

PROMEMORIA 1(11)

M:\DOK\Sida och näringslivet.doc

2007-03-13
Carlman, Åkerblom

Diarienummer:

Riktlinjer och handlingsplan för

Sidas samverkan med Sveriges näringsliv

1. Bakgrund

Sveriges politik för global utveckling (PGU) slår fast att alla politikområden
ska bidra till en rättvis och hållbar utveckling, med de fattigas perspektiv och
rättighetsperspektivet för ögonen. Politiken ska bidra till att det svenska
samhället, inklusive näringslivet, i större utsträckning engageras för att
utveckla idéer, bilda opinion och bidra till ökade kontakter och samarbete med
länder i Syd. Ett samarbete som ska bestå även efter att biståndet avslutats.

Mot denna bakgrund lät Sida en konsult göra en översikt över behov av att
utveckla kommunikationen med olika aktörer i det svenska samhället. Vidare
antogs ett allmänt förhållningssätt till samverkan med svenska aktörer. Under
detta arbete, och genom andra kontakter, blev det tydligt att relationen med
det svenska näringslivet var mycket problematisk.

Inom regeringskansliet hade man dragit samma slutsats. Utrikesdepartementet
lät därför ta fram två rapporter under rubriken ”Utvecklingssamarbete och
näringsliv i samverkan” (UNIS). Viktiga slutsatser i rapporterna är att
näringslivets roll i utvecklingssamarbetet ska stärkas, att detta kräver åtgärder
såväl från näringslivet självt som från regeringen och olika delar av
utrikesrepresentationen. Bland de senare ses Sida ha en viktig roll, men
utredningens förslag förutsätter åtgärder av, och ökad samverkan mellan, bl a
Exportrådet, Swedfund och utlandsmyndigheterna. Utredningen konstaterar
också att Sida måste tillföras resurser för att kunna genomföra de föreslagna
åtgärderna. I april 2006 lämnade Sida de första kommentarerna på UNIS efter
samråd i Sidas ledningsgrupp. Vidare beslöt GD att Sida skulle ta fram en
handlingsplan för samarbetet med näringslivet.

 Sida 2 (11)

2. Syfte med riktlinjer och handlingsplan

Syftet med riktlinjerna och handlingsplanen är

– att presentera Sidas förhållningssätt för samverkan med det svenska
näringslivet

– att formulera typer av åtgärder för att utveckla Sidas samverkan med det
svenska näringslivet och ange resursbehov

– att föreslå prioritering bland dessa åtgärder.

Handlingsplanen ska också utgöra underlag för återrapportering till
regeringen: ”Sida skall senast den 30 juni 2007 rapportera om vidtagna åtgärder
och påbörjade initiativ för ökad samverkan med och användning av
kompetensen hos det svenska näringslivet.” (Regleringsbrev för Sida 2007, s
22)

3. Vad är det svenska näringslivet?

Begreppet ”det svenska näringslivet” är mycket brett och täcker 400 000
privata, offentliga och kooperativa företag, hundratals branschorganisationer
samt fackliga organisationer. Därför måste Sidas initiativ till stor del vara
specifika och riktas till olika, avgränsade delar av näringslivet. Följande
kategorier blir då viktiga att samverka med:

• Företag som levererar/vill leverera/ tjänster, varor och anläggningar,
som helt eller delvis finansieras av bistånd. I synnerhet inom de
områden som efterfrågas av våra samarbetsländer (t ex jord- och
skogsbruk, fiske, vatten, sanitet, energi, ICT, samhällsbyggnad). Och
inom de av Sverige prioriterade områdena (t ex energi-, klimat och
miljöteknik).

• Svenska företag som har eller kan tänkas etablera näringsverksamhet i,
och/eller öka handeln med de länder där svenskt bistånd är omfattande,
och där ett samarbete med svenska företag kan tänkas bidra till minskad
fattigdom. TPF

1
FPT

• Kooperativa och fackliga organisationer samt arbetsgivarorganisationer,
främst de som är aktiva inom biståndet (t ex inom LO-TCO
Biståndsnämnd, Utan Gränser, NIR, LRF, Sveriges Kommuner och
Landsting).

