

2005:31

Sveriges internationella utvecklingssamarbete

- Styrning, ansvar och inriktning

Regeringen
Utrikesdepartementet
103 39 STOCKHOLM

Styrning och förvaltning av Sveriges internationella utvecklingssamarbete

I bifogade rapport Sveriges internationella utvecklingssamarbete – styrning, ansvar och inriktning (2005:31) redovisar Statskontoret på regeringens uppdrag iakttagelser, bedömningar och rekommendationer rörande det svenska internationella utvecklingssamarbetet. Med utgångspunkt i de betydande utmaningar biståndsförvaltningen står inför behandlas i rapporten främst frågor rörande styrning och uppföljning, ansvarsförhållanden, biståndsförvaltningens effektivitet samt frågor rörande finansiering och anslagsstruktur.

Rapporten behandlar inte frågor rörande biståndets resultat och effekter i samarbetsländerna.

Generaldirektör Anders L. Johansson har beslutat i detta ärende. Direktör Thomas Pålsson, chef för Enheten för styrningsfrågor, avdelningsdirektör Anders Dager, föredragande, samt avdelningsdirektörerna Bodil Aksén och Gunnar Gustafsson var närvarande vid den slutliga handläggningen.

Enligt Statskontorets beslut

Anders Dager

Innehåll

Sammanfattning	7
1 Utgångspunkter och sammanfattande bedömningar	11
2 Uppdraget	27
2.1 Regeringens uppdrag	27
2.2 Delrapporten i maj 2005	27
2.3 Slutrapportens inriktning och avgränsningar	28
3 Målen för det svenska internationella utvecklingssamarbetet	33
3.1 En kort tillbakablick	34
3.2 Millenniedeklarationen	35
3.3 Internationella överenskommelser och åtaganden	36
3.4 Sveriges politik för global utveckling	37
3.5 Det svenska utvecklingssamarbetet	38
3.6 Iakttagelser och bedömningar	41
4 Ansvars- och uppgiftsfördelning	53
4.1 Inledning	54
4.2 Organisation, uppgifts- och ansvarsfördelning	54
4.3 Iakttagelser och bedömningar	64
5 Styrning, uppföljning och utvärdering	71
5.1 Regeringens styrning	72
5.2 Verksamhetsplaneringsprocessen	74
5.3 Övrig uppföljning och utvärdering	77
5.4 Iakttagelser och bedömningar	81
6 Effektivare utvecklingssamarbete	89
6.1 Effektiviteten i stort	89
6.2 Särskilt om IT-användningen	92

7	Resurser och finansiering	97
7.1	Biståndsförvaltningens finansiering	97
7.2	Iakttagelser och bedömningar	101
	Litteraturförteckning	107
	Bilaga 1 Regeringens uppdrag	111

Sammanfattning

Statskontoret har av regeringen givits i uppdrag att analysera styrningen och förvaltningen av det svenska internationella utvecklingssamarbetet.

Statskontoret rekommendationer och förslag utgår från bedömningen att den svenska biståndsförvaltningen och dess aktörer står inför stora utmaningar. Detta inte minst mot bakgrund av genomförandet av en nationell politik för global utveckling (PGU) och målet för och inriktningen av det svenska internationella utvecklingssamarbetet. Till detta skall läggas Sveriges internationella åtaganden och träffade överenskommelser samt att svenskt bistånd under en treårsperiod fram till och med år 2006 kommer att öka med drygt 9 miljarder kronor.

Statskontorets iakttagelser och rekommendationer är främst följande:

- Målbilden för det internationella utvecklingssamarbetet är komplex och svåröverskådlig. De strategiska målen är många gånger alltför allmänt hållna för att ha den styrande verkan som krävs. De bör därför förtydligas så att de lättare kan översättas i konkreta riktlinjer, handlingsprogram och planer.
- Utrikesdepartementet (UD) bör stärka den övergripande och strategiska styrningen av utvecklingssamarbetet, liksom styrningen av Sida och utlandsmyndigheterna. En stärkt styrning krävs också för att genomföra de åtgärder som behövs för att öka biståndsförvaltningens effektivitet.
- Styrinstrumenten bör ses över. Samarbetsstrategierna bör tydligt knyta an till regeringens övergripande mål och till utvecklingssamarbetets nya inriktning. De bör också utvecklas till tydliga strategidokument för regeringens styrning och uppföljning samt kunna tjäna som vägledning för Sidas landplaner och för utlandsmyndigheternas planering av sin verksamhet. Sidas regleringsbrev bör i ökad utsträckning klargöra regeringens prioriteringar så att Sidas återrapporering kan koncentreras till de mest angelägna frågorna. Mål, resultatmått

och indikatorer för uppföljning av verksamhet och resursutnyttjande bör preciseras och tillämpas med hänsyn tagen till utvecklingssamarbetets karaktär. Ett ökat inslag av styrning genom särskilda uppdrag eller direktiv bör också prövas. Det finns vidare behov av att samordna Utrikesdepartementets och Sidas processer för verksamhetsplanering i relevanta delar för att ytterligare säkerställa att regeringens överväganden också får ett tydligt genomslag i Sidas planeringsprocess och i Sidas direktiv till utlandsmyndigheterna.

Konkreta förslag beträffande resultatmått och resultatindikatorer kräver särskilda utredningsinsatser. Statskontoret har inlett en dialog med UD om att bistå departementet med sådana insatser.

- En förutsättning för förbättrad styrning och uppföljning är att ansvars- och uppgiftsfördelningen mellan i första hand UD, Sida och utlandsmyndigheterna klargörs och delvis utvecklas enligt följande:
 1. Utrikesdepartementets roll som huvudman för politikområdet och för berörda myndigheter bör renodlas. Normgivning och policyutformning i frågor som rör politikområdet bör tydligare utgöra en integrerad del av departementets styrfunktioner. Handläggande uppgifter av myndighetskaraktär, bl.a. ansökningsärenden och vissa utbetalningar av multilateralt bistånd, bör som huvudprincip överföras från UD till Sida.
 2. Sida bör renodlas i sin roll som central förvaltningsmyndighet och regeringens expertorgan. Sidas policyverksamhet bör avgränsas till att avse riktlinjer för tillämpning och genomförande av biståndspolitiken inom ramen för myndighetens verksamhet. Vidare bör ansvars- och uppgiftsfördelningen mellan Sidas avdelningar ses över. Inriktningen bör vara att utveckla regionavdelningarnas roll som ”ägare” av biståndprocessen och ämnesavdelningarnas stödjande roll visavi regionavdelningarna och i synnerhet visavi utlandsmyndigheterna. Dessutom bör ansvaret och formerna för Sidas verksamhetsutveckling ses över.

3. Utlandsmyndigheterna bör renodlas i sin roll som genomförare av biståndsinsatser i enskilda samarbetsländer och regioner. För detta bör utlandsmyndigheterna ges ökat stöd och förbättrade förutsättningar för sin verksamhet. En allt mer framskjuten roll för utlandsmyndigheterna bör få till följd att Sidas hemmaorganisation ses över och att resurser omfördelas från hemmaorganisationen och från UD till utlandsmyndigheterna. Kompetensförsörjning och resursdimensionering bör analyseras med utgångspunkt i bl.a. en förändrad ansvars- och uppgiftsfördelning mellan UD, Sida och utlandsmyndigheterna.
- Det finns inget linjärt eller entydigt samband mellan ökade biståndsvolymer och omfattningen av Sidas förvaltningsresurser. Varje behov av resurstillskott bör föregås av en prövning av möjligheterna till effektivisering av myndighetens verksamhet och resursanvändning.
 - Enligt Statskontoret bör Sidas framtida finansiering och användning av sakanslag i verksamheten bedömas med utgångspunkt i vad som gäller för statsförvaltningen i övrigt. Oavsett vilken finansieringsmodell som väljs är det av stor vikt att den kan svara upp mot såväl krav på god budgetkontroll som behov av flexibilitet i resursanvändningen.
 - Enligt Statskontoret skapar utvecklingssamarbetets nya inriktning avsevärda möjligheter till effektiviseringar. Det gäller bl.a. minskade transaktionskostnader till följd av en ökad koncentration av insatser och genom att bistånd i form av budgetstöd som direkt tillförs mottagarlandets egen budget. Det bör dock framhållas att flera av dessa effektiviseringsmöjligheter kan realiseras först på längre sikt.
 - Den pågående administrativa integrationen vid utlandsmyndigheterna bör fullföljas. Därtill finns det skäl att pröva möjligheterna att vidga integrationen till att omfatta även andra områden än de rent administrativa.

- IT-verksamheten bör analyseras med avseende på hela biståndsförvaltningens behov av ett effektivt teknikstöd. Särskilt angeläget är att utlandsmyndigheterna kan erbjudas ett väl anpassat IT-stöd för sin verksamhet. Ansvarsfördelningen och samverkansformerna mellan RK:s Förvaltningsavdelning och Sida bör ses över.

1 Utgångspunkter och sammanfattande bedömningar

Biståndsförvaltningens utmaningar

Biståndsförvaltningen står inför stora utmaningar. Dessa tar sin utgångspunkt i den nya politiken för global utveckling (PGU)¹, där det internationella utvecklingssamarbetet utgör *en* – om än viktig – beståndsdel av flera. Till utmaningarna hör också Sveriges internationella åtaganden och det av riksdagen beslutade målet för utvecklingssamarbetet², fattigdoms- och rättighetsperspektiven samt de huvuddrag som skall genomsyra utvecklingssamarbetet. Till utmaningarna hör vidare förmågan att svara upp mot de ”inriktningsmål”³ om ökad koncentration, stärkt ägarskap för mottagarländerna, harmonisering och ökad givarsamverkan, en utveckling mot nya biståndsformer m.m. som regeringen har lagt fast i propositionen om Sveriges politik för global utveckling.

Ett mål är också att den svenska biståndsramen under år 2006 skall uppgå till en procent av bruttonationalinkomsten (BNI). Det innebär att biståndet under en treårsperiod kommer att öka med drygt 9 miljarder kronor för att under 2006 beräknas överstiga 28 miljarder kronor. Ökad uppmärksamhet riktas vidare – såväl nationellt som internationellt – mot biståndets effektivitet med ökade krav på uppföljning och redovisning av resultat och resursutnyttjande.

Sammantaget innebär detta betydande utmaningar för den svenska biståndsförvaltningen och dess aktörer. Stora krav kommer att ställas på förmågan till omställning och anpassning.

¹ Gemensamt ansvar - Sveriges politik för global utveckling (prop. 2002/03:122).

