
FEMSTEGSMODELLEN: 
ÖVNING & CHECKLISTA

FÖR EN ÖPPEN OCH TILLGÄNGLIG VERKSAMHET 


FEMSTEGSMODELLEN 
Att arbeta med tillgänglighet och inkludering är inte svårt. Genom 
att använda femstegsmodellen kan vi hitta gemensamma lösningar 
och svar på utmaningar organisationen står inför. Modellen går ut 
på att reflektera och diskutera allt från vem som börjar till vilka som 
stannar kvar och påverkar.

Att reflektera över verksamheten genom femstegsmodellen hjälper oss 
också att se vår egen roll och vilka erfarenheter vi har i vårt team eller 
verksamhet. Vilka hittar till oss? Vem eller vilka sätter reglerna för vad 
som gäller? Kan det vara så att vissa trivs bättre och därför stannar längre?
Genom att svara på det synliggörs samtidigt att det finns personer 
som vi inte når eller som inte trivs. Vilka är de? 

ATT ANVÄNDA MODELLEN 
Ni kan välja att använda er av enbart Femstegsmodellens rutor  eller 
ta hjälp av diskussionsfrågorna. Ni väljer själva hur mycket tid ni vill 
lägga och hur ni vill gå igenom övningen. 

Femstegsmodellen ska kunna användas både tidigt och längs vägen 
i ett tillfälligt projekt, eller i organisationens rullande verksamhet. 
Tanken är att ni tillsammans ska kunna arbeta med materialet vid ett 
möte eller flera återkommande tillfällen för att få nya perspektiv, hitta 
gemensamma lösningar och svar på olika frågor och med målet att 
se till att fler känner sig välkomna och kan vara med i er verksamhet. 

Femstegsmodellen togs fram år 2016 tack vare projektstöd från Svenskt Friluftsliv som en del i projektet ”Tillgänglig scoutverksamhet för fler”. 
Layout och tryck av folder gjordes inom ramen för ett annat projekt. 

Materialet är upphovsrättsskyddat och ägs av Scouterna i Sverige.
 
Materialet får användas fritt av scoutkårer i Sverige. Materialet kan beställas via info@scouterna.se. Där kan du också be om hjälp med handledning.
 
Övriga organisationer, företag och föreningar som vill ta del av materialet kontaktar Scouterna på mailadressen ovan för prisuppgifter.
 
Första upplagan. © Scouterna 2016


u Du som ska leda diskussionerna behöver 
vara lite förberedd innan du börjar arbeta 
med materialet. Det är bra att ha läst igenom 
instruktionen, diskussionsfrågorna, check-
listorna och modellen innan, och gärna 
komma på egna förslag på varje punkt om 
grupperna har svårt att komma igång eller 
komma framåt i diskussionerna. 

v Bjud in berörda personer i verksam-
heten till ett utvärdering- eller visionsmöte. 
Fundera över om det finns någon med andra 
kunskaper eller erfarenheter som skulle 
kunna vara bra att ha med i diskussionerna. 

w Börja träffen med en kort reflektions-
övning, där alla får säga något eller pre-
sentera sig, så att alla får chans att landa i 
mötet. Sätt sedan upp ramar för övningen 
så att alla känner till vad det är ni ska göra. 
Det kan vara bra att fördela olika roller så 
att någon leder övningen, ser till att alla får 
komma till tals och tar tiden, och någon 
annan sammanfattar och antecknar vad ni 
kommer fram till.   

x Ni kommer att gå igenom alla fem steg 
i modellen genom att diskutera ett steg 
i taget. Ha en tidsgräns som ni bestämt 
innan som är jämt fördelad för varje steg, 
så att ni vet att ni hinner med alla steg.  

y Dela in er i grupper eller efter arbetsom-
råden. Börja med att fundera och diskutera 
i gruppen kring Steg 1. Gå sedan igenom 
de olika påståendena och diskussionsfrågorna 
tillsammans. Tänk på att gå igenom alla 
steg 1-5, ett steg i taget. Fuska inte. 

