
Så arbetar Sida

– En vägledning till principer, procedurer
och arbetsmetoder

2005

Utgiven av Sida 2005

Illustrationer: Gaute Hansen

Layout: Edita Communication AB

Tryckt av Edita Communication AB, 2005

Artikelnummer: SIDA2861sv

ISBN 91–586–8321–6

Denna publikation kan laddas hem/beställas från www.sida.se/publikationer

Så arbetar Sida
– En vägledning till principer, procedurer
och arbetsmetoder

november 2005

Innehåll
Läsanvisning	 6

Allmänna ramar och mål	 10
Mot en global dagordning på utvecklingsområdet	 11
Den internationella scenen	 11
En global dagordning på utvecklingsområdet	 11
Sverige i det globala utvecklingsarbetet	 13
Sveriges politik för global utveckling	 13
Fattigdomsminskning – en central del av Sidas arbete	 15
Samarbetspartnern i fokus
– konsekvenser för val av partners och roller	 17
Ägande	 18
Partnerskap 	 20
Finansierings- och samarbetsformer	 21
Sidas samarbetspartners	 23
Rättsliga och institutionella ramar	 26
Nyckelintressenter i utvecklingssamarbetet	 27
Resurser för utvecklingssamarbete	 27
De administrativa och rättsliga ramarna	 28
Sidas regelverk	 29
Sidas policies	 29
Sidas organisation	 30
Sidas interna planeringsprocess	 34
Referenser	 35

Grundläggande roller
och förhållningssätt	 36
Konsekvenserna av agendan för ökad biståndseffektivitet	 37
Internationella tendenser inom politiken för global utveckling	 37
Strategier för fattigdomsminskning	 38
Analytikerrollen	 42
Komplexitet och ömsesidigt beroende – behovet av analyser	 42
Vägledande principer för Sidas arbete med fattigdomsanalyser	 43
Rollen som dialogpartner	 47
Dialogen i Sveriges utvecklingssamarbete	 47
Sida som en aktiv partner i dialogen	 48
Sida som främjare av strategisk kommunikation i program och projekt	 49
Rollen som finansiär/resursförmedlare
– Sidas existensberättigande	 50
Att bestämma hur svenska resurser skall användas under skiftande
och komplicerade förhållanden	 50
God samhällsstyrning och korruptionsbekämpning	 51
Kapacitetsutveckling	 52
Referenser	 53

Ledning och beslutsfattande	 54
En översikt av roller och uppgifter	 55
Större effekt genom mål- och resultatstyrning	 57
Huvudsakliga överväganden vid beslut om svenskt stöd	 58
Strategiska överväganden	 59
Samarbetsstrategier	 59
Strategiska överväganden för multilateralt samarbete	 62
Från strategier till insatser	 63
Land- och regionplaner	 63
Insatshantering	 64
Roller och faser i insatshanteringen	 64
Allmänt om insatshantering	 64
Program/projekt i förhållande till insatser	 65
Framställning om stöd från Sida	 65
Inledande beredning	 66
Fullständig beredning	 66
Avtalsfasen	 67
Erfarenhetsuppföljning	 68
Referenser	 69

Kvalitetssäkring i det svenska
utvecklingssamarbetet	 70
Kvalitetssäkring i förhållande till samarbetspartners	 71
Kvalitetssäkring i Sidas eget arbete	 71
Föränderlighet och risker	 72
Logical Framework Approach	 73
Avtalens roll	 73
Uppföljning och utvärdering	 74
Referenser	 75

�

Denna uppdaterade version av Så arbetar Sida – ett av våra
huvuddokument – gäller från november 2005. Den ska ge
Sidas personal vägledning i arbetsmetoder och procedurer
för att uppnå målsättningen för svenskt utvecklingssamarbete,
nämligen att bidra till att skapa förutsättningar för fattiga människor att
förbättra sina levnadsvillkor. Syftet är att ge alla Sidas medarbetare,
såväl på huvudkontoret som ute på fältet, en gemensam syn på
Sidas allmänna principer och förhållningssätt så att alla använ-
der sig av enhetliga procedurer och arbetsmetoder. Avsikten
är också att ge Sidas samarbetspartners och andra intressenter
insikt i hur Sida tänker och arbetar. Samtidigt som flexibilitet är
viktig måste Sidas partners känna att alla svenska företrädare
tolkar svensk politik på ett likartat sätt och att denna tolkning
inte förändras från en dag till en annan.

Huvudtexten berör principer och begrepp. Den anknyter
till två manualer, en som handlar om samarbetsstrategiproces-
sen och en som rör hur Sida hanterar sitt stöd till program
och projekt. Så arbetar Sida finns tillgänglig i både tryckta
och elektroniska versioner. Genom länkar ger den elektroniska
versionen tillgång till andra relevanta vägledande dokument
och analysverktyg.

Den nya versionen av Så arbetar Sida publiceras samtidigt
som det sker snabba förändringar efter att en ny svensk politik
för global utveckling har utformats. Den sammanfaller också
med ett intensifierat internationellt samarbete för att åstad-
komma mer enhetliga förhållningssätt och procedurer. Sida är
en engagerad partner i alla dessa ansträngningar.

Så arbetar Sida sätter samarbetspartnern i centrum. Den
principen bör vägleda oss i våra partnerskap, liksom i våra ana-
lyser och vårt beslutsfattande.

Stockholm den 15 november 2005

Maria Norrfalk
Generaldirektör

Förord

�

Så arbetar Sida: roll och struktur
Tillsammans med Perspektiv på fattigdom och det kompletterande
dokumentet Mål, perspektiv och huvuddrag, anger Så arbetar Sida
ramarna för Sidas riktlinjer och metoder. I dessa dokument
beskrivs Sidas grundläggande principer och värderingar. Utöver
dem finns ett stort antal andra dokument – från verksövergri-
pande och allmänna policies för biståndsprocessen till specifika
ämnes- och verksamhetspolicies, positionspapper och praktiska
handböcker. Alla ger vägledning och stöd åt Sidas anställda i
deras dagliga arbete. De formella reglerna för Sida finns fast-
lagda i Sidas regelverk.

Två manualer är knutna till Så arbetar Sida, nämligen Sidas
Manual för att utarbeta, genomföra och följa upp samarbetsstrategier och
Sidas Manual för insatshantering. Manualen för samarbetsstrategier
ger praktiska råd om beredning, genomförande och uppföljning
av samarbetsstrategier, som fastställts av Sveriges regering efter
förslag från Sida. Manualen för insatshantering ger praktiska
anvisningar om Sidas beredning, genomförande och uppföljning
av svenskt stöd till specifika utvecklingsaktiviteter.

Så arbetar Sida består av fyra delar:	
A.	Allmänna ramar och mål för svenskt utvecklingssamarbete.

I denna del beskrivs de övergripande ramar och mål som
gäller för Sida, inklusive institutionella aspekter och Sidas
organisation.

B.	 Grundläggande roller och förhållningssätt i svenskt utveck-
lingssamarbete. Denna del beskriver Sidas huvudsakliga rol-
ler och ger vägledning för samspelet mellan Sida och dess
partners.

C.	Ledning och beslutsfattande i svenskt utvecklingssamarbete.
Här beskrivs resultatorientering, bedömningskriterier, strate-
gisk planering och insatshantering.

D.	Kvalitetssäkring i svenskt utvecklingssamarbete. Här
beskrivs olika typer av kvalitetssäkring i förhållande till sam-
arbetspartners och i Sidas eget arbete.

Läsanvisning

�

Referenser till nyckeldokument görs genom en förteckning av
dessa i slutet av varje avsnitt. I den elektroniska versionen är
dessa referenser tillgängliga via länkar.

Så arbetar Sida i elektronisk form finns på: www.sida.se/
sidaatwork. Sidas personal har också tillgång till Så arbetar Sida
med länkar till nyckeldokument via Sidas Intranät.

En not om terminologi
I Så arbetar Sida görs en åtskillnad mellan, å ena sidan, utveck-
lingssatsningar som ägs och bedrivs av Sidas samarbetspart-
ners och, å andra sidan, stöd som tillhandahålls av Sida. De
förra benämns program/projekt medan det senare kallas insatser.
Åtskillnaden görs för att klargöra roller och ansvarsfördelning.
Att klargöra roller och ansvar blir allt viktigare i ljuset av aktu-
ella tendenser i utvecklingssamarbetet, särskilt det ökade inslaget
av lösningar som beaktar komplicerade sammanhang och dess-
utom ofta bygger på samarbete mellan flera parter.

Program/projekt, som tidigare benämnts projekt, kan ses som
satsningar för att utveckla den kärnverksamhet som alltid
bedrivs av en samarbetspartner. Om samarbetspartnern exem-
pelvis är en regering, utgörs kärnverksamheten av områden som
utbildning, hälsovård och infrastruktur.

När samarbetspartnern identifierar ett utvecklingsbehov, for-
mulerar denne ett program/projekt för att genomföra nödvändiga
förbättringar eller reformer. Partnern söker stöd från bistånds-
givare om förbättringarna inte kan finansieras med egna medel.
Detta externa stöd kan vara inriktat på kvalitativa förbättringar
av kärnverksamheten, t.ex. förbättringar av grundskoleutbild-
ningen. Det kan också röra sig om finansiering för kvantitativa
förbättringar av kärnverksamheten, exempelvis att ge fler elever
möjlighet att komma in på lågstadiet – eller vara en kombina-
tion av dessa båda. Ett program/projektförslag kan överlämnas till
Sida och/eller andra givare som en framställning om finansie-
ring. När Sida får in en sådan framställning gör myndigheten
en bedömning och om bedömningen utfaller positivt, bereds en
svensk insats för att stödja programmet/projektet.

I den här processen finns en tydlig ansvarsfördelning.
Samarbetspartnern bär fullt ansvar för planering och genom-
förande av programmet/projektet, medan Sida och andra givare har
ansvar för att bereda och tillhandahålla sina insatser för program-
met/projektet.

Dessa skilda ansvarsområden kan emellertid inte hållas iso-
lerade från varandra, utan det måste finnas ett nära samarbete
och en dialog mellan samarbetspartnern och givaren/givarna,
eftersom det krävs samarbete och dialog för att säkerställa att
identifierade behov matchas av väl avvägda insatser. Om Sida

�

godkänner stöd till programmet/projektet, sluts ett insatsavtal
mellan samarbetspartnern och Sida. I avtalet regleras parter-
nas förpliktelser inom ramen för insatsen. Gäller det insatser
från flera givare, undertecknas ofta ett kompletterande gemen-
samt ramverk (Joint Financing Arrangement, JFA) för att reglera
förpliktelser och insatser från alla parter som är inblandade i
insatserna.

Förhållandet mellan samarbetspartnerns
verksamhet och externa bidrag
Figuren nedan belyser förhållandet mellan samarbetspartnerns
kärnverksamhet (den mörkblå och genomgående delen av pilen),
programmet/projektet (den röda mittdelen) och externa insatser (den
gula delen vid spiralens kant).

Referenser
•	 Perspektiv på fattigdom (Sida, 2002)
•	M ål, perspektiv och huvuddrag

– komplement till Perspektiv på fattigdom (Sida, 2005)
•	M anual för att bereda, genomföra och följa upp samarbetsstrate-

gier (Sida, 2005)
•	M anual för insatshantering (Sida, 2005)

�

Effekt

Genomförande

Beredning

Idé

Samarbetspartnerns
kärnverksamhet

Samarbetspartnerns
program/projekt

Den svenska insatsen

Allmänna ramar och mål

I kapitlet ”Allmänna ramar och mål” beskrivs den globala dagordning-
en på utvecklingsområdet och Sveriges mål för internationell utveck-
ling och utvecklingssamarbete, samt hur de påverkar frågor som
ägande, partnerskap, samarbetsformer och samarbetspartners.
  Här beskrivs också de rättsliga och institutionella ramarna för
svenskt utvecklingssamarbete i allmänhet och för Sida i synnerhet.

allmänna ramar och mål  11

Mot en global dagordning på utvecklingsområdet

Den internationella scenen
På många håll i världen har människor kunnat förbättra sin
situation avsevärt under de senaste decennierna, och fler män-
niskor än någonsin har nu mat för dagen, tak över huvudet
och en god hälsa. Likväl har mer än en miljard människor
inte kunnat dra några fördelar av denna utveckling, utan lever
i extrem fattigdom. De har inte tillräckligt att äta, de saknar
tillgång till makt och har mycket begränsade valmöjligheter, de
saknar tillgång till rent dricksvatten, hälsovård och utbildning.
De lider av sjukdomar, av vilka många kan förebyggas eller
botas. Otrygghet, miljöförstöring, kränkningar av mänskliga
rättigheter och väpnade konflikter förvärrar deras situation
ytterligare.

De sociala och geografiska skillnaderna är mycket stora.
Vår tids utmaningar berör alla människor i alla länder. Dessa
utmaningar måste bemötas på alla nivåer: lokalt, nationellt,
regionalt och internationellt. Det måste göras med en insikt
om att fattigdomen behöver angripas från olika infallsvinklar
om fattiga människor skall kunna öka sin förmåga att förbättra
sina liv. Fred, demokrati och en rättvis fördelning av välståndet
inom och mellan länder är av fundamental betydelse för en
hållbar utveckling.

En global dagordning på utvecklingsområdet
Som ett svar på de internationella utmaningarna har det
utvecklats en dagordning för global utveckling, som alla länder
i världen enats kring. Den bygger på de erfarenheter som suc-
cesivt vuxit fram om fattigdomsminskning och global utveckling.
Dagordningen representeras främst av fn:s millenniedeklaration
som antogs år 2000. Den innehåller åtaganden rörande fred,
säkerhet och nedrustning, utveckling och fattigdomsminsk-
ning, miljöfrågor, mänskliga rättigheter, demokrati och god
samhällsstyrning, omsorg om de mest utsatta grupperna och
hänsynstaganden till Afrikas speciella behov. Särskilda mål
– millennieutvecklingsmål (mdg) – har ställts upp på grundval
av deklarationen.

12 all männa ramar och mål

FN:s millennieutvecklingsmål (MDG)

Åtta tidsbundna mål, som är ömsesidigt förstärkande och beroende
av varandra. Det första och allra viktigaste är att utrota extrem fat-
tigdom och hunger och halvera andelen människor som lever i extrem
fattigdom mellan åren 1990 och 2015. De andra målen rör:
–	 Allmän grundskoleutbildning
–	 Jämställdhet och ökade möjligheter för kvinnor
–	M ödra- och barnadödlighet
–	 Hiv/aids, malaria och andra sjukdomar
–	M iljömässigt hållbar utveckling
–	 Utvecklingssamarbete.

Millenniedeklarationen innebär en samsyn på mål och indi-
katorer för fattigdomsminskning. Den har följts av andra
internationella arrangemang för att underlätta genomförandet.
Tillsammans brukar dessa åtaganden ofta kallas Agendan för
ökad biståndseffektivitet.

Utöver millenniedeklarationen har ett antal andra internatio-
nella uppgörelser träffats. Tillsammans innebär dessa åtaganden
en internationell samsyn inte bara på vad som måste göras för
att bekämpa fattigdomen i världen och främja global utveckling,
utan även hur det skall göras. Exempel på andra internationella
arrangemang är:
–	 Toppmötet i Johannesburg 2002.
–	 Den internationella konferensen i Monterrey 2002.
–	 Den internationella konferensen i Rom 2003.
–	 Rundabordskonferensen om styrning för utvecklingsresultat

i Marrakech 2004.
–	 Det internationella högnivåmötet i Paris 2005 om bistånds-

effektivitet som ledde fram till Parisdeklarationen.

Agendan för ökad biståndseffektivitet, såsom den tolkas i
Parisdeklarationen, innefattar såväl multilaterala utvecklingsin-
stitutioner som utvecklingsländer och utvecklade länder. Den
innehåller mål för minskning av fattigdom och ojämlikhet, base-
rade på ökad tillväxt, kapacitetsutveckling och uppfyllande av
millennieutvecklingsmålen. Målsättningarna har skärpts i för-
hållande till tidigare ambitionsnivåer. Vad som är betecknande
är att dessa målsättningar grundar sig på ömsesidiga åtaganden av
samarbetsländer och givare.

Agendan för ökad biståndseffektivitet anger tydliga ansvars-
områden och uppgifter för samarbetsländer och givare. Ägandet
av utvecklingsinsatserna tillkommer helt och fullt samarbetslän-
derna och andra aktörer måste respektera detta förhållande.

Agendan ålägger samarbetsländerna att visa öppenhet
och ansvar gentemot sina egna medborgare och mot givare.
Samarbetsländerna förbinder sig exempelvis att införa struk-

allmänna ramar och mål  13allmänna ramar och mål  13

turer som säkerställer god samhällsstyrning, däribland kor-
ruptionsbekämpning och effektiv hantering av alla interna och
externa resurser. Dessa åtaganden innefattar kapacitetsutveck-
ling och andra åtgärder för att stärka de rättsliga och institutio-
nella ramarna.

Agendan ålägger givarna, däribland multilaterala institu-
tioner, att öka sina anslag och göra sina insatser förutsebara.
Givarna har vidare förbundit sig att harmonisera sina insatser
och rätta sina verksamheter och procedurer efter vad som gäller
i samarbetslandet och avstå ifrån egna agendor och policies.

Agendan ger alla intressenter en enastående möjlighet och
skyldighet att förena ansträngningar, arbeta i partnerskap och
använda sina samlade erfarenheter för att åstadkomma varak-
tiga och hållbara resultat.

Den nyligen utvecklade globala utvecklingsagendan vilar
på internationella konventioner som funnits länge. Dessa är juridiskt
bindande för de länder som har ratificerat dem. Ett underteck-
nande land förväntas använda konventionen som grund för att
formulera sina utvecklingsmål inom konventionens tillämpnings-
område. En konvention som har ratificerats av både Sverige och
samarbetslandet ger en gemensam värdegrund och utgör en
bas för Sidas samarbete med landet inom det aktuella området.
Konventioner om medborgerliga, politiska, ekonomiska, sociala
och kulturella rättigheter, om avskaffande av diskriminering av
kvinnor, om barnens rättigheter och om ett hållbart utnyttjande
av naturresurserna och miljön, liksom Internationella arbetsorga-
nisationens, ilo:s, centrala konventioner, är särskilt relevanta.

Det finns även andra internationella överenskommelser som
bidrar till en gemensam syn på fattigdomsminskning. OECD/
DAC:s riktlinjer för fattigdomsminskning är ett exempel där de väg-
ledande principerna är att främja en helhetssyn på utveckling,
partnerskap som bygger på nationellt ägande och en samman-
hållen utvecklingspolitik.

Sverige i det globala utvecklingsarbetet

Sveriges politik för global utveckling
Sverige är en stark anhängare av den internationella dagord-
ningen för fattigdomsminskning. I själva verket fastställdes fattig-
domsminskning (”att höja de fattiga folkens levnadsnivå”) som det
övergripande målet för svenskt utvecklingssamarbete redan 1962.
Sveriges roll i den globala utvecklingen har nyligen förtydligats. År
2003 antogs regeringens proposition 2002/03:122 ”Gemensamt
ansvar: Sveriges politik för global utveckling” av riksdagen.

Målet för politiken är att bidra till en rättvis och hållbar global
utveckling.

14 all männa ramar och mål

Ett rättighetsperspektiv präglar politiken, vilket innebär att
de åtgärder som vidtas för en rättvis och hållbar utveckling,
måste grunda sig på respekt för mänskliga rättigheter, barnens
rättigheter, jämställdhet mellan kvinnor och män samt demo-
krati. Politiken grundar sig också på de fattigas perspektiv, vilket
innebär att fattiga människors behov, intressen, förmåga och
förutsättningar skall utgöra grund för de insatser som görs för
att åstadkomma en rättvis och hållbar utveckling.

Utvecklingssamarbetet är en integrerad del av den övergri-
pande politiken. Målet för det svenska utvecklingssamarbetet är
att bidra till att skapa förutsättningar för fattiga människor att förbättra
sina levnadsvillkor.

Målet gäller alla aspekter av det svenska utvecklingssamarbe-
tet. Tonvikten på ett rättighetsperspektiv och de fattigas perspek-
tiv är viktig. Politiken betonar synen på fattiga kvinnor och män,
flickor och pojkar, som aktörer snarare än passiva åskådare eller
mottagare av bistånd. Den fokuserar tydligt på att möjliggöra
för fattiga människor att förbättra sina levnadsvillkor, antingen
individuellt eller gemensamt som medlemmar av ett kollektiv.
Politiken utgår alltså från att fattiga individer, om de får möjlig-
het, kan befria sig själva från fattigdom och delta i skapandet av
välstånd, frihet och värdighet inom ramen för ett demokratiskt,
jämlikt och tryggt samhälle. Sveriges samarbetsländer och andra
samarbetspartners har huvudansvaret för att skapa förutsätt-
ningar för en sådan förändring. Det svenska utvecklingssamar-
betets uppgift är att så effektivt och rationellt som möjligt stödja
samarbetspartnerna i dessa strävanden.

