
SWEDISH INTERNATIONAL DEVELOPMENT
COOPERATION AGENCY

Department for Natural Resources
and the Environment

Policy Secretariat for the Sector Departments

Capacity Development � Sida Working Paper No. 3

Dokumentation från
seminarium om kunskap,

kompetens- och
institutionsutveckling
27�28 januari 2000

Lage Bergström

1CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Dokumentation från seminarium om
kunskap, kompetens- och instititionsutveckling
27�28 januari 2000

Åtgärdsprogrammet var utgångspunkt

I början av hösten 1999 presenterades åtgärdsprogrammet med titeln �Åtgärdsprogram för
kunskap, kompetens- och institutionsutveckling � en strategisk fråga för Sida� i Sidas verksledning.
Åtgärdsprogrammet anger synsätt, strategiska områden och ansatser för en ökad satsning på
kompetens- och institutionsutveckling som en integrerad del i utvecklingssamarbetet. Åtgärdspro-
grammet klargör begrepp, ansatser och roller för Sida, och det anger vad som bör göras för att
utveckla kompetensen hos svenska partners och inom Sida.

Ett förslag i åtgärdsprogrammet är en tvådagars grundkurs för handläggare och chefer inom Sida.
Avsikten är att kursen även skall erbjudas Sidas samarbetspartners i Sverige. Seminariet i januari
genomfördes för att pröva en modell för en sådan grundkurs som eventuellt kan ingå i ett framtida
basutbud av utbildningar inom Sida.

Syftet med den föreliggande seminariedokumentationen är dels att ge en bild av seminariet
och dess uppläggning, dels att lyfta fram de tankar och slutsatser som fördes fram av
seminariedeltagarna i de diskussioner som fördes. Dokumentationen ger därmed mindre
utrymme åt innehållet i Åtgärdsprogrammet och de diskussioner som fördes för att tydliggö-
ra detta.

Program och deltagare

I Bilaga 1 redovisas programmet som det faktiskt blev, alltså med de anpassningar i tider och
diskussionsteman som gjordes under seminariets gång.

Inbjudna till seminariet var en från varje ämnesavdelning, samt en-två från regionavdelningarna
resp från Policy. Varje ämnesavdelning inbjöds också att ta med sig en person från någon av sina
samarbetsparter. Dessutom inbjöds några kontaktpersoner på olika avdelningar som på olika sätt
bidragit till ämnesprogrammet.

Som framgår av Bilaga 2 var SAREC, DESO, INEC, NATUR, Sida-ÖST och PEO represente-
rade på seminariet, däremot inte regionavdelningarna och inte heller Policy. Representerade
svenska samarbetsparter var Umeå Universitet, Afghanistan-kommittén, Sveriges Bönder Hjälper,
samt två konsulter i personlig kapacitet.

2 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Inledande presentation av åtgärdsprogrammet

Ingemar Gustafsson inledde seminariet med att kort presentera åtgärdsprogrammet och motivera
varför de här frågorna ses som strategiska för Sida. Han betonade framför allt följande punkter:

· Åtgärdsprogrammet konkretiserar det Sida sa i budgetunderlaget redan 1998. Kunskap, kom-
petens och institutionsutveckling skall lyftas fram i allt utvecklingssamarbete. Det förutsätter
metodutveckling och kompetensutveckling inom Sida men också ett närmare samarbete med
alla de 1.500 aktörer i det svenska samhället som är engagerade i utvecklingsamarbetet.

· Bakom denna markering ligger en insikt om att kunskap och kompetens blir allt viktigare för
enskilda individer, organisationer och länder. Vi kan se det också i vårt eget land.

· Nya insikter lyfter fram behovet av fungerande institutioner för att det ekonomiska, politiska
och sociala livet skall fungera. Utan fungerande institutioner ingen utveckling. Det har varit
1990-talets credo i utvecklingen och kan antas vara det även framöver. Sida måste vara bättre
rustat än nu för att delta i arbetet med att utveckla institutioner tillsammans med andra parter.

· Det finns en envis och ihållande kritik av formerna för kompetens- och institutionsutveckling,
trots 35 års bistånd. Exempelvis växer antalet experter i Afrika, alltmedan allt fler afrikaner
arbetar i Europa och USA.