 Efter varje steg sammanfattar ni diskus-
sionen. Vad har kommit upp? Det finns 
utrymme efter diskussionsfrågorna att 
anteckna, gör det! 

 Kör ni fast, skriv ner era funderingar. 
Vad är det som är svårt?

GÖR TILL EXEMPEL SÅ HÄR:
Om ni vill kan ni inleda med en reflektions- 
övning för att alla ska kunna varva ner och 
få fundera lite på egen hand innan ni sätter 
igång. 

Alternativ 1: En person läser upp texten nedan 
i lugn takt och alla funderar. Om du ska 
hålla i hela övningen är det här ett bra sätt 
att börja på. 

Alternativ 2: Om ni inte har någon särskild 
person som ska hålla i övningen kan ni 
antingen välja en person som läser, eller 
läsa på egen hand.

GÖR SÅ HÄR OM DU LEDER REFLEKTIONEN
u När alla har satt sig ner ber du gruppen 
att blunda, om alla är bekväma med det, 
ingen måste. Säg att du kommer att säga 
till när det är dags att öppna ögonen igen.

v Ta ett par djupa andetag för att själv 
varva ner.

w Läs frågorna som finns här på sidan. 
Läs i lugn takt, med pauser. Lägg gärna till 
frågor som är nära just er verksamhet.

x Be alla öppna ögonen igen. 

y Fråga vad det väckte för tankar. Be alla 
prata med varandra två och två. Säg att ni 
inte kommer dela med er i helgrupp den 
här gången.

 Tacka för att de delat med sig och starta 
igång femstegsmodellen.

TEXT ATT LÄSA HÖGT ELLER SJÄLV
Kommer du ihåg hur du först hörde talas 
om det här sammanhanget, eller om den 
roll du har? Förstod du vad som menades? 
Kände du dig träffad och taggad, eller kändes 
det lite sådär?

Hur var det sedan att ”kliva in genom 
dörren”? Kommer du ihåg hur det var att 
vara ny?  Hur kändes det i magen? Var saker 
tydliga eller fick du läsa mycket mellan 
raderna? 

Hur är det att faktiskt göra jobbet och vara 
engagerad? Har du varit en del av den här 
gruppen länge? Känner du dig hemma? 
Bidrar och utvecklas du? Är det roligt?

Om du vill påverka och förändra, kan du 
det då? Blir du lyssnad på? Vem lyssnas på, 
är det kanske en viss typ av personer? 

Vilka är det som lämnar verksamheten? 
Händer det ofta eller nästan aldrig? Har 
du någon gång lämnat andra sammanhang, 
eller kanske till och med tänkt på att lämna 
det här? Varför då?

OCH: VILKA ÄR NI SOM GÖR ÖVNINGEN?
Har ni varit en grupp länge eller är ni 
ganska nya för varandra? Har ni mycket 
inflytande i er organisation eller inte? Ska 
ni främst arbeta ihop här runt bordet, tex 
styrelsearbete, eller genomför ni verksamhet? 
Har ni olika mycket erfarenhet av just det 
här sammanhanget?

INLED MED REFLEKTION


STEG1
VEM NÅS? 

Vem känner igen sig 
och tilltalas?

Frågor att fundera på när 
vi kommunicerar och 
rekryterar. 
Vilka riktar vi oss till, varför 
då, förstår folk vad vi menar? 
Hur når vi fler? 

STEG 2
VEM TESTAR?  

Vem kliver in genom dörren 
och vad händer då? 

Frågor att fundera på när en 
person – barn, ung eller vuxen 
– engagerar sig. Vilka väljer 
att vara med och hur är det att 
börja? Hur gör vi det lätt och 
tillgängligt att engagera sig?

STEG 3
VEM GÖR? 
Vem trivs och stannar i 
verksamheten?