Tonvikten på fattigdomsminskning grundad på ett helhets-
perspektiv och en flerdimensionell syn på fattigdom, tillsam-
mans med ett rättighetsperspektiv och de fattigas perspektiv,
innebär nya utmaningar för dem som är involverade i det svens-
ka utvecklingssamarbetet. Vad krävs det för att ett program/pro-
jekt, såsom det definieras av samarbetspartnern, skall uppfylla
villkoren för svenskt stöd? Vad innebär ett rättighetsperspektiv
och de fattigas perspektiv i praktiken? Dessa frågor kommer att
behandlas mer ingående nedan, men det bör redan nu sägas
att det inte finns några standardsvar när det gäller detta. Varje
enskilt fall har sina egna särdrag.

Sveriges politik för global utveckling beaktar att den svenska
politiken måste anpassas till det nya sammanhang och de nya
förutsättningar som följer av globaliseringen och den globala
dagordningen för hållbar utveckling och fattigdomsminskning.
Vidare framhålls att begreppet utveckling behöver vidgas och
att nya ramar måste skapas för en mer sammanhållen politik.
Den nya politiken väntas omfatta alla politikområden och
den kommer att kräva samordning mellan ett antal områden
inom statens och regeringens verksamhet och politik. Handel,

allmänna ramar och mål  15allmänna ramar och mål  15

jordbruk, miljö, säkerhet, migration och ekonomisk politik är
exempel på områden där man räknar med att särskilda åtgärder
kan främja global utveckling. Sverige kommer också att verka för
en sammanhållen politik inom dessa områden internationellt,
exempelvis inom Europeiska unionen.

Fattigdomsminskning – en central del av Sidas arbete
Sidas tolkning av fattigdom och fattigdomsminskning uttrycks i
”Perspektiv på fattigdom”, som utkom år 2002. Sidas förhållnings-
sätt överensstämmer väl med målen och grundsynen i den
svenska politiken för global utveckling, såsom den uttrycks i
”Gemensamt ansvar”. Fattigdomens kärna är att fattiga män-
niskor saknar makt, valmöjligheter och tillgång till materiella
resurser. Därmed förvägras de friheten att kunna bestämma
över sina egna liv. Kombinationen av maktlöshet och materiell
brist återfinns på alla samhällsnivåer. Den påverkar nationer
likaväl som grupper och individer och ger upphov till en otrygg-
het som genomsyrar tillvaron.

Utvecklingssamarbetet skall bidra till att avskaffa fattigdom
och måste därför också bidra till att förebygga fattigdom.
Fattigdomsminskning handlar därför inte bara om ekonomisk
tillväxt och rättvis fördelning av välståndet. Den innefattar också
aspekter som medbestämmanderätt och inflytande, lika värde
och rättigheter för alla, förebyggande av konflikter, konflikthan-
tering, omsorg om miljön och miljövård samt insatser riktade
mot hiv/aids. Sådana förebyggande aspekter måste alltid tas i
beaktande i planeringen och hanteringen av det svenska utveck-
lingssamarbetet.

Fattigdom är situationsspecifik – dess orsaker och uttryck
varierar över tid och rum. Detta ställer krav på en situations-
anpassning av utvecklingssamarbetet. Det faktum att fattigdom
har många dimensioner innebär inte att alla dimensioner i alla
situationer har samma vikt eller relevans. En god insikt om
fattigdomens orsaker och skepnad är nödvändig när man skall
utforma program/projekt, och när Sida skall pröva framställ-
ningar om stöd. Det blir nödvändigt att identifiera fattigdomens
nyckeldimensioner i varje enskilt fall. Samarbetspartnerns tolkning
av fattigdom, såsom den uttrycks i partnerns egna strategier och
prioriteringar, är en viktig utgångspunkt.

Tillämpningen av rättighetsperspektivet och de fattigas
perspektiv innebär en ökad fokusering på individerna, deras
uppgifter och ansvarsområden och målet att utvecklingen skall
gynna alla. Individen bakom de kollektiva begreppen synlig-
görs. Perspektiven kompletterar och förstärker varandra och är
delvis överlappande. Deltagande i beslut som rör en själv är en
grundläggande princip och en mänsklig rättighet i sig. De två
perspektiven är ansatser och utgångspunkter för att uppnå målet

16 all männa ramar och mål

för det svenska utvecklingssamarbetet och är av central betydelse
vid tillämpningen av ett förstärkt fattigdomsfokus.

Den internationellt vedertagna ramen för mänskliga rät-
tigheter ligger till grund för rättighetsperspektivet, som bygger
på alla människors rätt att leva utan fattigdom och diskrimi-
nering. Demokrati, jämställdhet mellan kvinnor och män och
barnens rättigheter ingår i perspektivet. Rättighetsperspektivet
är emellertid vidare än en strikt tillämpning av olika interna-
tionella konventioner. Det utgör grunden för Sidas arbete i
dess olika roller.

De fattigas perspektiv innebär en utvidgning av den globala
synen på att bekämpa fattigdom. Fattiga kvinnors, mäns, flick-
ors och pojkars behov, intressen och förutsättningar synliggörs
och tas som utgångspunkt för utrotning av fattigdomen. De
fattigas perspektiv lägger tonvikten på mångfalden av erfaren-
heter av fattigdom men även på möjligheterna att bekämpa
den. Även om individen står i centrum måste de fattigas per-
spektiv hanteras på mer kollektiva nivåer i samhället (grupper
eller kategorier av människor, exempelvis fattiga barn, fattiga
bönder, ibland till och med en fattig nation eller grupp av fat-
tiga nationer).

Likväl och även om andra hänsyn än fattiga individers behov
ofta styr politiska beslut, måste innebörden av de två perspektiven
övervägas före varje konkret beslut. Fyra principer skall styra Sidas
arbete: icke-diskriminering, deltagande, öppenhet och ansvar.
Dessa principer förstärker också kampen mot korruptionen.

Förutom mål och perspektiv identifierar politiken för global
utveckling åtta huvuddrag för fattigdomsminskning. De är:
–	 respekt för de mänskliga rättigheterna
–	 demokrati och god samhällsstyrning
–	 jämställdhet mellan kvinnor och män
–	 hållbart nyttjande av naturresurserna och omsorg om miljön
–	 ekonomisk tillväxt
–	 social utveckling och trygghet
–	 konflikthantering och säkerhet för människor
–	 globala gemensamma nyttigheter.

Mellan dessa huvuddrag för fattigdomsminskning görs ingen
inbördes prioritering. De skall inte ses som nya delmål utan som
nödvändiga byggstenar för att skapa ett samhälle utan fattigdom.
Fattigdomsanalysen skall bygga på en helhetssyn och behandla
fattigdomens olika dimensioner på ett integrerat vis snarare än
staplade på varandra. Det innebär bland annat att det inte bör
finnas några separata mainstreamingfrågor som är frikopplade
från fattigdomsfrågan. Frågor om exempelvis jämställdhet eller
miljö bör inte behandlas separat utan efter hur de förhåller sig
till fattigdomsminskningen i det specifika fallet.

allmänna ramar och mål  17allmänna ramar och mål  17

Samarbetspartnern i fokus
– konsekvenser för val av partners och roller
Svenskt utvecklingssamarbete utgår från det grundläggande
antagandet att Sverige kan bidra till förändringar som gör det
möjligt för fattiga att, genom egna ansträngningar, ta sig ur fat-
tigdomen. De fattiga är de verkliga intressenterna i de utveck-
lingsprocesser som stöds av Sida.

Det är ändå ovanligt att Sida arbetar direkt med fattiga
män och kvinnor. Istället bidrar Sverige till fattigdomsminsk-
ning genom att stödja sina samarbetspartners mål, planer och
verksamheter. Dessa partners äger och genomför program och
verksamheter som syftar till att minska fattigdomen och skapa
förutsättningar för de fattiga att förbättra sin situation. De är
ofta regeringar eller regeringsinstitutioner men de kan också
vara multilaterala organisationer, enskilda organisationer eller
privata företag. När ägandebegreppet poängteras stärks följaktli-
gen partnerns roll. Därvid minskar utrymmet för direkt samver-
kan mellan de fattiga och Sida. Denna utveckling innebär inte
att Sida sänker ambitionerna att minska fattigdomen, men den
innebär att formerna för samverkan ändras.

Sida måste följaktligen samarbeta med partners som delar
Sidas syn på fattigdomens orsaker och vad som krävs för att
uppnå en hållbar fattigdomsminskning. Partnerns syn på fat-
tigdomsminskning och hur fattigdom förhåller sig till miljön,
mänskliga rättigheter/demokrati, freds- och konflikthantering,
jämställdhet mellan könen samt politik för ekonomisk tillväxt
och social utveckling tillhör de områden, som särskilt beaktas
när Sverige bestämmer sig för att samarbeta med, eller inte
samarbeta med, en partner. Detta gäller när regeringen väljer
länder för långsiktigt samarbete, liksom när Sida väljer partners
på program/projektnivå.

Likafullt kan det finnas åsiktsskillnader mellan Sverige och
dess partners. Det är nödvändigt att lägga ner tid och kraft på att
skapa samarbetsformer som är godtagbara för alla berörda. Om
dialogen är framgångsrik, kommer samverkan mellan parterna
att fördjupas och bilda grunden för ett partnerskap på områden
där de har gemensamma värderingar och litar på varandra.

Det kommer också att finnas tillfällen när dialogen inte är
framgångsrik. Vid djupgående oenighet kan ett avbrott i sam-
arbetet övervägas. Sådana överväganden görs av regeringen
när det gäller stat-till-stat-samarbete, men liknande händelser
kan också uppkomma på sektor- eller program/projektnivå,
som faller under Sida. Det finns ingen enkel modell för att
bestämma när samarbetet skall bibehållas eller avbrytas. Svenskt
utvecklingssamarbete är långsiktigt till sin karaktär och samar-
betet har sällan avbrutits till följd av meningsskiljaktigheter om
grundläggande principer. I de flesta fall när meningarna skiljer

18 all männa ramar och mål

sig, strävar Sverige efter att fortsätta samarbetet, om än i andra
former, i syfte att stödja förändringar som bedöms ge bättre
utsikter till ett framtida samarbete. Sverige kan exempelvis
avsluta sitt direkta samarbete med en viss regering och leda över
stödet till det civila samhället eller andra partners som är enga-
gerade i fattigdomsminskning, demokrati, mänskliga rättigheter
och god samhällsstyrning. Eftersom rätten att i detalj bestämma
budgetfördelningen är delegerad till Sidas generaldirektör blir
det möjligt att snabbt öka – eller minska –enskilda anslagsposter
i enlighet med omständigheterna.

Även i fall där det inte finns några meningsskiljaktigheter,
måste man tänka på att allt utvecklingssamarbete syftar till att
åstadkomma effekter som gör att ytterligare stöd inte skall behö-
vas i framtiden. Det är till men för båda parter och slöseri med
resurser, om samarbetet fortsätter bara för att ”det har pågått
så länge”. Det är därför viktigt att enas om utfasningsstrategier
som anger när samarbetet inom ett visst område bör fasas ut
och upphöra. Diskussionen om utfasningsstrategier gäller både
land- och insatsnivån.

Med ett ökat budget- och sektorprogramstöd, kommer
sannolikt en annan slags ”utfasning” att äga rum. I fall där
Sverige har övergått till stöd genom delegerat samarbete (”tyst
partnerskap”) i ett visst land och en viss sektor, upphör Sida
med att engagera sig i detaljfrågorna i insatshanteringen inom
den sektorn. På längre sikt kan Sida också avbryta sitt eko-
nomiska stöd till sektorn, för att koncentrera sig på sektorer
där Sida har komparativa fördelar när det gäller kunskaper
och/eller erfarenheter.

Det finns alltså tre typer av utfasningar: (a) utfasningar på
grund av avsaknad av gemensamma värderingar och förhåll-
ningssätt, (b) utfasningar på grund av ”avslutning” – när målen
för verksamheten har uppnåtts och (c) utfasningar på grund av
förändringar i uppläggningen av utvecklingssamarbetet.

Ägande
Verkligt ägande från samarbetspartnerns sida är en av grundför-
utsättningarna för en hållbar utveckling. Erfarenheten visar att
framsteg och effekter blir begränsade om ägandet är bristfälligt,
nästan oavsett vilka resurser som ställs till förfogande.

Utgångspunkten i ägarfrågor bör vara samarbetspartnerns
kärnverksamhet. Denna verksamhet utgör partnerns existensberät-
tigande och bedrivs oavsett om partnern får externt stöd eller
inte. Hälsoverksamhet som bedrivs av en hälsoinriktad enskild
organisation är ett exempel på kärnverksamhet. För länder gäl-
ler att kärnverksamheten utgörs av en stats grundläggande upp-
gifter, såsom hälsovård, undervisning, rättsväsende och infra-
struktur. En organisation eller en regering kan besluta sig för att

allmänna ramar och mål  19allmänna ramar och mål  19

vända sig till externa parter för att utveckla delar av kärnverk-
samheten. Detta kan göras med två syften, som ofta samman-
faller. Det första syftet kan vara att förbättra, eller reformera,
kärnverksamheten på ett eller annat sätt, till exempel genom att
utveckla läroplanen och införa nya utbildningsmetoder i lågsta-
dieundervisningen. Det andra syftet kan vara att öka resurserna,
ofta under en lång period, för att utöka verksamheten utöver vad
som kan åstadkommas med befintliga resurser, till exempel att
öka inskrivningen av barn på lågstadiet. Traditionellt utveck-
lingssamarbete har främst inriktats på det första syftet, att införa
nya metoder och begrepp, medan den pågående utvecklingen
mot budget- och sektorprogramstöd är ett uttryck för det senare.
Båda syftena inryms här i termen program/projekt.

När det gäller kärnverksamheten finns det oftast ingen anled-
ning att ifrågasätta ägandet. Ägandefrågor bör dock uppmärk-
sammas vad gäller programmet/projektet. I sina bedömningar
av ägande särskiljer Sida tre nivåer:
–	 Policynivån, som rör identifieringen och formuleringen

av de utvecklingsfrågor som programmet/projektet avser.
Behovet av att inrikta sig på just dessa frågor bör definieras
i en deltagandeprocess som innefattar de fattiga. En väl
genomförd process rörande en strategi för att minska fat-
tigdomen kan tas som exempel. När behoven väl har identi-
fierats krävs analyskapacitet på policynivå för att omvandla
behoven till program/projekt för åtgärder. Ledningen i en
organisation eller det politiska/administrativa ledarskapet
måste äga programmet/projektet på denna nivå.

–	 Genomförandenivån, som berör förverkligandet av pro-
grammet/projektet. För ett framgångsrikt genomförande
måste organisationens/administrationens ledning på mel-
lannivå, liksom medarbetarna i stort, känna ansvar för
att genomföra programmet/projektet. De måste också
ha kompetensen och resurserna för att genomföra det.
Erfarenheten visar att genomförandenivån ofta är svag,
vilket avspeglar sig i uttrycket “det frånvarande mellanskik-
tet” – ”the missing middle”. Särskilda ansträngningar bör
göras för att säkerställa att det finns tillräcklig kapacitet på
genomförandenivån, inte minst med tanke på att det är
åtgärder på den här nivån som på ett mest omedelbart sätt
skapar möjligheter för fattiga människor att bli aktivt invol-
verade i utvecklingsprocessen.

–	 Effektnivån, som berör de långsiktiga effekterna, särskilt
bidragen till fattigdomsminskning för vanliga människor.
Denna nivå handlar om organisationens, eller regeringens,
förmåga att tillhandahålla tjänster till allmänheten, särskilt
till de fattiga. Medvetenhet bland allmänheten, kombinerad
med demokratiska strukturer för att ge de berörda möjlig-

20 all männa ramar och mål

heter att påverka utvecklingen, blir nyckelfaktorer i bedöm-
ningarna. När utfall och effekter skall mätas, kan föränd-
ringar i utbudet av olika slags tjänster tjäna som indikatorer.
I processhänseende bör effektnivån ge nya data som kan
användas som ingångsvärden på policynivån i nästa varv i
utvecklingsprocessen.

I alla tre fallen är ägandet knutet till kontrollen över utvecklings-
verksamheten. Fattiga människor, en organisation eller en reger-
ing kan sägas ”äga” ett utvecklingsinitiativ när de tar kontroll
över dess utformning, genomförande och uppföljning. Ägande
är också en resursfråga: ägaren och andra intressenter måste ha
både den kompetens och de resurser som krävs på olika nivåer.
Således är en av Sidas viktigaste uppgifter, utöver att bedöma
graden av ägande, att stärka samarbetspartnerns möjligheter att
utöva ägande. Särskild vikt bör fästas vid ägande, kapacitet och
involveringen av de fattiga på genomförandenivån.

Sidas inställning till ägande, enligt vad som sägs ovan, har
långtgående konsekvenser:
–	 För det första bidrar den till en förskjutning i partnerskapsre-

lationen, där “pengarnas makt” tenderar att minska till för-
mån för “ägarmakt”. Detta innebär bland annat att samar-
betspartnern bör spela en ledande roll i samrådsförfaranden
med givare och andra intressenter. I en policyinriktad dialog
bör utgångspunkten vara att ägaren har “tolkningsföreträde”.

	  Respekten för samarbetspartnerns tolkningsföreträde på
policyområdet hindrar dock inte svenska företrädare från att
framföra avvikande åsikter som grundas på svenska värde-
ringar eller analyser inom det aktuella området. Inte heller
hindrar det Sida från att begära berättigade revisioner och
kontroller, ens om de står i strid med ägarens vilja att utöva
kontroll. I de fall där det finns avtal, har alltid avtalsvillko-
ren företräde.

–	 För det andra ställs ägandefrågor i centrum under bered-
ning och fortlöpande bedömningar.

–	 För det tredje ställs krav på Sida och dess partners att sys-
tematiskt beakta kapacitetsutvecklingsfrågor för att stärka
ägandet på alla nivåer.

Partnerskap
Sida strävar efter att upprätta nära relationer, partnerskap,
med sina samarbetspartners. Partnerskapsarrangemangen sät-
ter gränserna för parternas uppgifter, roller och åtaganden.
Partnerskap bör bygga på gemensamma värderingar och välde-
finierade roller, inklusive ägandestrukturer. De bör kännetecknas
av jämlikhet och ömsesidigt förtroende. Det bör finnas meka-
nismer för att underlätta informationsutbyte och gemensamt

allmänna ramar och mål  21allmänna ramar och mål  21

beslutsfattande, liksom väl etablerade rutiner för att tillåta smidi-
ga anpassningar i takt med att förutsättningarna ändras. När det
inte finns samsyn kring värderingar, undviker Sida att upprätta
partnerskap. Samarbetet kan ändå fortsätta men i andra former
och på lägre ambitionsnivåer.

Erfarenheten visar det tar tid och kraft att bygga starka part-
nerskap. Men även starka partnerskap utsätts, förr eller senare,
för påfrestningar som kan hota deras fortsatta existens. Många
faktorer, från större samhällsförändringar – exempelvis föränd-
ringar i den politiska makten – till meningsskiljaktigheter om
parternas roller, kan påverka partnerskapet. För att kunna hantera
oväntade händelser, bör parterna tidigt analysera partnerskapets
möjligheter och risker, inklusive parternas förväntningar på roller
och mål. Vad gäller konflikter bör parterna först inrikta sig på att
gemensamt utröna orsakerna som en grund för förlikning.

Finansierings- och samarbetsformer
Som nämnts i de föregående avsnitten sker för närvarande stora
förändringar till följd av den internationella utvecklingen och de
ramar som givits genom Sveriges politik för global utveckling.
En av dessa är en förskjutning från projektstöd till budgetstöd
och sektorprogramstöd. Den här utvecklingen är ett resultat av
aktuella uppfattningar om betydelsen av nationella strategier för
fattigdomsminskning. Tonvikten på nationella strategier, politisk
vilja, nationellt ägande och kapacitet för att genomföra strategi-
erna, gör att Sida fortlöpande måste anpassa sina uppfattningar,
sin roll och sina stödformer.

Ett viktigt inslag i den internationella agendan för ökad
biståndseffektivitet är förskjutningen mot programbaserade för-
hållningssätt. Uttrycket används internationellt för att beteckna
någon av följande tre saker eller samtliga dessa:
•	 Det är ett förhållningssätt till nationell planering och

genomförande, där samarbetsländerna tar ett samlat grepp
på planeringen på den nationella nivån eller för breda poli-
tikområden eller sektorer.

•	 “Förhållningssätt” syftar också på hur alla parter samarbe-
tar vid planering och genomförande av nationella strate-
gier eller sektorstrategier. Regeringen, det civila samhället
och externa organ arbetar tillsammans inom en fastlagd
ram. Detta kodifieras vanligtvis i en gemensam bistånds-
strategi (Joint Assistance Strategy) som kan innefatta en
uppförandekod (Code of Conduct), ett samförståndsavtal
(Memorandum of Understanding) och/eller en överens-
kommelse om gemensam finansiering (Joint Financing
Arrangement).

•	 För externa organ innebär ett programbaserat förhållnings-
sätt också att utveckla gemensamma former för finansiering.

22 all männa ramar och mål

Formerna för extern finansiering har olika namn inom olika
organ, men samtliga faller i stort sett inom två kategorier: allmänt
budgetstöd och programstöd riktat till en sektor eller ett politikom-
råde. Det sistnämnda kallas sektorprogramstöd inom Sida.