· Därför är det nödvändigt att utveckla metoder och arbetssätt och att lära av de erfarenheter
som finns.

· Seminariet är ett led i detta arbete; ett sätt att pröva en form för lärande över ämnes- och
sektorgränser. Det är viktigt att vi kan dra slutsatser om hur Sida skall gå vidare i utvecklingen
av den egna kompetensen.

Hinderanalys

Som en �uppmjukning� inför de praktikfall som senare skulle presenteras/diskuteras under efter-
middagen, presenterade Lage Bergström en enkel �hinderanalys-modell� som hjälpmedel för att
analysera en MR-insats bestående av ett antal kurser. Se Bilaga 3.

Fyra praktikfall

Eftermiddagen första seminariedagen ägnades åt fyra praktikfall i form av verkliga projektexempel
från olika avdelningar:

� Organisationsutveckling: bondekooperation i Estland.

� Strukturförändring i telecom-sektorn, Moçambique.

� Nätverksansats för hälsoutbildning i Zambia.

� Kustzons-initiativet i Östafrika.

Här görs inget försök att sammanfatta innehållet i de fyra praktikfallen. Bakgrundsinformation
finns tillgänglig hos seminarieledningen.

Varje praktikfall presenterades av olika seminariedeltagare och diskuterades i plenum (och korta
gruppdiskussioner). Diskussionerna inriktades på att först förstå resp fall och sedan sätta det i
relation till begrepp och tankegångar i Åtgärdsprogrammet. I anslutning till Therese Borrmans

3CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

presentation av Estlands-exemplet, gavs också utrymme att diskutera den s k INTRAC-modellen
för organisationsanalyser, som SEKA/EO arbetar med1 .

På kvällen fortsatte diskussionerna i grupper, inriktade på att dra slutsatser/lärdomar från de fyra
praktikfallen. Gruppernas diskussioner kunde morgonen efteråt sammanfattas i följande sex
punkter.

1. Modellen med målnivåer är användbar.
Alla grupperna konstaterade att den enkla modellen med målnivåer (se Bilaga 4) är
användbar, kanske främst som en hjälp att se hur varje enskilt projekt alltid är en del av
ett omvärlds-sammanhang.
En fråga som diskuterades var i vilken mån det finns anledning att ytterligare konkretise-
ra modellen genom att t ex utarbeta checklistor för tillämpningar i olika sammanhang.

2. Omvärldsanalysen är viktig.
T ex Telecom-exemplet visade hur viktigt det är att inte bara följa upp processer och
indikatorer inne i en organisation, utan också �lyfta blicken� för att följa/värdera insat-
sen i relation till förändringar i omvärlden.
En central fråga som diskuterades i grupperna var: �Vems ansvar är det att omvärlds-
analyserna görs?�. Är det samarbetslandets ansvar? Den svenske samarbetspartens?
Eller är det Sidas ansvar som finansiär?

3. Roller/ägarskap.
Grupperna konstaterade att fortfarande karakteriseras utvecklingssamarbetet i alltför hög
grad av �utbudsstyrning�. Vi måste hitta former för att göra samarbetet �efterfrågestyrt�
på ett helt annat sätt. SARECs strävan att �överföra ägarskapet� i kustzonsinitiativet är
ett tydligt uttryck för detta, samtidigt som det illustrerar svårigheterna.
Utbudsstyrningen kan ske t ex genom givarens policies och koncept/modeller, vilket
hade illustrerats i praktikfallen:
� En policy att prioritera �sexuell och reproduktiv hälsa och rättigheter� kan leda till

följdprioriteringar ocksånär det gäller att utveckla pedagogisk kapacitet på vårdskolorna.
� Twinning-konceptet för organisationsutveckling kan innebära att insatsen styrs till två

syster-organisationer (t ex två lärarhögskolor) även om det problem man vill lösa
berör ett system av organisationer (alla lärarhögskolor i samarbetslandet).