² Målet för Sveriges utvecklingssamarbete är sedan 2004 att ”bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor”. I rapporten förekommer förenklingen ”fattigdomsbekämpning” för att beskriva samma mål.

³ I avsnitt 3 förs ett resonemang om målbilden för det svenska utvecklingssamarbetet med utgångspunkt i ett antal sådana inriktningsmål. När Statskontoret i rapporten talar om utvecklingssamarbetets nya inriktning eller dess inriktningsmål avses ett antal av de mål som regeringen angivit i propositionen om global inriktning och som redovisas i avsnitt 3.6.2.

Även om frågor om PGU ligger utanför Statskontorets uppdrag är det väsentligt att de aspekter av PGU som direkt eller indirekt påverkar förutsättningarna för utvecklingssamarbetet klargörs, bl.a. beträffande Sidas och utlandsmyndigheternas roll och verksamhet. I takt med att PGU genomförs ökar betydelsen av samverkan mellan olika politikområden och mellan svenska och internationella aktörer i frågor som rör insatser mot fattigdom men också beträffande konflikthantering, HIV/Aidsbekämpning, miljöaspekter, främjande av handel m.m.

Det övergripande ansvaret för initiering, styrning och uppföljning av de anpassnings- och omställningsåtgärder som följer av den nya politiken ligger ytterst på regeringen och UD.

Fokus på den samlade biståndsförvaltningen

De utmaningar som följer av den nya politiken för global utveckling och det fastlagda målet för utvecklingssamarbetet ställer stora krav på utveckling av verksamheten hos de berörda aktörerna var för sig, men även för den samlade biståndsförvaltningens⁴ förmåga. Därtill medför den ökade uppmärksamheten på biståndets effektivitet, mot bakgrund av bl.a. Parisdeklarationen, att fokus inte enbart kan riktas mot de enskilda aktörerna utan också mot biståndsförvaltningens sammantagna förmåga att genomföra den nya politiken och svara upp mot målet för och inriktningen av det internationella utvecklingssamarbetet. Som en konsekvens av detta bör även biståndsförvaltningens effektivitet, resultat och resursanvändning i sin helhet i ökad utsträckning bli föremål för styrning, uppföljning och utvärdering.

Enligt Statskontoret bör behoven av omställnings- och anpassningsåtgärder sammanfattas i en övergripande plan eller förändringsagenda för politikområdet och biståndsförvaltningen i sin helhet. En sådan plan bör, som ett komplement till de enskilda aktörernas planerade och pågående utvecklingsaktiviteter, kunna läggas till grund för bl.a. regeringens styrning och uppföljning av

⁴ Med den samlade biståndsförvaltningen avses den övergripande biståndsprocessen och de ingående aktörernas (i första hand UD, Sida och utlandsmyndigheterna) sammantagna verksamhet, organisation och resurser.

insatserna. Härigenom kan utvecklingsinsatsernas inbördes beroendeförhållanden beaktas och identifierade effektiviseringspotentialer tas till vara. Detta behov stärks ytterligare i den utsträckning andra aktörer och politikområden, i linje med PGU, ges särskilda uppgifter i arbetet med att minska fattigdomen.

Förtydliga de övergripande målsättningarna för utvecklingssamarbetet

Kopplingarna är komplexa och många gånger svåra att tolka mellan det övergripande målet för utvecklingssamarbetet, de olika perspektiv och huvuddrag som skall prägla arbetet samt i förhållande till övriga målsättningar. Målbilden i sin helhet bör därför preciseras för att lättare kunna översättas i konkreta utvecklingsinsatser och för att kunna läggas till grund för en effektivare styrning och uppföljning av utvecklingssamarbetet på samtliga beslutsnivåer. Inriktningen bör vara att i ökad utsträckning göra målen tydliga för utföraren och uppföljningsbara för beställaren. Det finns enligt Statskontoret även ett behov av att klargöra prioriteringar mellan olika mål och över tid.

Det nuvarande styrsystemet är uppbyggt kring flera och delvis parallella processer. Det rör den generella budgetprocessen (med utgångspunkt i budgetpropositionen och regleringsbrevet), via UD:s och Sidas processer för utformning av land- och samarbetsstrategier respektive landplaner, till UD:s och Sidas verksamhetsplaneringsprocesser. Det är angeläget att en målstruktur utvecklas med tydliga kopplingar mellan den strategiska nivån (bl.a. regeringens samarbetsstrategier) och de taktiska och operativa planerna för utvecklingssamarbetet (bl.a. Sidas landplaner och utlandsmyndigheternas planering av sin verksamhet). En nedbrytning av de strategiska intentionerna och målsättningarna till konkreta och uppföljningsbara mål och riktlinjer lägger grunden för en ändamålsenlig och mer effektiv styrning och återrapportering med avseende på uppnådda resultat och resursanvändning.

Stärk Utrikesdepartementets styrkapacitet

Statskontorets bedömning är att Utrikesdepartementets styrning av såväl utvecklingssamarbetet som sådant som styrningen av Sida bör förstärkas. En starkt övergripande styrning från UD är en av de mest angelägna åtgärderna för att biståndsförvaltningen i sin helhet, bl.a. mot bakgrund av PGU, skall kunna ges tydliga ramar för arbetet med att realisera det nationella målet och den nya inriktningen av utvecklingssamarbetet samt Sveriges internationella åtaganden. Genomförda intervjuer vid UD, Sida och utlandsmyndigheterna, stärker bilden av att Utrikesdepartementets styrning av politikområdet är alltför svag.

Att målsättningarna för utvecklingssamarbetet är allmänt hållna har bidragit till uppkomsten av ett tomrum vad gäller normgivning och policyutformning – ett tomrum som Sida, enligt Statskontoret, i stor utsträckning fyllt ut genom att utarbeta policydokument, handlingsplaner och vägledningar i skilda frågor. Därmed föreligger, enligt Statskontoret, en risk för att Sidas policyverksamhet tenderar att tangera frågeställningar och riktlinjer av närmast politisk karaktär. Policyutveckling i frågor som rör politikområdet, eller som i övrigt rör flera aktörers verksamheter eller är av myndighetsgemensam karaktär, bör ses som en integrerad del av departementets styrning. Sidas policyverksamhet bör renodlas till att avse riktlinjer och planering för tillämpning och genomförande av biståndspolitik på myndighetsnivå.

Utlandsmyndigheternas nuvarande konstruktion, med en huvudman (UD) och två uppdragsgivare (UD och Sida), medför komplikationer i form av dubbla och ibland, enligt vad som framkommit vid Statskontorets intervjuer, motstridiga styrsignaler. Andra iakttagna problem är dubbla återrapporteringar och en allmän administrativ tungroddhet. Dessa komplikationer bör mötas med en effektivare styrning från UD av utvecklingssamarbetet i sin helhet, inklusive styrningen av Sida och utlandsmyndigheterna.

Utrikesdepartementets organisation har under året varit föremål för en intern översyn. De föreslagna förändringarna syftar bl.a.

till att stärka departementets styrning av såväl utvecklings-samarbetet som styrningen av Sida och utlandsmyndigheterna. Omorganisationen innebär bl.a. att den nuvarande enheten för global utveckling, GU, ersätts av tre nya enheter, varav en ges ansvar för övergripande styrning av utvecklings-samarbetet. Förslagen bereds för närvarande inom departementet med sikte på att en ny departementsorganisation skall införas det kommande årsskiftet. Statskontoret noterar också att regeringen i årets budgetproposition tilldelar UD ytterligare medel särskilt avsedda för att stärka departementets styrnings- och uppföljningsfunktioner. Sammantaget bör dessa åtgärder bidra till att departementets förutsättningar för att stärka den övergripande styrningen förbättras.

Utveckla samarbetsstrategiernas roll som styrinstrument

Statskontoret noterar att de hittillsvarande landsstrategierna nu ersätts av bredare samarbetsstrategier, som även skall omfatta ett bredare PGU-perspektiv. För att samarbetsstrategierna skall kunna bli de viktiga styrinstrument de är avsedda att vara, är det angeläget att de tydligt relaterar till regeringens mål och prioriteringar för utvecklings-samarbetet. Till exempel bör det, i förekommande fall, av en samarbetsstrategi framgå att en utveckling mot ökad koncentration till färre sektorer skall uppnås samt, som en konsekvens av detta, att pågående bistånd inom vissa sektorer skall avvecklas. För prioriterade insatser bör så långt det är möjligt strategierna även ange hur uppnådda resultat skall följas upp och redovisas.

Koncentrera regleringsbrevet till de mest angelägna frågorna

Sidas regleringsbrev bör ses över och koncentreras till de mest angelägna frågeställningarna och inte belastas av en allt för hög detaljeringsgrad. Åtterrporteringskraven bör i högre grad spegla regeringens mål och riktlinjer för Sidas verksamhet.

Ett ökat inslag av styrning genom särskilda uppdrag bör prövas inom ramen för regleringsbreven eller i form av särskilda direktiv. Som ett exempel kan nämnas behovet av att Sida

redovisar en plan över de åtgärder myndigheten avser att vidta för att möta framtida utmaningar. Med utgångspunkt i en sådan plan kan krav ställas på återkommande redovisningar av hur verksamhetsutvecklingen fortskrider, vilka resultat som uppnås och vilka kostnaderna är för genomförda insatser.

Även utlandsmyndigheternas åiterrapporteringar till UD respektive Sida bör koncentreras till de mest angelägna frågorna.

Samordna Utrikesdepartementets och Sidas verksamhetsplanering

Sida har under det gångna året vidtagit en rad åtgärder för att effektivisera sin process för verksamhetsplanering. Ett syfte är att de anvisningar Sidas ledning lämnar till hemmaorganisationen och utlandsmyndigheterna ges en samlad inriktning. Statskontoret har inget att invända mot att Sida utvecklar sina planerings- och beredningsprocesser men noterar samtidigt den bristande samordningen med UD:s planeringsprocess, vilket också iakttagits i arbetet med den administrativa integrationen vid utlandsmyndigheterna.

En harmonisering och samordning av UD:s och Sidas planeringsprocesser är angelägen, bl.a. så att UD:s verksamhetsplanering i relevanta delar – och vid sidan av budgetpropositionen och samarbetsstrategierna – kan utgöra ingångsvärden för Sidas planering av sin verksamhet. Det bör kunna medföra ökad effektivitet och överblickbarhet i styrnings- och uppföljningsprocesserna totalt sett. Behovet av att utveckla och samordna formerna för planering, styrning och uppföljning torde dessutom öka i den utsträckning fler aktörer ges uppgifter inom ramen för politiken för en global utveckling.