Erfarenheten visar att det finns vissa gemensamma frågor
som aktualiseras när man arbetar med budgetstöd och sektor-
programstöd.
•	 Den politiska dimensionen hamnar i förgrunden.
•	 Samarbetsprocessen är nyckeln till framgång.

Förhållningssättet bygger på en uppfattning om samför-
ståndskapande genom dialog och kommunikation genom
hela processen.

•	 Kvaliteten på systemet för finansiell styrning är av central
betydelse.

•	 Gemensamma åtgärder för att öka kapaciteten för plane-
ring och genomförande är en annan nyckelfråga.

•	 Resultaten bör vara utfalls- och processbaserade snarare än
att beskrivas i termer av aktiviteter. Exempelvis: “Så och så
många pojkar och flickor har lärt sig att läsa och skriva tack
vare samarbetet och den gemensamma insatsen från xxxx”
snarare än att “Sida har finansierat framställning och distri-
bution av yyyy antal läroböcker”.

•	 Arbetsfördelningen och komplementariteten mellan de
externa organen bör vara en del av processen.

Dessutom använder sig Sida av ett antal andra samarbetsformer
som alla kan klassificeras som projekt eller program, men som
skiljer sig åt vad gäller profil, syfte, beslutsfattande och/eller
finansieringsvillkor. Mångfalden av former gör att Sida kan
skräddarsy insatser för särskilda situationer. Dessa samarbets-
former kan inte utan vidare kategoriseras på ett enhetligt sätt,
eftersom de har utvecklats efter hand för att bemöta aktuella
utmaningar inom utvecklingssamarbetet. De faller inte nödvän-
digtvis inom kategorier som utesluter varandra och de används
ofta parallellt.

Inom vissa samarbetsformer kanaliserar Sida medel via orga-
nisationer som fungerar som mellanhand för att använda deras
komparativa fördelar under vissa förhållanden. Exempel på det
är stöd via svenska enskilda organisationer och multibilateralt
samarbete med organisationer inom fn-systemet.

Andra samarbetsformer med särskilda drag rörande syfte
och/eller beslutsfattande är bland andra: humanitärt bistånd,
forskningssamarbete, kontraktsfinansierat tekniskt samarbete
(kts) och internationella kurser.

Vissa samarbetsformer grundar sig inte i första hand på
gåvomedel.

allmänna ramar och mål  23allmänna ramar och mål  23

Stöd via svenska enskilda organisationer

Från en särskild anslagspost stödjer Sida utvecklingssamarbete
som bedrivs av svenska enskilda organisationer. Syftet med det här
stödet är att främja framväxten av ett hållbart och demokratiskt
civilt samhälle, genom att utveckla kapaciteten hos samarbetsorga-
nisationerna. Sidas stöd tillhandhålls i form av delfinansiering för att
säkerställa ett verkligt engagemang och knyta nära band till svenska
gräsrotsorganisationer. De program som bedrivs av de svenska
organisationerna måste överensstämma med målen för Sveriges
politik för global utveckling, men de styrs inte av Sveriges samar-
betsstrategier. Programmen avspeglar därför samarbetsorganisatio-
nernas egna prioriteringar.

Humanitärt bistånd
Humanitärt bistånd förekommer i situationer som orsakats av natur-
katastrofer eller av kriser som människor skapat. Medan utvecklings-
samarbetet inriktar sig på orsakerna till katastroferna handlar de
humanitära insatserna om deras konsekvenser. De grundar sig på
föreställningen om ett ”humanitärt imperativ”. De fyra grundprinciper
som styr de humanitära insatserna är: humanitet, opartiskhet, neutra-
litet och oberoende. De grundar sig på internationell humanitär rätt,
främst Genèvekonventionen. Valet av mottagare grundar sig enbart på
behovet av humanitärt stöd, utan några politiska hänsyn.

Dessa är:
•	 u-krediter
•	 biståndskrediter
•	 garantier

Sidas samarbetspartners
Sidas formella samarbetspartners, som de beskrivs nedan, är
partners med vilka Sida sluter avtal i syfte att lämna svenskt stöd.
Det bör noteras att Sida, utöver formella partnerrelationer, upp-
rätthåller ett stort antal nätverk och relationer med människor
och institutioner som inte är formella partners i betydelsen att
de undertecknat sådana avtal med Sida.

Sidas partners tillhör olika kategorier:
–	 Inom stat-till-stat-samarbetet utgörs Sveriges formella part-

ners av myndigheter under samarbetslandets regering.
Finansministerier eller liknande är undertecknande part i
insatsavtal och undertecknar också övergripande samar-
betsavtal där sådana avtal används. Finansministerierna
är dessutom Sveriges dialogpartner vad gäller makroeko-
nomiska frågor, utvecklingsstrategier, avtalstolkningar och
övergripande beslut om resursanvändningen inom samar-

24 all männa ramar och mål

betsprogrammet. När Sverige och ett samarbetsland har
slutit ett insatsavtal om stöd till ett visst program/projekt,
är Sidas partner under genomförandet normalt det minis-
terium eller den myndighet som programmet/projektet fal-
ler under. Avtal om stöd till ett hälsovårdsprogram under-
tecknas till exempel med finansministeriet, men löpande
samråd och beslut om resursanvändningen sker normalt
genom direktkontakter mellan hälsoministeriet och den
svenska ambassaden.

	  I andra mera sällsynta fall kan den genomförande parten
vara en enskild organisation, även om huvudavtalet är slutet
med regeringen. Det händer när intressenter i det civila
samhället eller den privata sektorn är bäst lämpade för

Samarbete för ömsesidig utveckling
– ”bredare samarbete”
Begreppet ”bredare samarbete” förekommer ofta i texter om svenskt
utvecklingssamarbete, inte minst i Sveriges politik för global utveck-
ling. Enligt denna politik vill regeringen se att ett bredare samarbete
etableras mellan svenska, nationella och internationella organisatio-
ner för att minska fattigdomen. Bredare samarbete är inte någon
definierad samarbetsform i sig, utan handlar snarare om ett skede
i samarbetsprocessen där det traditionella utvecklingssamarbetet
gradvis fasas ut och ersätts av fristående samarbete mellan parter
som har ett ömsesidigt utbyte av samarbetet och som är villiga att
samfinansiera gemensam verksamhet. Sidas bidrag till bredare samar-
bete utgörs av begränsade ekonomiska insatser för att underlätta för
partnerna att träffas.

Forskningssamarbete
Från en särskild anslagspost stödjer Sida forskningssamarbete.
Det bilaterala forskningsstödet är dock en del av samarbetsstrategin
för det aktuella landet. Det syftar till att stärka den inhemska forsk-
ningskapaciteten med hjälp av forskningssamarbete, forskarutbildning
och forskningsstrukturer som bidrar till att skapa forskningsmiljöer.
Ett gemensamt förslag presenteras av den ansökande institutionen
och samarbetsinstitutionen. Förslaget expertgranskas sedan och
feedback på det ges i form av en bedömning.Förslaget och bedöm-
ningen betraktas som forskningsprojektsdokumentet.
  En väsentlig del av Sidas forskningsfinansiering går till regionala
nätverk och internationella organisationer för att få fram nya kunska-
per inom områden som är viktiga för låginkomstländer. Här bedömer
Sida vilken kapacitet den stödda organisationen har för vetenskaplig
bedömning och expertgranskning. Sida fungerar också som ett forsk-
ningsråd för utvecklingsinriktad forskning i Sverige. Medel utlyses
årligen och förslag finansieras på grundval av expertgranskningar.

allmänna ramar och mål  25allmänna ramar och mål  25

att genomföra den verksamhet som får stöd. Den faktiska
ansvarsfördelningen måste framgå av insatsavtalet.

–	 Multilaterala organisationer samverkar med Sida på olika
sätt, bland annat som samarbetspartners vid finansiering
av arrangemang på regional nivå och landsnivå. Dessa
delfinansieringsarrangemang kallas ofta multibisamarbete,
vilket innebär att en givare finansierar ett program/projekt
genom att kanalisera medel via en multilateral organisation.
Den multilaterala organisationen, exempelvis ett fn-organ
eller Världsbanken, träffar då ett avtal med den nationella
eller regionala genomförande partnern och administrerar
och följer upp stödet för finansiärernas räkning.

	  Om svenska medel som anslagits till ett samarbetsland
skall tas i anspråk, presenterar samarbetslandet sitt förslag
för Sida. Om förslaget godkänns tecknas ett tilläggsavtal
mellan samarbetslandet och Sida för att reglera kanalise-
ringen av medlen via den multilaterala organisationen. Det

Internationella partners
Så arbetar Sida handlar huvudsakligen om Sidas relation till sina
samarbetspartners, dvs. de som är ansvariga för att utföra program/
projekt som Sverige stöder genom Sida. Dessutom samverkar Sida
med andra internationella organisationer, som arbetar med samma
samarbetspartners. Exempel är andra bilaterala biståndsorganisatio-
ner, FN-organ, Världsbanken och Internationella valutafonden. Utöver
det samverkar Sverige med ett antal regionala organisationer, såsom
regionala utvecklingsbanker och regionala institutioner för ekonomiskt
och/eller politiskt samarbete.
  Efter Sveriges inträde i Europeiska unionen, EU, 1995 har samar-
betet med EU-kommissionen fått en framträdande plats. Sida samver-
kar också med OECD:s Development Assistance Committee, DAC.
DAC spelar en central roll i harmoniseringen av villkor och procedurer
för utvecklingssamarbetet. Dessutom sammanställer DAC statistik
över offentligt utvecklingsbistånd, ODA. Vissa internationella partners,
särskilt Världsbanken och UNDP, anordnar regelbundna samrådsmö-
ten för alla biståndsorganisationer.
  På nationell nivå hålls sådana samråd oftast en gång i månaden.
Världsbanken organiserar också högnivåmöten, s.k. Consultative
Group meetings (CG-möten), som ger möjligheter till dialog i fråga om
policy och makroekonomi mellan samarbetspartners och biståndsor-
ganisationer.
  EU:s medlemsstater håller interna möten i såväl politiska frågor
som i frågor som rör utvecklingssamarbetet. Insatser görs för att
bättre samordna stödet från EU-kommissionen och medlemssta-
terna. En annan typ av samverkan sker i grupper av “likasinnade”
länder. Sådana grupper bildas ofta från fall till fall för att underlätta
genomförandet av vissa program/projekt. Formella samrådsarrang-
emang, ledda av samarbetspartnern, förväntas gradvis ta över den
roll som spelas av informella grupper av “likasinnade” biståndsorga-
nisationer.

26 all männa ramar och mål

finns standardavtalstexter som bör användas vid multibi-
finansiering. De formella överenskommelserna mellan Sida
och ett fn-organ kan variera beroende på i vilken omfatt-
ning fn-organet i fråga har delegerat befogenheter till sin
fältorganisation.

–	 Sida arbetar också med aktörer inom det civila samhället, exem-
pelvis inom områdena demokrati, mänskliga rättigheter,
jämställdhet mellan könen, kultur och fred och säkerhet.
Direktstöd ges också till pilotprojekt på miljöområdet och
ett antal regionala projekt i olika sektorer.

–	 Forskningsprogram finansieras ibland i direkta avtal mellan
Sida/Stockholm och en nationell forskningsinstitution
– forskningsinstitutionen blir Sidas samarbetspartner.

–	 I regionala program/projekt utgör regionala organisationer
samordnande paraplyorganisationer men är normalt inte
samarbetspartners med genomförandeansvar. Institutioner
på nationell eller delregional nivå är i stället Sidas direkta
samarbetspartners. Detta följer av subsidiaritetsprincipen,
enligt vilken genomförandeansvaret skall ligga på den läg-
sta praktiska nivån. Stödet till Victoriasjöregionen är ett
exempel. Ett strategiskt partnerskap om stöd till regionen
har upprättats av Östafrikanska gemenskapen och ett antal
givare. Partnerskapet ger ramarna för samarbetet men stöd
till specifika verksamheter sker direkt med den regionala
eller nationella institution som drar nytta av stödet, eller
genom nätverk av institutioner och enskilda organisationer
inom och utom regionen.

–	 I vissa svenska samarbetsformer ges stöd via svenska institutio-
ner eller enskilda organisationer. I sådana fall är den organisation
som Sida sluter avtal med Sidas samarbetspartner, även om
organisationen förlitar sig på lokala organisationer för att i
praktiken genomföra verksamheten.

I en annan egenskap, som upphandlare (direkt eller å samarbets-
partnerns vägnar), upprätthåller Sida förbindelser med ett stort
antal institutioner och företag som tillhandahåller tjänster och
varor inom utvecklingssamarbetet.

Rättsliga och institutionella ramar

I det här avsnittet beskrivs de formella ramar som Sida arbe-
tar inom. Vidare identifieras nyckelrelationerna inom det
svenska utvecklingssamarbetet och en överblick ges över Sidas
regelverk och policies, liksom dess organisation och interna
planeringsprocesser.

allmänna ramar och mål  27allmänna ramar och mål  27

Nyckelintressenter i utvecklingssamarbetet
Utrikesdepartementet och Sida står för vägledande principer
för utvecklingssamarbetet, liksom resurser för utvecklingsända-
mål. Sveriges samarbetspartners påverkar resursanvändningen
genom dialog om samarbetets inriktning och genom att begära
stöd till specifika program/projekt. Ofta spelar Sidas fältorgani-
sation en central roll i samspelet mellan Sveriges samarbetspart-
ners och Sida/Utrikesdepartementet.

I vissa situationer och samarbetsformer sker dock kommuni-
kationen direkt mellan Sida och dess samarbetspartners.

Resurser för utvecklingssamarbete
Riksdagen beviljar årligen resurser för utvecklingssamar-
bete. Riksdagens beslut avser inte bara det kommande årets
anslag utan möjliggör även ytterligare åtaganden när det gäl-
ler utvecklingssamarbete. Systemet medger kontinuitet och
långsiktighet i relationerna med Sveriges samarbetspartners.
Riksdagens beslut anger anslagen för större regioner, t.ex.
Afrika, men preciserar inte fördelningen för delregioner och
länder. Rätten att besluta om den senare fördelningen är dele-
gerad till Sidas generaldirektör inom ramen för de samarbets-
strategier och andra strategiska föreskrifter som fastställs av
regeringen. Detta budgetsystem tillåter snabba ökningar – eller
minskningar – av enskilda anslagsposter när omständigheterna
så kräver.

Sida hanterar nästan 60% av Sveriges totala anslag för
utvecklingssamarbete. Andra regeringsorgan hanterar resten.
Exempelvis har Utrikesdepartementet (ud), utöver sin poli-
cyskapande roll, ansvar för överföringar av anslagen till ett
antal fn-organ, eu-kommissionen och andra internationella
organisationer.

Cooperation partners

Field organisation

Sida
Ministry of Foreign Affairs
Sida
Utrikesdepartementet

Samarbetspartners

Fältorganisation

28 all männa ramar och mål

De administrativa och rättsliga ramarna
Styrelsen för internationellt utvecklingssamarbete (Sida) är en
myndighet under regeringen. Den är knuten till regeringen
genom Utrikesdepartementet. Liksom alla svenska myndigheter
har Sida stor självständighet när det gäller hur dess uppdrag skall
utföras. Regeringen utfärdar föreskrifter till myndigheterna, i
vilka deras mandat anges. Föreskrifterna lämnas på två sätt:
a)	 långsiktiga förordningar
b)	 årliga regleringsbrev.

Medan förordningarna ger de allmänna och långsiktiga ramar-
na, anger regleringsbreven myndighetens uppgifter under det
kommande budgetåret. Det senare innefattar finansiella anslag,
mål och syften med anslagen, liksom föreskrifter för återrap-
portering till regeringen. Dessutom vägleder regeringen arbetet
på annat sätt, exempelvis i form av riktlinjer för samarbetsstra-
tegier och genom att besluta om samarbetsstrategier för länder
och regioner. Inom ramen för sina mandat har myndigheterna
fullt ansvar för att uppnå fastställda mål och syften. Beslut som
tagits av myndighetschefen, generaldirektören, kan bara upphä-
vas genom ett formellt regeringsbeslut. Enskilda ministrar eller
departement har inte rätt att bestrida beslut som en myndighet
har tagit som en del av sin myndighetsutövning.

Som en förvaltningsmyndighet enligt svensk lag måste Sida
och dess personal uppfylla höga krav på saklighet, opartiskhet
och öppenhet. Tre aspekter av det rättsliga systemet förtjänar
särskild uppmärksamhet:
–	 I svensk grundlag fastslås principen om offentlig till-

gång till allmänna handlingar (”offentlighetsprincipen”).
Myndigheter och institutioner under regeringen är skyl-
diga att göra sådana handlingar tillgängliga på begäran av
allmänheten, oavsett om den som begär dokumenten är
svensk medborgare eller inte. I vissa fall gäller dock sekre-
tess, till exempel inom utrikesförvaltningen. Dokument som
berör utvecklingssamarbete är dock mycket sällan hemliga.

–	 Dokumentation av procedurer och beslutsfattande är en
hörnsten för att säkerställa saklighet, opartiskhet och öppen-
het i offentlig förvaltning. Dokumentationskravet gäller för
all Sidas verksamhet.

–	 Sida bedriver myndighetsutövning i sina beslut. Normalt
kan sådana beslut överklagas, men överklagningsrätten gäl-
ler inte för Sidas beslut om att godkänna insatser. Andra
beslut kan däremot överklagas, till exempel när Sida bedri-
ver myndighetsutövning genom att besluta i personalfrågor
(anställning, avskedande) eller när Sida beslutar att inte
lämna ut handlingar.

allmänna ramar och mål  29allmänna ramar och mål  29

Sverige är medlem i Europeiska unionen och följer eu:s rättsliga
system, som främst återfinns i eg-rätten. Domar som bygger på
eg-rätten är bindande för medlemsstaterna, och eg-rätten har
företräde framför nationella lagar. Sverige och Sida måste därför
alltid ta hänsyn till vad eg-rätten föreskriver. Centrala rättsliga
principer i eg-rätten innefattar icke-diskriminering, jämlikhet
och öppenhet. För Sida är dessa principer särskilt viktiga på
upphandlingsområdet.

Sidas regelverk
Inom ramen för sin instruktion och de allmänna rättsliga
ramarna har Sida formulerat regler, som är normgivande och
styr Sidas sätt att arbeta. Sidas interna regelverk består av föl-
jande huvudavsnitt:
–	 Sidas organisation, som innefattar Sidas arbets- och besluts-

ordning
–	 Biståndsprocessen, som innehåller de regler på vilka Så

arbetar Sida grundar sig
–	 Kommunikationsprocessen, som innefattar kontakter med

media
–	 Upphandling
–	 Ekonomiadministration
–	 Personaladministration
–	 Övrig administration

Regelverket uppdateras fortlöpande. Varje regel har en “ägare”
inom Sidastrukturen. “Ägaren” är ansvarig för att övervaka och
uppdatera regeln i fråga. Varje Sida-anställd är ansvarig för att
säkerställa att alla åtgärder och beslut följer regelverket.

Sidas policies
Inom de ramar som fastställts av regering och riksdag, upprättar
Sida policydokument avseende Sidas arbete. Sida har fastställt
följande policystruktur:
–	 Sidas grundläggande principer och värderingar avspeglas i Sidas

policy för fattigdomsminskning, ”Perspektiv på fattigdom”,
och i denna publikation om principer, procedurer och
arbetsmetoder, ”Så arbetar Sida”. Dessa dokument har hela
organisationen som målgrupp. Alla medarbetare skall känna
till dem och följa dem i sitt arbete.

–	 Verksövergripande policies för biståndsprocessen har också hela
Sida som målgrupp och alla medarbetare skall känna till
dem och följa dem i sitt arbete. Verksövergripande policies
måste uppfylla vissa kriterier. De skall tydligt relatera till
målet om fattigdomsminskning, ha relevans för merpar-
ten av Sidas verksamhet och knyta an till ett eller flera av

30 all männa ramar och mål

huvuddragen för fattigdomsminskning. De skall också ha
beslutats eller bekräftats efter tillkomsten av ”Perspektiv på
fattigdom”. Slutligen skall de vara kortfattade och uppgå
till högst fem sidor.

–	 Ämnes- och verksamhetspolicies kan fastställas för stora verksam-
heter och sektorer, där ett policydokument behövs internt
eller externt. De har inte hela Sida som målgrupp, men
skall tillämpas i de verksamheter och ämnen som berörs.

–	 Positionspapper anger Sidas förhållningssätt i viktiga men mer
avgränsade frågor. De har inte hela Sida som målgrupp
men tjänar som vägledning i de verksamheter och ämnen
som berörs.

Sidas organisation
Sidas styrelse ansvarar för övergripande vägledning och över-
vakning av Sidas verksamhet. Styrelsen beslutar om Sidas
årsredovisning, delårsrapport och budgetunderlag och ett antal
andra planer och verksamheter som hänför sig till utvärderingar,
riktlinjer och revisionsrapporter. Styrelsen har elva medlemmar,
inklusive generaldirektören, som är styrelsens ordförande.