4. �Steg-för-steg-planering� nödvändig.
I flera grupper fördes fram argument för att låta insatserna växa fram steg för steg, både
för att ge tillräcklig tid för att skapa ömsesidigt förtroende mellan samarbetsparterna, och
för att undvika risken för utbudsstyrning genom givarens låsning till policies och kon-
cept/modeller.

forts.

1 Se �Organisationsvärdering och organisationsutveckling�, av Peter Winai i samarbete med en referensgrupp
från enskilda organisationer och Sida, 1999.

4 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

5. Ökade/förändrade kompetenskrav både för Sida-handläggare och svenska
samarbetsparter.
� En grupp definierade s k �consulting skills� som angelägna för svenska samarbets-

parter i deras ökade roll som �facilitatorer�i utvecklingsarbetet. Alltså mindre beto-
ning av �teknisk kompetens� och mer betoning på att hjälpa samarbetsparten att se
och utnyttja sin egen kapacitet.

� Samma förskjutning i kompetenskrav konstaterades för Sida-personalen i och med
att Sidas roll som �katalysator� och �mäklare� kommer att öka.

� Sidas roll som �strateg� diskuterades, främst mot bakgrund av behovet av omvärlds-
analyser. En viktig fråga är att skapa arbetssätt som möjliggör för Sida-handläggare
att ha �en fot i verkligheten� samtidigt som de har som sin huvuduppgift i att följa
�sina insatser� ur ett mera övergripande perspektiv.

6. Avvägning mot nationella system för utbildning/forskning.
En grupp formulerade en tes om att �projektrelaterad utbildning ska inte kompensera
för brister i nationella utbildningssystem�. Samtidigt konstaterades i alla grupperna att
avvägningen behöver prövas i alla insatser � som en viktig fråga i omvärldsanalysen.
Två aspekter lyftes fram i diskussionen:
� Behovet av långsiktighet. Förändringar genom insatser till nationella utbildnings-

system förutsätter alltid ett längre tidsperspektiv.
� Sambandet med demokrati. Ibland kan det vara så att en projektrelaterad utbildning

kan leda till att människor får kraft att hävda sin rätt och kräva att utbildningen byggs
in i det nationella systemet.

Organisationsvärdering på mikro-, meso- och makro-nivå

Andra seminariedagens förmiddag satte fokus på metoder för organisationsvärdeingar. Anton
Johnston inledde med att ge en översikt över Åtgärdsprogrammets Bilaga 1a: �Measuring an
organisation�s condition and development�. I bilagan diskuteras metoder för att bedöma/värde-
ra/mäta organisationers kapacitet på tre olika nivåer: mikro, meso och makro. Några slutsatser av
de tankar som redovisas i bilagan är bl a:

� Det finns ett antal metoder tillgängliga för organisationsvärdering, för olika syften och tillämp-
bara i olika faser av utvecklingsprojekten, men hittills har de använts bara i begränsad utsträck-
ning i biståndet.

� Meningsfulla organisationsvärderingar kan knappast göras i absoluta termer, utan det intres-
santa är värderingar av förändringar över tid. Det förutsätter att någon form av �baseline
study� görs.

� Meningsfulla �baseline studies� kan inte göras innan ett projekt påbörjas, men däremot med
fördel efter 6-12 mån.

� Det finns anledning att framför allt satsa på deltagande metoder för organisationsvärderingar i
en strävan att ägarskapet ska ligga hos samarbetslandet också i detta avseende.

I Åtgärdsprogrammet har inga operativa slutsatser formulerats avseende konsekvenser i projekt-
cykelns olika faser. Anton presenterade sin egen analys av detta och av sambanden mellan anvis-
ningarna i �Så arbetar Sida� och punkterna i Åtgärdsprogrammet. I Bilaga 5 återges den bild
som han använde för att beskriva sambanden.

5CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

En dimension i bilden är huvudfrågorna i �Så arbetar Sida� om relevans (R), genomförbarhet (G)
och hållbarhet (H). En annan är de olika värderingsnivåerna (mikro, meso och makro). En tredje
är de olika stegen i projektcykeln � från inledande beredning till utvärdering. En fjärde är vem
som gör vad � inom Sida och beroende på vilken svensk samarbetspart som medverkar.