• Paraplyorgan som Svenskt Näringsliv, Företagarna, LO, TCO, SACO,
Handelskamrarna, Swedish Consultants och Svensk Projektexport.

• TP

1
PT Inom gruppen företag är det också viktigt att skilja mellan de stora företag som ofta är väl etablerade
internationellt, inklusive i fattiga länder, och de små och medelstora företagen.

 Sida 3 (11)

• Branschorganisationer verksamma inom Sidas huvudsakliga
sektorområden vad gäller demokrati, social utveckling, infrastruktur,
ekonomiskt samarbete och hållbar naturresursanvändning och omsorg
om miljön.

Det är viktigt att notera att Sidas samarbete med det svenska näringslivet inte
är begränsat till insatser för stöd till näringslivsutveckling och infrastruktur.
Det svenska näringslivet medverkar inom många olika områden inom
utvecklingssamarbetet. Detta gäller inte minst konsultföretagen, och en del
näringslivs- och arbetsmarknadsorganisationer.

4. Utmaningar

UNIS konstaterar tydligt, att relationerna mellan svenskt näringsliv och Sida
inte är de bästa. Detta synes, enligt UNIS, ha olika orsaker:

– Regeringen har givit otydliga signaler och dubbla budskap - t ex både
avbindning och ökat svenskt engagemang.

– Dialogen och samarbetet inom utrikesförvaltningen fungerar inte bra, vilket
resulterar i oklar kommunikation med näringslivet.

– Sida uppfattas som motsträvigt när vi hävdar avbindning, LOU och EG-rätt.

– Regelverket (SPG, LOU och EG-rätt) uppfattas som otydligt, olika delar av
Sida gör olika tolkningar. Sidas tillämpning uppfattas som stelbent, i synnerhet
när Sida jämförs med en del andra givare.

– Många av Sidas medarbetare uppfattas ha negativa attityder samarbete med
svenska företag.

Det är uppenbart att PGU skapat förväntningar på ökade affärsmöjligheter för
svenska företag, förväntningar som bytts i besvikelse över uteblivna affärer.

Det svenska näringslivets ”andel” av svenskt bistånd har minskat de senaste
decennierna. De huvudsakliga orsakerna är avbindningen av biståndet, den
ökande mottagarlandsupphandlingen, den minskade efterfrågan på krediter
och garantier på grund av HIPC-processen samt det svenska biståndets
förskjutning från infrastruktur till demokrati och social utveckling; och från
projekt- till program- och budgetstöd i samfinansiering med andra givare.

5. Utgångspunkter

Sidas samarbete med svenskt näringsliv baseras på instruktionen för Sida, från
PGU, från Sidas yttrande över UNIS i april 2006 (bilaga 2) samt från GDs
beslut 2006-09-21 ”Positionspapper om Sidas förhållningssätt till svenska
aktörer inklusive grundläggande principer för bredare samarbete” (se bilaga 1).

Regeringen förväntas senare i vår fatta beslut om ytterligare uppdrag i
anledning av UNIS.

 Sida 4 (11)

Enligt instruktionen ska Sida

”ta till vara erfarenheter och kunskaper i det svenska samhället inom förvaltning, näringsliv,
fackföreningsrörelse och övriga organisationer i utvecklingssamarbetet.” (§ 3.1, jfr PGU s 77)

Det finns inget i PGU som säger att svenskt näringsliv skulle ges ökade
affärsmöjligheter inom politikområdet internationellt utvecklingssamarbete.
Däremot har PGU skrivningar om samråd, samverkan och samarbete i syfte
att mobilisera hela det svenska samhället för att