Generaldirektören är Sidas chef och har verkställande
makt inom områden där beslutanderätten har delegerats till
Sida och inte är förbehållen styrelsen eller Sidas två särskilda
beslutsfora, forskningsnämnden och personalansvarsnämn-
den. Generaldirektören beslutar bland annat om finansiella
ramar för länder, inriktningen av verksamheten inom ett antal
områden, delegering av dispositionsrätten inom Sida samt i
övergripande frågor vad gäller Sidas organisation, inklusive
utnämning av Sidas chefer och ambassadråd för utvecklings-
samarbete.

Sida har åtta särskilda arbetsfora med konsultativa och råd-
givande funktioner. De är Sidas ledningsgrupp, Regionforum
(RegF), Ämnesforum (f), Rådet för organisation och utveckling
(rov), Projektkommittén (pk), Granskningskommittén för sam-
arbetsstrategier, Samrådsgruppen för humanitärt bistånd och
Säkerhetsgruppen. Projektkommittén ger råd till generaldirek-
tören före beslut om de flesta insatser över 50 miljoner kronor.
Som en del av Sidas kvalitetssäkringsarbete har projektkommit-
téer också inrättats på lägre nivå inom andra Sida-enheter.

Sida har för närvarande (2005) 13 avdelningar, ett kansli
för generaldirektören och ett sekretariat för utvärdering och
intern revision (utv), varav det senare är direkt ansvarigt inför
styrelsen. Avdelningarna är uppdelade i enheter. Sida är en platt
organisation: utöver generaldirektören finns det bara två chefs-
nivåer, nämligen avdelningschefer och enhetschefer.

Det finns fyra regionavdelningar: Avdelningen för Afrika
(AFRA), Avdelningen för Asien (ASIEN), Avdelningen för

allmänna ramar och mål  31allmänna ramar och mål  31

Demokrati och social utveckling (DESO)

Infrastruktur och ekonomiskt samarbete (INEC)

Naturresurser och miljö (NATUR)

Forskningssamarbete (SAREC)

Samverkan med enskilda organisationer,
humanitärt bistånd och konflikthantering (SEKA)

Ekonomi och verksamhetsutveckling (EVU)

Information (INFO)

Personal och organisationsutveckling (PEO)

Policy- och metodutveckling (POM)

ÄMNESAVDELNINGAR

SEKRETARIAT FÖR UTVÄRDERING
OCH INTERN REVISION (UTV)

STÖDAVDELNINGAR

Asien (ASIEN)

Afrika (AFRA)

Europa (EUROPA)

Latinamerika (RELA)

REGIONAVDELNINGAR

GENERALDIREKTÖR
SIDAS STYRELSE

32 all männa ramar och mål

Latinamerika (RELA) och Avdelningen för Europa (EUROPA).
Regionavdelningarna ansvarar för:
–	 bevakning och analys av utvecklingen i regioner och sam-

arbetsländer
–	 övergripande utveckling, planering, samordning, genomför-

ande och uppföljning av det svenska bilaterala utvecklings-
samarbetet i regionen/regionerna

–	 utveckling och samordning av Sidas kontakter med interna-
tionella organisationer och utvecklingsbanker

–	 utveckling och samordning av fältverksamheten i regionen/
regionerna

–	 information/kommunikation inom avdelningens verksam-
hetsområde.

Det finns fem ämnesavdelningar: Avdelningen för demokrati och
social utveckling (DESO), Avdelningen för infrastruktur och eko-
nomiskt samarbete (INEC), Avdelningen för naturresurser och
miljö (NATUR), Avdelningen för forskningssamarbete (SAREC)
och Avdelningen för samverkan med enskilda organisationer,
humanitärt bistånd och konflikthantering (SEKA).

Ämnesavdelningarna ansvarar för:
–	 bevakning av vad som sker i Sverige och internationellt

inom området av intresse för utvecklingssamarbetet
–	 utveckling av policy, metod och svensk kompetens för

utvecklingssamarbete inom området
–	 rådgivning och stöd inom ramen för avdelningens verksam-

hetsområde
–	 utvecklingssamarbete inom området inom ramen för dis-

positionsrätt från generaldirektören, regionavdelning eller
svensk utlandsbeskickning

–	 utveckling och samordning av Sidas kontakter med inter-
nationella organisationer i enlighet med vad som anges för
varje avdelning

–	 planering och genomförande av informations/kommunika-
tionsverksamhet inom ramen för avdelningens verksamhets-
område.

Övriga avdelningar är: Policy- och metodavdelningen (pom),
Informationsavdelningen (info), Avdelningen för personal och
organisationsutveckling (peo) och Avdelningen för ekonomi och
verksamhetsutveckling (evu).

Sidas fältorganisation spelar en allt viktigare roll. Den består
av fältkontor vid svenska ambassader och delegationer/repre-
sentationer vid internationella organisationer (utlandsmyn-
digheter). Utlandsmyndigheterna är myndigheter under
Utrikesdepartementet men får instruktioner från Sida i ären-
den som rör utvecklingssamarbete. Sida placerar personal vid

allmänna ramar och mål  33allmänna ramar och mål  33

utlandsmyndigheterna och bekostar även lokalanställd personal
i professionella och administrativa funktioner.

Sidas fältpersonal, vare sig den är utsänd eller lokalanställd,
utgör en integrerad del av beskickningen och rapporterar
formellt till ambassadören/beskickningschefen. I vissa länder
representeras Sida av fristående sektioner för utvecklingssamar-
bete, som formellt är placerade under en näraliggande svensk
beskickning.

Sida har stärkt fältorganisationen av tre huvudskäl. Dels
behöver Sida en stark fältorganisation för att säkerställa en hel-
hetssyn och ett brett kunnande om fattigdomssituationen i varje
land. Dels ökar Sveriges behov av att delta i avancerad dialog på
fältnivå. Slutligen har fältorganisationen stärkts på grund av ett
behov av att förkorta beslutsprocesserna. Kunnandet vid ambas-
saderna har förstärkts genom stationering av ytterligare svensk
personal, liksom utökad rekrytering av sakkunnig lokalanställd
personal. En stark fältinriktning är en hörnsten i det svenska
utvecklingssamarbetet.

Många, men inte alla, fältkontor har fått utökad (”full-
ständig”) delegering. Delegering till ett fältkontor grundar sig
på landplanen och godkänns varje år av chefen för respek-
tive regionavdelning. Ett fältkontor med utökad delegering
har ansvar för och samordnar landprogrammet inom ramen
för landplanen. Fältkontoret har ansvar för hela insatscykeln.
Ett fältkontor kan delegera sin beslutanderätt tillbaka till
Stockholm, men utgångspunkten är att fältkontor med fullstän-
dig delegering skall vara restriktiva med att göra det, särskilt
när det gäller att delegera tillbaka fullständig beslutanderätt för
en insats. Fältkontor med fullständig delegering förväntas alltså
axla det övergripande ansvaret för alla insatser, även om de får
delegera tillbaka beslutanderätt rörande delar av en insats.

När så krävs skall fältkontoren inhämta råd och sakkunnig
hjälp från huvudkontoret genom att samråda med berörda
avdelningar i Stockholm. De kan också samarbeta med och
inhämta råd från andra fältkontor. Fältkontoret skall söka väg-
ledning från huvudkontoret för att säkerställa att gemensamma
policies, föreskrifter, erfarenheter m.m. beaktas under dialogen
och insatscykeln. Minst ett formellt samråd mellan fältkon-
toret och den berörda ämnesavdelningen måste hållas under
beredningen av större och/eller komplicerade insatser. Detta
samråd bör helst äga rum under den inledande beredningsfa-
sen. Samrådet skall säkerställa att insatsen överensstämmer med
relevanta policies och även klargöra roller och arbetsfördelning
mellan huvudkontoret och fältet.

Fältkontor med fullständig delegering har även ansvar för:
–	 större delen av det strategiska arbetet, exempelvis med avse-

ende på samarbetsstrategiprocessen

34 all männa ramar och mål

–	 det årliga utarbetandet av landplanen
–	 uppföljning och rapportering till Stockholm om vilka resul-

tat som uppnåtts
–	 kvalitetssäkring av landprogrammet och av andra program

som har delegerats till fältkontoret
–	 ekonomiska, personalrelaterade och andra administrativa

frågor som har delegerats från Stockholm.

Sidas interna planeringsprocess
Verksamhetsplaneringen är det instrument som Sida använder för
att styra det interna arbetet och för att omsätta regeringens och
ledningens riktlinjer i konkreta åtgärder. Planeringen görs år för
år, men med ett långsiktigt perspektiv. Tonvikten ligger på att
förena Sidas yttre mål och inre förändringsprocess med tilldel-
ningen av ekonomiska och personella resurser.

Det som främst ligger till grund för verksamhetsplaneringen
är regeringens årliga regleringsbrev och budgetproposition, de
samarbetsstrategier som regeringen beslutat om, Sidas strate-
giska prioriteringar och budgetunderlag, årliga landrapporter
och löpande ekonomisk rapportering.

Utgångspunkten för processen är att Sidas ledning formule-
rar riktlinjer för övergripande mål i form av strategiska priorite-
ringar och resursfördelning. Därefter följer en process där varje
avdelning tar fram delmål för sin verksamhet och budgetunder-
lag för ekonomiska och personella resurser.

Landplaner och detaljerade verksamhetsplaner utarbetas
i nära samarbete mellan fältkontor, region- och ämnesavdel-
ningar. Uppföljningen av genomförandet av landplanerna doku-
menteras i Sidas landrapporter.

I januari varje verksamhetsår fattar generaldirektören ett
slutgiltigt beslut om målen och inriktningen för Sidas arbete
under det året, vilket innefattar ekonomiska budgetar och till-
delning av personal för alla avdelningar och fältkontor. Detta
kompletteras av beslut från avdelningschefer och fältkontor
rörande arbetsplaner för varje enhet.

Fältkontorens arbete ingår i den verksamhetsplanering som
ambassaderna överlämnar till Utrikesdepartementet.

allmänna ramar och mål  35allmänna ramar och mål  35

Referenser
•	M illenniedeklarationen och millennieutvecklingsmålen

(finns på www.un.org)
•	 Det internationella högnivåmötet i Paris 2005 om biståndseffektivitet

(finns på www.devaid.org/index.cfm)
•	 Internationella konventioner (finns på www.un.org)
•	O ECD/DAC:s riktlinjer för fattigdomsminskning

(finns på www.oecd.org)
•	 Gemensamt ansvar: Sveriges politik för global utveckling

(Regeringens proposition 2002/03:122)
•	 Perspektiv på fattigdom (Sida, 2002)
•	M ål, perspektiv och huvuddrag – komplement till Perspektiv på

fattigdom (Sida, 2005)
•	 Sidas policy för en miljömässigt hållbar utveckling (Sida, 2004)
•	 Promoting Gender Equality in Development Cooperation

(Sida, 2005)
•	 Promoting Peace and Security through Development Cooperation

(Sida, 2005)
•	 Policy Guidelines for Sida’s Support to Private Sector

Development (Sida, 2003)
•	 Sidas policy för sektorprogramstöd samt Handledning i testupplaga

(Sida, 2000)
•	 Sidas regelverk
•	 Sidas policies

Grundläggande roller
och förhållningssätt

Denna del av Så arbetar Sida behandlar de grundläggande roller
och förhållningssätt som gäller i Sidas samspel med partners och
andra aktörer. I det här sammanhanget har två faktorer blivit allt
viktigare i det dagliga arbetet för Sidas medarbetare:
–	 Den ökade fokuseringen på fattigdomsminskning
–	 Den nya internationella utvecklingsagendan.

Den ökade fokuseringen på fattigdomsminskning som kom-
mer till uttryck i Sveriges politik för global utveckling och Sidas
Perspektiv på fattigdom sammanfattades i kapitlet “Sverige i det
globala utvecklingsarbetet”. Konsekvenserna av agendan för ökad
biståndseffektivitet kommer att behandlas i nästa avsnitt.
  Detta följs av en presentation av tre viktiga roller som känne-
tecknar Sidas sätt att arbeta.
  Dessa roller är:
–	R ollen som analytiker, som handlar om hur Sida uppfattar och

förhåller sig till en miljö som kännetecknas av komplexitet,
ömsesidigt beroende och dynamik	

–	R ollen som dialogpartner, som handlar om Sidas samverkan
med sina partners, särskilt vad gäller dialog, ägande och
partnerskap

–	R ollen som finansiär/resursförmedlare, som handlar om hur
Sida utför sitt kärnuppdrag, dvs. att se till att tillgängliga resur-
ser för utvecklingssamarbete omvandlas till effektivt stöd för
fattigdomsminskning.

grundläggande roller och förhållningssätt  37

Konsekvenserna av agendan
för ökad biståndseffektivitet

Som framgår av kapitlet Allmänna ramar och mål innehåller
Parisdeklarationen ett antal ömsesidiga åtaganden från samar-
betsländer och givare. Syftet är att:
–	 stärka samarbetslandets ägande
–	 stärka samarbetsländernas öppenhet och ansvar i förhål-

lande till deras medborgare och biståndsgivare
–	 anpassa utvecklingssamarbetet till samarbetsländernas prio-

riteringar och system
–	 samordna och förenkla de procedurer som används av olika

givare
–	 verka för bättre rapportering, analys och användning av

resultat.

Avsnittet visar att åtagandena i Parisdeklarationen innebär
skärpta krav på såväl givare som samarbetsländer.

Slutligen behandlas Sidas förhållningssätt till de nationella
fattigdomsstrategierna, liksom hur agendan för biståndsef-
fektivitet påverkar formerna för och inriktningen på Sidas
verksamhet.

Internationella tendenser inom politiken
för global utveckling
Grunden för Sveriges inställning till den internationella utveck-
lingsagendan redovisas i Sveriges politik för global utveckling
(Regeringens proposition 2002/03:122, sid. 63–64):

	 Resultat kan bara nås genom samverkan med andra. Förutsättningarna
för samverkan mellan länder, organisationer och andra aktörer har för-
bättrats under senare år. Millenniedeklarationen och andra överenskom-
melser har lagt grunden för en internationell samsyn och en gemensam
global dagordning på utvecklingsområdet. Den ökade internationella
fokuseringen på utvecklingsländernas egna strategier ger en utgångs-
punkt för ett nytt synsätt. Möjligheterna till bättre samordning ökar.
Multilaterala samarbetsformer blir viktigare, bl.a. när det gäller att
genomföra åtgärder beträffande globala gemensamma nyttigheter. En
intensiv internationell debatt förs om det globala systemet och rollför-
delning mellan olika aktörer. Frågor om samverkan, effektivitet och
harmonisering står högt på dagordningen. Möjligheterna är stora att ta
ytterligare steg mot ökad samlad effektivitet.

	  De nya förutsättningarna, särskilt fokuseringen på samarbetslandets
perspektiv, medför att gränserna mellan olika former av samarbete
– bilateralt och multilateralt – suddas ut.

38 g rundläggande roller och förhållningssätt

	  Det är ur utvecklingslandets perspektiv knappast avgörande om
insatser och resurser kommer från Sverige, andra länder, EU, FN eller
finansiella institutioner. Det viktiga är att insatserna är väl samord-
nade, utgår ifrån en gemensam syn och en utvecklad dialog och stödjer
landets strategier på ett effektivt sätt.

	  Detta innebär att Sveriges totala utvecklingssamarbete breddas
och blir mer flexibelt. Fler insatser görs tillsammans med andra och
är kompletterande. Sådan samverkan innebär att Sveriges insatser i
ett utvecklingsland kan koncentreras till färre områden och sektorer.
Samtidigt ger det nära samarbetet med andra aktörer kunskap om och
möjlighet att påverka den samlade utvecklingsverksamheten i landet.

Strategier för fattigdomsminskning
Genom Parisdeklarationen om biståndseffektivitet från 2005
har givarna åtagit sig att anpassa sitt stöd till samarbetslän-
dernas nationella strategier, som normalt yttrar sig i nationella
fattigdomsstrategier (Poverty Reduction Strategies, prs). Syftet
med denna anpassning är att stärka prs-processen som den
grundläggande ramen för fattigdomsminskning. Vidare har
samarbetsländerna förbundit sig att gå i bräschen för prs-pro-
cessen och för att samordna det externa stödet till prs.

En nationell fattigdomsstrategi bedöms i första hand i
samband med utarbetandet av en samarbetsstrategi för ett
land. Sveriges syn på landets fattigdomsstrategi bör avspegla
sig i samarbetsstrategin och den bör innefatta slutsatser
rörande omfattningen och uppläggningen av det framtida
svenska stödet. Sidas processer och uppföljningar bör sam-
ordnas med de nationella processerna och cyklerna. Sverige/
Sida bör i möjligaste mån göra uppföljningar tillsammans
med andra biståndsgivare. I de fall där en regeringsledd
gemensam biståndsstrategi (Joint Assistance Strategy, jas) har
etablerats, bör Sida anpassa sin egen samarbetsstrategi till
jas. Det kan bland annat innebära att samarbetslandet och
olika givare kommer överens om en omfördelning av deras
stöd mellan sektorer och program/projekt. Sverige kan till
exempel koncentrera sig på ett begränsat antal sektorer eller
program och upphöra med stödet till andra. Detta brukar
kallas komplementaritetsprincipen vilket innebär att en gemensam
satsning görs för att förbättra biståndseffektiviteten genom att
minska antalet aktörer i varje sektor. Denna koncentration på
färre sektorer och program/projekt innebär också att Sverige
kan avsätta större resurser för kvalificerad dialog inom övriga
områden.

Sidas uppfattning om en prs avspeglar sig i valet av områden
för samarbete och dialog, liksom i valet av samarbetsformer. På
längre sikt är budgetstöd den samarbetsform som är att föredra,
eftersom det kanaliseras via landets eget finansiella system.

allmänna ramar och mål  39grundläggande roller och förhållningssätt  39

Sektorprogamstöd (swap) och andra Sida-insatser bör emel-
lertid också ses som en del av den nationella fattigdomsstrategin.

Sverige avgör hur dess samarbetsprogram skall vara sam-
mansatt efter att ha gjort en bedömning av förberedelsepro-
cessen och innehållet i den nationella fattigdomsstrategin. Ett
centralt bedömningskriterium är huruvida medborgarna kan
utkräva ansvar av regeringen när det gäller den nationella
fattigdomsstrategin. Har den utarbetats i demokratiska eller
andra processer som möjliggjort för fattiga människor att
verkligen påverka resultatet? Finns det kontroll- och uppfölj-
ningsmekanismer som gör det möjligt för fattiga människor att
påverka genomförandet? Ett annat bedömningskriterium rör
de sociala och ekonomiska dimensionerna av den nationella
fattigdomsstrategin. Är den beskaffad så att den främjar res-
pekten för de mänskliga rättigheterna och möjliggör en rättvis
utveckling, så att fattiga människor får möjlighet att förbättra
sin situation? Om en nationell fattigdomsstrategi brister när
det gäller deltagande och/eller kvalitet, blir det första steget
för Sverige och andra givare att erbjuda stöd för att komma
till rätta med bristerna.

Om bedömningen visar att fattigdomsstrategin har utarbetats
med ett brett deltagande och att dess förhållningssätt är relevant
för fattigdomsminskning, kommer Sveriges framtida stöd att
grunda sig på denna strategi. I sådant fall anpassas sammansätt-
ningen av det svenska samarbetsprogrammet till den nationella
fattigdomsstrategins mål och ramar. Det bör dessutom ske en
gradvis förskjutning mot ett ökat inslag av budgetstöd och
sektorprogramstöd, med en motsvarande minskning av stödet
till fristående projekt. På samma sätt anpassas budgeterings-,
rapporterings- och uppföljningssystemen till samarbetslandets
system. Under hela den här processen vidtas åtgärder för att
säkerställa att de svenska resurserna används effektivt genom
en dialog kring olika aspekter på planering, genomförande och
uppföljning av de sektorer/verksamheter som Sverige stödjer.
Om samarbetslandet begär det tillhandahåller Sida stöd för att
stärka landets kapacitet att analysera, genomföra och följa upp
den nationella fattigdomsstrategin.

En förskjutning mot en nationell fattigdomsstrategi påverkar
Sidas sätt att arbeta. Normalt sett är Sverige en av flera givare
som stödjer hela eller delar av den nationella fattigdomsstrate-
gin. Samrådsförfaranden, ledda av samarbetslandet, kommer
att behövas under planeringen, genomförandet och uppfölj-
ningen av den nationella fattigdomsstrategin. Inom dessa ramar
kommer Sverige att fortsätta att vara en aktiv dialogpartner.
Dialogen kommer i ökande utsträckning att röra i vilken mån
den nationella fattigdomsstrategin fungerar som ett instrument
för fattigdomsminskning. Dialogen kan exempelvis handla om

40 g rundläggande roller och förhållningssätt

identifiering av indikatorer och referenspunkter som möjliggör
en effektiv uppföljning av gemensamma insatser inom olika
sektorer. Frågor rörande genomförandekapacitet, institutionell
utveckling och god samhällsstyrning kommer emellertid att
fortsätta att vara viktiga inslag i dialogen under tiden som sam-
arbetspartnerns kapacitet för effektivt och rationellt genomför-
ande byggs upp.

