
www.sida.se

Personalstrategi
Information och vägledning för dig som medarbetare på Sida.

2

 broschyren är till för dig som medarbetare på

Sida. Den beskriver den strategi som styr vår personal-

politik och kompetensförsörjning. Den innehåller också

vägledningar för dig som har frågor eller funderingar.

Vi behöver en fl exibel personalstrategi som svarar upp

mot förändringar i verksamheten och omvärlden. Syftet är

att ha en långsiktig, effektiv och ändamålsenlig kompetens-

försörjning som rustar Sida för att möta dagens och fram-

tidens utmaningar.

På Sida är du som medarbetare vår viktigaste tillgång.

Vi förväntar oss att du är objektiv, resultatorienterad och

ansvarstagande och vill att du delar med dig av dina

kunskaper samtidigt som du är lyhörd inför dina kollegors

erfarenheter. Vi på Sida erbjuder dig en god arbetsmiljö

och arbetar aktivt för att du som medarbetare ska kunna

ha infl ytande och känna delaktighet och ansvar.

Den här

3

Personalstrategin

är uppdelad i fyra

delar.

HR-administration och HR-system

HR-kontroll och uppföljning

Lagar, förordningar, avtal, villkor och riktlinjer

Befattningsstruktur

Personalidé, personalpolicy och lönepolicy

Personalstrategin är uppdelad i fyra delar.

Bottenplattan består av de policies, lagar, avtal

och system som ligger till grund för strategin.

De tre pelarna: Attrahera, Behålla och utveckla

och Avsluta beskriver de olika leden i HR-arbetet.

Lön och incitament
Karriär inkl chefsförsörjning

Rörlighet
Leda och styra prestationer

Kompetensutveckling

Rekrytering och urval
Introduktion

Avslutningssamtal
Avslutningsprocess

Attrahera
Behålla och

utveckla
Avsluta

4

”På Sida känner
vi oss stolta över
vår arbetsplats”

PÅ SIDA ÄR DU SOM

MEDARBETARE

ORGANISATIONENS

VIKTIGASTE TILLGÅNG

Personalidé och personalpolicy
Sidas uppgift är att, på uppdrag av regeringen,

hantera svenskt biståndsmedel på ett säkert,

innovativt och kostnadseffektivt sätt. Vi bistår med

expertstöd i utvecklingsfrågor och bär ett stort

ansvar för att säkerställa att det svenska biståndet

verkligen bekämpar fattigdom. På Sida är

medarbetarna organisationens viktigaste tillgång

och för att axla rollen som experter krävs

kompetent och professionell personal.

Vi förväntar oss att du som medarbetare är

objektiv, resultatorienterad och ansvarstagande.

Eftersom en stor del av kärnverksamheten sker

ute på ambassaderna förväntar vi oss även att du

är beredd att periodvis arbeta utomlands. Arbetet

inom Sida ger många tillfällen till lärande och

karriärutveckling, såväl inom Sverige som

internationellt.

För dig som är anställd i en verksamhetsle-

dande position är det extra viktigt att företräda och

sprida Sidas värderingar. Våra chefer ska vara

kulturbärare inom organisationen och ta ett

helhetsansvar för att vi ska uppnå våra mål.

Som anställd bör du ha förståelse för vad det

innebär att arbeta på uppdrag av staten och känna

ett ansvar för att biståndet ska göra skillnad för

människor i våra samarbetsländer.

Sidas ansvar:
• Att aktivt arbeta för att alla våra medarbetare

ska kunna öva infl ytande och känna delaktighet

och ansvar.

• Att motverka alla former av diskriminering och

arbeta aktivt för jämställdhet och mångfald.

• Att erbjuda dig en god arbetsmiljö.

• Att planera för en långsiktig och hållbar

kompetensförsörjning.

5

Befattning beskriver själva grunden för din

anställning och avgörs av vilket huvudsakligt

område du arbetar inom. Genom din befattning

har du även arbetsskyldighet som antingen

handläggare eller administratör. Arbetsskyldighe-

ten innebär att du som medarbetare kan placeras

på olika befattningar inom din arbetsskyldighet

men inte utanför denna.

Rollerna bygger på en beskrivning av dina

huvudsakliga arbetsuppgifter och den erfarenhet

och kunskap som krävs för att utföra dessa. Det

fi nns dels övergripande roller som medarbetare

eller avdelningschef men även befattningsspecifi ka

sådana som exempelvis utvärderare eller statisti-

ker. Du har i allmänhet en huvudroll och några

kompletterande roller - till exempel program-

ansvarig och samordnare.

Kompetens, den tredje nivån i befattningsstruktu-

ren, defi nierar de nyckelkompetenser som krävs

för att du ska kunna utföra dina arbetsuppgifter.

Varje roll har cirka fem kompetenser inklusive en

önskvärd kompetensnivå.