Antons analys gav upphov till frågor och kommentarer ur flera olika synvinklar, både i plenum
och i en gruppdiskussion, där uppgiften var att välja ett av gårdagens praktikfall och diskutera vad
det skulle innebära om man försökte tillämpa Antons bild för detta projekt.

Gruppdiskussionerna sammanfattades i följande punkter.

Ja till fler kvalificerade studier för att förbättra beslutsunderlaget i olika faser av
projektcykeln
I gruppernas försök att tillämpa Antons bild på ett praktikfall, så gav bilden idéer till
bedömningar/studier som skulle behövas för att öka kvalitén i beslutsunderlaget. T ex skulle
en oberoende studie på meso-nivå behövas i kustzonsinitiativet, men någon sådan har inte
gjorts. I hälsoutbildningsexemplet pågår en löpande processutvärdering som bygger på
deltagande metoder, vilket är ett positivt initiativ, men däremot har hittills inte förberetts
någon utvärdering på meso-nivå, vilket skulle behövas som underlag inför dialogen om en
eventuell ny avtalsperiod. Etc.

Nej till standardiserade mallar! Eller är kanske en viss standardisering nödvändig?
Olika uppfattningar kom till uttryck kring behovet av �handboks-styrning� av Sidas verk-
samhet. Några menade att kompetens-, organisations- och institutionsutveckling förekom-
mer i så många olika biståndsformer och med förutsättningar som skiljer sig så mycket
mellan enheter och samarbetsländer, att manualer av det slag Anton försökt exemplifiera i
sin bild riskerar att bli låsande/hindrande i stället för ett stöd.

Andra menade att det samtidigt är viktigt att Sida kan förhålla sig på ett konsistent sätt i
handläggningen av likartade frågeställningar och att det behövs hjälpmedel och standards
för att summera erfarenheter och vidareutveckla �best practices�. För sådana syften �
menade alltså några � är det angeläget med hjälpmedel av typ metodhandböcker.

Skilj på Sidas roller som uppdragsgivare och bidragsgivare.
I bidragsgivar-rollen är det per definition inte möjligt för Sida att vara med i en diskussion
om former och metodval för t ex organisationsvärderingar i olika faser av ett utvecklingspro-
jekt. Sådana frågor måste vara upp till bidragsmottagaren att avgöra.

Men situationen är fundamentalt annorlunda när Sida är uppdragsgivare och kontrakterar en
samarbetspart att utföra ett uppdrag åt Sida. Då är det Sidas ansvar att tydliggöra förut-
sättningarna och delta i diskussioner med samarbetsparten om hur uppdraget bäst kan utföras.

Ibland finns det inga förutsättningar för t ex en organisationsutvecklingsinsats!
�Resultaten av olika bedömningar/mätningar måste tas på allvar!�, betonades i några
grupper. Åtgärdsprogrammet hade av några tolkats som att Sida alltid ska sträva efter
insatser på organisations- och institutionsnivå. Men det kan ju vara så att det inte finns
förutsättningar för det � något som i så fall kommer fram i en inledande beredning kring
frågan om genomförbarhet. Då bör alltså beslutet vara att inte gå vidare med insatsen, men
kanske avgränsa ett stöd med en annan inriktning.

6 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Problemanalys ja � men också analys av positiva drivkrafter!
I gruppdiskussionerna hävdades att Sida har blivit alltför problemfokuserat. För att motivera
en Sida-insats krävs att vi analyserar problem och hinder och att vi kan visa på hur dessa
hänger samman med utvecklingsproblem i sektorn som det är angeläget att komma tillrätta
med. Men detta problem-perpektiv är inte tillräckligt � det är också nödvändigt att identi-
fiera och analysera de positiva drivkrafter som måste finnas för att förändringarna ska
kunna genomföras. Sida behöver utveckla metoder för hur detta kan göras i praktiken �
särskilt om vi anser det angeläget att �ägarskapet� ska finnas hos samarbetslandet.
Jan-Erik Jansson visade en enkel analysmodell som kan tillämpas både på organisations- och
institutionsnivå:

LFA-matriser hinder för ett processinriktat arbetssätt!
Betoningen av LFA-metoden som Sidas hjälpmedel i planering och uppföljning av insatser-
na har lett till en strävan inom Sida att planeringen ska vara �fullständig. Alltså att en
detaljerad LFA-matris ska finnas utarbetad och ligga med som underlag för beslut om att
ingå avtal om en svensk insats.