Ansträngningar för att öka biståndseffektiviteten bör prägla
Sidas samverkan med alla sina partners och de olika interna-
tionella överenskommelser som har beskrivits i det föregående
avsnittet bör införlivas i Sidas sätt att arbeta. De indikatorer
som fastställts i Parisdeklarationen och mer ambitiösa mål som
fastställts av eu, skall vägleda Sidas arbete och fortlöpande följas
upp i Sidas egna processer (exempelvis i Sidas landplaner). Den
här utvecklingen kommer att stärka samarbetspartnerns roll och
den bör resultera i en mer effektiv fördelning av arbetsuppgifter
och ansvarsområden mellan olika aktörer. Vissa av konsekven-
serna beskrivs nedan.

Hur Parisdeklarationen påverkar Sidas arbete
1.	 Sidas finansiella bidrag bör alltid införlivas och avspeglas

i samarbetslandets planerings- och budgetprocess. För att
åstadkomma detta bör Sida i god tid tillhandahålla tydlig
och utförlig information om resursflöden.

2.	 Sida bör bidra till att stärka samarbetsländernas kapaci-
tet för och användning av resultatorienterad styrning och
i möjligaste mån använda samarbetslandets egna uppfölj-
ningssystem.

3.	 Sida bör öka inslaget av programbaserat stöd (allmänt
budgetstöd och sektorprogramstöd) när omständigheterna
tillåter det.

4.	 Sida bör minska antalet sektorer och/eller program/pro-
jekt för att koncentrera sitt stöd till områden där Sverige
har komparativa fördelar när det gäller kunskaper och/
eller erfarenhet. Alternativt kan Sverige minska sitt enga-
gemang genom att i ökande utsträckning använda sig av
delegerat samarbete som en prioriterad samarbetsform.

5.	 Sida bör alltid verka för harmonisering, inte minst i sår-
bara stater som befinner sig i övergång från krig till fred.

6.	 Sida bör stödja kapacitetsutveckling i samarbetsländer
genom samordnade program som överensstämmer med
samarbetsländernas nationella utvecklingsstrategier.

7.	 I möjligaste mån bör Sida använda de offentliga finan-
siella systemen i samarbetsländerna för att kanalisera sina
medel. Genom att kanalisera medel via samarbetslandets
system bidrar man normalt till att stärka systemen, men
Sida måste samtidigt vara berett att stödja kapacitetsupp-

allmänna ramar och mål  41grundläggande roller och förhållningssätt  41

byggnad av dessa system för att säkerställa redovisning av
användningen av alla resurser, såväl inhemska som externa.

8.	 Sida bör också i möjligaste mån använda upphandlingssys-
tem i samarbetsländerna för upphandlingar med anknyt-
ning till Sida-insatser, och skall vara berett att finansiera
kapacitetsutveckling rörande upphandling.

9.	 Sida bör inte inrätta separata enheter för projektgenomför-
ande för sina insatser.

10.	Sida bör utföra sitt analytiska arbete tillsammans med sam-
arbetsländerna och andra givare.

11.	Sidas planeringsprocesser bör vara långsiktiga och tydliga.
Till exempel bör utbetalningar ske enligt överenskomna
tidtabeller om villkoren för utbetalningar är uppfyllda.

12.	Sida bör minska antalet delegationer till samarbetsländer
som innefattar en begäran att träffa företrädare för landet
i fråga. Sida bör i stället ingå i gemensamma delegationer
tillsammans med andra biståndsgivare.

13.	Sida bör verka för ytterligare harmonisering rörande tvär-
frågor som hållbar användning av naturresurser och mil-
jöskydd, jämställdhet mellan kvinnor och män och andra
tematiska frågor, som till exempel de övriga huvuddragen
för fattigdomsminskning.

Delegerat samarbete (tidigare kallat ”tyst partnerskap”)

Agendan för ökad biståndseffektivitet innebär ökad samverkan
och ökat samarbete med internationella partners. Förutom sam-
ordning och harmonisering innefattar den även ökad användning
av delegerat samarbete, vilket innebär att en givare handlar på
uppdrag av en eller flera andra partners. Det här är en del av en
allmän utveckling mot komplementaritet och harmonisering mellan
biståndsgivare.
  Delegerat samarbete enligt denna definition kan ta sig många
olika former. ”Multibi”-samarbete är kanske det vanligaste exem-
plet. En ny form av delegerat samarbete är framför allt inriktad
på att minska transaktionskostnaderna för samarbetslandet. Den
här formen innebär att samarbetslandet ber en grupp av givare att
gemensamt stödja ett reformarbete, där en finansiär tar på sig en
ledande roll för de andras räkning. Denna partner bör ha kompara-
tiva fördelar när det gäller kunskaper och erfarenhet av att arbeta
inom det område som reformen avser. Sida kan vara en tyst part-
ner i ett läge för att i ett annat vara en aktiv partner. Relationerna
bör bygga på förtroende. Det är särskilt viktigt att samarbetspart-
nerns integritet och ägande inte äventyras av denna uppläggning.
Än så länge (2005) begränsar sig Sidas erfarenheter av denna form
av delegerat samarbete till överenskommelser med enskilda likasin-
nade bilaterala biståndsgivare.

42 g rundläggande roller och förhållningssätt

Analytikerrollen

Det här avsnittet handlar om det växande behovet av ingående
analyser i utvecklingsarbetet i allmänhet och beskriver de väg-
ledande principerna för Sidas arbete med fattigdomsanalyser i
synnerhet.

Komplexitet och ömsesidigt beroende
– behovet av analyser
Utvecklingssamarbetet samverkar med en rad andra faktorer
som styr utvecklingsprocesserna, exempelvis politiska och sociala
processer, handel och miljöförändringar. Beroendet av dessa fak-
torer gör det nödvändigt att bredda perspektivet i analyser och
överväganden när bistånd planeras och genomförs. En helhets-
syn krävs på alla nivåer, från internationellt normativt arbete
till insatser som stödjer specifika program/projekt. Dessutom
måste man vara medveten om utvecklingens dynamiska aspekt,
dvs. att förhållandena förändrar sig över tiden. Utveckling måste
alltså ses som breda förändringsprocesser. Därav följer att fokus
i utvecklingssamarbetet flyttas från punktinsatser på enskilda
områden till en strävan att finna mångsidiga och dynamiska lös-
ningar till sammansatta problem. Detta har följder för Sveriges
samarbetsstrategier, liksom för Sidas insatshantering. Det blir allt
viktigare att bedöma hur förändringar över tiden och föränd-
ringar i politiska och socio-ekonomiska maktstrukturer påverkar
fattiga människors förmåga att ”förbättra sina levnadsvillkor”.

Dynamiken och oförutsägbarheten i utvecklingsprocesserna
bör återspeglas i programmen/projekten, liksom i Sidas insatser.
Det räcker inte att ange en bestämd väg från en given startpunkt
till ett väldefinierat mål. I stället bör utvecklingsprocessen ses i
ett sammanhang av många – ofta motstridiga – processer. Alla
program/projekt bör därför vara utformade för att möjliggöra
omorientering i takt med att förhållanden ändras. Till och med
målen kan behöva justeras. Två faktorer är viktiga för att en
sådan omorientering skall bli framgångsrik:
a)	 Ett analytiskt ramverk som fångar så mycket som möjligt av

komplexiteten.
b)	 En genomförandeorganisation som tillåter parterna att

diskutera, komma överens om och genomföra nödvändiga
förändringar. Stabila partnerskapsrelationer och effektiva
dialogformer utgör förutsättningar.

Mångsidiga ansatser och genomtänkta samrådsmekanismer blir
allt viktigare och ger grunden för programstödsarrangemang.
Också när samarbetet är inriktat på specifika aktiviteter, såsom

allmänna ramar och mål  43grundläggande roller och förhållningssätt  43

projektstöd, bör man se bortom projektets begränsade ramar
och betrakta projektet i ett vidare perspektiv. Synen på vilket
stöd som krävs för att minska fattigdomen bland småbönder
åskådliggör förändringen. Tidigare sökte man främst lösning-
arna i förbättrad markhantering och odlingsteknik. Efter hand
flyttades fokus till att också omfatta böndernas tillgång till
marknaden och, numera, till hur landets rättsliga och politiska
förhållanden påverkar småböndernas möjligheter att minska
sin fattigdom. En teknisk ansats har efter hand givit vika för en
mera mångsidig ansats som också innefattar socio-ekonomiska
och rättsliga strukturer.

Vägledande principer för Sidas arbete
med fattigdomsanalyser
Betydelsen av fattigdomsanalyser har blivit allt mer uppenbar
i takt med att enigheten ökat internationellt kring synsättet att
fattigdom har många dimensioner, inte bara ekonomiska.

Utgår man från att fattigdom är dynamisk, flerdimensionell
och måste ses i sitt sammanhang, blir varje situation unik och
man måste då förstå vad som utmärker just den. Högkvalitativa
fattigdomsanalyser är därför av avgörande betydelse för Sidas
förmåga att arbeta strategiskt på olika nivåer och gå in i kon-
struktiva dialoger med samarbetspartners.

En bra fattigdomsanalys måste skilja mellan symptom på
och orsaker till fattigdom. Samtidigt som en kartläggning av
fattigdomens omfattning, konsekvenser och dynamik är nödvän-
dig, måste den kompletteras med en identifiering och analys av
orsakerna till fattigdom, eftersom åtgärderna måste inrikta sig
på orsakerna för att vara effektiva.

Det primära ansvaret för att bra fattigdomsanalyser görs vilar
på samarbetsländerna. I de flesta länder finns det en skiftande
och mångsidig agenda med pågående och mer eller mindre
kontinuerligt analysarbete med fattigdomsfokus.

En stor del av det här arbetet, men långtifrån allt, är kopp-
lat till prs-processerna. De inblandade aktörerna är många
och innefattar allt från akademiska institutioner, tankesmedjor,
enskilda organisationer och myndigheter i samarbetslandet,
till multilaterala och bilaterala biståndsorgan. Sida anslår sär-
skilda resurser för att bygga upp den inhemska kapaciteten för
kvalificerade analyser. Forskningssamarbete kan vanligtvis bara
indirekt hjälpa de fattiga, men det kan direkt hjälpa ett land att
lägga grunder för kunskap som skapar förutsättningar för att
bekämpa fattigdom.

Sidas arbete i anslutning till fattigdomsanalyser börjar
alltså inte från noll. Tvärtom finns det alltid ett visst material
att bygga på, även om mängden och kvaliteten kan skifta starkt.
Huvudinriktningen för Sidas analysarbete bör på lång sikt vara

44 g rundläggande roller och förhållningssätt

ett starkt stöd till de inhemska fattigdomsanalyserna och till de
inhemska prs-processerna. Sidas eget analysarbete bör, i möjli-
gaste mån, genomföras i samarbete med partners i det berörda
landet och med andra biståndsgivare, och det bör bidra till
utvecklingsdebatten och prs-processen i samarbetslandet.

Även om fokus ligger på att stödja analyskapaciteten och
analysarbetet i samarbetsländerna, måste Sida se till att det
finns tillräckliga kunskaper inom organisationen för att kunna
gå in i en fruktbar dialog med samarbetspartners och göra väl
underbyggda val när det gäller verksamheter.

Med en sådan ansats blir det första steget i Sidas arbete med
fattigdomsanalyser, oavsett om det är på land-, sektor- eller pro-
gram/projektnivå, alltid att sammanställa, granska och bedöma
befintliga analyser. Huruvida det är tillräckligt för att tillgodose
Sidas behov varierar naturligtvis. I vissa fall kan det räcka med
att sammanställa tillgängliga analyser och dra slutsatser utifrån
dem. I andra fall kan det krävas omfattande interna analyser.

Sidas arbete med fattigdomsanalyser är som mest omfattande
på landnivå. Det är här Sida måste kunna göra grundläggande
strategiska val. För att förstärka relevansen av sådana val, måste
man förstå vilka samband som finns mellan fattigdomens olika
dimensioner (huvuddrag) och hur det påverkar olika befolk-
ningskategorier i samarbetslandet.

Syftet med en fattigdomsanalys på landnivå är att ge Sida en
adekvat kunskapsbas för att besluta om på vilket sätt utvecklings-
samarbetet bäst kan bidra till fattigdomsminskning i en specifik
situation och för att avgöra vilka typer och kombinationer av
verksamheter som erbjuder de mest effektiva och rationella
redskapen för detta. Analysen är ett viktigt underlag för sam-
arbetsstrategin och för beslut om inriktning och karaktär på
utvecklingssamarbetet med landet i fråga och om insatsernas
utformning och sammansättning, liksom för dialogen med
samarbetslandet. Den bör fungera som ram och grund för mer
specifika analyser på sektor- eller program/projektnivå.

Som ovan nämnts bör Sidas engagemang i fattigdomsanaly-
ser betraktas som ett mer eller mindre fortlöpande samarbete.
Med ett sådant förhållningssätt blir den fattigdomsanalys på
landnivå som görs som ett underlag för samarbetsstrategiproces-
sen, inte någon isolerad uppgift som upprepas på nytt vart tredje
till vart femte år. Istället blir den en syntes av de analyser som
redan gjorts av Sida och andra i det berörda landet. Antaganden
och slutsatser i samarbetsstrategin måste fortlöpande omprövas.

Att kartlägga fattigdomen är ett viktigt första steg i alla fat-
tigdomsanalyser. Det ger information om vilka de fattiga är, var
de finns och vilka fattigdomens centrala utmärkande drag är.
Det kan också kasta ljus över fattigdomens flerdimensionella
karaktär i det specifika sammanhanget. Ålder, kön, etnicitet och

allmänna ramar och mål  45grundläggande roller och förhållningssätt  45

handikapp bör alltid uppmärksammas särskilt när man identi-
fierar de fattiga och kartlägger fattigdomen.

En analys av orsakerna till fattigdomen försvåras av att de
är både komplicerade och beroende av sammanhanget. Det är
samspelet mellan olika faktorer som tillsammans skapar onda
cirklar som driver ut människor (och samhällen) i fattigdom och
som hindrar människor från att komma ur fattigdomen. När
man skall identifiera åtgärder måste man därför inrikta sig på att
bryta dessa onda cirklar och få igång positiva utvecklingsproces-
ser. Huvuddragen för fattigdomsminskning bildar tillsammans
med andra dimensioner av central betydelse såsom hiv/aids,
utgångspunkter för att identifiera dessa faktorer, samtidigt som
de fattigas perspektiv och rättighetsperspektivet ger vägledning
för hur det skall göras. De orsaker till fattigdom som inled-
ningsvis identifierats är vanligtvis i sin tur ett resultat av andra
underliggande orsaker och faktorer. Det gör det nödvändigt att
analysera och dekonstruera kedjor av orsaker till fattigdom. För
att kunna utforska orsakskedjor krävs återigen ett brett flerdi-
mensionellt förhållningssätt.

Eftersom fattiga människor är en del av de samhällen de
lever i, måste en analys som är särskilt inriktad på de fattigas
situation kompletteras med en bredare analys av utvecklings-
problem och möjligheter på landnivå. En sådan analys ger inte
bara det nödvändiga sammanhanget utan gör det även möjligt
att göra en viktig distinktion mellan utvecklingsmässiga och
strukturella orsaker till fattigdom. Utvecklingsmässiga orsaker
är en följd av en allmänt låg utvecklingsnivå. Strukturella orsa-
ker har att göra med bristande jämlikhet och olika stor tillgång
till frukterna av utvecklingen. Fattigdom har nästan alltid både
utvecklingsmässiga och strukturella orsaker. Utvecklingsmässiga
orsaker kräver allmänna indirekta insatser som syftar till att höja
utvecklingsnivån. Strukturella orsaker fordrar insatser som spe-
ciellt är inriktade på de fattiga. Hur dessa två typer av insatser
skall kombineras varierar naturligtvis beroende på samman-
hanget. De fattigas perspektiv och rättighetsperspektivet bör til�-
lämpas som vägledande principer då man avgör vilken betydelse
och vikt som skall fästas vid de två kategorierna. Huvuddragen
för fattigdomsminskning ger en användbar grund för analyser
på makronivå av utvecklingsmässiga och strukturella orsaker till
fattigdom. För att komma fram till en helhetsbild kan bedöm-
ningen göras utmed två axlar: (i) tillgänglighet och (ii) faktisk
tillgång eller fördelning.

Vägen från fattigdomsanalys till beslut om svenskt utveck-
lingssamarbete har tre faser, vilka alla skall genomföras i nära
dialog med samarbetslandet:
•	 I stora drag identifiera vilka åtgärder som krävs för att främja

en hållbar fattigdomsminskning och allmän utveckling.

46 g rundläggande roller och förhållningssätt

•	 Avgöra hur utvecklingssamarbete bäst kan bidra till dessa
processer.

•	 Avgöra hur svenskt utvecklingssamarbete bäst kan bidra till
landets egna ansträngningar och komplettera det som andra
givare gör.

Det är på landnivå som de strategiska valen görs, vilket innebär
att Sverige kommer att fokusera på vissa av huvudorsakerna till
fattigdomen i samarbetslandet. Det betyder inte att man kom-
mer att bortse från andra viktiga områden, men de prioriterade
dimensionerna av fattigdom kommer att bilda utgångspunkt för
vidare överväganden om svenskt stöd.

Närmare riktlinjer för Sidas arbete med fattigdomsanalys på
makronivå finns i ”Country level analysis for poverty reduction”
(finns enbart i engelsk version).

Det finns en lång tradition med sektoranalyser inom offent-
liga verksamheter och dessa kompletteras i allt högre grad med
fattigdoms- och fördelningsbedömningar med fokus på hur fat-
tiga kvinnor och män drar nytta av varor och tjänster inom sek-
torn, t.ex. geografisk tillgänglighet, avgifter, tjänsternas kvalitet
m.m. När det gäller utveckling inom den privata sektorn görs
försök att identifiera olika typer av hinder som gör att fattiga
människor inte kan dra nytta av marknadskrafterna. Analyser
och strategier för olika sektorer spelar en viktig roll vid beslut
om enskilda insatser. Det är alltså en primär uppgift för Sida att
bedöma relevansen och kvaliteten på dessa analyser och vilket
samband som finns mellan dem och de enskilda insatserna.

Det är inte obligatoriskt inom Sida att genomföra en särskild
fattigdomsstudie eller -analys för varje enskild insats. Vad som
dock alltid krävs är en bedömning av insatsens relevans och
effektivitet för att minska fattigdomen. För att kunna göra sådana
bedömningar, är det uppenbart att Sida måste ha en god upp-
fattning om fattigdomens sammanhang, yttringar och orsaker.
Den tar då sin utgångspunkt i de analyser och strategier på land-
och sektornivå som beskrivits ovan. De strategiska val mellan de
olika fattigdomsdimensionerna som gjorts i fattigdomsanalysen
för landet bör bilda utgångspunkt för den fortsatta analysen på
program/projektnivå. Om analyserna av fattigdomssituationen
på nationell nivå och sektornivå är bristfälliga eller otillräckliga,
måste Sida kompensera det i beredningsprocessen genom att
stödja kompletterande studier.

För varje program/projekt måste analyserna på land- och
sektornivåerna alltid kompletteras med en kontextspecifik
bedömning som visar hur programmet/projektet i fråga på ett
logiskt och trovärdigt sätt knyter an till de allmänna antagande-
na om just den här sektorns betydelse för fattigdomsminskning
i landet i fråga.

allmänna ramar och mål  47grundläggande roller och förhållningssätt  47

Den förväntade positiva påverkan på förutsättningarna
för fattigdomsminskning i programmet/projektet i fråga skall
uttryckligen framgå av beslutsdokumenten. Analysens omfatt-
ning bör anpassas till den föreslagna insatsens storlek och kom-
plexitet.

Ytterligare vägledning för fattigdomsbedömning på insats-
nivå, däribland minimikrav, finns i Så arbetar Sidas manual för
insatshantering.

Rollen som dialogpartner

Det här avsnittet handlar om Sidas roll som dialogpartner. De
nya former för utvecklingssamarbete som nu växer fram med
många aktörer inblandade, har gjort att planerad och strategisk
kommunikation blivit ett viktigt redskap i alla samarbetsproces-
ser. Vissa av dessa innefattar vanligtvis Sida som en aktiv partner
i dialogen. I andra fall är det viktigt för Sida att stärka förmågan
hos partners i program och projekt att förbättra kvaliteten på sin
strategiska kommunikation.

Följaktligen kan tre typsituationer och uppgifter för Sida
identifieras:
–	 Sverige/Sida deltar i dialogen i syfte att föra fram viktiga

svenska ståndpunkter.
–	 Sida deltar i en fortgående dialog med många partners i

syfte att förbättra samarbetsprocessen i överensstämmelse
med principerna i den internationella agendan för ökad
biståndseffektivitet.

–	 Sida stärker kapaciteten hos partners i ett program eller projekt
att innefatta strategisk kommunikation som ett redskap i sam-
arbetet i avsikt att uppnå målen för programmet/projektet.

Dialogen i Sveriges utvecklingssamarbete
Samverkan mellan människor är omöjlig utan dialog och kom-
munikation. Dialog innebär ett ömsesidigt lyssnande och läran-
de, men också förmåga att föra fram ett budskap. Ett vanligt
hinder är att de partners som deltar har otillräckliga kunskaper
om varandras bakgrund och referensramar. I de flesta fall är dia-
logen informell och oplanerad. Det finns emellertid situationer
där partners gör en genomtänkt och planerad satsning för att
använda dialogen strategiskt.