I det årliga resultat-och utvecklingssamtalet

skattar du och din närmaste chef din kompetens-

nivå i relation till den önskvärda nivån. Diskussio-

nen ligger till grund för din kompetensutveck-

lingsplan samt din karriärutveckling.

Befattningsstrukturen tydliggör dina karriärmöj-

ligheter och förenklar kompetensförsörjningen för

Sida. Ett enhetligt system förkortar även ledtiderna

när medarbetare måste ersättas.

Din befattning, roll och kompetens

ENGAGEMANGET

GÖR VÅR ARBETS-

PLATS ATTRAKTIV

6

Som anställd bör du

känna ett ansvar för

att biståndet ska göra

skillnad för människor

i våra samarbetsländer.

På Sida känner vi stolthet över vår arbetsplats och

våra gemensamma ansträngningar i utvecklings-

samarbetet. Uppdraget och våra medarbetares

stora engagemang och kunskap gör organisatio-

nen till en attraktiv arbetsplats.

Rekrytera
Rekryteringen kan antingen ske genom en intern

intresseanmälan som riktar sig till medarbetare

med tillsvidareanställning inom Sida eller genom

en extern utlysning av tjänsten. Medarbetare med

tidsbegränsade anställningar betraktas som

externa kandidater.

Vid interna rekryteringar där Sidas behov

stämmer överens med en medarbetares utveck-

lingsmål kan det även bli aktuellt med en direkttill-

sättning av den lediga tjänsten. På Sida prioriterar

vi att inplacera redan tillsvidareanställd personal,

till exempel efter en avslutad tjänstledighet,

framför andra bemanningsalternativ.

Extern rekrytering
Sidas rekrytering ska alltid ske på sakliga grunder

och vid varje extern utlysning ska du som rekryte-

rande chef utvärdera kandidatens förtjänst och

skicklighet i förhållande till din kravprofi l. Med

förtjänst menar vi den tjänstgöringstid och

erfarenhet som den sökande har med sig från

arbete inom staten. Kandidatens skicklighet

utvärderar vi genom utbildningsnivå, yrkeserfa-

renhet och personlig lämplighet.

Varje rekrytering är ett strategiskt viktigt beslut

och vi på Sida måste noga analysera vårt kompe-

tensbehov innan vi kan påbörja själva rekryterings-

arbetet. Du som rekryterande chef undersöker

vilka arbetsuppgifter och vilken typ av kompetens

som den nya tjänsten kräver i en behovsanalys

som sedan ligger till grund för utformningen av en

kravprofi l. Personalavdelningen tillhandahåller

mallar för kravprofi lens utformning. En genom-

tänkt och välskriven kravprofi l är en förutsättning

för att du ska lyckas med din rekrytering.

Alla nyanställningar påbörjas med en prov-

anställning på sex månader. Undantag gäller dock

om medarbetaren tidigare har varit anställd inom

Sida under minst sex månader. Våra anställningar

sker alltid i enlighet med gällande samverkansav-

tal. Alla lediga tjänster som sträcker sig över ett

år eller längre diskuteras kontinuerligt inom

bemanningsrådet för att säkerställa att Sidas

kompetensbehov tillgodoses.

Attrahera

7

Genom årliga resultat-

och utvecklingssamtal

tydliggör vi dina utveck-

lingsmöjligheter.

Introduktion
Målet med introduktionen är att du som medarbe-

tare ska få kunskap om Sidas vision och värdegrund

och en förståelse för vad det innebär att arbeta

som statstjänsteman. Vi vill ge dig kunskap om

Sidas roll gentemot sin uppdragsgivare och en

uppfattning om kulturen inom organisationen.

Introduktionsprocessen har fem olika moment:

• Den rekryterande avdelningen ansvarar för

förberedelsen inför din introduktion. Anställ-

ningsbevis och välkomstbrev skickas till dig

innan din anställning påbörjas.

• På din första arbetsdag går den rekryterande

avdelningen igenom en checklista med dig och

startar introduktionen.

• Ett introduktionsprogram till Sida som

arbetsplats och rollen som statsanställd

erbjuds av personalavdelningen. Du träffar

kollegor, har avdelningsspecifi ka introduktions-

dagar och går en internetbaserad introduktion

för statsanställda.

• Efter den övergripande introduktionen startar

din befattningsspecifi ka introduktion. Denna

introduktion är utformad efter de nya befatt-

ningsstrukturerna och bygger bland annat på

kurser från Sidas kompetensportal. Din

handledare och närmaste chef spelar en viktig

roll i denna del av introduktionen.

BEMANNINGSRÅDET

Bemanningsrådets syfte är att arbeta för en planerad

rörlighet och bemanning på Sida och att skapa

förutsättningar för ett verksövergripande och

gemensamt ansvar för organisationens kompetens-

försörjning. Bemanningsrådet träffas en gång

varannan vecka.