Frågor att fundera på när vi 
gör och planerar verksamhet. 
Vem blir och fortsätter vara 
engagerad? Vem gillar verk-
samheten och vem fungerar 
den för i längden?

STEG 4
VEM PÅVERKAR?   
Vem blir lyssnad på 
och vem påverkar 
verksamheten?

Frågor att fundera på när vi 
driver verksamheten framåt. 
Vem tar plats, vem blir lyssnad 
på och vem fattar beslut? 
Vad händer om jag inte upplever 
att jag kan påverka?

STEG 5
VEM SLUTAR?   
Vem slutar och varför då? Spelar det roll vem som slutar och varför den gör det?

Frågor att fundera på i alla tidigare led. Vem når vi aldrig, vem kliver in men vänder snabbt igen, vem slutar efter lång tid och vem tappar gnistan? 
Är det skillnad på om en person slutar för att den inte trivs eller för att den inte delar organisationens värderingar?

Femstegsmodellen kan användas på alla nivåer i verksamheten 
genom att byta bort ord och frågeställningar. Diskussionsfrågor 
finns för respektive steg. 

FEMSTEGSMODELLEN: FEM STEG 
FÖR EN TILLGÄNGLIG VERKSAMHET


Det här är frågor som kan vara bra att tänka på när vi kommunicerar 
och rekryterar: Vilka riktar vi oss till, varför just de personerna? Förstår 
alla vad vi menar eller behöver vi tänka annorlunda? Hur når vi fler? 

STEG 1. VEM NÅS?
VEM KÄNNER IGEN SIG OCH TILLTALAS?

• BUDSKAP: Hur förklarar du för en ny person  
   vad er verksamhet är och vad ni gör? Är
   det lätt att förstå eller har ni egna ord som
   kanske inte alltid förklaras? 

• REPRESENTATION: Vilka slags bilder använder
   ni när ni presenterar er för någon som 
   inte känner till er, till exempel i intervjuer,  
   i inbjudan till möten eller på hemsidan?
   Är det en viss typ av personer som känner
   igen sig eller skulle vem som helst kunna
   känna sig representerad när de ser era bilder? 

• REKRYTERING: Vem brukar få representera
   verksamheten när ni rekryterar eller är på

   arrangemang för att visa upp er verksamhet?   
   Är det oftast samma person/personer? 
   Hur anpassar ni er beroende på målgruppen
   ni pratar med?

• MÅLGRUPP: Vilka skulle ni vilja nå ut till som
   ni inte når idag? Vilka kan ni samarbeta
   med för att göra det möjligt?

• RELATIONER: Måste jag känna någon för att
   veta att jag kan vara med? Vågar jag ta med
   min kompis hit?

FÖRSLAG PÅ SAKER ATT ARBETA MED
• Se över vad ni berättar i era bilder, vilka syns på bilderna är det olika personer som är 
   representerade eller ser alla likadana ut?

• Bestäm i förväg hur vi förklarar vilka ni är och vad ni gör, vid ett arrangemang, event 
   eller seminarium.

VÅR VERKSAMHET ÄR JU FANTASTISKT, VISST VILL VI VÄL DÅ ATT 
FLER SKA FÅ VETA DET?

DET HÄR KAN VI ÄNDRA DIREKT

DET HÄR VAR SVÅRT

DET HÄR BEHÖVER VI TA REDA PÅ MER OM

VÅRA ANTECKNINGAR


Frågor att fundera på i verksamheten när en person – barn, ung eller 
vuxen – börjar som ny. Vilka väljer att vara med och hur är det att 
komma in i vår verksamhet? Vad gör vi för att det ska vara lätt och 
tillgängligt att vara med? 

STEG 2. VEM TESTAR?
VEM KLIVER IN GENOM DÖRREN OCH VAD HÄNDER DÅ?

• VEM ÄR MEDLEM/ARBETAR HOS OSS? Ser vi alla
   ungefär likadana ut och bär på liknande
   erfarenheter? Om ja: varför tror vi att det
   är så? Kan vi vinna något på att ändra på
   det? 