Den internationella agendan för ökad biståndseffektivitet har
lett till att dialogen blivit viktigare, samtidigt som den har inten-
sifierats och blivit mer komplex. Agendan bygger på att många
parter bör arbeta tillsammans inom breda ramar och strategier
för att stödja nationella strategier för fattigdomsminskning.

48 g rundläggande roller och förhållningssätt

En välstrukturerad dialog och en plan för kommunikationen
är en nyckel till framgång i detta arbete.

Följaktligen har dialogen en viktig roll att spela i Sveriges
utvecklingssamarbete. Den skall vara öppen. Den bör bygga på
ömsesidigt förtroende och omfatta alla viktiga intressenter, såsom
regeringsföreträdare, förmånstagare, det civila samhället, den
privata sektorn och givare. De berörda partnerna bör betrakta
dialogen som ett tillfälle till ömsesidigt lärande och en grund för
att ompröva etablerade ståndpunkter. För att dialogen skall bli
konstruktiv, måste partnerna acceptera att också känsliga frågor
tas upp och diskuteras på ett uppriktigt och öppet sätt.

Sida som en aktiv partner i dialogen
Ett syfte med Sidas deltagande i dialogen är att föra fram
svenska ståndpunkter som ligger inom Sidas mandat och kom-
petensområde. Det är viktigt att identifiera ett antal frågor och
att utveckla en kommunikationsstrategi för dessa. Det bör göras
och görs såväl inom ramen för samarbetsstrategier som inom
program och projekt.

En viktig del av den internationella agendan för ökad
biståndseffektivitet är att skapa samsyn och en gemensam platt-
form. En fortgående dialog grundad på etablerade internatio-
nella principer är en del av processen. Sida bör bidra till den här
processen genom att bli en aktiv dialogpartner.

Erfarenheten visar att det hjälper att formulera konkreta mål
för varje dialogtillfälle. Sådana dialogtillfällen är viktiga inslag i allt
Sidas arbete. De är känsliga, inte minst när frågor om ägande
och ansvar diskuteras. De kräver gedigen kunskap om ämnes-
området, liksom om svenska principer och förhållningssätt.
Förberedelserna inför en dialog bör innefatta formulerandet av
en svensk ståndpunkt, även när det gäller en förutsättningslös
dialog, eftersom formulerandet av en ståndpunkt normalt skär-
per analysen och ökar kunskaperna.

Dialogens karaktär kan förändras över tiden, beroende på
sammanhanget och den specifika situation som den äger rum i.
Följande drag kan iakttas i många situationer:

Dialog som ett sökande efter en gemensam plattform förs utan ett
givet mål. Deltagarna samverkar utan att på förhand ha defi-
nierat problemen och utan färdiga svar. En sådan dialog är
förutsättningslös. Dess huvudsyfte är att söka gemensamma
utgångspunkter och möjliga startpunkter för ett utvidgat sam-
arbete. I senare skeden kan dialogen fördjupas på områden där
parterna har gemensamma värderingar och ser möjligheter till
konkret samarbete.

Vid andra tillfällen är dialogen en del av en förhandlingsprocess.
Den tjänar till att underlätta planerat eller pågående samarbete
mellan intressenter. Den ger tillfälle att staka ut färdriktningen

allmänna ramar och mål  49grundläggande roller och förhållningssätt  49

och slå fast ansvarsfördelningen. Detta slags dialog bör vara
resultatinriktad och välplanerad. Den bör vara öppen för insyn
och inkludera alla relevanta aktörer. För varje dialogtillfälle bör
man ha tydliga mål. När partnerna har skilda uppfattningar,
tjänar dialogen till att klargöra skillnaderna och komma fram
till konkreta lösningar som parterna är beredda att genomföra.
I de flesta fall behöver resultaten dokumenteras och återges i
formella protokoll eller avtal.

Dialogens lärande- och informationsaspekt förefaller okomplicerad
men kräver att några av de grundläggande principerna och
arbetssätten i utvecklingssamarbetet beaktas. Det blir nödvän-
digt att ställa sig frågor som vem som bör informera vem och
vem som skall lära sig vad av vem? Sida har skaffat värdefull
erfarenhet och har bidragit till att skapa ny kunskap på vissa
områden men har också insett att samarbetspartnerns kunskap
och erfarenhet är avgörande om utvecklingssatsningar skall
lyckas. Lärandeaspekten i dialogen måste bygga på insikten att
ingen part kan göra anspråk på överlägsen kunskap som kan
påtvingas andra parter.

På ett sätt som liknar dialogrollen kan Sida uppträda som
förmedlare för att inleda och främja dialog mellan nyckelintres-
senter. I sådana fall använder Sida sitt renommé och sin breda
erfarenhet för att skapa kontakter, bilda allianser och underlätta
samspelet mellan deltagare i utvecklingsprocessen.

Sida som främjare av strategisk kommunikation
i program och projekt
Analysarbete och dialog som rör program/projekt når van-
ligtvis bara ett fåtal intressenter, även när ansträngningar
görs för att bredda deltagandet. Den direkta involveringen av
intressenter, särskilt de fattiga, bör äga rum i ett tidigt skede,
dvs. i prs-skedet, när utvecklingsprioriteringar och policies
definieras. När dessa prioriteringar och policies har fastställts,
övergår analysen och dialogen till formulering av verksamheter
som skall genomföras.

I takt med demokratiseringen och den ökade tilltron till
fattiga människors förmåga att leda utvecklingsprocessen, har
många länder infört breda samrådsprocesser för att få reda
på intressenternas synpunkter och erfarenheter innan det fak-
tiska genomförandet påbörjas. Därigenom kan aspekter som
förbisetts i planeringsfasen fångas upp innan genomförandet
påbörjas, vilket är mycket mer kostnadseffektivt än att göra för-
ändringar när genomförandet väl har startat.

Den här samrådsprocessen kan betraktas som en utökad
dialog, som gör det möjligt för de direkt berörda att påverka
den slutgiltiga utformningen av den planerade utvecklings-
verksamheten.

50 g rundläggande roller och förhållningssätt

Offentlig kommunikation med många människor är svårt
om det som skall förändras är kontroversiellt eller känsligt.
Det finns därför en växande insikt om att analys och dialog
bör innefatta strategier för kommunikation – eller planerad
kommunikation – för att underlätta informationsspridningen
och bidra till att skapa fora för offentlig debatt. Förutom att
påverka utformningen av utvecklingsverksamheterna syftar
dessa kommunikationsinsatser till att stärka ägandet, förbättra
samordningen av utvecklingsverksamheter och öka öppenheten
för att underlätta för intressenter att övervaka och kontrollera
utvecklingsverksamheterna.

I Sidas egen dialog med samarbetspartners bör frågan om
planerad kommunikation vara en stående punkt på dagordning-
en. Sida bör se positivt på att finansiera planerade kommunika-
tionssatsningar från den svenska insatsen. Sida bör också vara
berett att stärka förmågan hos olika intressenter inom projekten
och programmen att använda strategisk kommunikation som
ett redskap under planeringen och genomförandet av projektet
eller programmet.

Rollen som finansiär/resursförmedlare
– Sidas existensberättigande

Det här avsnittet handlar om Sidas roll som finansiär. Här
beskrivs de två processer som används för att fastställa hur de
svenska resurserna skall användas, nämligen strategiska övervä-
ganden för att bestämma de allmänna ramarna för samarbetet
och en process för att definiera och formalisera specifika insatser
till program och projekt.

Därefter följer en diskussion om två faktorer som är av
avgörande betydelse för att de svenska resurserna skall kunna
användas effektivt, nämligen god samhällsstyrning, inklusive
korruptionsbekämpning, och kapacitetsutveckling.

Att bestämma hur svenska resurser skall användas
under skiftande och komplicerade förhållanden
Det finns två huvudprocesser för att bestämma hur svenskt
utvecklingssamarbete skall anpassas till de skiftande, av varandra
beroende och komplicerade situationer som utmärker utveck-
lingsarbetet:
1.	 En process för att formulera strategier för hur resurserna

skall användas.
2.	 En process för att definiera och formalisera specifikt svenskt

stöd som en grund för att överföra resurser.

allmänna ramar och mål  51grundläggande roller och förhållningssätt  51

Processerna hänger nära samman: den strategiska processen
fastställer de breda målen och inriktningen för samarbetet och
den andra processen bestämmer samarbetets precisa innehåll.
Svenskt utvecklingssamarbete består av ett antal samarbets-
former som kännetecknas av varierande mål, procedurer och
beslutsprocesser. De två processernas precisa innehåll kan
skilja sig åt mellan olika samarbetsformer men strävan att
särskilja strategiska överväganden och insatshantering finns
där alltid.

Överväganden om beroendeförhållanden och komplexitet i
utvecklingssituationen görs på den strategiska nivån. Detta görs
såväl i samarbetsstrategier och riktlinjer från regeringen som
i de verksamhetsplaner, exempelvis landplaner, som utarbetas
inom Sida. Överväganden på den strategiska nivån grundar sig
på bedömningar av samarbetspartnerns egna analyser och stra-
tegier, vilka ibland kompletteras med information som tas fram
genom svenska initiativ.

Strategier och verksamhetsplaner är inte tillräckliga för
resursöverföringar. Överföringar kan bara ske när Sverige/Sida
och en samarbetspartner har kommit överens om de specifika
ändamål som resurserna skall användas till. I Sidas språkbruk
används termen program/projekt för att beteckna de utvecklings-
ändamål, som får svenskt stöd. Det stöd som Sverige lämnar
kallas den svenska insatsen och avtalet mellan parterna ett insatsav-
tal. De resurser som Sida tillhandahåller är ofta både finansiella
och professionella och kan undantagsvis vara in natura.

Resursöverföringen är en formell och strikt process med pre-
cisa regler för verksamhets- och finansiell uppföljning, i enlighet
med Sidas regelverk.

God samhällsstyrning och korruptionsbekämpning
God samhällsstyrning är en förutsättning för relevant och effek-
tiv resursanvändning och verklig fattigdomsminskning. God
samhällsstyrning kännetecknas av att lagar och regler följs och
att resurser hanteras på ett öppet och ansvarsfullt sätt. God
samhällsstyrning minskar de hot mot utvecklingen, som följer
av korruption och misshushållning. Samarbetspartnern har det
övergripande ansvaret för att säkerställa god samhällsstyrning,
men Sida följer noga utvecklingen för att säkerställa att svenska
resurser används effektivt.

I dialogen med sina samarbetspartners bör Sida genom-
gående beröra frågan om god samhällsstyrning och korrup-
tionsbekämpning. Dialogen bör utgå från Sidas uppfattning att
korruption bör hanteras genom institutionella och strukturella
reformer, men att den också måste angripas på politisk nivå.

Sida ger särskilt stöd till sådana reformer, exempelvis stöd för
att stärka systemen för finansiell styrning, tillsynsorgan, intres-

52 g rundläggande roller och förhållningssätt

segrupper, fria och oberoende medier och rättssystemet. Stöd
kan också ges för att stärka allmänhetens medvetenhet och få
allmänhetens stöd för god samhällsstyrning och korruptionsbe-
kämpning.

Lämpliga åtgärder för god samhällsstyrning bör sättas in på
program/projektnivå och återspeglas i insatsavtalet. Sådana
åtgärder inbegriper kapacitetsutveckling för effektiv resursan-
vändning/övervakning, liksom formella oberoende revisioner av
systemen för finansiell styrning. Andra förebyggande åtgärder är
att fastställa en klar ansvarsfördelning och formulera preciserade
och mätbara mål för samarbetet. Därutöver kan regelbundet
informationsutbyte genom dialog och partnerskapsrelationer
ha en förebyggande effekt, liksom att offentliggöra planer och
tillgängliga resurser för att göra förmånstagarna och andra
intressenter medvetna om vad som skall uppnås.

Vid dialog och insatshantering är Sida en flexibel och lyss-
nande partner, men vid resurshantering kräver Sida att över-
enskomna regler och rutiner strikt följs. Skillnaderna i sättet att
se på dessa områden är kanske inte självklara för samarbets-
partnern och det är mycket viktigt att Sida klargör sin syn på
resurshantering för samarbetspartnern redan från början. Det
är också viktigt för Sida att se till att överenskomna revisioner
och uppföljningar av upphandlingar och andra aspekter av
resurshanteringen genomförs enligt en fastlagd tidsplan.

Kapacitetsutveckling
För att samarbetspartners skall kunna utöva ägande och gå i
spetsen för breda förändringsprocesser, så måste de ha förmå-
gan att göra det. “Kapacitetsutveckling” innebär satsningar
för att underlätta för individer, grupper eller organisationer
att bättre kunna identifiera och hantera utvecklingsproblem.
Kapacitetsutveckling kan ha olika former. Den kan syfta till att
förbättra sakkunskaper bland individer, vilket under en längre
tid varit den form som prioriterats. Den kan också innebära
satsningar för att finslipa och stärka organisationsstrukturer och
främja samarbete mellan organisationer. Dessutom kan kapa-
citetsutveckling syfta till att förbättra institutionella ramar,
exempelvis rättssystem och policies. Att utveckla analysförmå-
gan genom forskning och forskarutbildning är av avgörande
betydelse för att man skall få inhemsk kapacitet för att formulera
och följa upp nationella fattigdomsstrategier.

I enlighet med den övergripande uppgiften att skapa förut-
sättningar för utveckling, har Sida identifierat kapacitetsutveck-
ling som ett strategiskt förhållningssätt i utvecklingssamarbetet.

Det bör finnas en fortlöpande dialog med samarbetspartnern
kring de här frågorna. Finns den nödvändiga kapaciteten? Om
inte, kan den utvecklas eller stärkas? Bör kapacitetsutvecklingen

allmänna ramar och mål  53grundläggande roller och förhållningssätt  53

vara koncentrerad till genomförandet av en specifik uppgift
eller bör den syfta till att stärka de organisationsstrukturer eller
institutionella ramar inom vilka uppgiften skall genomföras? Bör
satsningarna slutligen vara inriktade på inhemska utbildningsin-
stitutioner som har förmåga att tillhandahålla de kompetenser
som erfordras? Hur bör åtgärderna följas upp och utvärderas?

En konsekvens av Parisdeklarationen om biståndseffektivitet
är att Sida bör främja och stödja kapacitetsutveckling i samar-
betsländer genom samordnade program som överensstämmer
med partnerns nationella utvecklingsstrategier.

Referenser
•	 Det internationella högnivåmötet i Paris 2005 om biståndseffektivitet

(finns på www.devaid.org/index.cfm)
•	 Position paper on Poverty Reduction Strategies (Sida, 2005)
•	C ountry Level Analysis for Poverty Reduction (Sida, 2005)
•	 Sidas antikorruptionsregel (Sida, 2004)
•	 Sidas policy för kapacitetsutveckling (Sida, 2001)

Ledning och beslutsfattande

Det här avsnittet börjar med en översikt av det svenska utveck-
lingssamarbetets viktigaste roller och uppgifter på den strategiska
nivån såväl som när det gäller program/projekt och svenska insat-
ser. Det tar också upp de olika åtgärder som Sida vidtar för att
öka utvecklingssamarbetets effekt och effektivitet. En presentation
ges också av de kriterier Sida använder i sitt beslutsfattande.
  Avsnittet innehåller även en presentation av de långsiktiga
strategier och centrala riktlinjer som styr svenskt utvecklings-
samarbete, av vilka de viktigaste är samarbetsstrategierna för
enskilda länder och regioner och strategier för samarbete med
FN-organ. Därefter följer en översikt över hur strategierna tolkas
och omsätts i landplaner och andra verksamhetsplaner. Slutligen
presenteras insatshanteringen, som beskriver samspelet mellan
programmen/projekten och de svenska insatserna under den inle-
dande beredningen, den fullständiga beredningen, avtalsfasen och
erfarenhetsuppföljningen.

ledning och beslutsfattande  55

En översikt av roller och uppgifter
Figurerna nedan visar hur Sverige/Sida samverkar med sina
samarbetspartners under olika faser av samarbetet.

Strategisk nivå

Samverkan på strategisk nivå leder fram till övergripande
ramar för samarbetet mellan parterna. Viktiga frågor som är av
intresse för eller berör båda parter identifieras. Förberedelser för
regelbundna samråd och beslutsfattande görs.

Samarbetspartner

(Andra intressenter)

Strategiska planer,
t.ex. nationella

fattigdomsstrategier

Utarbetande av
efterföljande planer

Avslutning av
t.ex. nationella

fattigdomsstrategier

Genomförande av
t.ex. nationella

fattigdomsstrategier

Analys och
samarbetsstrategi

Utarbetande av
efterföljande strategi

Analys av partnerns
aktuella situation;

resultatanalys

Genomförande och
uppföljning av

samarbetsstrategin

Dialog och utarbetande
av avtal

Utvärderingar/bedömningar
på sektornivå/
strategisk nivå

Dialog om hur man
skall gå vidare

Formella avtal
om utvecklingssamarbete

och fortlöpande
samverkan

Samverkan
Sverige/Sida

(Andra givare)

56 led ning och beslutsfattande

Program/projekt- och insatsnivå

Beredning på program/projektnivå leder normalt fram till avtal
om specifika svenska insatser till samarbetspartnerns program/
projekt. Om flera givare är inblandade, kan beredningen också
resultera i ett gemensamt finansieringsavtal (jfa), som reglerar
insatserna och samverkan (inklusive samrådsförfaranden) mellan
dem som undertecknat avtalet. Normalt är sådana avtal inte
juridiskt bindande, utan kompletteras med specifika bilaterala
avtal som är juridiskt bindande och som reglerar resursöverfö-
ringen från givarna till samarbetspartnern.

Samarbetspartner

(Andra intressenter)

– bedömningar av
behov av förbättringar

– Utarbetande av
program/projekt-
dokument

Erfarenhetsuppföljning

Analys av uthållighet

Avtalsfasen

Genomförande av
programmet/projektet

Avslutning av
programmet/projektet

bedömning av effekt

Samverkan

– Framställning
– Dialog

– Dialog
– Formellt god-
kännande
– Samarbetsavtal

Avtal (JFA)

– Dialog
– översyner
– rapporter
– Utvärderingar
– revisioner
– Slutrapport

– Erfarenhetsuppföljning

Sverige/Sida

(Andra givare)

– Inledande beredning

– Fullständig beredning
– Sidas beslut
om stöd

Avtalsfasen

Uppföljning av
programmets/
projektets
genomförande

Avslutning av den
svenska insatsen

bedömning av effekt
och effektivitet

De svenska
insatsernas effekt,
uthållighet och
effektivitet

allmänna ramar och mål  57ledning och beslutsfattande  57

Svenska insatser bereds i två faser: inledande beredning och
fullständig beredning. Den efterföljande avtalsperioden omfattar
igångsättning, genomförande och avslutning. Samråd och dialog
mellan parterna är vanligt både under beredningen och under
avtalsperioden. Ibland kommer parterna överens om att göra en
erfarenhetsuppföljning efter avtalsperioden. En sådan uppföljning
handlar främst om de långsiktiga effekterna av och uthålligheten
hos det utvecklingsarbete som fått stöd genom insatsen.

Större effekt genom mål- och resultatstyrning
Trots en stark global ekonomisk tillväxt och långvarigt utveck-
lingssamarbete mellan rika och fattiga länder är fattigdomen i
världen utbredd. Insikten har ökat om att flera politikområden,
inklusive handel och migration, har minst lika stor betydelse som
utvecklingssamarbetet. Det finns också ett växande intresse för
åtgärder som kan stärka själva utvecklingssamarbetets effekter.
Många av de tendenser och processer som beskrivs i Så arbetar
Sida handlar om sådana åtgärder.

På makroekonomisk nivå gav erfarenheterna av de s.k. struktur-
anpassningsprogrammen upphov till en debatt om förutsättning-
arna för fattigdomsinriktad tillväxt, samhällelig förändring och
hållbar utveckling. Ägande och engagemang från intressenternas
sida identifierades som grundläggande förutsättningar för utveck-
ling, och nya procedurer utarbetades i syfte att öka det folkliga
deltagandet och bredden i fattigdomsbekämpningen. Strategier
för fattigdomsminskning och utvecklingsprogram knutna till dessa
utgör exempel. Samtidigt växte insikten att utvecklingsprocessen
är komplicerad och kräver en helhetssyn, också när en insats före-
faller vara okomplicerad. Exempel på det är utvecklandet av Sidas
syn på fattigdom som holistisk och flerdimensionell. Det blev
också tydligt att mycket återstod att göra för att bättre värdera
vad som uppnås genom samarbetet, inte minst för att förbättra
samarbetets sätt att fungera och öka dess effekt.

Denna utveckling ledde till ett ökat intresse för sambandet
mellan resurser och utfall/effekt, både på den strategiska nivån
och vad gäller program/projekt. Samtidigt blev det allt svårare
att finna direkta kopplingar mellan orsak och verkan eftersom
stödet hade blivit alltmer process- och sammanhangsorienterat.

Därför görs nu försök att förbättra analysmodellerna.
Strategier för att minska fattigdomen rymmer stora utma-
ningar, inte minst när det gäller att omvandla övergripande
strategier till konkreta program/projekt som leder till effektiv
fattigdomsbekämpning.