Detta synsätt � påtalades i alla grupperna � är ofta hindrande för framgångsrika insatser på
organisations- och institutionsnivå, därför att sådana insatser förutsätter ett processinriktat
arbetssätt. Mål och ramar för insatsen måste analyseras noga, men det måste finnas stort
utrymme för flexibilitet och planering steg-för-steg efterhand som förändringsarbetet fort-
skrider.

Slutsatser och rekommendationer till fortsatt utvecklingsarbete

I ett avslutande grupparbete diskuterade seminariedeltagarna dels behovet av fortsatt metodut-
veckling avseende organisations- och institutionsutveckling, dels behovet av fortsatt kompetensut-
veckling för Sida och för svenska samarbetsparter.

Gruppredovisningarna sammanfattas i det följande.

hinder drivkrafter

interna

externa

7CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Rekommendationer till den nyinrättade fokalpunkten
� Gör inget �Så arbetar Sida Alltid� för det här området! (Jfr nästa punkt.)

� Det finns behov av en viss standardisering av anvisningar och metoder! (Jfr föregående punkt.)

� Fokalpunkten är viktig som mäklare av extern kompetens på området och som erfaren-
hetsbank på Sida � ge oss andra stöd och hjälp i arbetet!

� Fokalpunkten har en särskild roll för att följa utvecklingen internationellt (inom DAC och
andra organisationer).

� Behov av metodutveckling: Hur hantera organisationsvärdering etc i samarbete med
andra givare, när flera givare stöder samma organisation?

� Behov av metodutveckling: Vilken interventionsmetod är �bäst� för olika slags problem?

� Samband med sektorprogramstöd!

� Att landstrategiprocessen påverkas får inte glömmas bort.

� Glöm inte IT-möjligheterna för att utveckla kontakter och nätverk. Gör en hemsida för
erfarenhetsutbyte, och gör den då på engelska!

� Kopplingen till LFA och �Så arbetar Sida� behöver redas ut!

Rekommendationer angående fortsatt kompetensutveckling
� Det finns behov både av seminarier av den här typen � med heterogen deltagarsamman-

sättning för ett brett erfarenhetsutbyte � och med avdelnings- eller enhetsvisa övningar
som skräddarsys till resp grupp.

� Det behövs också seminarier som är mer �verktygs-inriktade�!

� En trovärdighetsfråga att Sida själv arbetar med sin egen organisationsutveckling på ett
kompetent sätt. Om man ska kunna vara en talesman för de här frågorna är det nödvän-
digt att man själv har erfarenheter av att organisationsutveckling kan vara en positiv
process och leda till meningsfulla förändringar.

� Ambassadpersonal är en viktig grupp för förverkligandet av Åtgärdsprogrammet. Satsa
på att nå dem!

� Svenska konsulter måste förmås hänga med i Sidas tänkande. Det kan ske genom att
ställa krav, men det behövs också erbjudanden av typ seminarier och nätverkskontakter.

� En viktig tanke för organisationsutveckling av idag är att �utvecklas tillsammans med
sina kunder�. För Sidas del innebär det att lära sig tillsammans med sina samarbetspar-
ter. Alltså behöver det arrangeras gemensamma lärprogram, av typ det här seminariet!

8 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Bilaga 1

Seminarium om kunskap, kompetens- och instititionsutveckling
Lokal: Vår Gård, Saltsjöbaden

Torsdag 27/1
0845-0915 Samling med kaffe och macka

0915 Introduktion Seminarieledn
Program, presentation av deltagare och seminarieledning,
praktiska frågor.

1000 Varför en strategisk fråga för Sida? Ingemar Gustafsson
Presentation av Sidas åtgärdsprogram i relation till aktuella
internationella erfarenheter och utvecklingstendenser.

1115 Hinderanalys Lage Bergström
Diskussion och grupparbete kring begreppen i åtgärdsprogrammet,
och i relation till en enkel hinderanalysmodell
(Kan? � Vill? � Får? � Resurser?).