• VÄLKOMNANDE. Gör vi något särskilt för att
   alla som testar eller är nya ska känna sig 
   välkomna hos oss? Hur kan alla delar av
   verksamheten jobba för att vara välkomnande
   för nya medlemmar? 

• TILLGÄNGLIGHET: Kan alla följa med på allt
   vi planerar? Om verksamheten uppfattas
   som fysiskt krävande eller dyr väljer någon
   kanske bort oss. Hur kan vi planera och
   visa upp verksamhet som fler vill prova på?

• TYDLIGHET: Är vi tydliga med hur saker
   fungerar, vad som gäller och var saker finns?
   Är det mycket kunskap som är outtalad?

FÖRSLAG PÅ SAKER ATT ARBETA MED
• Ha tydlig information om verksamheten och vad ni gör. 

• Ha tydlig information om hur verksamheten fungerar, vad som händer under året 
   och vem som är vem i verksamheten. 

• Vara tydlig med vilken utrustning som medlemmar eller medarbetare kan behöva 
   och om det går att låna, eller om alla måste ha eget.

• Försäkra er om att alla känner sig sedda och välkomna varje gång ni möts.    
• Välkomna alla på ett bra sätt, varje gång ni möts.

HUR BLIR JAG VÄLKOMNAD NÄR JAG BÖRJAR? 

DET HÄR KAN VI ÄNDRA DIREKT

DET HÄR VAR SVÅRT

DET HÄR BEHÖVER VI TA REDA PÅ MER OM

VÅRA ANTECKNINGAR


Frågor att fundera på när vi gör och planerar verksamhet. Vem fort-
sätter att vara med ? Vem gillar verksamheten och vem fungerar den för i 
längden? 

STEG 3. VEM GÖR?
VEM TRIVS OCH STANNAR I VERKSAMHETEN?

• ANSVAR: Behandlar vi varandra lika i verk-
   samheten? Har vi samma förväntningar på
   någon som varit med kort eller länge?
   Ges alla möjlighet att ta ansvar? 

• SYNLIGGÖRANDE: Vem får erkännande för
   sitt arbete/engagemang? Måste jag vara
   en föreningsnörd? 

• TILLGÄNGLIGHET: Är det vi gör tillgängligt
   för alla som gillar oss? Frågar vi våra med-
   lemmar eller medarbetare om vad de gillar
   och vad som funkar, eller planerar vi utifrån
   vad ledningen tycker?

• ELDSJÄLAR: Vilka fortsätter år efter år? Vem
   bär upp organisationen med sitt engage
   mang? Vilka känner kanske till och med 
   skyldighet att fortsätta?

• EN I GÄNGET: Vem känner en delaktighet, är
   du en del av en större gemenskap, skrattar
   du och känner här hör jag hemma? 

• ATT FÅ VARA SIG SJÄLV: Vilka känner sig
   uppskattade för de dem är? Vem pratar?
   Vem bestämmer? Vinner vi något på att
   förändra det? 
   

FÖRSLAG PÅ SAKER ATT ARBETA MED
• Ta hand om varandra, fika och skratta.

• Våga sätta ord på att engagemang är olika. Inget är rätt eller fel vi kompleterar varandra. 

KAN OCH VILL VEM SOM HELST VARA MED? SPELAR DET ROLL OM 
ALLA KAN ELLER INTE?

DET HÄR KAN VI ÄNDRA DIREKT

DET HÄR VAR SVÅRT

DET HÄR BEHÖVER VI TA REDA PÅ MER OM

VÅRA ANTECKNINGAR


STEG 4. VEM PÅVERKAR? 
VEM BLIR LYSSNAD PÅ OCH VEM PÅVERKAR 
VERKSAMHETEN?

Vem blir lyssnad på när vi utvecklar vår verksamhet? Vem tar plats i 
styrelsen eller leder arbetsgrupper? Diskutera gärna utifrån verksam-
hetens olika verksamhetsdelar.