Rådet består av Sidas avdelningschefer och repre-

sentanter från personalavdelningen. Vid behov deltar

även generaldirektören och överdirektören. Sidas

personalchef är ordförande för bemanningsrådet.

• Den rekryterande chefen har en avstämning

med dig efter den första veckan. Efter fyra

månader utvärderar chefen om din anställning

ska övergå till en tillsvidaretjänst. Personal-

avdelningen genomför en uppföljning av syftet

med introduktionsprogrammet efter sex

månader.

Alla nya tillsvidareanställda och tidsbegränsat

anställda över sex månader ska genomföra

introduktionsprogrammet. Vi rekommenderar

även att du som är tillsvidareanställd och har varit

tjänstledig under en längre period går introduk-

tionskurserna.

8

VÅR BREDA VERK-

SAMHET SKAPAR

GODA KARRIÄR-

MÖJLIGHETER

Karriärsystem
Genom ett karriärsystem kan vi visa både dig som

befi ntlig medarbetare och framtida anställda hur

karriär- och utvecklingsvägarna ser ut. Samtidigt

säkerställer vi att Sida erbjuder utvecklingsmöjlig-

heter som är gynnsamma för verksamhetens behov.

Flertalet roller har utvecklingsmöjligheter på

bredden eller genom specialisering.

Utvecklingsvägarna är indelade i tre spår:

myndighetsunik verksamhet, generell verksamhet

och ledarskap.

Myndighetsunika roller
Dessa roller fi nns ofta i vår kärnverksamhet och

karriärmöjligheterna hittar du framför allt inom

Sida och i biståndsvärlden. För att du ska bli

aktuell för de myndighetsunika rollerna krävs

cirka tre års erfarenhet från biståndsarbete.

Generella roller
Kompetenskraven på de generella rollerna består

ofta av specifi k sakkunskap, till exempel inom

juridik eller ekonomi.

Ledarskap
För dig som är intresserad av att leda andra kan ett

chefsuppdrag bli ett aktuellt steg efter några år i

andra roller. De fl esta chefsbefattningarna fi nns på

enhetsnivå och erfarenhet från en roll som sam-

ordnare eller projektledare kan vara meriterande.

Behålla och utveckla
Vår breda verksamhet skapar goda karriärmöjlig-

heter för dig som anställd och det fi nns stora

förutsättningar för individuell utveckling inom

organisationen. För att Sidas behov av långsiktig

kompetensförsörjning ska gå hand i hand med din

utveckling och karriär arbetar vi systematiskt med

planerad rörlighet och utveckling.

Resultat- och utvecklingskontrakt
samt kompetensutveckling
Genom årliga resultat- och utvecklingssamtal

tydliggörs dina utvecklingsmöjligheter inom Sida.

Samtalen sker mellan dig och din närmaste chef

och möjliggör också en mer konkret planering av

din individuella kompetensutveckling.

Delar av resultat- och utvecklingskontrakten

sammanställs och analyseras för att skapa

underlag för utformningen av organisationens

kompetensutveckling och bemanning.

Den långsiktiga kompetensutvecklingsplanen

innehåller fl era utbildningsprogram som perso-

nalavdelningen samordnar. Du som har blivit

erbjuden arbete på en utlandsmyndighet genom-

går en utreseutbildning medan du som återvänder

från utlandstjänst ska delta i hemkomstsemina-

rier. För dig som är chef erbjuder Sida olika chefs-

och ledarskapsutvecklingsprogram. Du som är

nyanställd på Sida genomgår en introduktionsut-

bildning och en säkerhetsutbildning.

9

Chefsförsörjning
Chefsförsörjningen syftar till att säkerställa att vi

på Sida har långsiktiga och hållbara lösningar på

behovet av chefskompetens. För att vi ska kunna

bedriva en välfungerande verksamhet har vi ett

system för hur vi rekryterar, utvecklar, utvärderar

och avslutar chefsuppdrag.

Vi tillämpar tidsbegränsade chefsförordnanden

vilket innebär att det är många av våra medarbe-

tare som någon gång under sin anställning kom-

mer att ha möjlighet att ha rollen som chef. För

dig som aspirerar på en chefsroll är erfarenhet

från utlandsmyndighet ett viktigt kriterium.

Sekondering
Sida satsar på att öka antalet svenska sekonde-

ringar på mellannivå till det multilaterala

systemet. En sekondering inom multisystemet

breddar möjligheterna för din individuella

utveckling och kan öppna nya karriärmöjligheter

både inom Sida och FN-systemet. Programmet

startar 2014.

Lön
Lönebildningen är en central del av Sidas perso-

nalpolitik och målet är att den ska stimulera till

goda arbetsinsatser och resultat. Genom vår

lönesättning hoppas vi kunna rekrytera, motivera

och behålla medarbetare med hög kunskap och

kompetens.