För över operativa uppgifter från UD till Sida

Ett förhållande som skiljer biståndsförvaltningen från andra politikområden är att departementet utöver sedvanliga uppgifter också bedriver biståndsverksamhet, bl.a. när det gäller viktiga delar av det multilaterala biståndet samt genom att svara för vissa uppgifter av handläggande karaktär såsom hanteringen av vissa

ansökningsärenden och utbetalningar av bidrag för vitt skilda ändamål. Enligt Statskontoret leder denna tudelning av verksamheten till oklarheter i ansvars- och rollfördelningen mellan UD och Sida. Administrativa och handläggande uppgifter av detta slag bör betraktas som myndighetsuppgifter och i så stor utsträckning som möjligt föras från UD till Sida. Detta skulle möjliggöra för UD att ytterligare fokusera på övergripande styrningsfrågor.

Se över Sidas hemmaorganisation

De betydande utmaningar Sida står inför bör, enligt Statskontoret, föranleda myndigheten att, som komplement till redan pågående verksamhetsutveckling, se över sin grundorganisation och därmed också ansvarsfördelningen och resursfördelningen mellan framför allt regionavdelningarna och ämnesavdelningarna. Vidare bör fördelningen av ansvar och arbetsformer för Sidas verksamhetsutveckling ses över.

Inom Sida pågår ett arbete med att utveckla den egna organisationen, bl.a. mot bakgrund av fältvisionen och utifrån Parisdeklarationens mål om ökad effektivitet i biståndet⁵. Enligt Statskontoret bör Sidas hemmaorganisation ses över med huvudinriktningen att klargöra regionavdelningarnas grundläggande roll och ansvar som ”ägare” av den biståndsprocess/verksamhet som bedrivs inom respektive region. I linje med detta bör ämnesavdelningarna så långt som möjligt – med hänsyn tagen till samarbetets karaktär i olika länder – renodlas i sin stödjande roll visavi hemmaorganisationen och utlandsmyndigheterna. Ämnesavdelningarna bör vidare ges ett utökat ansvar för att vidareutveckla och förvalta en resursbas – nationellt och internationellt – som kan avropas från övriga delar av verksamheten. Som en konsekvens av ett ökat ansvar för utlandsmyndigheterna när det gäller initiering, beredning och genomförande av biståndsinsatser, och därmed ett behov av ökat stöd i verksamheten, bör ämnesavdelningarnas kompetensprofil ses över.

⁵ Deklarationen hanterar frågor om bl.a. ägarskap, harmonisering, ”alignment” och ökad effektivitet i biståndet.

Klargör utlandsmyndigheternas roll som utförare av biståndsinsatser

Som en konsekvens av en ökad renodling av UD och Sidas hemmaorganisation bör utlandsmyndigheterna – i linje med bl.a. målen om ökad fältorientering, nya biståndsformer, fortsatt integration/delegering och ökad givarsamverkan – utvecklas i sin roll som genomförare av biståndsinsatser i de länder där de verkar. För detta krävs att utlandsmyndigheterna har full tillgång till det stöd och den kompetens som verksamheten kräver, antingen genom insatser från Sidas ämnesavdelningar eller genom att fritt och allt efter behov kunna knyta till sig erforderlig kompetens hos andra givarländer och internationella organisationer eller hos andra myndigheter och företag.

Utvecklingssamarbetets nya inriktning ställer också krav på en ny form av kompetens vid utlandsmyndigheterna. I takt med att flera politikområden får ett ansvar för genomförandet av PGU och som en följd av bl.a. en övergång till nya biståndsformer och en ökad andel multilateralt bistånd, bedöms behovet av helhetsbedömningar av svenska insatser på landnivå att öka. Sådana helhetsbedömningar rymmer ofta politiska överväganden och bör därmed vara en uppgift för UD. Detta talar för att Utrikesdepartementets närvaro i fält bör öka. Därtill förutses behovet av personal med särskild kompetens i förhandlingsteknik, finansiell analys, breda sektorskunskaper m.m. komma att öka. För att stärka utlandsmyndigheternas kapacitet och förmåga bör en genomgång av framtida kompetensbehov vid utlandsmyndigheterna ske.

Det finns skäl att uppmärksamma de komplikationer som följer av själva grundkonstruktionen av utlandsmyndigheterna med UD som huvudman och med UD och Sida som uppdragsgivare. Även om frågor rörande själva konstruktionen av utlandsmyndigheterna ligger utanför Statskontorets uppdrag finns det ändå skäl att peka på de olägenheter nuvarande konstruktion för med sig i form av parallella styr- och uppföljningsrutiner och administrativ tungroddhet. Detta har delvis sin grund i den direktivrätt Sida har visavi utlandsmyndigheterna samt i viss utsträckning i den delade finansieringen mellan UD och Sida. Sammantaget medför dessa

förhållanden risk för effektivitetsbegränsningar inom utlandsmyndigheterna.

Statskontoret noterar att flera aktuella utredningsförslag, bl.a. rörande UD:s nya organisation och en fortsatt administrativ integration vid utlandsmyndigheterna, i allt väsentligt ger stöd för en sådan bedömning. På sikt bör, enligt Statskontoret, möjligheterna att vidga integrationen prövas. Det kan t.ex. gälla möjligheterna att åstadkomma en mer samordnad rapportering och ett mer integrerat arbetssätt i sakfrågor mellan Sida-personal och UD-anställda.

Omfördela resurser

Statskontorets bedömningar och förslag beträffande ansvars- och uppgiftsfördelning mellan olika aktörer innebär att utlandsmyndigheternas behov av och krav på resurser bör få ett större genomslag i samband med planering och resursallokering.

Utlandsmyndigheterna kommer att ges en mer framskjuten roll samtidigt som biståndet delvis ändrar inriktning och nya biståndsformer införs. Detta indikerar ett behov att se över den nuvarande fördelningen mellan utsänd UD-personal respektive Sida-anställda och därmed behovet av en delvis ändrad kompetensprofil vid utlandsmyndigheterna. En allt starkare betoning av utlandsmyndigheternas roll bör också leda till att dimensioneringen och resursfördelningen mellan Sidas hemmaorganisation och fältverksamhet ses över. Inriktningen bör vara att stärka utlandsmyndigheterna såväl kompetens- som resursmässigt.

Se över uppföljnings- och granskningsfunktionernas ansvar och uppgifter

Till styrning hör även rutiner och former för granskning, uppföljning och utvärdering av verksamheten och dess aktörer. Statskontoret noterar att ansvaret för dessa frågor är fördelat mellan flera funktioner, alltifrån UD:s inspektionsverksamhet via Sidas interna funktion för utvärdering och internrevision, ämnesavdelningarnas och regionavdelningarnas egna uppföljningsfunktioner till utlandsmyndigheternas uppföljning av sin verksamhet.

Enligt Statskontoret finns det skäl att närmare se över de olika funktionernas ansvar och uppgifter med avseende på granskning, uppföljning och utvärdering av utvecklingssamarbetet. Förutsättningarna för en kvalificerad uppföljning och utvärdering bör kunna stärkas väsentligt i och med att den nya utvärderingsmyndigheten inleder sin verksamhet det kommande årsskiftet.

Utveckla resultatmätt

För att återrapporteringen från utlandsmyndigheterna och Sida skall kunna bedömas, med utgångspunkt i fastställda mål och tilldelade resurser, bör relevanta resultatmätt och indikatorer ytterligare utvecklas.

Statskontoret är väl medvetet om svårigheterna att med precision mäta effekter av biståndsinsatser, att urskilja svenskt bistånd och dess resultat från andra aktörers insatser liksom från andra externa faktorer inverkan på utvecklingen i enskilda mottagarländer. Utvecklingen av resultatmätt och indikatorer kräver särskilda utredningsinsatser och måste också baseras på en detaljerad kännedom om verksamheten. Statskontoret och UD har inlett en dialog om hur verket skall kunna bistå UD i dessa frågor. Det bör dock understrykas att en utveckling av indikatorer och resultatmätt förutsätter en nära samverkan mellan UD och Sida. Dessutom bör den nya utvärderingsmyndigheten delta i ett sådant arbete.

Öka fokuseringen på biståndets effektivitet

Enligt Statskontoret rymmer ett flertal av de bedömningar och förslag som redovisas i denna rapport möjligheter att effektivisera det svenska utvecklingssamarbetet. Det gäller t.ex. förmågan att se till den samlade biståndsförvaltningens funktionssätt och att stärka departementets styrkapacitet. Det gäller också en ökad integration av arbetet vid utlandsmyndigheterna.

Ökade krav ställs på effektivitet i biståndsverksamheten i Parisdeklarationen och i regeringens politik för global utveckling, PGU. De effektiviseringspotentialer som skapas genom ökad

givarsamverkan och harmonisering, ökad koncentration och nya biståndsformer m.m. måste tas till vara. I detta ligger också att utveckla formerna för en effektiv uppföljning och utvärdering av utvecklingssamarbetet samt att förenkla och harmonisera givarländernas förvaltningsprocedurer.

De möjligheter till effektiviseringar som inryms i de fastställda inriktningsmålen för utvecklingssamarbetet bör analyseras så att resultaten kan läggas till grund för det fortsatta arbetet med verksamhetsutveckling. Enligt Statskontorets mening framstår en ökad koncentration av utvecklingssamarbetet till färre länder och sektorer som den enskilt viktigast faktorn för ökad effektivitet. Andra faktorer såsom ökad givarsamverkan och harmonisering tycks i ett kortsiktigt perspektiv inte i nämnvärd utsträckning verka effektivitetshöjande. Även satsningar på nya biståndsformer tycks initialt kräva ökade insatser från givarländerna. En ökad fältorientering har vidare verkat kostnadsdrivande. På längre sikt bör dock utvecklingssamarbetets nya inriktning, enligt Statskontoret, inrymma betydande möjligheter till effektivisering. Biståndets förändrade inriktning och möjligheterna till effektivisering bör enligt Statskontoret bli föremål för analys och bedömning.

Vid sidan av nämnda åtgärder finns det också skäl för UD, Sida och utlandsmyndigheterna att fortlöpande se över och utveckla sina interna verksamhetsprocesser, handläggningsrutiner, organisation och arbetssätt.