1200 Lunch

1300-1700 Praktikfall med förberedda exempel Ingemar Gustafsson
· Twinning för organisationsutveckling: bondekooperation i Estland,

SEKA, Therese Borrman.
· Strukturförändring i telecom-sektorn, Moçambique,

INEC, Mikael Söderbäck.
· Nätverksansats för hälsoutbildning i Zambia,

DESO, Anna-Carin Kandimaa.
· Kustzons-initiativet i Östafrika,

SAREC, Petra Lundgren.

1800 Middag

1930 Gruppdiskussion: Vad kan man lära av de fyra praktikfallen?
Projektgruppen för Åtgärdsprogrammet fungerade som resurspersoner
och tog anteckningar från gruppernas diskussioner.

2100 Vickning

9CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Fredag 28/1
0900 Sammanfattning från kvällens gruppdiskussion Ingemar Gustafsson

0920 Översikt över hjälpmedel för bedömning/ Anton Johnston
uppföljning � på mikro-, meso- och makro-nivå.
Presentation och diskussion med utgångspunkt från Bilaga 1a i
Åtgärdsprogrammet. Jämförelse med �Så arbetar Sida� och LFA-metodiken.

1100 Gruppdiskussion
Hur tillämpa i praktiken de metoder för organisationsvärderingar
som Anton presenterat?

1200 Lunch

1300 Sammanfattning från förmiddagens Lage Bergström
gruppdiskussion

1315 Gruppdiskussion för summering av slutsatser,
på två teman:
� Konkretisering/vidareutveckling av Åtgärdsprogrammets

operativa slutsatser.
� Fortsatt kompetensutveckling för Sida?

För Sidas svenska samarbetsparter?

1415 � 1500 Redovisning av gruppdiskussionerna. Ingemar Gustafsson
Avslutning

10 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Bilaga 2

Seminarium på Vår Gård 27-28 januari 2000, Deltagarlista

Namn Deltog torsdag Deltog fredag

Lennart Andersson, PEO/RIU X X

Jonas Bergström, INEC/IKTS X X

Lage Bergström, konsult X X

Therese Borrman, SEKA/EO X X

Göran Engstrand, Kenya X

Ingemar Gustafsson, NATUR X X

Kerstin Gyllhammar, Sida-ÖST X X

Sven Hilding, konsult X X

Erik Illes, NATUR X

Anita Ingevall, NATUR X X

Jan-Erik Jansson, Umeå U X X

Anton Johnston, DESO/DESA X X

Håkan Josefsson, Afghanistan-kommittén X X

Björn Jönsson, SBH X

Anna-Carin Kandimaa, DESO/HÄLSA X X

Petra Lundgren, SAREC/UNI

Tomas Kjellkvist, SAREC X X

Peter Lundberg, SEKA/HUM X X

Christina Lundin, PEO/EOL X X

Amandio Lopes, PEO/RIU X X

Mikael Söderbäck, INEC/AL X X

Gisela Wasmouth, PEO/EOL X X

Christer Ågren, PEO/AL X X

11CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Bilaga 3

Hinderanalys för att bedöma förutsättningarna för bärkraft

Kompetensutvecklingsinsatser är i praktiken ofta inriktade på att överföra eller utveckla ny kun-
skap eller att påverka attityder � genom rådgivning, utbildning, erfarenhetsutbyte i nätverk, forsk-
ningsstöd eller på annat sätt. Men steget från kunskap till handling kan ofta vara långt � säg den
rökare som inte har kunskap och information nog om tobakens skadeverkningar. Tittar man
närmare på skälen till varför man är obenägen till förändring kan man se att många av dessa skäl
kan vara både rationella och relevanta.

Ett enkelt sätt att analysera hinder för tillämpning kan vara att utgå från fyra variabler:

� vad jag kan göra (= har kunskap om),

� vad jag uppfattar att jag får göra (enligt de normer och lagar/regler som gäller),

� vad jag vill göra, och

� dessutom yttre begränsningar av typ pengar och material.