Införande av resultatorienterad budgetering och förvaltning,
liksom utveckling av metoder för att mäta utfall och effekter, till-
hör också utmaningarna. Förbättrade analyser av utgångsläget
(s.k. ”baseline studies”), förbättrade mekanismer för granskning

58 led ning och beslutsfattande

och uppföljning samt identifiering av mätbara och relevanta
resultatindikatorer blir väsentliga.

I enlighet med de allmänna principerna ligger huvudansvaret
för att förbättra planeringen, genomförandet och uppföljningen
av programmen/projekten hos samarbetspartnern, närhelst
nödvändigt med stöd från externa parter. Sida strävar alltid
efter att stödja utvecklingen och användningen av förbättrade
metoder för analys och genomförande.

En presentation av metoder för planering och uppfölj-
ning, såsom Logical Framework Approach (lfa), liksom Sidas
syn på uppföljning och utvärdering återfinns i nästa kapitel,
Kvalitetssäkring i svenskt utvecklingssamarbete.

Huvudsakliga överväganden vid beslut om svenskt stöd
Sida använder ett antal bedömningskriterier för att underlätta
beslutsfattandet. Kriterierna bygger på lfa-metodiken.

Bedömningskriterierna är:
1.	 Relevans, som bedömer hur lämplig en utvecklingsstrategi,

eller ett visst program/projekt, är i förhållande dels till sam-
arbetspartnerns och de direkta intressenternas prioriteringar
och behov, dels till fattigdomsminskningen som målet för
svenskt utvecklingssamarbete.

2.	 Måluppfyllelse och kostnadseffektivitet, som bedömer
	 a)	 om det är troligt att de uppsatta målen kan uppnås
	 b)	 om genomförandestrategin är ett lämpligt och kostnads-

	 effektivt sätt att uppnå målen under de givna omstän-
	 digheterna och med hänsyn tagen till möjliga alternativ.

	  På den strategiska nivån används effektivitetskriteriet för
att göra svenskt utvecklingssamarbete effektivt, t.ex. genom
att fastställa vilka samarbetsområden som bör prioriteras
och hur insatsportföljen bör vara sammansatt för att bästa
effekt skall uppnås.

3.	 Genomförbarhet, som bedömer om de praktiska förutsättning-
arna finns för att framgångsrikt genomföra programmet/
projektet respektive den svenska insatsen. Har de genom-
förande parterna nödvändig kapacitet, resurser och vilja för
ett framgångsrikt genomförande? Förutom dessa ägande-
aspekter blir bedömningen av den institutionella miljön för
genomförandet central.

4.	 Uthållighet, som bedömer om effekterna av en verksamhet
som fått stöd kvarstår på en rimlig nivå när det externa
stödet avvecklats (eller programmet/projektet avslutats).
Uthålligheten bedöms vad gäller mänskliga, miljömässiga,
institutionella och finansiella resurser.

	  Ägendefrågor på effektnivå undersöks, inklusive vil-
ket inflytande fattiga människor utövar under planering,
genomförande och uppföljning.

allmänna ramar och mål  59ledning och beslutsfattande  59

5.	 Koordination och konsultation, som mäter styrkor och svagheter
i samarbetet mellan samarbetspartnern, nationella intres-
senter och givare, inklusive Sida. Särskild vikt skall fästas
vid ägande och kontroll, exempelvis hur samråden skall
kunna ordnas utan att det uppstår negativa följder för sam-
arbetspartnerns interna ledningsstrukturer. Bedömningar
av detta slag är väsentliga både på strateginivå och pro-
gram/projektnivå.

6.	 Risker och riskhantering, som bedömer externa och/eller inter-
na risker och föreslår åtgärder för att undvika eller minska
sådana risker.

Användning av Sidas bedömningskriterier
vid vissa samarbetsformer

I vissa samarbetsformer bedömer Sida i första hand samarbetspart-
nern och dennes kapacitet och förmåga att genomföra projekt i enlig-
het med målen och strategierna för svenskt utvecklingssamarbete,
snarare än att bedöma de enskilda projekt som partnern (eller dennes
partners) genomför. Det här gäller exempelvis vid stöd via svenska
enskilda organisationer, då Sida bedömer kapaciteten hos den enskil-
da organisationen, inte enskilda projekt eller program. Det handlar då
om projekt där svenska enskilda organisationer bidrar till projektet
genom att ställa sina egna resurser till förfogande (för närvarande
– 2005 – 10% av den totala projektkostnaden).

Strategiska överväganden

Regeringen använder sig av en blandning av långsiktiga strategier,
särskilda policies och riktlinjer i de årliga regleringsbreven för att
vägleda Sidas arbete inom olika delar av utvecklingssamarbetet.
Långsiktiga samarbetsstrategier, policies och riktlinjer, godkända
av regeringen, styr Sveriges samarbete med enskilda länder och
regioner samt med olika fn-organ. På grundval av dessa policies
och riktlinjer upprättar Sida landplaner/regionplaner och andra
verksamhetsplaner för sin planering på kort och medellång sikt.
Dessa planer omvandlas sedan till insatser, grundade på insats-
avtal med samarbetspartners, som ligger till grund för faktiska
resursöverföringar från Sida till samarbetspartnern.

Samarbetsstrategier
Samarbetsstrategierna är de viktigaste instrumenten för att
styra Sveriges utvecklingssamarbete med enskilda länder och
regioner.

Strategierna avser inte bara utvecklingssamarbete utan
avspeglar också Sveriges engagemang inom andra politikområ-

60 led ning och beslutsfattande

den. De innehåller följaktligen beskrivningar av verksamheter
som bedrivs i samarbetslandet av svenska offentliga institutio-
ner, privata företag, enskilda organisationer och andra aktörer
i det svenska samhället. Slutligen innehåller de redogörelser för
samarbetsprogram som finansieras av andra givare. Eventuella
intressekonflikter måste klargöras.

Samarbetsstrategier utarbetas för fattiga länder eller regioner
med vilka Sverige har, eller planerar, samarbetsprogram eller
andra finansiella åtaganden. Strategierna beställs och godkänns
av regeringen. De omfattar normalt 3–5 år.

Anvisningar för utarbetandet av strategier finns i Riktlinjer
för samarbetsstrategier. De godkändes av den svenska regeringen
i april 2005 och avspeglar Sveriges nya syn på utvecklings-
samarbete. Den innebär att svenskt utvecklingssamarbete, så
långt det är möjligt, skall uppfylla de krav och kriterier som
fastställts i samarbetslandets fattigdomsstrategier (prs) eller
motsvarande utvecklingsstrategier. Bilateralt och multilateralt
samarbete skall ses i ett samlat perspektiv. Svenska insatser bör i
ökad utsträckning göras i samordning med eu, andra givarlän-
der och multilaterala aktörer. Sverige skall verka för att förenkla
och harmonisera biståndsprocedurer och rutiner och gradvis
övergå till att använda samarbetslandets egna system. Det
svenska utvecklingssamarbetet skall ha en ökad inriktning på
programstöd och i det enskilda samarbetslandet vara begränsat
till ett koncentrerat antal sektorer och områden. Större vikt bör
läggas vid mål- och resultatstyrning.

En landstrategi måste innefatta analyser av, och slutsatser
rörande, de grundläggande förhållandena i landet, resultat från
tidigare samarbete, landets behov och prioriteringar, Sveriges
och eu:s politik, svenska komparativa fördelar, arbetsfördelning
mellan Sverige och andra givare samt pågående internatio-
nella processer, som Parisdeklarationen är ett exempel på.
Bedömningar måste grunda sig på ramverket för fattigdoms-
minskning, såsom det presenteras i politiken för global utveck-
ling. De bör alltid utgå från samarbetslandets egna analyser, till-
sammans med analyser gjorda av andra givare och multilaterala
organisationer.

Processen med att utarbeta en landstrategi måste skräddarsys
för landet i fråga och dess specifika förhållanden. Det strategiska
arbetet förväntas i allt högre grad göras gemensamt av ett antal
olika givare under ledning av samarbetslandet. I sådana fall
kan slutresultatet bli en regeringsledd gemensam strategi, Joint
Assistance Strategy (jas), där Sverige måste anpassa sin egen
samarbetsstrategi till denna.

Alla strategiprocesser utmärks av en fortlöpande dialog med
samarbetslandet och en samordning av arbetet med andra
givare. De olika stegen i processen följer också ett gemensamt

allmänna ramar och mål  61ledning och beslutsfattande  61

mönster, samtidigt som de kan variera avsevärt när det gäller tid
och ansträngningar, beroende på hur omfattande och komplice-
rat det svenska utvecklingssamarbetet är.

De olika stegen i processen beskrivs mer ingående i Sidas
interna Manual för att utarbeta, genomföra och följa upp samarbets-
strategier. Vägledning för analysarbetet i strategiprocessen finns i
Position paper for national strategies for poverty reduction (PRS) (engelsk
version enbart) och Country level analysis for poverty reduction (engelsk
version enbart).

Utarbetandet av en samarbetsstrategi grundar sig på en fort-
löpande dialog med samarbetslandet, liksom på bedömningar
av tillgängliga analyser av utvecklingsprocessen. Ibland tar Sida
och/eller andra givare initiativet till kompletterande analyser.
Analyserna och dialogprocessen bör leda fram till slutsatser
rörande:
–	 huvudmål
–	 delmål för viktiga samarbetsområden
–	 kanaler och former för samarbete inklusive andel för pro-

gramstöd
–	 förväntade resultat
–	 dialogfrågor.

Regeringen godkänner den slutliga samarbetsstrategin.
Normalt sluts ett samarbetsavtal mellan Sverige och samarbets-
landet. Regeringsbeslut om en samarbetsstrategi innefattar
normalt ett beslut att till Sida delegera rätten att genomföra
strategin, samt besluta om insatser och andra frågor som faller
inom strategins ramar.

Under genomförande- och uppföljningsskedet ger samar-
betsstrategierna ramarna för att utforma en optimal svensk
insatsportfölj. Insatsportföljen utarbetas i dialog med samar-
betspartnern och dokumenteras av Sida i landplaner och regi-
onplaner. Strategierna innehåller inte detaljerade insatslistor.
Enskilda insatser bestäms i stället i en fortlöpande dialog utifrån
de prioriteringar och slutsatser som gjorts i strategin.

Regerings-
beslut I

Regerings-
beslut II

Regerings-
beslut III

Högst 10 månader

regleringsbrev Startmöte Intressent-
möte(n)

regerings-
uppdrag

Landmöte Strategiförslag regerings-
beslut

Samarbetsavtal

62 led ning och beslutsfattande

Samarbetsstrategierna tjänar också som referenser i Sidas
uppföljning av den allmänna utvecklingen i landet/regionen,
vilken dokumenteras i landrapporter och i Sidas uppföljning av
program/projekt som får svenskt stöd. Vidare bör avstämningar
mot strategierna regelbundet göras, exempelvis i form av årsge-
nomgångar, för att bedöma utvecklingen, granska efterlevnaden
av avtal samt besluta om hur man skall gå vidare. Under hela
strategiperioden skall strategins fortsatta relevans och genom-
förbarhet analyseras i samarbete med samarbetspartnern och
andra intressenter.

Strategiska överväganden för multilateralt samarbete
Sverige driver en aktiv multilateral utvecklingspolitik och är en
viktig biståndsgivare till flera multilaterala organisationer. Politiken
för global utveckling kräver ökat samarbete med multilaterala
biståndsorganisationer och en ökad integrering av Sveriges bila-
terala och multilaterala utvecklingssamarbete. eu-kommissionen,
fn-systemet, Världsbanken, Internationella valutafonden och de
regionala utvecklingsbankerna spelar viktiga roller i den interna-
tionella policydebatten, och när det gäller att stödja samarbetslän-
ders utvecklingsarbete. De är viktiga samtalspartners när det gäl-
ler principerna för det svenska utvecklingssamarbetet. Dessutom
samarbetar Sida med dem i allt högre utsträckning när det gäller
analysarbete, dialog och gemensam finansiering. Samarbetet med
oecd:s Development Assistance Committee (dac) är centralt för
policydebatten och harmoniseringssträvandena.

Sida kanaliserar en betydande del av sina resurser via fn-
organ och Världsbanken (delfinansiering). Sidas dialog med
multilaterala organisationer äger rum såväl centralt som på
landnivå. För att främja ett sammanhängande och samord-
nat svenskt förhållningssätt, har strategier för samarbete med
fn-organ, Strategy Framework Papers, utarbetats av Sida
och senare formellt antagits av regeringen. Syftet med dessa
strategier är att ge vägledning och stöd åt personalen på Sida,
Utrikesdepartementet, andra departement och på de svenska
ambassaderna.

Dessutom håller strategier på att utarbetas (2005) för fn:s
boende- och bebyggelseprogram, un Habitat, och fn:s fackorgan
för livsmedels- och jordbruksfrågor, fao. Dessa strategier följer
samma mönster. Det första kapitlet ger en faktabeskrivning av
organets mandat, uppbyggnad, mål, prioriteringar och resurser.
Det andra kapitlet innehåller Sveriges bedömning av organet,
dess styrkor och svagheter, samt utmaningar. Det tredje och sista
kapitlet är själva strategin. Här anges skälen för Sveriges stöd till
organet, Sveriges ståndpunkter i viktigare återkommande frågor,
specifika mål för det svenska stödet samt vilka instrument som
skall användas för att uppnå dessa mål.

allmänna ramar och mål  63ledning och beslutsfattande  63

Från strategier till insatser

Regeringens avsikter och riktlinjer, som de uttrycks i samarbets-
strategier tolkas och omsätts av Sida i land- och regionplaner.

Land- och regionplaner
Sidas land- och regionplaner tjänar till att omvandla de stra-
tegiska riktlinjerna till insatsportföljer som skall säkerställa att
svenska resurser totalt sett används på ett effektivt sätt. Land-
och regionplanerna är treåriga och innehåller slutsatser och
anvisningar kring olika aspekter av samarbetet, såsom:
–	 strategiska överväganden och prioriteringar i ett treårsper-

spektiv, innefattande det övergripande syftet, inriktningen
och omfattningen av de svenska insatserna

–	 viktiga områden för dialog och samordning
–	 planering för att utarbeta samarbetsstrategier när så är aktuellt
–	 en utvärderingsplan
–	 ansvarsfördelningen mellan huvudkontoret och ambassaden
–	 resurser.

Land- och regionplanerna är de grundläggande dokument som
styr arbetet med utvecklingssamarbete på en ambassad. Utkast
till landplaner utarbetas på Sidas fältkontor och färdigställs i
samråd med Sidas sektor- och regionavdelningar. Fältkontoren
tar initiativ till samråden, vilkas uppläggning varierar från fall till
fall. Regionavdelningarna utarbetar regionplaner och beslutar
om både landplaner och regionplaner. Uppföljningen av land-
och regionplaner dokumenteras genom Sidas landrapporter.

Som en del av sin planeringsprocess utarbetar Sida verk-
samhetssplaner för samarbete som inte omfattas av land- och
regionplaner.

Strategier för samarbete med FN-organ, Strategy Framework
Papers, finns för:

FN:s utvecklingsprogram, UNDP.
FN:s befolkningsfond, UNFPA.
FN:s barnfond, UNICEF.
Världshälsoorganisationen, WHO.
FN:s organ för internationellt samarbete inom utbildning, vetenskap,
kultur och kommunikation, UNESCO.
FN:s byrå för droger och brottslighet, UNODC.
Internationella arbetsorganisationen, ILO.
FN:s program för bekämpande av hiv/aids, UNAIDS.

64 led ning och beslutsfattande

Insatshantering

Roller och faser i insatshanteringen
Insatshantering är en central del av Sidas arbete, eftersom det
krävs formellt överenskomna insatser för att Sida skall kunna
överföra resurser för konkreta utvecklingsändamål. Enligt svens-
ka riktlinjer skall insatser avse program/projekt som ägs och
genomförs av engagerade samarbetspartners. Således måste
insatserna vara väl anpassade till samarbetspartnerns behov och
planer. Dessutom måste insatsen inrymmas i den normativa ram
som gäller på svensk sida. Insatshanteringen består av tre faser:
a)	 inledande beredning
b)	 fullständig beredning
c)	 avtalsfasen.

Dessutom företar Sida ibland olika former av erfarenhetsupp-
följning, som ger tillfälle till lärande och information om lång-
siktiga effekter och uthållighet.

Allmänt om insatshantering
Aspekter kring insatshanteringen behandlas utförligt i Sidas
manual för insatshantering. Syftet med framställningen i detta
avsnitt är att betona skillnaderna i insatshanteringens olika faser,
inom ramen för de principer som är gemensamma för allt stöd
inom Sida. Det bör alltså noteras att insatshanteringen omfattas
av Sidas övergripande principer, förhållningssätt och formella
strukturer, även om dessa inte nödvändigtvis upprepas nedan.

Viktiga utgångspunkter i detta sammanhang är:
–	 de strategiska ramarna, exempelvis i samarbetsstrategier

och landplaner
–	 policy- och metodramar, såsom de framställs i Så arbetar

Sida och andra policydokument
–	 de formella ramarna, såsom de uttrycks i svensk lag och

Sidas regelverk.

Förutom att noggrant hålla sig till de svenska ramarna, behöver
Sidas arbete anpassas till samarbetspartnerns procedurer och
regler för planering, genomförande, kontroll och rapportering.
Behovet av anpassning följer av Sidas policy att stärka samar-
betspartnerns roll. Sida motarbetar aktivt lösningar som kräver
specialarrangemang för att hantera externt stöd, i synnerhet
givardominerade speciallösningar (s.k. ”by-pass solutions”), som
bygger på särskilda projektorganisationer.

Omständigheten att Sverige vill använda samarbetspartnerns
procedurer och regler, betyder inte att Sverige är förhindrat att

allmänna ramar och mål  65ledning och beslutsfattande  65

begära information eller förändringar som är väsentliga för ett
effektivt stöd. Sverige/Sida måste alltid kunna tillgodose de nöd-
vändiga kraven för sitt eget beslutsfattande. Dessa frågor hante-
ras i dialog med samarbetspartnern, med syfte att nå lösningar
som är godtagbara för båda parter.

Program/projekt i förhållande till insatser
Åtskillnaden mellan program/projekt och Sidas insatser är vik-
tig i allt som rör insatshanteringen.

Beslutet att påbörja ett program/projekt tas av samarbets-
partnern. Samarbetspartnern har det fulla ansvaret för plane-
ring och genomförande av programmet/projektet, inklusive
hanterandet av resurser från givare.

Regeringen delegerar normalt till Sida att besluta om
svenska insatser inom ramen för samarbetsstrategierna.
Ansvaret för att planera, följa och tillhandahålla den svenska
insatsen ligger hos Sida, även om ett fortlöpande samråd
normalt sker med partnern. En insats består oftast av både
finansiella och professionella resurser men kan också ges in
natura. Professionella resurser omfattar också Sidas delta-
gande som en engagerad dialogpartner. En framställning från
samarbetspartnern krävs normalt för att svenska resurser skall
kunna överföras.

Under beredning, genomförande och avslutning bör huvud-
vikten läggas på programmet/projektet, eftersom program-
met/projektet är den kritiska delen vad gäller utvecklingseffekt.
Vad gäller den svenska insatsen bör betoningen ligga på frågan
om stödet verkligen bidrar till att minska fattigdomen, liksom på
en effektiv, korrekt och öppen användning av svenska resurser.
I korthet skulle man kunna säga att bedömningen av, och dia-
logen kring, programmet/projektet ger den information som
behövs för att besluta om hur stor den svenska insatsen skall vara
och hur den bör vara upplagd.

Framställning om stöd från Sida
Stöd från Sida förutsätter en framställning eller ett program/projekt-
förslag från en extern part, som kan vara en regering, en insti-
tution/organisation eller en individ. Framställningen kan vara
formell eller informell. För vissa samarbetsformer finns dock
formella krav på framställningen.

I sitt ställningstagande till en framställning använder Sida
bedömningskriterier och procedurer som kräver olika typer av
information. Informationskraven varierar dock avsevärt bero-
ende på omfattningen, beskaffenheten och komplexiteten hos det
begärda stödet. I de flesta fall blir den sökande ombedd att lämna
ytterligare information. För större eller komplicerade insatser blir
beredningstiden ofta lång för att ge möjlighet att förbättra program-

66 led ning och beslutsfattande

met/projektets utformning och identifiera en lämplig svensk insats.
Dialogen mellan parterna är en viktig del av beredningsprocessen.

Inledande beredning
Den inledande beredningen ger ett första tillfälle att bedöma en
framställning från en samarbetspartner. En första bedömning
leder antingen till ett beslut att omedelbart avslå framställningen
eller fortsätta med en inledande beredning. Framställningar
avslås om de inte passar in inom de godkända ramarna för
svenskt stöd i ett land eller på ett tematiskt område.

Om Sida beslutar att påbörja en inledande beredning, läggs
huvudvikten på förslagets relevans för att minska fattigdomen,
liksom dess måluppfyllelse och kostnadseffektivitet. Därtill bör
bedömningar om samarbetsformen, inklusive valet mellan gåvo-
och icke-gåvobistånd, göras under den inledande beredningen.