Genom en regelbunden dialog mellan dig och din

närmaste chef tillämpar vi en individuell lönesätt-

ning med följande faktorer som grund:

• Din ansvarsnivå och dina arbetsuppgifters

svårighetsgrad ska tas i beaktande vid lönesätt-

ningen. Utgångspunkten för bedömningen är

BESTA-systemet som är ett partsgemensamt

system för att gruppera statliga befattningar efter

arbetsuppgifternas innehåll och svårighetsgrad.

• Dina resultat och din skicklighet inverkar på

verksamhetens effektivitet och påverkar därför

även din lön. För att bedöma dina individuella

prestationer i din roll som medarbetare tittar vi

specifi kt på din prestation, analytiska förmåga,

relationer och hur du leder dig själv. I lönesätt-

ningen för dig som är chef bedömer vi även ditt

omdöme, beslutsfattande och din förmåga att

leda andra.

• Marknadsfaktorer kan i vissa fall också påverka

din lön. Exempel på sådana faktorer är löneläget

på arbetsmarknaden och tillgång och efterfrågan

på arbetskraft inom ditt kunskapsområde.

10

Avsluta
Avslut kan vara aktuellt vid en rad olika tillfällen

och avslutsprocessen skiljer sig något beroende

på vilken typ av avslut det handlar om. Här nedan

beskrivs olika avslut.

Tillsvidareanställning:
• Uppsägning ska ske skriftligt via blanketten

”Ansökan om entledigande” efter att du

muntligt har meddelat din chef.

• Du följer de instruktioner som fi nns för

”checklista/klarsedel”.

• Du genomför avslutningssamtal tillsammans

med din chef.

Avslut kan även bli aktuellt om du som tillsvidare-

anställd beviljas tjänstledighet. Studier, annat

statligt arbete och biståndsarbete är exempel på

skäl att beviljas tjänstledighet.

”Arbetet inom Sida
ger många tillfällen
till lärande och
karriärutveckling”

CHECKLISTA/KLARSEDEL

Klarsedeln innehåller en lista på saker som du

behöver genomföra innan du avslutar din tid på

Sida. Checklistan/klarsedeln hittar du bland Sidas

mallar i Microsoft Word.

11

Vill du veta mer?

sidainside.sida.se/myemployment

www.sida.se

www.st.org

www.saco.se

Visstidsanställning
• Du som är chef lämnar skriftligen besked om

avslut minst en månad innan en visstidsanställ-

ning går ut. Beskedet lämnar du även till

medarbetarens fackförbund.

• Du som är chef meddelar Sidas personal- och

löneadministration att visstidsanställningen

upphör.

• Du som är visstidsanställd följer de instruktio-

ner som fi nns för ”checklista/klarsedel”.

• Du som är chef genomför ett avslutningssamtal

med medarbetaren om personen har varit

anställd under minst 24 månader.

Pensionering
• Du som går i pension följer de instruktioner

som fi nns för ”checklista/klarsedel”.

• Du genomför ett avslutningssamtal med din

chef eller en webbaserad avslutningsenkät.

När du byter avdelning behöver du endast

genomföra ett avslutningssamtal eller den

webbaserade avslutningsenkäten.

Avslutningssamtal
För att inte gå miste om mångåriga medarbetares

erfarenheter och åsikter om verksamheten anser

vi att det är viktigt med ett enhetligt och systema-

tiskt sätt att genomföra avslutningssamtal på.

Genom en avslutande dialog med dig som

medarbetare kan vi få värdefull information för

Sidas framtid.

Avslutningssamtalet är både en möjlighet för

Sida att ge dig en värdig avslutning och ett redskap

för ledningens planering och styrning av verksam-

heten. Genom en bra dialog ges både chefen och

du som medarbetare möjlighet till återkoppling

och personlig utveckling.

Avslutningssamtalet ska dokumenteras och

kan sedan ligga till grund för förbättringar i

personalpolitiken. Delar av ert samtal bör kunna

ske i förtroende och inte spridas till andra obehöriga.

Närmaste chef tar initiativet till samtalet som

självklart är frivilligt för dig som anställd.

En avslutande dialog är

värdefull för oss och ger dig

möjlighet till återkoppling.

STYRELSEN FÖR INTERNATIONELLT UTVECKLINGSSAMARBETE

Adress: 105 25 Stockholm

Besök: Valhallavägen 199

Telefon: 08-698 50 00. Fax: 08-20 88 64.

E-post: sida@sida.se www.sida.se

A
rt

ik
e

ln
u

m
m

e
r:

 S
id

a
6

1
7

0
9

s
v.

L

a
yo

u
t:

 C
it

a
t

 T
ry

c
k

:
E

d
it

a
 2

0
1

4