Inom jordbruksrådgivningen har man arbetat med en analysmetod som utgår från de här variab-
lerna, och som samtidigt kopplar dem till organisatoriska och samhälleliga sammanhang2. Meto-
den går ut på att i varje enskilt fall söka och systematisera tänkbara orsaker till att målgruppen/
individen inte accepterar en förändring eller aktivt motsätter sig den. När analysmetoden använts
för jordbruksrådgivning har den ofta inneburit att målen förändrats från att förmedla teknikkun-
skaper till att också innehålla utbildning och andra åtgärder som rör marknader, priser, krediter
och könsrollsmönster.

De fyra variablerna kan användas som en checklista för att analysera förutsättningar för bärkraft
i olika slags kompetensutvecklingsprojekt � alltså inte bara för jordbruksrådgivning utan också för
förändringsprojekt i administrativa/urbana miljöer.

Variablerna kan också kombineras med begreppen i åtgärdsprogrammet för kompetens- och
institutionsutveckling, så att analysen kan sammanställas i en enkel matris. Se exempel på nästa
sida där modellen tillämpats på MR-utbildning för poliser i Uganda.

2 Analysmodellen har utarbetats av Ulrik Nitsch. Ett exempel på hur modellen har använts i ett jordbruksprojekt i
Moçambique finns beskrivet av Gunilla Åkesson i ett bidrag till antologin �Riskornet� (Forum Syd, 1994).

12 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Problem: Bristande respekt för MR inom polisen i Uganda

Orsaker till att poliserna inte respekterar MR
Kan inte bättre Vill inte, Hindras av yttre
(=saknar kunskap om) eller får inte begränsningar

Hinder hos de � Bristande kunskaper � Anser att brottslingar � Hjälpmedel saknas,
enskilda poliserna om MR. har förverkat sina t ex för brottsplats

� Bristande kunskaper rättigheter. undersökningar.
om polismetoder, t ex � Uppfattar den � Fel hjälpmedel, t ex
förhörsteknik (som kan egna folkgruppens automatkarbiner
innebära att poliser traditioner i st f batonger.
använder våld för att överordnade
få misstänkta att erkänna). (t ex om kvinnors

rättigheter).
� MR-brister i de

egna livs- och
anställnings-
villkoren.

Hinder i polisens � MR-perspektiv saknas � MR-övergrepp � Resurser saknas
organisation i övrig polisutbildning. beivras inte av för att förbättra

polisledningen. förhållandena i
� Korrupta häktena (t ex toaletter,

sovmadrasser).

Hinder i det � Oklar ansvarsfördelning � Brottsbalken har inte � Andra myndigheter
institutionella för MR-utbildning mellan anpassats i linje med (t ex domstolarna)
ramverket olika myndigheter. MR-perspektivet i nya uppfyller inte sitt

konstitutionen ansvar (t ex
(t ex spöstraffet�) 48-timmarsregeln för

anhållna).

Om analysen hade visat att orsakerna till bristande MR-tillämpning enbart finns hos de enskilda
poliserna � därför att de inte har MR-kunskaper � skulle det räcka med MR-utbildning för dem.
Men för att komma tillrätta med hindren som exemplifieras i de andra rutorna behövs parallellt
andra åtgärder för att en MR-utbildning ska leda till förändringar i verkligheten.

13CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Bilaga 4

Klassificering av områden/mål för utveckling av kapacitet

,QVWLWXWLRQHOOD�UDPYHUN

6\VWHP�DY�RUJDQLVDWLRQHU

2UJDQLVDWLRQ

2UJDQLVDWLRQVHQKHW

3URIHVVLRQ
�NXQVNDS
RFK
NRPSHWHQV�

2PYlUOGHQ

14 CAPACITY DEVELOPMENT � Sida WORKING PAPER NO. 3

Bilaga 5

Organisationsmätning och projektcykeln

Stordian återges på nästa sida (en aning förenklad jämfört med den version som användes på
seminariet).