”hävda Sveriges position i en miljö som ofta domineras av betydligt större och mer inflytelserika
länder. Därigenom kan kunskap spridas i samarbetsländerna om framsynta modeller och lösningar.
Samråd och samarbete bör ske mellan utvecklingssamarbete och det statliga export- och
importfrämjandet så att olika erfarenheter, kompetenser och resurser tillvaratas och kan samverka.”
(Gemensamt ansvar, s 79)

I regleringsbrevet för 2007 finns ett särskilt rapporteringskrav kring
”Näringslivets roll i utvecklingssamarbetet”, som förutsätts öka. Rapporten
ska beskriva

”vidtagna åtgärder och planerade initiativ för ökad samverkan med och användning av kompetensen
hos det svenska näringslivet (enskilda företag, näringslivsorganisationer och fackliga organisationer).
Detta avser såväl arbetsformerna inom Sida och dess verksamhet vid utlandsmyndigheterna som
instrument, insatser och samarbetsformer med Exportrådet, Swedfund, näringslivsorganisationer,
fackföreningsrörelsen och andra relevanta myndigheter och organisationer.” (s 22)

Enligt UNIS finns det

”ett långsiktigt samhällsekonomiskt intresse för Sverige att svenskt näringsliv utnyttjar de möjligheter
som skapas i de nya tillväxtekonomierna och på de marknader som kan komma att växa i framtiden”
(s 6)

Vidare skriver UNIS:

”Goda handelsförbindelser och sunda direktinvesteringar är samtidigt förutsättningar för hållbar
ekonomisk tillväxt och fattigdomsbekämpning i utvecklingsländerna.” (s 6)

PGU och utredningarna pekar på att när svenska företag med tydlig CSR-
profil etablerar sig i – och handlar med – våra samarbetsländer ligger det i linje
med Sveriges ansträngningar för att hävda rättighetsperspektivet och de
fattigas perspektiv. Likaså främjas biståndsmålet om svenska företag vill
utveckla produkter och tjänster som fattiga människor kan dra fördel av. Ett
viktigt stöd till utveckling är därför att stimulera svenska företag till
investeringar som gynnar fattiga människor. Som ger dem sysselsättning eller
billigare varor. Eller tjänster som hjälper dem att snabbare ta sig ur
fattigdomen - tillgång till billig energi, till vatten, sanitet, mobiltelefoni etc.
Sådana investeringar kan ofta finansieras på den öppna marknaden, men kan
behöva stöd initialt i form av kunskap, kontakter och ”seed money”.

Sidas regleringsbrev för 2007 fokuserar särskilt på samarbete med näringslivet
vad gäller miljö-, energi och klimatinsatser:

”Med utgångspunkt i det generella arbete Sida bedriver för att stärka samverkan mellan
utvecklingssamarbete och det svenska näringslivet skall myndigheten särskilt söka samverkan med
det svenska näringslivet inom miljöområdet.”

 Sida 5 (11)

Medelsökningen på 100 miljoner kronor ska

”användas inom områden där Sverige och svenskt näringsliv står starkt….. och därmed bidra till
tillväxt i såväl samarbetsländerna som i Sverige.”

För samarbetet inom Östersjöregionen, vilket ligger utanför biståndsanslaget,
gäller att ”verksamheten bör ha sin utgångspunkt i behov och initiativ hos de
svenska aktörerna” (RB 2007, s3).

6. Förhållningssätt

Detta är de bärande principerna i Sidas förhållningssätt till samarbete med
Sveriges näringsliv:

1. Sidas arbete utgår från målet ”att bidra till att skapa förutsättningar för
att fattiga människor ska kunna förbättra sina levnadsvillkor”. Arbetet
bedrivs enligt grundläggande principer för utvecklingssamarbete
framför allt i PGU, Parisdeklarationen och EU:s biståndspolicy. Detta
inkluderar strävan mot ökad avbindning, lokalt ägarskap samt principen
om upphandling i konkurrens.