Ökade satsningar på IT för ökad effektivitet

Vid sidan av ovan nämna åtgärder för ökad effektivitet finns det skäl att också öka uppmärksamheten mot IT som en integrerad del av verksamheten och verksamhetsutvecklingen. Enligt Statskontorets mening är ett effektivt IT-stöd av avgörande betydelse för den samlade biståndsförvaltningens och de enskilda aktörernas förmåga att utveckla och effektivisera planering, beredning och genomförande av biståndsinsatser. Därtill är IT ett viktigt instrument för att utveckla styrningen och uppföljningen av verksamheten totalt sett.

Behovet av samverkan mellan UD, Sida och utlandsmyndigheterna, men också med andra aktörers verksamhet, kan förväntas öka kravet på en effektiv informationsförsörjning och standardiserade och öppna lösningar.

De problem som kunnat iakttagas beträffande Sidas IT-verksamhet rör främst bristande integration mellan befintliga system samt instabilitet och bristande användbarhet beträffande E-doc (det egenutvecklade ärende- och dokumenthanteringssystemet). Den bristande integrationen hänger samman med att systemen utvecklats på olika tekniska plattformar. Valet av teknisk lösning för E-doc har dessutom begränsat möjligheterna att införa systemet vid utlandsmyndigheterna. Enligt Sida utgörs ytterligare ett hinder för en sådan spridning av det faktum att UD inte har digitaliserat sin arkivverksamhet såsom Sida har gjort.

De uppmärksammade problemen har föranlett Sida att inleda en översyn av E-doc. I ett nästa steg skall en genomlysning av IT-verksamheten i sin helhet genomföras.

När det gäller den framtida IT-verksamheten framstår det, med stöd av genomförda intervjuer, som om det råder oklarheter beträffande innebörden och omfattningen av Förvaltningsavdelningens (RK IT) ansvar som en del av den fortsatta integrationen vid utlandsmyndigheterna. Oklarheten förefaller gälla i vilken utsträckning RK framgent skall ansvara för frågor utöver vad som ingår i den tekniska plattformen, säkerhetsfrågor och kommunikationslösningar vid utlandsmyndigheterna. Oklarheten tycks utmynna i en osäkerhet när det gäller vem som skall svara för utveckling och förvaltning av framtida tillämpningssystem till stöd för utlandsmyndigheternas verksamhet.

Vid sidan av behovet av att klara ut nämnda oklarheter beträffande ansvarsfördelningen är det enligt Statskontoret av vikt att den fortsatta utvecklingen av IT-stödet inom Sida inriktas på bl.a. följande frågor:

- Integration och samverkansmöjligheter mellan olika system, främst E-doc och PLUS.
- Spridning av E-doc till utlandsmyndigheterna.

- Studie med avseende på framtida ekonomi- och uppföljnings-system för Sida, bl.a. som en konsekvens av en fortsatt administrativ integration vid utlandsmyndigheterna.

Statskontoret konstaterar att departementets nuvarande IT-stöd för verksamheten främst utgörs av de generella applikationer som erbjuds RK i sin helhet. För den verksamhet inom UD som rör handläggning och utbetalningar av bistånd har egenutvecklade IT-baserade rutiner införts. Dessa lösningar bedöms i dagsläget som mindre ändamålsenliga.

Enligt Statskontorets mening är det angeläget att uppmärksamhet riktas mot framtida behov av utveckling av tillämpningssystem som svarar mot de krav som följer av förändrade roller och en förändrad uppgiftsfördelning mellan UD, Sida och utlandsmyndigheterna. En grundläggande analys av framtida utvecklingsbehov bör genomföras med utgångspunkt i verksamhetskraven, inte minst på lokal nivå.

Sida bör redovisa planerade och pågående förändringsåtgärder

Inom Sida pågår ett omfattande utvecklingsarbete i syfte att möta nya krav. Statskontoret noterar att Sida, i bl.a. olika riktlinjer, handlingsprogram och i årets verksamhetsplaneringsprocess, hanterar angelägna frågor om koncentration, fältorientering och effektivitet i biståndsverksamheten. Inom andra områden saknas motsvarande planering, t.ex. när det gäller behovet av att se över Sidas grundorganisation samt den långsiktiga utvecklingen av IT till stöd för såväl hemmaorganisationen som utlandsmyndigheternas verksamhet.

Enligt Statskontoret är ansatsen för Sidas verksamhetsutveckling svår att överblicka. En förklaring till detta kan vara att ansvaret för verksamhetsutveckling är fördelat mellan flera olika enheter; GD-staben med planeringsdirektören, enheten för policy- och metodutveckling (POM), avdelningen för ekonomi- och verksamhetsutveckling (EVU) samt de utvecklingsfunktioner som är förlagda till flera av ämnes- och regionavdelningarna. Till detta

kan läggas att IT-utvecklingen hittills inte i tillräcklig utsträckning har hanterats som en integrerad och betydelsefull del av verksamhetsutvecklingen i sin helhet.

Mot denna bakgrund bör Sida enligt Statskontoret ges i uppdrag att redovisa en plan över det samlade förändringsarbete som nu är aktuellt. I anslutning till denna plan bör även redan påbörjade aktiviteter redovisas. Planen bör bl.a. grundas på en fördjupad analys av de förväntade konsekvenserna och möjligheterna till effektivisering som ges av inriktningsmålen rörande bl.a. koncentration, ägarskap, fältorientering och nya biståndsformer.

Inget entydigt samband mellan ökade biståndsvolymer och Sidas förvaltningsresurser

Det finns enligt Statskontoret inget linjärt eller entydigt samband mellan ökade biståndsvolymer och behov av förvaltningsresurser för Sida.

Med de inriktningsmål som lagts fast (främst fältorientering, koncentration, harmonisering och givarsamverkan, ökat ägarskap för mottagarländerna och införandet av nya biståndsformer) finns faktorer som verkar såväl kostnadsdrivande som kostnadsåterhållande. Enligt Statskontoret bör en analys av de samlade nettoeffekterna på kort och på lång sikt göras med avseende på det framtida resursbehovet.

I avvaktan på en sådan analys kan det inte uteslutas att vissa resurstillskott kan komma att krävas initialt, t.ex. för att klara enprocentmålet och en övergång till en ökad andel budgetstöd. Statskontoret noterar att Sidas ramanslag för år 2006 föreslås öka med cirka 32 mnkr enligt årets budgetproposition. Vidare föreslås taket för användning av sakanslag i verksamheten höjas med 30 mnkr.

Se över finansieringen av verksamheten i fält

En allt större del av Sidas verksamhet i fält har kommit att finansieras med sakanslag. Med en fortsatt fältorientering kan denna andel komma att öka ytterligare.

Enligt Statskontoret finns det anledning att se över nuvarande modell för finansiering av personal i fält. Ett alternativ till dagens finansieringsmodell kan vara att finansiera all fältpersonal med förvaltningsanslag. Eventuella behov av att täcka oförutsedda utgifter skulle med en sådan lösning kunna ske genom tilldelning i tilläggsbudgeten. Förvaltningsanslaget skulle också kunna kompletteras med ett särskilt anslag för oförutsedda utgifter i utvecklingsarbetet som disponeras av regeringen.

Frågan om Sidas finansieringsformer har återkommande varit föremål för diskussioner. Enligt Statskontoret bör ställningstaganden rörande Sidas användning av sakanslag göras i ett samlat perspektiv för hela statsförvaltningen.

Inom Riksrevisionen pågår ett arbete om hur förvaltningskostnader redovisas på sakanslag inom statsförvaltningen. Resultatet av detta arbete bör kunna ligga till grund för fortsatta överväganden. Sådana överväganden förutsätter en nära samverkan mellan Utrikesdepartementet och Finansdepartementets budgetavdelning. Enligt Statskontoret är det av stor vikt att framtida finansiering – oavsett vilken modell som väljs – svarar upp mot såväl krav på god budgetkontroll och styrning som behov av flexibilitet i resursanvändningen.

2 Uppdraget

2.1 Regeringens uppdrag

Regeringen har genom beslut den 17 mars 2005 givit Statskontoret i uppdrag att se över styrningen och förvaltningen av svenskt internationellt utvecklingssamarbete.

Enligt uppdraget skall särskilt följande områden uppmärksammas:

1. Ansvars- och uppgiftsfördelningen mellan Regeringskansliet (UD) och Sida
2. Sakanslagsfinansieringen av Sidas fältförordnanden
3. Styr- och uppföljningsfunktionerna
4. Sidas inre effektivitet

Uppdraget skall redovisas skriftligen till Regeringskansliet (Utrikesdepartementet) senast den 19 december 2005. En skriftlig delrapport har redovisats den 18 maj 2005.

Regeringens uppdrag i sin helhet redovisas i bilaga 1 till denna rapport.

2.2 Delrapporten i maj 2005

I en delrapport till regeringen den 18 maj 2005 (PM Styrning och förvaltning av Sveriges internationella utvecklingssamarbete) redovisade Statskontoret en översiktlig beskrivning av politikområdet och dess målsättningar, de deltagande aktörerna och frågor rörande resursanvändningen. Övergripande synpunkter redovisades, främst beträffande:

- Behovet av en förstärkt styrning från Regeringskansliet/ Utrikesdepartementet
- Framtida biståndsförvaltningens mål och inriktning samt ansvars- och uppgiftsfördelning mellan berörda aktörer

- Pågående reform- och förändringsarbete inom politikområdet
- Resurser och resursanspråk.

I ett avslutande avsnitt i promemorian redovisade Statskontoret några reflektioner, bl.a. inför det fortsatta utredningsarbetet.

2.3 Slutrapportens inriktning och avgränsningar

De mål och riktlinjer som lagts fast som grund för PGU och svenskt internationellt utvecklingssamarbete ställer stora krav på biståndsförvaltningens kapacitet, styrning, uppföljning, effektivitet och resursanvändning. Kraven riktas mot samtliga beslutsnivåer och samverkande aktörer och rör bl.a. planering och genomförande av de omställnings- och anpassningsåtgärder som krävs för att svara upp mot den nya politiken och därmed även utvecklingssamarbetets mål och inriktning. Med hänsyn till uppdragets bredd, biståndsverksamhetens komplexitet, tillgängliga utredningsresurser och den tid som stått till Statskontorets förfogande, koncentreras uppdraget främst till att beröra utvecklingssamarbetet sett ur ett förändringsperspektiv.