• LIKA VILLKOR: Får alla vara med och påverka
   och utveckla verksamheten? Om ni missar
   några hur kan ni göra det lättare för dem
   att vara med och påverka?

• LYSSNAD PÅ: Vad händer om jag inte upplever
   att jag blir hörd och kan påverka?

• VÄXA: Finns det utrymme att lära sig? Lär vi
   ut hur vi påverkar? Vem blir tillfrågad?

• PERSONLIGHET: Vem hörs i vår förenings-
  kultur? Är det den som pratar mest som 
  får sin vilja igenom? Påverkar könsroller
  vem vi lyssnar på?

• FORMELL OCH INFORMELL MAKT: Vem är det
  som faktiskt bestämmer?

FÖRSLAG PÅ SAKER ATT ARBETA MED
• Fundera kring hur ni rekryterar till styrelsen och ledande roller

• Sätt ord på vem som påverkar och vem som fattar beslut

• Rita varsin karta över vem som har inflytande, diskutera med varandra 

• Använd rundor så att alla får komma till tals

• Se över hur vi bjuder in till möten och informerar om besluten efter mötet så att alla som är 
   berörda har möjlighet att ta del av informationen 

SPELAR DET NÅGON ROLL VEM SOM PÅVERKAR DET VI GÖR OCH 
HUR VI GÖR?

DET HÄR KAN VI ÄNDRA DIREKT

DET HÄR VAR SVÅRT

DET HÄR BEHÖVER VI TA REDA PÅ MER OM

VÅRA ANTECKNINGAR


STEG 5. VEM SLUTAR?
VEM SLUTAR OCH VARFÖR DÅ? SPELAR DET ROLL 
VEM SOM SLUTAR OCH VARFÖR DEN GÖR DET?

Frågor att fundera på när vi gör och planerar verksamhet. Vem fortsätter 
att vara med ? Vem gillar verksamheten och vem fungerar den för i 
längden? 

• VEM SLUTAR: Vet vi vilka som slutar och 
   varför? Om inte: hur kan vi ta reda på det?  

• UPPFÖLJNING: När någon vill sluta följer vi
   upp varför och erbjuder vi något stöd? 

• ANLEDNING: Vet vi om en person slutar för
   att den inte känner att den passar in/har
   en bra känsla i magen? Eller för att göra
   något annat? Anledningen spelar roll.

• OLIKA VÄRDERINGAR: Finns det anledningar
   till att det inte gör något att vissa personer
   slutar? Om den inte delar våra värderingar
   till exempel.  

• NÄR SLUTAR MEDLEMMAR/MEDARBETARE: Slutar 
   personer av olika anledningar i olika  åldrar?
   Slutar folk av olika anledningar beroende
   hur långt in i verksamheten de har kommit?  

• GE PLATS: Är det dags för mig att sluta eller
  byta roll? Ger det utrymme för någon
  annan att växa?

• NYSTART: Kan vi inspirera folk som tappat 
  gnistan att fortsätta, finns det möjlighet 
  att byta uppdrag? Kan vi flytta på personer
  som inte fungerar i sin roll? 

FÖRSLAG PÅ SAKER ATT ARBETA MED
• Prata med de som slutar, våga fråga varför de slutar 

• Vad kan vi göra för att färre ska sluta?

SLUTAR DET PERSONER SOM EGENTLIGEN ÄLSKAR VERKSAMHETEN? 
HUR GÖR VI FÖR ATT DET INTE SKA VARA SÅ?