2. Inom nämnda ramar ska Sidas samarbete med näringslivet präglas av ett
möjlighetstänkande som kan skapa en win-win-win-stituation: Bättre
förutsättningar för fattiga människor, bättre förutsättningar för
svenska företag och bättre förutsättningar för Sida att göra ett bra
arbete.TPF

2
FPT Sida kan skapa resultat genom att nyttiggöra näringslivets

kunskap, kompetens och kapacitet. Dels inom biståndet, dels genom en
positiv syn på goda, svenska företags etablering i – och handel med –
våra samarbetsländer.

3. Givet den allmänna utvecklingen av biståndet är det inte sannolikt att
utrymmet för ”återflöde” av svenskt bistånd kommer att öka, annat än
mycket marginellt. Sidas strategi är därför att, som en av flera
utrikesaktörer, bidra till att svenska företag också kan uppmärksamma
affärsmöjligheter på den globala utvecklingsmarknaden – att inte bara
fokusera på Sveriges 30 miljarder kronor utan allt mer på det samlade
biståndets 700 miljarder och utvecklingsländernas egna satsningar.

4. Inom ramen för konceptet Bredare samarbete ska Sida stimulera
svenskt näringsliv till kontakter och samarbete som varar även efter att
biståndet har avslutats.

5. Sidas samarbete med näringslivet ska drivas i nära samverkan med de
övriga utrikesaktörer (UD, UM, Exportrådet, Swedfund och Sida).

Sidas roll är inte att vara främjare, men väl att lyssna till kunskaper och
erfarenheter, att förmedla tillgänglig information, öppna för bred konkurrens
samt att utveckla samarbetsformer som kan ta tillvara på näringslivets initiativ

TP

2
PT Grunden för hållbar företagsutveckling är väl fungerande, korruptionsfria rättsstater. Sidas insatser på detta område
bidrar substantiellt till att skapa goda förutsättningar för svenskt näringsliv i fattiga länder.

 Sida 6 (11)

7. Handlingsplan

Om vi ska kunna bygga bättre relationer, som leder till bättre resultat, fordras
åtgärder inom fyra externa (1-4) och två interna (5-6) huvudområden:

5. Sida-intern

utveckling

4. Kompetens-

utveckling

1. Finansierings- och

samarbetsformer

3. Affärsinformation
2. Dialog

6. Samarbete med

andra utrikesaktörer

I bifogade matris grupperas en lång rad åtgärder i dessa sex huvudområden.
Matrisen redovisar såväl befintliga och föreslagna åtgärder. Utgångspunkten är
att åtgärderna i allt väsentligt genomförs på tre års sikt. Ansvaret för att
genomföra aktiviteterna vilar främst på Sidas olika avdelningar samt
utlandsmyndigheterna. INEC ges dock ett särskilt utvecklings-, samordnings-
och uppföljningsansvar.

Här följer en översiktlig beskrivning av syftet med förslagna åtgärder:

U1. Utveckling av finansierings- och samarbetsformer

Sida behöver utveckla former som bättre möjliggör spridning av ”framsynta
modeller och lösningar” (Gemensamt ansvar, s 97) och initiativ bl a från
svenska aktörer. Och som också kan tillämpas när Sverige går in i så kallat
bredare samarbete.

En uttalad ambition vid skapandet av Sida 1995 var att den nya myndigheten
skulle kunna kombinera olika instrument för bästa effekt. Det synes dock som
om de olika instrumenten blivit offer för ”stuprörsseende” i det att olika
avdelningar ”äger” olika instrument och inte förmår kombinera dem på ett

 Sida 7 (11)

kreativt sätt. Även UNIS efterlyser ett mer flexibelt utnyttjande av
instrumenten. Befintliga instrument kan utvecklas och nya tillkomma (t ex
”challenge funds”). Det betänkande av Kredit- och garantiutredningen som
överlämnades till biståndsministern i december 2006, föreslår en rad
förändringar. INEC/BS bör ges i uppdrag att leda ett verksövergripande
projekt för utveckling av finansieringsinstrumenten.