Av bl.a. ovan nämnda skäl – samt p.g.a. att vissa frågor kräver en mer detaljerad kännedom av verksamheten – stannar vidare en del av förslagen vid rekommendationer rörande fortsatta utvecklingsaktiviteter. Det gäller t.ex. frågor rörande utveckling av resultatmått och indikatorer samt frågor om framtida finansieringsformer. I båda fallen rör det frågeställningar som var för sig förtjänar särskilda utredningsinsatser av ett slag som enligt Statskontorets inte ryms inom ramen för detta uppdrag. När det gäller utvecklingen av resultatmått och indikatorer har Statskontoret och Utrikesdepartementet inlett en dialog om hur verket skall kunna bistå departementet i detta arbete. När det gäller framtida finansieringsformer bör detta ses i ett samlat perspektiv för statsförvaltningen i sin helhet. Frågor rörande Sidas framtida finansiering bör främst vara en fråga för Utrikesdepartementets och Finansdepartementets överväganden.

Den framtida inriktningen av utvecklingssamarbetet är väl dokumenterad i olika utredningar och propositioner, vilket innebär att de åtgärder som nu är aktuella kan grundas på ett omfattande och kvalificerat underlag. Statskontorets huvudsakliga uppgift har mot denna bakgrund snarast varit att samlat redovisa och bedöma hur de redovisade förslagen och besluten också kan få genomslag och leda till konkret genomförande. Till uppgiften hör även att vid behov redovisa förslag till kompletterande åtgärder.

I uppdraget hanteras frågan om ökad effektivitet i utvecklingssamarbetet främst som en funktion av förbättrad styrning, renodling av ansvar och roller, möjligheterna till resursomfördelningar och en effektivare informationsförsörjning. Det innebär att Sidas möjligheter till ökad inre effektivitet måste bedömas i relation till det nya målet och inriktningen av utvecklingssamarbetet, myndighetens ställning och uppgifter i relation till Regeringskansliet och utlandsmyndigheterna, framtida finansieringsformer m.m. Att därutöver närmare gå in på Sidas interna förhållanden i form av bl.a. myndighetens handläggningsrutiner och verksamhetsprocesser har av Statskontoret – mot bakgrund av vad som här redovisats - bedömts ligga utanför ramen för detta uppdrag.

Avsikten med denna rapport är att de iakttagelser, bedömningar och rekommendationer som redovisas skall kunna utgöra en del av det samlade underlaget för i första hand regeringens fortsatta överväganden rörande det framtida utvecklingssamarbetet.

Uppdraget till Statskontoret omfattar inte bedömningar av det svenska biståndets effekter i samarbetsländerna.

Med utgångspunkt i vad som ovan redovisats har utredningsarbetet koncentrerats till följande huvudsakliga frågeställningar:

1. Vilka förändringskrav bör riktas mot biståndsförvaltningen och dess aktörer när det gäller att svara upp mot politiken för global utveckling och Sveriges internationella åtaganden med fokus på det internationella utvecklingssamarbetet? Hur skall de förslag som redovisas i olika sammanhang också komma till ett konkret genomförande på såväl kort som lång sikt?

2. I vilken utsträckning kan det pågående förändringsarbetet hos UD, Sida och utlandsmyndigheterna bidra till ökad effektivitet i verksamhet och resursanvändning inom ramen för den samlade biståndsförvaltningen?
3. Vilka är behoven av och möjligheterna till en ökad renodling och därmed en delvis förändrad ansvars- och uppgiftsfördelning mellan UD och Sida med utgångspunkt i en förändrad biståndspolitisk inriktning och kraftiga volymökningar? Vilka blir konsekvenserna för utlandsmyndigheternas verksamhet?
 - Hur kan regeringens styrning, uppföljning och utvärdering av politikområdet förstärkas? Hur kan styrinstrumenten utvecklas inom ramen för bl.a. budgetprocessen och en utvecklad mål- och resultatstyrning?
 - Hur svarar UD och Sida upp mot de inriktningsmål som statsmakterna lagt fast för det internationella utvecklingsarbetet? Vilka konsekvenser får de angivna målsättningarna i termer av ökad effektivitet i verksamhet och resursanvändning? Vilka övriga effektivitetshöjande åtgärder kan identifieras?
 - Vilka blir konsekvenserna av planerade och genomförda åtgärder med avseende på gällande anslagsstruktur och resursfördelning? Vilka överväganden kan göras beträffande användningen av förvaltningsanslag och sakanslag med utgångspunkt i krav på budgetkontroll respektive flexibel resursanvändning?

Underlag för Statskontorets analys och bedömningar utgörs huvudsakligen av aktuella propositioner, utredningar och övrig relevant dokumentation, vilket framgår av bifogad litteraturförteckning. Övrigt underlag har inhämtats genom drygt sextio intervjuer med företrädare för UD, Sida och utlandsmyndigheterna. Inom ramen för uppdraget har utlandsmyndigheterna i Tanzania, Uganda, Bangladesh och Kenya besökts.

Rena kartläggningar har i denna rapport medvetet begränsats till vad som krävs för att tjäna som referenser till Statskontorets iakttagelser och bedömningar.

Rapportens disposition följer i huvudsak uppdragets frågeställningar. Varje huvudavsnitt inleds med en sammanfattning av Statskontorets bedömningar. Den följs av en kortfattad redogörelse av nuvarande förhållanden. Varje avsnitt avslutas med en mer utförliga redogörelse för Statskontorets iakttagelser och bedömningar.

Enligt Statskontorets mening är IT-verksamheten av stor betydelse för biståndsförvaltningens effektivitet. Av denna anledning har IT-frågorna, trots att de inte explicit omnämns i regeringens uppdrag, studerats i särskild ordning. Resultatet av denna studie sammanfattas i rapportens avsnitt 6.2.

Utredningen har utförts av en arbetsgrupp inom Statskontoret. Rapporten har kvalitetsgranskats av ambassadören Lars Anell och förre direktören Lennart Brege, som också biträtt utredningen under pågående arbete. Viss konsultanvändning i övrigt har främst rört IT-relaterade frågor.

Under arbetes gång har avstämningar skett mellan UD och Statskontoret. Statskontorets preliminära iakttagelser och bedömningar har presenterats för och diskuterats med såväl UD som Sida, som också givits möjlighet att lämna synpunkter på ett utkast till denna rapport.

3 Målen för det svenska internationella utvecklingssamarbetet

- Sedan millennieskiftet finns en gemensam agenda för utvecklingssamarbetet på global nivå. Inriktningen har bl.a. manifesterats i ett antal internationella deklARATIONER och överenskommelser om ökad samordning och effektivitet i utvecklingssamarbetet. I linje med dessa har den svenska riksdagen och regeringen beslutat om en politik för global utveckling, PGU. De övergripande målen för utvecklingssamarbetet är således starkt förankrade på både nationell och internationell nivå. Detta innebär att stora krav på anpassningsförmåga riktas mot den svenska biståndsförvaltningen och dess aktörer.
- Målbilden för utvecklingssamarbetet är komplex. Det finns ett behov av att förtydliga de övergripande och strategiska målen så att de lättare kan tillämpas och läggas till grund för operativa planer och genomförande av konkreta utvecklingsinsatser. Regeringen bör tydligare ange vilka inriktningsmål som skall prioriteras.
- De inriktningsmål som regeringen angett för svenskt utvecklingsarbete – bl.a. ökad koncentration, ökad givarsamverkan och en övergång till nya biståndsformer – rymmer enligt Statskontoret stora möjligheter till effektiviseringar och kostnadsbesparingar. Statskontoret vill dock peka på att effektiviseringsmöjligheterna i många fall kan realiseras först på längre sikt. På kort sikt kan vissa mål snarast verka kostnadsdrivande.
- Enligt Statskontoret finns det behov av att samlat följa upp de åtgärder som vidtas i syfte att bl.a. svara upp mot regeringens inriktningsmål för det framtida utvecklingssamarbetet.

3.1 En kort tillbakablick

En gemensam nämnare för den svenska biståndspolitikerna under de senaste decennierna har varit fattigdomsbekämpning. Under den tid som gått sedan Sida bildades 1965 har synen på biståndets möjligheter och förutsättningar till framgång varierat vilket från tid till annan har medfört att politiska aspekter har getts olika betoningar.

1960-talets starka utvecklingsoptimism grundades i hög grad på tilltron till ekonomisk tillväxt i utvecklingsländerna. Denna optimism kom under 1970-talet att brytas av att kunna erfarenheter allt tydligare pekade på de ekonomiska och finansiella faktorernas begränsade betydelse för en bred utveckling av de fattigaste länderna och de breda befolkningslagren. Ökad betoning kom allt mer att läggas på fördelningsaspekter, sociala dimensioner och förbättrade handelsvillkor. Nya synsätt kom bl.a. att manifesteras i kraven på en ny ekonomisk världsordning samt att landprogrammering kom att bli den bärande principen för svenskt bistånd. Fyra biståndspolitiska delmål etablerades: resurstillväxt, ekonomisk och social utjämning, ekonomiskt och socialt oberoende samt demokratisk samhällsutveckling. Samtidigt fattades beslut om att binda viss del av biståndet för upphandling av svenska varor och tjänster.

Under slutet av 1970-talet förvärrades den ekonomiska situationen i flera utvecklingsländer och de fattiga ländernas skuldbörda växte dramatiskt. Nya svenska institutioner skapades (Swedfund, Bits och SAREC) för att främja samarbetet mellan länder och svenska aktörer samt för att stödja forskningssamarbetet.

Under 1980-talet kom givarländerna att i allt högre grad uppmärksamma mottagarländernas politiska och ekonomiska förutsättningar, inte minst genom de internationella finansiella institutionernas ökade roll. Makroekonomiska frågor, ekonomiska och politiska anpassningsprogram och infrastruktursatsningar fick ökad uppmärksamhet. Stora satsningar gjordes på landsbygdsutveckling. Miljöhänsyn infördes som ytterligare ett biståndspolitiskt mål.

De omfattande strukturanpassningsprogrammen medförde i flera fall negativa sociala effekter i mottagarländerna. Fokus kom under 1990-talet att åter delvis förskjutas från de makroekonomiska förutsättningarna till mer politiska och sociala dimensioner av utvecklingen. Hållbar utveckling, ökat intresse för samarbetsländernas utvecklingsplaner och strategier för fattigdomsbekämpning, ökad insikt om stöd till ländernas kapacitetsuppbyggnad var viktiga inslag i den omsvängning som ägde rum under 1990-talet.

En sammanhållen svensk biståndsmyndighet – ”nya Sida” – bildades 1995 (genom en sammanslagning av tidigare SIDA, Bits, SwedeCorp, SAREC och Sandö U-centrum). Ett sjätte biståndspolitiskt mål infördes: jämställdhet mellan kvinnor och män. Samtidigt utgjorde Sveriges och andra givarländers statsfinansiella problem en motverkande kraft när det gällde att realisera en utveckling av biståndet. I Sverige kom biståndets volym att sänkas under andra hälften av 1990-talet för att nå sin lägsta nivå år 1999 (0,7 procent av BNI).