Fullständig beredning
Fullständig beredning syftar till att:
a)	 bedöma ett antal aspekter i förslaget i enlighet med Sidas

bedömningskriterier
b)	 tillsammans med samarbetspartnern bestämma omfattning-

en och inriktningen på den svenska insatsen.

Den fullständiga beredningen varierar i tid och ambition bero-
ende på framställningens storlek och natur. Under beredningen

Samarbetspartnerns
åtgärder
Verksamhet efter insatsen

Erfarenhetsuppföljning
+ Effekter
+ Uthållighet
+ Långsiktig måluppfyllelse
 och kostnadseffektivitet

Avtal
+ Genomförbarhet och andra

 bedömningskriterier efter vad

 som krävs under:
 – igångsättning
 – löpande genomförande
 – avslutning

Fullständig beredning
+ Relevans
+ Måluppfyllelse och
 kostnadseffektivitet
+ Genomförbarhet
+ Uthållighet
+ Koordination och konsultation
+ Risker och riskhantering

Framställning
Samarbetspartnerns åtgärd

Inledande beredning
+ Relevans
+ Måluppfyllelse och kostnadseffektivitet

allmänna ramar och mål  67ledning och beslutsfattande  67

behöver parterna ta itu med och komma överens om ett antal
faktorer som berör senare faser, till exempel frågor som rör
studier av utgångsläget (s.k. ”baseline studies”) och system för
kontroll och utvärdering. På liknande sätt bör parterna komma
överens om den övergripande ansvarsfördelningen och former-
na för dialog och samråd.

Mot slutet av den fullständiga beredningsfasen utarbetar Sida
en bedömningspromemoria, bpm, som är grunden för Sidas
beslut om att bevilja eller avslå stöd. Parterna skriver gemensamt
ett avtalsutkast för att reglera formerna för samverkan om stöd
skulle godkännas. Avtalet bör åtföljas av en verksamhetsplan
(”plan of operation”) eller ett liknande ledningsinstrument för
att styra genomförandet.

Avtalsfasen
Avtalsfasen består av tre delfaser: igångsättning, genomförande
och avslutning.

Under igångsättningen bör de praktiska följderna av det nyss
slutna avtalet granskas av den ansvariga enheten inom Sida
och av samarbetspartnern. I stora och komplicerade fall bör
en genomförandeplan (”implementation plan”), som täcker
både rutinåtgärder och strategiska frågor, upprättas. Planen
bör ange hur ansvaret för olika aktiviteter skall fördelas mel-
lan parterna.

Erfarenhetsuppföljning

Åtgärder vid avslutning
Regelbundna genomgånger
Fältbesök
Överföring av resurser
Analys av rapporter
Fortlöpande finansiell
uppföljning och kontroll
av upphandlingar

Slutande av insatsavtal

Beslut

Dragning i program-/
projektkommittéer
Bedömningspromemoria
Avtalsutkast

Beslut om fullständig
beredning

Beslut om beredningsplan
för fullständig beredning

Mottagande av framställning

Första kontroll av
framställningen
Omedelbart avslag
eller påbörjan av
inledande beredning?

Om ej avslag, start av dialog
med program-/projektägaren
om samarbetets villkor

Dialog inom Sida om uppgifter
och ansvar under beredning

68 led ning och beslutsfattande

Under genomförandet utförs följande huvudaktiviteter:
–	 Resultatorienterad uppföljning, som bygger på fastställda

mål, syften, kostnader och resultatmått.
–	 Fortlöpande uppföljning av förhållanden (exempelvis miljö-

mässiga, sociala och finansiella) som påverkar genomföran-
det av programmet/projektet eller den svenska insatsen.

–	 Fastställda rutiner för dialog och åtgärder till följd av hän-
delser under genomförandet. Dessa rutiner, som varierar
med stödformen, bör inkludera åtgärder för att formellt
ändra samarbetet när så behövs.

–	 Finansiell uppföljning, uppföljning av upphandlingsfrågor
och uppföljning av övriga villkor i insatsavtalet.

Under genomförandet bör uppfyllelsen av avtalsvillkoren och
andra formella arrangemang stå i centrum, liksom frågor som
rör god samhällsstyrning och korruptionsbekämpning.

Utöver avtalsfästa rapporter och samrådsförfaranden ger
Sidas insats- och resultatbedömningssystem, Sida Rating System
(SiRS), och system för finansiell uppföljning, PLUS-systemet,
viktiga bidrag till Sidas uppföljning. Sida kan också ta initia-
tiv till specialstudier eller fältbesök för att inhämta ytterligare
information. Processorienterade underhandsutvärderingar, som
bör genomföras tillsammans med partnern, kan utföras om det
behövs en grundligare bedömning som utgångspunkt för möj-
liga förändringar i verksamheten. Utvärderingar av pågående
verksamhet bör bygga på de förutsättningar och antaganden
(”logical framework”) för programmet/projektet som togs fram
under beredningen.

Avslutningsfasen syftar till att bedöma och sammanfatta erfa-
renheter. Antaganden och utfasningsplaner som togs fram
under beredningen bör granskas på nytt. Erfarenheterna från
samarbetet bör tas med i alla bedömningar av eventuellt fortsatt
samarbete. Samarbetspartnern är normalt skyldig att skriva en
slutrapport. Sida gör en slutbedömning i SiRS, Completion Rating.
Om den vanliga uppföljningen inte ger tillräcklig information
om utfall och effekter bör en avslutande utvärdering utföras.

Erfarenhetsuppföljning
En erfarenhetsuppföljning kan utföras en viss tid efter avtalspe-
rioden. Detta är inte en fas i egentlig mening utan bör ses som
en spegelbild av beredningsfasen. Den här typen av uppföljning
ger tillfälle till långsiktig uppföljning och lärande. En erfarenhets-
utvärdering, som helst bör göras gemensamt med partnern, kan
genomföras för att mäta effekter, uthållighet och den långsik-
tiga effektiviteten av verksamheten. En erfarenhetsuppföljning
genomförs inte alltid utan bör förbehållas situationer där par-
terna gemensamt, eller bara Sida, har identifierat frågor som

allmänna ramar och mål  69ledning och beslutsfattande  69

kan vara speciellt intressanta eller angelägna. I det här avse-
endet skiljer sig erfarenhetsuppföljningen från de obligatoriska
åtgärderna under avslutningsdelen i avtalsfasen. Se även Sidas
utvärderingsmanual, “Looking Back, Moving Forward” (finns enbart
i engelsk version).

Referenser
•	R iktlinjer för samarbetsstrategier (Utrikesdepartementet, 2005)
•	 Så arbetar Sida – Manual för att utarbeta, genomföra och följa

upp samarbetsstrategier (Sida, 2005)
•	 Så arbetar Sida – En manual för insatshantering (Sida, 2005)
•	 Position paper for national strategies for poverty reduction

(Sida, 2005)
•	C ountry level analysis for poverty reduction (Sida, 2005)
•	 Looking Back, Moving Forward – Sida Evaluation Manual

(Sida, 2004)

Kvalitetssäkring i det svenska
utvecklingssamarbetet

Kvalitetssäkring handlar om att se till att rätt saker görs och att
de görs bra. Den bygger på en allmän inställning och kultur i
organisationen som innebär att alla delar av en process, oavsett
om det rör sig om beslutsfattande, genomförande, administration
eller något annat, utförs i enlighet med bästa möjliga redskap och
praxis och att arbetet sköts och dokumenteras på ett sådant sätt
att det möjliggör tillräcklig kontroll och att onödigt arbete undviks.
  Sida ansvarar inför riksdag och regering för att dess finansiella
och professionella resurser används på ett effektivt och ansvars-
fullt sätt. De svenska skattebetalarna, liksom de människor i sam-
arbetsländerna som skall dra nytta av stödet, har också rätt till
insyn i hur resurserna används. Sida använder ett antal instrument
för att säkra kvaliteten i sitt arbete.

kvalitetssäkring i det svenska utvecklings...  71

Kvalitetssäkring i förhållande till samarbetspartners
Normalt är det samarbetspartnern, inte Sida, som har ansvaret
för att genomföra program och projekt som stöds av Sida. Hög
kvalitet i genomförandet stärker kvaliteten på Sidas insatser och
vice versa. Således beror kvaliteten i Sidas insatser till stor del på
kvaliteten i samarbetspartnerns arbete.

Kvalitetssäkringen behöver alltså betraktas från två skilda
men ömsesidigt beroende perspektiv. Ett av perspektiven har att
göra med de åtgärder som samarbetspartnern genomför. Det
andra har att göra med kvaliteten i Sidas bidrag till samarbets-
partnerns arbete.

Kvaliteten på samarbetspartnerns arbete bör bedömas
efter hur väl det bidrar till det övergripande målet om fattig-
domsminskning. Stämmer programmet eller projektet överens
med de övergripande strategierna för fattigdomsminskning?
Gynnar det verkligen de fattigas intressen och deras mänsk-
liga rättigheter? Är målsättningar, förväntade resultat och
organisation väl definierade? På vilket sätt deltar de fattiga i
beslutsfattandet kring programmet/projektet? Vilka åtgärder
har vidtagits för att säkerställa god samhällsstyrning, effektivi-
tet och öppenhet i finansiell styrning, upphandling, revision,
och information?

Ofta använder samarbetspartnern analysverktyg som
”Logical Framework Approach” (lfa) för att belysa dessa
aspekter på programmen/projekten. Mål och resultatmått bör
fastställas i inledningsskedet och användas som utgångspunkter
vid kontroll, uppföljning och utvärdering.

Även om genomförandeansvaret ligger hos samarbetspart-
nern bidrar Sida till kvalitetssäkring av programmen/projek-
ten genom samråd och dialog med partnern, liksom genom
Sidaledningens beslut om förändringar som svar på utförda
större studier. Frågor som berör resurshantering, inte minst
Sidas antikorruptionsregel, är väsentliga i sammanhanget.

Kvalitetssäkring i Sidas eget arbete
Även om huvudvikten i det analytiska arbetet ligger på strate-
ginivån, görs överväganden kring flerdimensionella utmaningar
och begränsningar även på insatsnivån. Fokus ligger alltså på
att bedöma hur programmet/projektet, såsom det identifieras
av samarbetspartnern, förhåller sig till de utmaningar och
begränsningar som föreligger. Bedömningen av programmet/
projektet, ligger tillsammans med riktlinjerna i strategier och
andra vägledande dokument till grund för identifieringen och
formaliseringen av en svensk insats. lfa och liknande verktyg,
dvs. verktyg för kapacitetsutveckling och bedömning av organisationer och
institutioner, används ofta vid överväganden rörande program/
projekt respektive insatser.

72 k valitetssäkring i det svenska utvecklings...

För forskningssamarbete görs ytterligare bedömning av den
vetenskapliga kvaliteten och relevansen hos det förslag som pre-
senteras för Sida med hjälp av sådana granskningsprocesser som
normalt brukar användas inom forskningen, nämligen oberoende
vetenskapliga granskare eller prioriteringskommittéer. Vid gransk-
ningen prövas om hypoteserna eller forskningsfrågorna och de
föreslagna metoderna uppfyller de internationellt vedertagna nor-
merna inom vetenskapsgrenen i fråga.

Kvalitetssäkringen av Sidas förslag till samarbetsstrategier och
för Sidas egna insatser till program och projekt utgör en integre-
rad del av Sidas berednings- och genomförandeprocedurer. Det
är viktigt att en noggrann beredning görs, vilket innefattar gransk-
ning av förslag rörande samarbetsstrategier av Granskningskommittén
för samarbetsstrategier, och granskning av insatser till program och
projekt i olika projektkommittéer. Sidas system för finansiell upp-
följning (plus), liksom Sidas statistik över medelsförbrukningen,
är andra exempel på kvalitetssäkring. SiRS, Sidas system för
insats- och resultatbedömning, är ett lfa-baserat uppföljnings-
system för att förbättra Sidas interna bedömning av de framsteg
som görs under genomförandet. Därutöver har Sida utvecklat
ett elektroniskt ärende- och dokumenthanteringssystem (E-doc).
Detta integrerade elektroniska arkivsystem gör det möjligt att söka
information om projekt som fått stöd av Sida tidigare.

Sidas internrevisorer är ett annat exempel på kvalitetssäkring
i Sidas eget arbete, liksom Sidas controllers.

Särskilda åtgärder vidtas för att stärka kvalitetssäkringen i Sidas
fältverksamhet. Åtgärderna avser ambassader med utökad delegering
och görs för att införliva mekanismer för kvalitetssäkring i fältverk-
samheten. Åtgärderna är inriktade på hur väl policydokument,
regler och instruktioner följs men innefattar också en granskning
av innehållet i det stöd som ambassaden ansvarar för.

Föränderlighet och risker
Utvecklingsprocesser är förenade med osäkerhet och därmed
med risker. Ägaren till ett program/projekt måste, liksom
externa organisationer som stöder verksamheten, acceptera ett
visst risktagande. Riskbedömning och riskhantering blir avgö-
rande. Riskbedömningar är inbyggda i sådana instrument som
Logical Framework Approach (lfa). Under beredningsfasen
bör studier av utgångsläget (s.k. ”baseline studies”) genomföras.
Utgångsvärden (”benchmarks”) och indikatorer bör anges för att
tjäna som jämförelsematerial i de följande faserna. En fortlöpan-
de dialog och ett öppet informationsutbyte är förutsättningar för
att tidigt inse – och reagera på – ökade risker.

Ekonomiska och sociala kriser, politiska motsättningar och
väpnade konflikter är exempel på störningar som hotar utveck-
lingsinsatserna och oftast leder till ökad fattigdom i de berörda

allmänna ramar och mål  73kvalitetssäkring i det svenska utvecklings...  73

samhällena. Vissa allvarliga utvecklingshinder kan förutses,
såsom hiv/aids, korruption och miljöförstöring. Andra kan vara
plötsliga, såsom naturkatastrofer eller uppflammande väpnade
konflikter som uppstår till följd av undertryckta eller ökande
spänningar kring politiskt inflytande eller tillgång till resurser.

Vilken orsaken än är behöver Sida ha redskap för att snabbt
och effektivt möta situationen, t.ex. genom att ha en beredskap
för tidiga konfliktförebyggande åtgärder eller andra åtgärder
för att främja fredliga lösningar på motsättningar. Vid pågå-
ende väpnade konflikter eller då risken för väpnade konflikter
är högre än normalt, bör åtgärder för att hantera och hindra
en upptrappning av konflikterna redan från början byggas in i
samarbetet som en del av samarbetsstrategierna. Det är särskilt
viktigt att utvecklingssamarbete är “konfliktkänsligt” så att det
inte underblåser konflikter, och dess möjligheter att främja fred
och säkerhet bör också beaktas.

Logical Framework Approach
Sida uppmuntrar användandet av Logical Framework Approach
(LFA) eller liknande metoder, som redskap för att utforma för-
ändringsprocesser, följa framsteg och utvärdera effekter. lfa har
använts och utprovats under lång tid och har visat sig värdefull
när det gäller att skapa ett gemensamt synsätt bland intressen-
ter. Den bidrar också till att skapa klarhet i utvecklingsarbetet
genom att ordna förändringsprocesserna i en logisk struktur som
underlättar bedömningen av sambanden mellan resursinsatser,
prestationer/resultat, utfall/effekt och målsättningar. lfa-struk-
turen säkerställer att samråd sker med alla intressenter och att
relevant information görs tillgänglig så att intressenter och andra
beslutsfattare kan fatta välgrundade beslut. Grundläggande
antaganden ses över med jämna mellanrum vilket ofta avslöjar
svagheter i den ursprungliga analysen eller klargör förändrade
förhållanden som bör användas för att anpassa och uppdatera
programmet/projektet.

Den logiska strukturen i lfa gör metoden användbar i vitt
skilda sammanhang, också i förbindelse med andra analys-
modeller. Dessutom utgör lfa grunden för Sidas insats- och
resultatbedömningssystem, SiRS, som är ett av Sidas huvudin-
strument för att följa utvecklingen inom pågående insatser.

Avtalens roll
Sidas överföringar av resurser för utvecklingssamarbete måste
bygga på avtal med parter utanför Sida. Parterna kan vara
regeringar eller regeringsinstitutioner, enskilda organisationer,
privata företag eller individer. Sidas användning av avtal väg-
leds av Sidas biståndsavtalsregel, Sidas avtalsmallar och Sidas
avtalshandbok.

74 k valitetssäkring i det svenska utvecklings...

Avtal är nyckeldokument som måste respekteras. Som finan-
siär är det en av Sidas huvuduppgifter att se till att avtalen följs.
Också Sidas dialog är relevant i avtalssammanhang. Genom
dialog kan parterna bestämma om samarbetets inriktning och
upplägg bör förändras. Sådana förändringar kan träda i kraft
först när de har bekräftats genom formella förändringar enligt
de regler som anges i avtalet.

När Sverige samarbetar med regeringar bestäms ofta de
formella ramarna för resursöverföringarna i proceduravtal. Dessa
reglerar överföringen av finansiella och professionella resurser,
liksom av resurser in natura. I många fall finns det ett andra
slags övergripande avtal, samarbetsavtal. I dessa fastslås samar-
betets övergripande mål och huvudområden. Vanligtvis anges
också den totala omfattningen av det svenska stödet under en
viss period.

De övergripande avtal som beskrivits ovan ger ramarna för
samarbetet men är inte tillräckliga för överföring av resurser
för speciella ändamål. För att överföra resurser krävs insatsavtal.
Insatsavtalen reglerar Sidas bidrag till program/projekt som
genomförs av Sidas partners. Insatsavtalen knyter ofta an till
övergripande avtal men behöver inte göra det. I vissa fall til�-
lämpas andra avtalsstrukturer. I Sidas stöd till svenska enskilda
organisationer sluter Sida t.ex. avtal med ett begränsat antal
ramavtalsorganisationer som i sin tur tar emot och bedömer
ansökningar från mindre organisationer.

Kontrakt med leverantörer, såsom företag som levererar varor
eller tjänster, och anställningskontrakt med enskilda, är exempel
på ytterligare formella arrangemang för att reglera resursöverfö-
ringar. Sådana kontrakt är ofta knutna till insatsavtal.

Upphandlingsfrågor skall alltid klargöras i avtal. Avtalen
måste ange vem som är ansvarig för upphandling och vilka
upphandlingsregler som skall gälla.

Uppföljning och utvärdering
Uppföljning och utvärdering är viktiga inslag i mål- och resultat-
styrning. De två aspekterna kompletterar och stödjer varandra.
Uppföljningen ger en fortlöpande redovisning av aktiviteterna
inom programmet/projektet. Uppföljning av resultat bör helst
vara kopplad till uppföljningen av internationellt överens-
komna indikatorer såsom de definieras i Parisdeklarationen om
biståndseffektivitet. Utvärderingar ger djuplodande analyser av
frågeställningar som inte kan hanteras på ett tillfredsställande
sätt genom uppföljningen. Sida använder utvärderingar stra-
tegiskt i syfte att främja inlärning och ansvarstagande. Likväl
bör en utvärdering göras först efter att nyttan vägts mot kostna-
derna. I många fall ger uppföljningssystemet all den information
som Sida och intressenterna behöver. Så är sannolikt fallet om

allmänna ramar och mål  75kvalitetssäkring i det svenska utvecklings...  75

uppföljningssystemet utformats så att det utöver resursinsatser
och prestationer/resultat också mäter effekter.

Utvärderingar av utvecklingssamarbete bör ske i en part-
nerskapsanda och utföras så att partnerskapet stärks snarare än
försvagas. I utvärderingar som Sida tar initiativet till, bör ägarna
till den verksamhet som utvärderas redan från början inbjudas
att delta. När det gäller val av tidpunkt och uppläggning, liksom
omfattning och fokus, bör utvärderingar återspegla intressen
och problem hos alla parter, inte bara Sidas. En gemensam
givar-mottagarutvärdering kan vara ett lämpligt sätt att organi-
sera en utvärdering av program/projekt som stöds av Sida.

Procedurer och ansvarsfördelning kring uppföljning och
utvärdering bör fastställas under beredningen och återspeglas
i insatsavtalet, inte minst för att skapa en grund för dialog. Då
bör man också bedöma om det finns behov av att stärka sam-
arbetspartnerns kapacitet att följa upp och utvärdera program-
met/projektet. Se även Sidas utvärderingshandbok, “Looking
Back, Moving Forward”.

Referenser
•	 LFA-metodiken (Sida, 2004)
•	 Sidas antikorruptionsregel (Sida, 2004)
•	 Sidas biståndsavtalsregel (Sida, 2004)
•	 Sidas utvärderingspolicy (Sida, 1999)
•	 Looking Back, Moving Forward – Sida Evaluation Manual

(Sida, 2004)
•	 Handledning i revisionsfrågor (Sida, 2005)

Att halvera fattigdomen i världen till år 2015 är vår tids
största utmaning. Det kräver samarbete och uthållighet.
Samarbetsländerna ansvarar för sin utveckling.
Sida förmedlar resurser och utvecklar kunskap och
kompetens. Det gör världen rikare.

STYRELSEN FÖR INTERNATIONELLT
UTVECKLINGSSAMARBETE

105 25 Stockholm
Besöksadress: Sveavägen 20
Telefon: 08-698 50 00
Telefax: 08-20 88 64
sida@sida.se, www.sida.se

