

Avslutning
 Som avslutning kan man föra ett samtal om alla orden utan at välja de viktigaste. Nu har grupperna på-

stått något viktigt om samhället – grunden för våra värderingar och beteenden. Detta perspektiv är därmed
utgångspunkten för alla andra samtal.

Ledarskap och ”det svåra samtalet”
Som ledare ställs man ofta i situationen att leda eller föra svåra samtal. Samtal som är känsliga och kan vara
jobbiga. Vi inledde med brainstormövning utifrån tre rubriker, se nedan.

Vad kan vara ett svårt samtal?
 Lönesamtal.
 När man saknar kunskap.
 Bristande kulturförståelse.
 Varningssamtal.
 Intressekonflikt.
 Ofrivilligt stödsamtal.
 Sjukdomsbesked/sorgebud.
 Utvecklingssamtal.
 Arbetsledande samtal.
 Ledaren behöver stå upp för

något som den kanske inte per-
sonligen tror är riktigt.

 Prioriteringsbeslut.

Varför är samtalet svårt?
 Saknas förtroende och tillit.
 Man är inte nöjd med sitt eget

beslut.
 Dåligt samvete.
 Förlorar vänskap.
 Roligare att vara populär.
 Man är förberedd med fördo-

mar från andra.
 Rädd för att möta något dålig,

kritik.
 Blir känslosamt.
 Egna minnen kan prägla sam-

talet.

Tips på att hantera svårt samtal:
 Skilj på roller – behöver kunna

gå in och ur roller för att släppa
oro och bekymmer.

 Jag-budskap, ibland svårt dock.
Det kan vara ett vi-beslut som
ledaren behöver framföra och stå
upp för.

 Förberedelse.
 Hålla sig till sitt syfte

– var tydlig.
 Tänk på ditt kroppsspråk

– ”du läcker vad du tänker”.
 Vågrät och lodrät psykologi.
 Var pedagogisk.
 Ställ frågor.
 Tänk igenom tid och plats.

15

10 tips och förslag som underlättar det svåra samtalet
1. Kommunikation. Ett lyckat resultat kommer att bero på två saker: hur du är och vad du säger. Hur du
är, dvs din attityd emot situationen och det svåra samtalet (stödjande, nyfiken, öppen för problemlösning)
kommer att kraftigt påverka vad du säger.
2. Konstruktiv förväntan. En bra förväntan, oavsett vad det svåra samtalet handlar om, är att det nästan
alltid leder till något positivt. Många gånger kommer oväntade saker fram som kan leda till att alla inblan-
dade kan växa som individer.
3. Saklig. Känn till och återgå till ditt mål med samtalet om ni hamnar i svåra stunder under samtalet.
4. Förbered. Det kan vara bra att ge en förvarning som kan låta något i stil med: ”Det jag kommer att ta
upp med dig kan antagligen kännas lite ansträngande eller jobbig.” Syftet är att både underlätta för den du
ska ha det svåra samtalet med och för att du själv ska ha en inledning som leder rakt på sak.
5. Led lugnt. Försök att inte ta verbala attacker personligen. Hjälp din medarbetare/samtalspart att komma
tillbaka till det sakliga problemet ni försöker lösa.
6. Tid och plats. Avsätt gott om tid och välj en plats som är bekväm för alla parter. Tänk på insyn osv.
Förbered möjlighet till nytt möte för uppföljning.
7. Acceptera konflikten. Förutsätt inte att personen kan se saker ur din synvinkel. Försök skapa förståelse
och helhetsbild men förvänta dig inte att ni blir överrens
8. Känslor kommer. Var beredd på att känslorna kan svalla och personer kan då säga saker de inte riktigt
menar.
9. Träna. För en del fungerar det att öva samtalet med en vän innan du håller det riktiga.
10. Förväntanshorisont. Öva konversationen mentalt. Se olika möjligheter och visualisera dig själv hantera
dem med enkelhet. Ha en vision av resultatet du hoppas på.

Källa: Företagande Redaktionen

Erfarenhetsutbyte – svåra samtal
Vi delade upp oss i grupper om 3 personer som fick föra samtal utifrån följande frågor:

 Berätta om ett ”svårt samtal”.
 Hur förberedde du dig?
 Vad lärde du dig?

Samtal i cirka 30 minuter, därefter samtal i stor grupp

Läs mer: Här är några tips på böcker som har inspirerat oss och gett stöd i vår eget ledarskap
och ledarutveckling

 Det pedagogiska ledarskapet, Siv Their.
 Ledarskapshandboken, Att utveckla och stärka ledarskapet, Bosse Angelöw.
 Brinna! Att göra skillnad som ledare i en ideell organisation, Lisa Moraeus.
 Nya perspektiv på organisation och ledarskap, Lee G. Bolman, Terrence E. Deal.
 Förändring som tillstånd, Bo Ahrenfelt.

D E LT A G A R D O K U M E N T A T I O N Ledarskap i fokus16

FO
TO

 J
oe

l S
to

ck
m

an
 F

O
R

M
 s

ep
te

m
be

r
20

14Om dokumentationen
Under 2013 och 2014 har SST – Nämnden för statligt stöd för Trossamfund
erbjudit trossamfundsledare kompetensutveckling i syfte att ge redskap till
att bättre orientera sig i det svenska samhället och leda sina organisationer.
Botkyrka folkhögskola har varit huvudansvariga för utbildningen och
Sensus studieförbund har ansvarat för den del som handlar om ledarskap.

Denna dokumentation sammanfattar den del som handlar om ledarskap.