Fortsatta diskussioner i olika internationella fora har lagt grunden till att det idag finns en av alla länder överenskommen agenda för global utveckling som främst manifesterats av FN:s millennie-deklaration år 2000.

3.2 Millenniedeklarationen

Genom FN:s millenniedeklaration har världens länder enats om en dagordning för global utveckling. Dagordningen omfattar åtaganden om fred och säkerhet, avrustning, utveckling och fattigdomsbekämpning, miljöhänsyn, mänskliga rättigheter, demokrati och god samhällsstyrning, skydd för särskilt utsatta m.m. Ur deklARATIONEN har hämtats mer konkreta målsättningar, de s.k. millenniemålen, som anger åtta tidsbundna mål för global utveckling. Millenniemålen skall betraktas som etappmål på vägen mot målet att helt avskaffa fattigdomen. De tidsbundna målen är:

1. Fattigdom och hunger skall halveras till 2015
2. Alla barn skall gå i grundskola 2015

3. Jämställdheten skall öka och kvinnors ställning stärkas
4. Barnadödligheten skall minska med 2/3 till 2015
5. Mödradödligheten skall minska med 3/4 till 2015
6. Spridningen av HIV/AIDS, malaria och andra sjukdomar skall hejdas till 2015
7. Miljömässigt hållbar utveckling skall säkerställas till 2015
8. Globalt samarbetet skall ske genom ökat bistånd, rättvisa handelsregler och lättade skuldbördor i utvecklingsländerna

Målen kompletteras med ett antal delmål och ett knappt 50-tal indikatorer som grund för uppföljning av måluppfyllelse. En utvärdering har gjorts som visar på svårigheterna att uppnå samtliga mål på angivna tider.

3.3 Internationella överenskommelser och åtaganden

Millenniedeklarationen har föregåtts av flera viktiga globala konferenser och överenskommelser under 1990-talet och början av 2000-talet. Förutom millenniemålen bygger således målen för den globala utvecklingen på de samlade erfarenheter som kommit till uttryck i slutsatserna från ett antal världs- och FN-konferenser. Bland dessa kan nämnas:

- ”Utvecklingsdagordningen” från Världshandelsorganisationens (WTO) ministerkonferens i Doha år 2002. Vid konferensen fastslogs att världshandeln behöver öppnas ytterligare och att fattiga länders intressen och behov skall fokuseras.
- Den internationella konferensen i Monterrey 2002 om finansiering för utveckling som innebar en lansering av en helhets-syn på utveckling. Utvecklingsländerna åtog sig att skapa gynnsamma inhemska villkor för utveckling, inklusive god samhällsstyrning, sund makroekonomisk politik och bekämpning av korruption. Samtidigt åtog sig de rika länderna att öka effektiviteten, öka biståndsvolymer och främja resursflöden genom bl.a. investeringar och handel. Konferensen kan också

sägas ha ökat samsynen kring vikten av nationellt ägarskap och ansvar för det egna landets utveckling.

- FN:s världstoppmöte om hållbar utveckling i Johannesburg 2002.
- Konferens i Rom 2003 varvid en deklaration om samordning och harmonisering av utvecklingsarbetet antogs.
- Högnivåmötet i Paris år 2005 om biståndseffektivitet. Konferensen bygger i mycket vidare på Romkonferensen och resulterade i en deklaration enligt vilken deltagarländerna förbinder sig att verka för en ökad effektivitet i biståndet. Mötet fokuserade på frågor rörande bl.a. ägarskap, harmonisering, ”alignment” och ökad resultatstyrning av biståndet. Deklarationen innehåller bl.a. ett antal ”utvecklingsindikatorer” vilka, liksom millenniemålen, består av ett antal tidsbundna, kvantifierade mål eller indikatorer.

De internationella överenskommelser som ovan nämnts kan, tillsammans med millenniemålen, sägas bilda en gemensam värdegrund och dagordning i arbetet för global utveckling.

3.4 Sveriges politik för global utveckling

Riksdagen beslutade år 2003 om en ny politik för global utveckling⁶. Enligt beslutet skall Sverige sträva efter att föra en *sammanhållen politik* för global utveckling. Politiken skall utgå från en helhetssyn på utvecklingens drivkrafter och på de åtgärder som krävs för att uppnå en rättvis och hållbar utveckling i hela världen. Enligt regeringen bör politiken *omfatta alla politikområden*.

Enligt regeringen skall politiken utgå från alla människors lika värde och rättigheter. Den bör baseras på Sveriges *solidaritet* med fattiga och utsatta människor i andra länder och insikten om det gemensamma ansvaret för världens framtid.

⁶ Gemensamt ansvar – Sveriges politik för global utveckling (prop. 2002/03:122)

Målet för politiken för global utveckling skall vara att bidra till en rättvis och hållbar global utveckling. Politiken skall präglas av ett *rättighetsperspektiv* och de *fattigas perspektiv*. Vidare bör den svenska politiken bidra till uppfyllandet av FN:s millenniedeklaration och millenniemålen.

Samstämmigheten mellan olika svenska politikområden bör enligt regeringen stärkas i syfte att göra den samlade politiken mer utvecklingsfrämjande. För svensk del måste samstämmighet prägla både den nationella politiken och den som formuleras och drivs inom EU. Kopplingarna mellan exempelvis säkerhets-, handels-, jordbruks-, folkhälso- och migrationspolitik liksom global utveckling bör göras tydliga.

Genomförandet av politiken för global utveckling skall årligen redovisas till riksdagen i form av en resultatskrivelse. Hela Regeringskansliet har ett ansvar för att angivna mål skall uppnås.

3.5 Det svenska utvecklingssamarbetet

Det övergripande målet för Sveriges utvecklingssamarbete är sedan år 2004 att *bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor*. Syftet med detta övergripande mål är att tydligare fokusera på fattigdomsbekämpningen.

Fattigdomsbekämpning är inget nytt mål för svenskt utvecklingssamarbete. Redan 1962 uttryckte regeringen att det övergripande målet för svenskt bistånd var att ”höja de fattiga folkens levnadsnivå”. Enligt Globkom⁷, den parlamentariska utredning som föregick regeringens proposition om en politik för global utveckling, har dock fattigdomsminskning i alltför begränsad utsträckning återspeglats i landstrategier eller som mål för enskilda projekt i det svenska utvecklingssamarbetet. Bristen på fattigdomsminskning som strategiskt fokus i enskilda projekt

⁷ En rättvisare värld utan fattigdom, SOU 2001:96

har även påtalats av OECD/DAC⁸ i en översyn av det svenska biståndet⁹.

Utvecklingssamarbetet skall vidare präglas av ett *rättighetsperspektiv* och *de fattigas perspektiv*, vilket innebär att fattiga människors rättigheter skall utgöra grund för de insatser som görs och att fattiga människors behov, intressen och förutsättningar skall sättas i centrum.

Beträffande **arbetets inriktning** skall utvecklingssamarbetet, liksom den svenska politiken för global utveckling i stort, främja och präglas av *åtta huvuddrag*:

- Respekt för de mänskliga rättigheterna,
- demokrati och god samhällsstyrning,
- jämställdhet mellan kvinnor och män,
- hållbart utnyttjande av naturresurser och omsorg om miljön,
- ekonomisk tillväxt,
- social utveckling och trygghet,
- ansträngningar för att stärka arbetet med konflikthantering och
- globala gemensamma nyttigheter.

När det gäller **utvecklingssamarbetets utformning** skall enligt regeringen utvecklingsländernas egna *strategier för fattigdomsbekämpning* och prioriteringar läggas till grund för samtliga internationella insatser. Det svenska långsiktiga samarbetet skall grundas på samsyn med samarbetsländerna vad gäller huvuddragen i en effektiv politik för fattigdomsbekämpning. Tyngdpunkten bör ligga på de allra fattigaste länderna.

⁸ DAC – Development Assistance Committee (OECD:s biståndskommitté).

⁹ OECD/DAC (2005), *Review of the development co-operation policies and programmes of Sweden*

Enligt regeringens ställningstaganden bör Sveriges totala utvecklingssamarbete *breddas* och göras mer *flexibelt*. Samtidigt bör insatserna också *koncentreras* till färre områden och sektorer, vilket särskilt betonades i samband med riksdagens behandling av propositionen om en politik för global utveckling. Riksdagen angav vidare i sitt utskottsbetänkande inför beslutet om PGU att det långsiktiga samarbetet skall begränsas till ett färre antal länder än hittills. Vidare skall de samarbetsstrategier som utarbetas för samarbetet med enskilda länder ge en helhetsbild av svensk politik och svenskt samarbete och återspegla de åtgärder som Sverige avser att vidta inom olika politikområden.

Den svenska inriktningen är att bilateralt och multilateralt samarbete bör ses i ett samlat perspektiv. *Samverkan* inom ramen för EU och *med andra givarländer* samt multilaterala organ bör utökas, bl.a. vad gäller analys, finansiering och utvärdering av biståndsinsatser.

Sverige skall vidare verka för effektivisering av det internationella utvecklingssamarbetet genom *avbindning, bättre samordning, enklare procedurer och noggrannare uppföljning*.

Resultatet av utvecklingssamarbetet bör ske dels genom uppföljning av svenska åtgärder inom ramen för den breda internationella agendan gentemot det åttonde millenniemålet, dels genom bredare bedömningar av hur inhemska och externa åtgärder påverkar fattigdomssituationen i specifika länder och regioner. Vidare bör utvecklingsländernas egna ansträngningar att följa upp resultat stimuleras och stärkas.

Sverige bör även aktivt verka för ett ökat internationellt bistånd och för att 0,7-procentmål uppnås av fler länder. Målsättningen att *en procent av Sveriges BNI* avsätts för internationellt utvecklingssamarbete ligger fast.

I de samarbetsstrategier som ersätter de nuvarande landstrategierna skall helheten i samarbetet betonas och återspeglas i större utsträckning och inkludera samarbete med näringslivet, enskilda organisationer, universitet och högskolor m.fl.

3.6 Iakttagelser och bedömningar

3.6.1 Övergripande målstruktur

Målbilden för det svenska utvecklingssamarbetet är enligt Statskontoret sammansatt och komplex, bl.a. genom kopplingen mellan Sveriges internationella åtaganden, inriktningen av politiken för global utveckling (PGU) och det fastställda målet och inriktningen för Sveriges internationella utvecklingssamarbete.