De överenskommelser Sidas ingått med vissa myndigheter, t ex Följsam,
stipulerar att samarbetet endast får avse myndighetens kärnområde och där
myndigheten i Sverige har en unik kompetens, som inte kan köpas på den
öppna marknaden. I de delar av ett myndighetssamarbete, där kompetens finns
på den öppna marknaden, ska respektive myndighet handla upp denna. För att
säkra att så sker bör tillämpningen av myndighetssamarbetet ses över.

U2. Dialog

En grundläggande förutsättning för måluppfyllelse är en förtroendefull,
fokuserad och substansrik dialog, t ex i policyutveckling och tidigt i
samarbetsstrategi-processen. Dialogen måste äga rum både i Sverige och i
samarbetsländerna.

För att skapa realistiska förväntningar måste såväl regeringen som Sida tydligt
kommunicera Sidas uppdrag utifrån instruktion, regleringsbrev, särskilda
regeringsbeslut och samarbetsstrategier.

U3. Upphandlingsinformation

Svenska företag har länge efterlyst ett bättre flöde av information om
affärsmöjligheter i biståndet. Även UNIS har lyft denna fråga (se Åkesson, ss
7-9). Statens utrikesaktörer måste kunna stå för ett mycket bättre
informationsflöde om kommande upphandlingar som görs av mottagarland,
multilateraler respektive Sida. Exportrådet har huvudansvaret för
affärsinformationen. INEC bör ges i uppdrag att, i samverkan med
Exportrådet och UD, bidra till utvecklingen av effektivare rutiner för
affärsinformation.

U4. Kompetensutveckling

Huvudansvaret för kompetensutvecklingen ligger på näringslivet. Den primära
aktören i exportfrämjandet är Exportrådet.

Sidas roll är att tillhandahålla kompetensutveckling som är biståndsspecifik,
som inte kan köpas på den öppna marknaden. Det Sida erbjuder i Stockholm
är mycket begränsat. Sida Civil Society Center i Härnösand erbjuder ett brett
utbud, primärt för enskilda organisationer. Mycket av detta utbud torde vara

 Sida 8 (11)

relevant även för andra aktörer. PEO/LÄR bör ges i uppdrag att undersöka
behovet och föreslå vad Sida ska erbjuda, till vem, var och på vilka villkor.

U5. Sida-intern utveckling

Kartläggning. För att rätt kunna prioritera – och för att kunna följa upp – olika
åtgärder behöver vi göra en kvantitativ mätning av hur näringslivet ser på Sida
som partner, vilka ambitioner man har för utvecklingsmarknaden och hur
behovet av kompetensutveckling ser ut. Tänkta målgrupper för denna
undersökning är dels befintliga samarbetsparter, dels sådana som vill bli parter
(t ex har lämnat anbud). Denna mätning utgår från, och kompletterar, den
kvalitativa profilundersökning som nu görs av INFO.

Kunskaper och attityder. Enligt såväl externa som interna bedömare utgör
alltför många Sidaiters bristande kunskaper om och negativa attityder till
samarbete med företag ett hinder för bättre relationer. Men för att kunna vidta
rätt åtgärder måste vi först få ett bättre grepp om vilka, och hur omfattande,
kunskapsbristerna och attitydproblemen är. Frågan adresseras i en kommande
intern undersökning som initieras av INFO. Därefter bör PEO/LÄR och
INFO ges i uppdrag att upprätta en strategi för hur problem med relationer
till svenska aktörer ska tacklas, samt integrera åtgärder i Sidas lednings-,
kompetens- och kommunikationsutveckling. Arbetet bör dels integreras med
implementeringen av Parisdeklarationen (resultat- och effektivitetsagendan),
dels samordnas med UD/UM.