Syftet med matrisen är att indikera vid vilka tillfällen i projektcykeln olika former av organisa-
tionsmätning kan tillämpas, och med vems medverkan. Mätningar kan (och bör) användas för att
ge beslutsunderlag för beredningar (inklusive beredningar av fortsatt stöd) samt för att värdera om
organisationen ifråga håller på att utveckla sig i linje med uppsatta utvecklingsmål. Matrisen är
dock inte ett obligatorium som ska följas till punkt och pricka i alla projekt som syftar till organisa-
tionsutveckling. Såväl insatsens storlek och tidsomfattning som mottagarens behov och vilja måste
vägas in i en bedömning av vad som skall mätas, på vilka nivåer, av vem och hur ofta.

Matrisen utgår ifrån att alla aktörer i ett projekt om organisationsutveckling har behov av, och
intresse för, olika slags mätningar under projektets gång. I synnerhet den organisation som ska
�utvecklas� måste vara medansvarig i alla mätningar (såväl av demokratiska som tekniska skäl).
Även den direkt �utvecklande� parten kan (och bör) initiera olika slags mätningar, inte minst som
ett bidrag till själva utvecklingsprocessen � eftersom de som blir �mätta� kan lära sig mycket av
detta, om mätningen görs i rätt anda.

Matrisen föreslår vilken aspekt av projektet som är intressant att mäta vid varje tillfälle, nämligen
projektets relevans, genomförbarhet och/eller hållbarhet.

Resultaten av väl genomförda mätningar bör komma alla parter till del, vilket i sig minskar behovet
av att t ex Sida tar på sig rollen att intervenera för att skaffa sig information om den pågående
processen. Matrisen utgår från en strävan att organisationen ifråga lär sig mäta sig själv och gör
detta regelbundet, t ex årligen, som en aktivitet där all (berörd) personal engageras. Om detta
kommer till, blir andra mätningar i stort sett onödiga.

För en långvarig insats avseende organisationsutveckling, förespråkas att mottagaren och genomfö-
raren så tidigt som möjligt � efter det att parterna har lärt känna varandra och känner förtroende
för varandra � utför en baslinjestudie, som fastställer vad utgångsläget är. Detta är a och o för alla
slags mätningar efteråt. Om man inte vet varifrån man kommer, hur vet man om man har kom-
mit någonstans, och hur långt man har kommit?

DESA har för sina stora insatser infört ett mätningstillfälle, som i matrisen benämns �hållbarhets-
mätning�. Syftet med detta är i första hand, att göra en kvalificerad bedömning av förutsättningar-
na för organisationens fortlevnad efter att biståndet avslutats, i termer av vad den kommer att
behöva i budgettilldelning, �ideell� personalstyrka, kapitalinvesteringar, anslag för fortbildning m
m. Bakgrunden är erfarenheter av myndigheter som Sida har medverkat till att bygga upp, varef-
ter samarbetslandets regering helt enkelt inte haft råd att tilldela fortsatta resurser i den omfatt-
ning som driften kräver. Genom biståndet lär sig myndigheten fungera utmärkt, men p g a resurs-
brist i landet kommer den iallafall genast att gå under efter en utfasning av stödet.

15
CAPACITY DEVELO

PM
EN

T � Sida W
O

RKIN
G

 PAPER N
O

. 3

Organisationsmätning och projektcykeln

Inledande Fullständig Baslinjestudie Ny beredning Löpande Hållbarhets- Utvärdering
beredning beredning värdering mätning

R R G G
Meso Meso Meso

R G H G H R G H
Mikro + Meso Makro Makro Meso Makro

R G H R H
Makro Makro Makro

G G Mikro G Själv
Meso Meso Meso Meso Mikro Meso

Mikro Själv
Meso Mikro Meso

G Mikro G Själv
Meso Meso Meso Mikro Meso

R = Relevans G = Genomförbarhet H = Hållbarhet

Anton Johnston, januari 2000

AKTÖR

Ambassad

Ämnesavd

Regionavd
Policy/
utvärd.sekr.

Myndighet

Bolag

Steg i projekt-
cykel

Svenska
enskilda
organisationer

SWEDISH INTERNATIONAL DEVELOPMENT COOPERATION AGENCY
S-105 25 Stockholm, Sweden
Tel +46 (0)8 698 50 00 Fax +46 (0)8 20 88 64
Homepage: www.sida.se