För utvecklingssamarbetet finns ett övergripande mål. Därtill har regeringen angivit två perspektiv och åtta huvuddrag. Det övergripande målet innebär en tydligare fokusering på fattigdomsminskning, medan de två perspektiven, fattigdomsperspektivet och rättighetsperspektivet, utgör ansatser och utgångspunkter för att förändra förhållandena i samarbetsländerna. Huvuddragen avser vad politiken och utvecklingssamarbetet skall främja och inriktas på, dock utan inbördes prioriteringar.

De övergripande målsättningarna är enligt Statskontoret i vissa delar allt för allmänt hållna för att, utan vidare preciseringar, kunna läggas till grund för de enskilda aktörernas planering, genomförande och uppföljning av sin verksamhet. Detta förhållande kan illustreras med att Sida för sin interna verksamhetsplanering och andra handlingsprogram i långa stycken tvingas tolka de övergripande målen och intentionerna för politikområdet. Ett annat exempel är att UD i avsaknad av tillräckligt preciserade mål många gånger tvingas till mycket preciserade och detaljerad styrning via bl.a. regleringsbrev till Sida.

Enligt Statskontoret är det angeläget att målbilden konkretiseras så att de övergripande strategiska målsättningarna och prioriteringarna tydligt kan återspeglas i dels de planer som ställs upp för utvecklingssamarbetet i enskilda länder, dels vad beträffar den verksamhetsutveckling som krävs för att uppställda mål skall nås. En tydligare koppling mellan de strategiska målen och de enskilda aktörernas handlingsprogram och planer är en förutsättning för en utvecklad mål- och resultatstyrning av hela politikområdet. Kraven på tydlighet i målstrukturen torde också

öka som en följd av att allt fler politikområden och aktörer kommer att involveras i arbetet för en global utveckling.

3.6.2 Inriktningsmål

Utöver den övergripande målbilden för PGU och det nationella utvecklingssamarbetet, har regeringen i nämnda proposition rörande en politik för global utveckling angivit ett antal "inriktningsmål" för samarbetet. Vidare har riksdagen formulerat mål om en ökad koncentration. Nedan följer ett resonemang kring vilka möjligheter och problem som kan vara förknippade med några av dessa mål. De mål som Statskontoret valt att belysa är:

- Koncentration till färre samarbetsländer
- Koncentration till färre sektorer, större insatsstorlekar och längre avtalsperioder
- Stärkt ägarskap för samarbetsländerna
- Harmonisering och ökad givarsamverkan
- Ökad samsyn mellan bilateralt och multilateralt samarbete
- Införande av nya biståndsformer
- Ökad fältorientering
- Ökad effektivitet i biståndet

Vidare belyses enprocentmålet.

Koncentration till färre samarbetsländer

I den utredning som föregick regeringens proposition om en svensk politik för global utveckling¹⁰, föreslogs att det svenska utvecklingssamarbetet skulle koncentreras till ett 20-tal länder. Även riksdagen har uttalat att utvecklingssamarbetet bör koncentreras till färre insatsområden och färre länder. I linje med detta har även Sida, bl.a. i budgetunderlaget för 2006, pekat på vikten av att utvecklingssamarbetet koncentreras till ett färre antal sam-

¹⁰ En rättvisare värld utan fattigdom, SOU 2001:96

arbetsländer. Till detta skall läggas det s.k. strukturprojektet som bedrivs i samarbete mellan UD och Finansdepartementet inom vilket en ökad koncentration betraktas som en viktig åtgärd i syfte att öka biståndets effektivitet.

Vidare redovisas i rapporten PGU och utvecklingssamarbetet¹¹ förslag om en indelning av samarbetet i fyra länderkategorier; 1) huvudsamarbetsländer, 2) konfliktländer, post-konflikt och transitionsländer, 3) övriga länder samt medelinkomstländer. Huvudsamarbetsländer förslås utgöras av 15–20 ”fattiga länder med etablerade PRS (Poverty Reduction Strategies) och hygglig politik”. Rapporten bereds för närvarande inom Utrikesdepartementet.

Statskontoret konstaterar att det svenska utvecklingssamarbetet hittills inte har utvecklats mot ett mindre antal samarbetsländer. Bedömningen blir snarare att koncentrationen delvis har motverkats, bl.a. av en många gånger politiskt motiverad vilja till samarbete, vilket kan leda till insatser i nya länder. Dessutom kan det av olika skäl vara svårt att avveckla ett utvecklingssamarbete som en gång har etablerats i ett land eller i en region.

Den nya inriktningen av utvecklingssamarbetet, med en ökad andel program- och budgetstöd, kräver en viss stabilitet i samarbetsländerna. En utvecklad och politiskt förankrad fattigdomsstrategi (PRS) skall finnas framtagen, ägarskapet skall vara väl utvecklat, fungerande samhällsinstitutioner skall finnas m.m. Möjligheterna till koncentration kan således vara landberoende och förutsätter politiska överväganden och prioriteringar grundade på kvalificerade analyser av vilka länder som kan vara aktuella för framtida insatser och, på motsvarande sätt, vilket bistånd som bör avvecklas och i vilka länder.

Frågan om koncentration bör också betraktas i ljuset av en-procentmålet så till vida att det sannolikt är lättare att omsätta bistånd i länder med hög mottagarkapacitet, vilket skulle kunna gynna förutsättningarna för att koncentrera biståndet. Omvänt

¹¹ Intern UD-promemoria, Ambassadör Jan Cedergren juni -05

kan hävdas att en ambition att öka biståndsvolymen snarare pekar i riktning mot ett samarbete med fler länder.

Enligt Statskontoret är förmågan att koncentrera utvecklings-samarbetet till färre länder av avgörande betydelse för möjligheterna att öka effektiviteten i verksamheten. Det kräver dock mycket tydliga prioriteringar från regeringens sida. Statskontoret delar också Sidas bedömning¹² att en ökad koncentration är en förutsättning för att myndigheten, med nuvarande kapacitet och med ökande biståndsvolymer, skall klara sina åtaganden.

Koncentration till färre sektorer, större insatsstorlekar och längre avtalsperioder

Ett uttalat mål för utvecklingssamarbetet är att öka koncentrationen till färre sektorer och till programstöd. Möjligheterna att åstadkomma detta förutsätter dock att svenska mål harmoniserar med samarbetslandets ambitioner, bl.a. uttryckta i landets PRS. Det kan således finnas en motsättning mellan ett starkt, utvecklat ägarskap hos mottagarlandet och givarlandets koncentrationssträvanden. På motsvarande sätt kan det i strävan efter ökad koncentration till färre länder föreligga en målkonflikt mellan kortsiktiga politiska ambitioner och viljan/förmågan att koncentrera verksamheten till färre sektorer och större insatsstorlekar. Det finns även andra förhållanden att beakta i detta sammanhang, bl.a. när det gäller främjandeaspekter, som inte med självklarhet kan förväntas ligga i linje med en strävan mot ett mer koncentrerat utvecklingssamarbete.

En samlad bedömning ger dock vid handen att en ökad koncentration av utvecklingssamarbetet torde rymma betydande effektivitetspotentialer, bl.a. genom möjligheterna att avsevärt minska insatsernas transaktionskostnader. Även möjligheterna att på nationell nivå koncentrera insatserna till sektorer där det enskilda givarlandet har komparativa fördelar skapar förutsättningar för ökad effektivitet i utvecklingssamarbetet.

¹² Sidas budgetunderlag för år 2006.

Stärkt ägarskap för samarbetsländerna

Ett grundläggande motiv för ett ökat ägarskap för mottagarländerna är att utvecklingssamarbetet generellt sett främjas av att beslut kan fattas av mottagarländerna själva, vilket också talar för att tidigt involvera samarbetsländerna i givarlandets biståndsprocesser. I ett längre perspektiv ligger det inom ramen för ett ökat ägarskap också en förväntan om att det skall gynna biståndets effektivitet och leda till ett bättre resursutnyttjande.

Inriktningen mot ett stärkt ägarskap för samarbetsländerna, bl.a. enligt Rom-deklarationen, förutsätter en hög kapacitet i mottagarländerna ifråga om väl utbyggda institutioner, fungerande finansiella/budgetsystem, frånvaro av korruption inom förvaltningen, utvecklade PRS m.m. Av stor vikt är också mottagarlandets förmåga att följa upp resultat genom bl.a. tillgång till en utvecklad nationell revision.

Andra förutsättningar för ett stärkt ägarskap är att uppställda strategiska mål står i överensstämmelse med landets budgetmässiga prioriteringar.

Ett stärkt ägarskap ställer krav på delvis ny kompetens vid utlandsmyndigheterna och på tydlighet i samarbetsavtal och träffade överenskommelser. Huruvida ett ökat ägarskap kommer att verka återhållande på givarländernas kostnader är svårbedömt. Det förutsätter bl.a. att mottagarlandets behov står i överensstämmelse med givarlandets kapacitet och att komparativa fördelar hos givarländerna kan tas till vara.

Harmonisering och ökad givarsamverkan

Med harmonisering och givarsamverkan avses dels en ökad samverkan mellan bilaterala aktörer, dels åtgärder och insatser som syftar till att skapa synergieffekter genom ökad samordning mellan det bilaterala och det multilaterala samarbetet.

Den ökade fokuseringen på ägarskap och delaktighet från samarbetsländernas sida har på vissa håll lett till ett mer offensivt agerande från dessa länder i form av att större krav ställs på sam-

ordning av givarländernas insatser. En ökad givarsamverkan bör medföra att komparativa fördelar mellan givarländerna kan utnyttjas i högre utsträckning, vilket i sin tur ökar möjligheterna till ökad effektivitet i biståndet. Förutsättningen är dock ett samlat agerande från givarländerna och en hög förmåga till koordinering av insatser länderna emellan.

Den viktigaste faktorn för framgång vad gäller harmonisering och givarsamverkan torde vara ett aktivt engagemang från samarbetsländerna själva. Förekomsten av nationella strategier mot fattigdom och en övergång till mer generella stödformer skapar förutsättningar för mottagarländerna att själva ansvara för den samordning som krävs. I den utsträckning det svenska utvecklingssamarbetet kan koncentreras till länder med en sådan kapacitet, skulle sannolikt betydande effektiviseringsmöjligheter skapas.

Det är också viktigt att påpeka att givarsamverkan på kort sikt i första hand leder till ökad effektivitet och samordning för mottagarländerna. Våra intervjuer pekar på att belastningen för givarländerna snarare tenderar att öka initialt, bl.a. som en följd av ett många gånger resurs- och tidskrävande förhandlings- och samordningsförfarande givarländerna emellan.