Sida Business Entry Point. På samma sätt som enskilda organisationer och
svenska myndigheter har tydliga ingångar till Sida, förslår vi att även
näringslivet får en sådan - Sida Business Entry Point. Det bör bestå både av
mekaniserad information (f a på Sida hemsida) och särskilt ansvariga personer
inom INEC/BS. Detta får dock inte leda till, att samverkan med näringslivet
blir en fråga enbart för INEC/BS.

Utveckling, samordning och uppföljning. Ansvaret för att genomföra föreslagna
åtgärder vilar främst på Sidas olika avdelningar samt utlandsmyndigheterna.
INEC/BS ges dock ett särskilt utvecklings-, samordnings- och
uppföljningsansvar.

6. Samverkan med andra utrikesaktörer

Regeringen har huvudansvaret för en effektiv samverkan mellan UD, UM,
Exportrådet, Swedfund, Svenska Institutet och Sida. Men bra rutiner för
löpande samarbete måste upprättas – och institutionaliseras – direkt mellan
Sida och andra statliga aktörer. Inte minst är en god samverkan inom UM
nödvändig.

 Sida 9 (11)

8. Behov av förtydligande och resurser

I vissa frågor krävs tydliggörande från regeringen, framför allt vad gäller
tillämpningen av olika instrument. Och för att lösa konflikten mellan vad som
samarbetsstrategier stipulerar vad gäller främjande av svenska intressen kontra
krav på obundenhet enligt EG-rätten, Helsingforsöverenskommelsen och
Parisdeklarationen.

Regeringen behöver också ta ställning till resursfrågan: Utan förstärkning av
Sidas och UMs förvaltningsresurser kommer bara en begränsad del av UNIS
rekommenderade åtgärder att kunna genomföras.

”För att genomföra de åtgärder vi föreslår krävs att Sida tillförs resurser.”
skriver UNIS-utredarna (UNIS s 5). I matrisen har vi beräknat behovet av
resurser för att kunna genomföra de förslag vi prioriterat i personveckor och
personår:

 Invest Ny drift Invest Ny drift Ny drift S:a ny drift

UM 15 160 160

HK ospec 4 4 30 2 6

BS 99 40 4 92 80 212

INFO 1 0

JUR 0 15 0

LÄR 5 4 30 30

PER 1 1

POM 0

Ä-avd ospec 20 20

Summa veckor 108 44 68 305 80 429

Årsarbeten 2,7 1,1 1,7 7,625 2 10,725

Veckor exkl UM 108 44 53 145 80 269

Årsarb. exkl UM 2,7 1,1 1,325 3,625 2 6,725

För 2007 finns de största behoven inom utveckling av nya finansierings- och
samarbetsformer, en investering som främst berör INEC/BS och EVU/JUR.
Samt utveckling, styrning och samordning av näringslivsfrågorna, vilket berör
INEC. Givet rationaliseringsvinster inom nya INEC BS behövs ett tillskott
till den enheten motsvarande 1,5 personår 2007.

 Sida 10 (11)

För 2008 är den stora investeringen en intern förändringsprocess syftande till
utvecklade kunskaper och förändrade attityder inom såväl UM som Sida HK.
Den största posten för ny verksamhet avser nya rutiner för samråd, dialog och
affärsinformation vid UM. På HK avser ny verksamhet framför allt
hanteringen av nya finansieringsinstrument och kompetensutveckling för
svenska aktörer.

De flesta resursbehoven 2008 är ”diffusa” i den meningen att de är spridda i
små poster över hela organisationen. Tydliga behov av nya resurser finns inom
UM, INEC/BS, EVU/JUR och PEO/LÄR. Vad beträffar INEC/BS bör de
resurser som arbetat med utveckling under 2007 slussas över i löpande
verksamhet 2008, varför tydliga tillskott bör förbehållas UM, JUR och LÄR –
motsvarande drygt 5 personår. Givet att alla övriga behov kan ”pressas” in i
befintlig verksamhet.

För år 2009 avser ny verksamhet ökad hantering av nya
finansieringsinstrument.