DET HÄR KAN VI ÄNDRA DIREKT

DET HÄR VAR SVÅRT

DET HÄR BEHÖVER VI TA REDA PÅ MER OM

VÅRA ANTECKNINGAR


u VEM ÄR I RUMMET? Fundera kring vilket 
steg ni själva identifierar er med. Om flera 
av er identifierar er med samma siffra kan 
det vara bra att diskutera varför det är så 
och hur det kan vara för andra som inte är 
på samma steg.  

v SE HELHETEN: Märkte ni att ni inte kunde 
fuska? Femstegsmodellen möjliggör att 
se till helheten i verksamheten och inte 
bara till en detalj. Exempel: Att sätta in en 
rullstolsramp i lokalen är jättebra men det 
räcker inte för att skapa en välkomnande 
miljö för alla, oavsett funktionsvariation. 

w TA KLOKA BESLUT: Att se helheten kan 
göra att tillgänglighetsarbetet känns väldigt 

stort. Femstegsmodellen är inte till för att 
avskräcka, utan hjälper er att göra en plane-
ring och prioritering. Ta aktiva beslut ihop.   

x VAD SER NI OM NI ÄR SAMMA? Vi är alla 
individer med olika erfarenheter och per-
spektiv, det är något väldigt bra. Om vi 
ska kunna vara fler som gör det här ihop 
så behöver vi ha olika erfarenheter med oss 
när vi planerar.

y KÄNNA TILL: Det du inte sätter ord på kan 
du inte välkomna någon in i. Det du inte 
vet finns kan du inte önska, söka dig till eller 
påverka.  

REFLEKTION OCH INSIKTER EFTER ÖVNINGEN

u Efter att ni pratat om alla stegen, ringa in 
ett par lösningar ni tror att ni kan genomföra.

v Sätt hellre många små mål som är lättare 
att nå än ett stort som känns svårt att nå. 
Sätt gärna delmål. 

w Fundera över vad ni behöver för att 
nå ert mål (material, kunskap, eller andra 
slags resurser?).   

x Kom med tydliga exempel; vad ska ni 
göra nu, vad prioriterar ni framåt?

y Sätt en tidsram för när arbetet ska vara 
klart eller målet nått.  

 Ibland behöver man ta ställning, vad 
kan ni erbjuda och lösa? 

 Avsluta med att göra en plan för hur 
ni ska utveckla ert arbete. Bestäm hur ni 
stämmer av hur arbetet gått, till exempel 
på löpande möten, i arbetsgrupper och så 
vidare. 

| Försök dela upp det så att alla får med 
sig något att jobba med i just sin roll.

} Fira när ni nått era uppsatta mål! 
 
 

VÄGAR VIDARE

• Prata värderingar och respekt i er verksamhet eller i mindre grupper, med avstämning 
   under årets gång. Kontakta andra organisationer om ni behöver stöd eller kolla till exempel 
   i Scouternas aktivitetsbank för bra övningar att göra tillsammans.

• Prata värderingar och spelregler med medarbetare eller medlemmar. 
   Ha avstämning under årets gång. 

• Titta igenom bild- och text som används när ni marknadsför er. Var noga med att så
   många som möjligt ska uppleva sig representerade så fler känner att de kan och får vara
   med. Är det lätt att förstå?

• Håll nere kostnaderna och kommunicera tydligt hur alla medlemmar som behöver kan
   söka ekonomiskt stöd för att kunna delta.

• Prata igenom alla diskrimineringslagens sju diskrimineringsgrunder (Könsöverskridande
   identitet eller uttryck, etnisk tillhörighet, funktionalitet, sexuell läggning, ålder samt
   religion eller annan trosuppfattning) och hur de kan påverka möjligheten att delta i
   verksamheten.

• Behöver man utrustning för att delta? Gör pack- och materiallistor som tydliggör vad
   medlemmar måste ha med sig och vad det är bra att ha med sig. Möjliggör utlåning/
   byten av saker.

• Gör olika typer av utflykter, aktiviteter, lekar, övernattningar och läger för att möjliggöra
   för så många som möjligt att kunna delta oberoende av fysiska, ekonomiska eller förut-
   sättningar.

• Samarbeta med nya organisationer eller platser för att berätta om er verksamhet.

CHECKLISTA FÖR MÅNGFALD 
OCH LIKABEHANDLING


scouterna.se