Sammantaget blir då behoven av additionella resurser för denna verksamhet 2
personår 2007, ytterligare 5 personår 2008 (varav UM 4), samt ytterligare 2
personår 2009. Detta motsvarar ca 1 % av Sidas förvaltningsanslag.

//

 Sida 11 (11)

Bilaga 1.

Sidas förhållningssätt till svenskt näringsliv utgår från GD: s beslut 2006-09-21
”Positionspapper om Sidas förhållningssätt till svenska aktörer inklusive
grundläggande principer för bredare samarbete” ur vilket följande
sammanfattning är hämtad:

”Sida är central förvaltningsmyndighet för Sveriges bilaterala utvecklingssamarbete. I det arbetet
ska Sida ta tillvara erfarenheter och kunskaper i det svenska samhället inom förvaltning,
näringsliv, fackföreningsrörelse och enskilda organisationer. Dessutom ska Sida utnyttja möjligheter
till samverkan med andra givarländer och internationella organisationer i
utvecklingssamarbetet.TPF

3
FPT Detta ingick i Sidas instruktion även före beslutet om en ny politik för global

utveckling (PGU).

PGU innebär en förändring genom att den ökar svenska aktörersTPF

4
FPT intresse för samverkan med Sida

och Sida ska även bidra till att stimulera detta intresse. Samarbete med svenska aktörer sker dels
inom insatser i utvecklingssamarbetet och dels genom ökat informations- och
erfarenhetsutbyte med aktörer inom andra politikområden.

För utvecklingssamarbetet innebär PGU ett skärpt fattigdomsfokus som även gäller för samarbete
med svenska aktörer. Utvecklingssamarbetets mål och principer, t ex efterfrågestyrning, gäller även
för detta samarbete.

Sida har stor nytta av den kunskap och de erfarenheter som finns inom svensk resursbas. Vi ska
stärka vår samverkan med och ge ökad prioritet åt kommunikation med aktörer i svenska samhället.
Sidas stöd till kompetensutveckling för svensk resursbas ska också stärkas. Vi ska söka synergier
som bidrar till en samstämd svensk politik. Samtidigt har vi även ett ansvar för att lyfta
intressekonflikter som uppstår mellan PGU och andra politikområden.”

Av särskilt relevans för relationen till svenskt näringsliv är följande citat ur
ovan nämnda positionspapper:

– Sida ska möta förändringarna inom biståndet (exv. avbindningen) ”genom att underlätta för svenska
aktörer att delta i internationell konkurrens, t ex genom att sprida information om upphandlingar inom
det svenska utvecklingssamarbetet. Sida ska även öka stödet till kompetensutveckling för svenska
aktörer. Allianser mellan svensk resursbas och lokal resursbas blir viktigare och ska tydligt värderas.”

- ”Då det kan finnas fler än en aktör som kan genomföra ett uppdrag ska upphandling ske enligt
Sidas regelverk.”

– Vad gäller bredare samarbete ska biståndet vara av ”katalytisk karaktär” och vara ”tidsmässigt
begränsat”. ”Sida får en ökad roll för kontaktskapande och dialog, till exempel genom att agera
mäklare mellan aktörer i Sverige och i samarbetsländer.”

- ”Möten ska hållas i fält med representanter för de olika aktörskategorierna, minst en gång per år.”

- ”Medarbetare i fält bör lämna information om kommande upphandlingar inom det svenska
utvecklingssamarbetet och befintlig information om andra givares bistånd för att underlätta för
svenska aktörer att delta i internationell konkurrens.”

- ”Som en följd av PGU ska Sida stärka arbetet med kompetensutveckling för svenska aktörer”

TP

3
PT Förordning (1995:869) med instruktion för Styrelsen för internationellt utvecklingssamarbete (Sida).

TP

4
PT Med svenska aktörer avses aktörer i svenska samhället, inom enskilda organisationer, näringsliv eller

offentliga aktörer som är aktiva i utvecklingssamarbetet eller vars verksamhet har betydelse för global
utveckling.