Införande av nya biståndsformer

Ett mål med det svenska utvecklingssamarbetet är att öka andelen sektorprogramstöd och budgetstöd och samtidigt minska andelen bistånd i form av projektstöd.

De nya biståndsformerna förutsätter ett utvecklat ägarskap och väl genomförda fattigdomsanalyser hos aktuella samarbetsländer. Vidare förutsätts stabila finansiella system, en nationalbudget som speglar ett fattigdomsperspektiv, frånvaron av korrupcion etc. En övergång till budgetstöd ställer också stora och nya krav på givarländerna i fråga om tillgång till kompetens. Övergången från projektstöd till en ökad andel budgetstöd ställer vidare krav på makroekonomisk kompetens, politisk analys, professionell förhandlingserfarenhet m.m. Den analyskapacitet som i ökad utsträckning kommer att efterfrågas är vidare i stor utsträckning

kopplad till specifik kunskap om lokala eller regionala politiska förhållanden.

Ett ökat inslag av budgetstöd medför att utvecklingssamarbetet till viss del kommer att avsektoriseras genom att stödet ges utan att villkoras av krav på satsningar inom i förväg angivna sektorer. Budgetstöd innebär vidare ett större inslag av förhandlingar direkt med mottagarlandets regering. En övergång till bistånd i form av budgetstöd kan också innebära att transparensen minskar vilket i sin tur ställer väsentligt högre krav på effektiva system för redovisning och uppföljning av insatserna. Ansvar för uppföljning kommer i större utsträckning att ligga på mottagarlandet.

Sektorprogramstöd, och framför allt budgetstöd, inrymmer avsevärda effektivitetspotentialer, inte minst för givarländerna genom att ansvaret för genomförandet i stora delar överförs till mottagarlandet. Erfarenheter från svenskt utvecklingssamarbete har dock visat att det initialt krävs ökade resurser för att få till stånd ett fungerande budgetstöd. Till detta kan läggas att vissa sektorer, såsom bl.a. demokrati/mänskliga rättigheter (MR), i många fall visat sig mindre lämpliga för budgetstöd, vilket pekar på fortsatt behov av projektstöd för sådana insatser.

Ökad fältorientering

Ett mål för det svenska utvecklingssamarbetet är en ökad fältorientering. En sådan orientering har också skett genom en ökad integrering av rutiner på fältet mellan UD och Sida samt genom att beslutsrätt delegerats från Sida till utlandsmyndigheterna. Dessutom har Sida byggt upp en kapacitet och kompetens i form av s.k. National Program Officers (NPO) som utgör en betydande resurs i genomförandet av utvecklingssamarbetet i många länder.

I dagsläget har 16 ambassader s.k. full delegering, vilket innebär att de har mandat att besluta om biståndsinsatser upp till 50 miljoner kronor. Målet är att samtliga utlandsmyndigheter år 2007 skall vara integrerade.

En ökad andel personal i fält verkar kostnadsdrivande då kostnaderna för utsänd personal är betydligt högre än för personal vid

hemmaorganisationen. En betydande del av den överföring av resurser till fältet som har skett har möjliggjorts genom finansiering vid sidan av Sidas förvaltningsanslag, genom att regeringen har beviljat Sida att finansiera viss verksamhet i fält med sakanslag. En ökad fältorientering accentuerar också behovet av mer enhetliga system för verksamhetsplanering vid Sida och Utrikesdepartementet. Det får även konsekvenser för ansvars-, resurs- och uppgiftsfördelningen mellan departementet och Sida, och framför allt, mellan Sida och utlandsmyndigheterna.

Ökad effektivitet i biståndet

I den senaste budgetpropositionen framhålls att nationella beslut och Sveriges internationella åtaganden medför betydande utmaningar vad gäller förmågan att öka effektiviteten i utvecklings-samarbetet. Behovet av effektivitetshöjande åtgärder har sin grund i den nya politiken för global utveckling (PGU) och Rom- och Parisdeklarationerna. Enligt dessa förbinder sig berörda länder att följa ett antal åtaganden i syfte att stärka ägarskapet, öka harmoniseringen och givarsamverkan m.m. En målsättning är att undvika dubbelarbete och att rationalisera givaraktiviteter i syfte att uppnå ökad kostnadseffektivitet i biståndet. Parisdeklarationen tillmäts för närvarande en stor betydelse, både i Sverige och i övriga länder. Inom Sida pågår ett arbete med att precisera de åtgärder som behöver vidtas för att uppnå deklarationens kvantitativa och tidsbestämda mål i form av 12 indikatorer.

Vidare skall de nya samarbetsstrategierna lyfta fram målen för ett effektivare utvecklingssamarbete. En avsikt med strategierna är att ta ett helhetsgrepp och spegla samarbetet med andra politikområden. Det minskade antalet insatser genom Sida mellan åren 2002 (6 224 insatser) och 2004 (5 740 insatser) skall ytterligare förmås minska genom en övergång till budgetstöd och sektorprogramstöd, vilket ligger i linje med OECD/DAC:s förslag om ökad koncentration. Inriktningen är att samarbetet med medelinkomstländer trappas ned samtidigt som utnyttjandet av multilaterala kanaler för biståndet ökar.

Ett arbete med att effektivisera utvecklingssamarbetet kommer att bedrivas inom ramen för ett särskilt strukturprojekt i samverkan mellan UD och Finansdepartementet med syftet att bl.a. förbättra mål – och resultatstyrningen genom att bl.a. utveckla och förtydliga resultatredovisningen genom hela resultatkedjan, allt ifrån fastställda samarbetsstrategier och landplaner till Sidas och utlandsmyndigheterna redovisning av uppnådda resultat. Även det multilaterala samarbetet skall följas upp och utvärderas mer noggrant. Ökat fokus riktas mot analys och utvärdering av genomförda insatser.

I linje med svenska insatser för ökad effektivitet pågår inom FN och Världsbanken ett arbete med att utveckla resultatstyrningen och uppföljningen av det globala utvecklingssamarbetet. Vidare bedriver DAC ett arbete med att utveckla indikatorer för harmonisering av procedurer och för resultatstyrning.

Enligt Statskontorets bedömning medför de samlade kraven på ökad effektivitet i utvecklingssamarbetet att kraven på den svenska biståndsförvaltningen och dess aktörer ökar. Behovet av att utveckla verksamheten och dess processer, förbättra styrningen och resultatuppföljningen och i övrigt vidata de omställnings- och anpassningsåtgärder som krävs måste starkt betonas.

Enligt Statskontoret bör de effektiviseringsmöjligheter som kan erhållas av bl.a. en ökad koncentration, ett stärkt ägarskap för samarbetsländerna, en ökad givarsamverkan samt införandet av nya biståndsformer tas tillvara. För detta krävs att frågorna blir föremål för en grundlig analys vars resultat bör kunna läggas till grund för prioriteringar och planering av de kommande årens verksamhetsutveckling.

Enprocentmålet

I årets budgetproposition föreslås biståndsramen för år 2006 uppgå till en procent av beräknad bruttonationalinkomst (BNI) eller 28 090 miljoner kronor. Jämfört med 2003 innebär detta en ökning med 9 144 miljoner kronor.

Enligt Statskontorets är det angeläget att säkerställa att ökade biståndsvolymer inte tillåts leda till att kvaliteten i utvecklingssamarbetet tvingas stå tillbaka. Därtill kan en ökad andel multilaterala eller multibilaterala insatser försvåra möjligheterna till uppföljning av biståndets resultat. Vidare kan målkonflikter tänkas uppstå mellan ökade biståndsvolymer och vissa av de fastlagda inriktningsmålen. Ett exempel på det senare är att ambitionen att omsätta större biståndsvolymer kan leda till att målet om ökad koncentration får stå tillbaka och att kretsen av samarbetsländer snarare kan komma att öka. Detsamma gäller sannolikt också målet att koncentrera biståndet till färre sektorer.

Sammanfattande bedömning av konsekvenser av inriktningsmålen

Enligt Statskontoret torde möjligheterna till effektivisering av utvecklingssamarbetet genom en ökad koncentration till ett färre antal samarbetsländer vara betydande. Det bör dock noteras att någon sådan koncentration ännu inte har kommit till stånd. Man kan snarare tala om en ökad spridning och diversifiering av svenskt utvecklingssamarbete. I jämförelse med många andra europeiska länder, t ex Norge och Nederländerna, är det svenska utvecklingssamarbetet fördelat på ett jämförelsevis stort antal länder. För att åstadkomma en ökad koncentration krävs att strategier för att även avveckla befintligt bistånd utarbetas för vissa länder samt att regeringen tydligare anger vilka samarbetsländer som skall prioriteras.

Beträffande koncentration av biståndsinsatser till färre sektorer pågår, vid de utlandsmyndigheter som Statskontoret har besökt, ett aktivt arbete med denna inriktning. En iakttagelse som kunnat göras är att en övergång från mer riktade projektstöd till sektorprogram initialt är resurskrävande.

Vad gäller effektiviseringsmöjligheterna genom ett ökat ägarskap och en övergång till nya biståndsformer vill Statskontoret peka på att sådana möjligheter sannolikt kan realiseras först på längre sikt. Statskontorets iakttagelser, med stöd från genomförda intervjuer, pekar på att en övergång till generellt budgetstöd initialt

inte har lett till minskade resursbehov utan snarare tvärtom. Vidare har det på sina håll uppstått problem med att på kort sikt kunna omsätta bistånd i budgetstöd i den omfattning som planerats. Statskontoret vill också peka på att en övergång till nya biståndsformer, och då särskilt budgetstöd, förutsätter att samarbetsländerna har väl fungerande budgetsystem, finansiell kontroll, tillförlig resursallokering m.m. för att kunna omsätta biståndet på ett sätt som bidrar till att minska fattigdomen.

Statskontoret kan konstatera att ett aktivt arbete med givarsamverkan förekommer vid de utlandsmyndigheter som besökts. En iakttagelse är dock att givarsamverkan, åtminstone på kort sikt, många gånger medför ett resurs- och tidskrävande samordningsförfarande med andra givarländer. Det tycks dock, i vart fall på kort sikt, som om samarbetsländerna kan tillgodogöra sig effektivitetsvinster av en ökad givarsamverkan.

Statskontorets sammanfattande bedömning är att de inriktningsmål som regeringen angett för svenskt utvecklingssamarbete på sikt rymmer stora möjligheter till effektivisering. Detta förutsätter dock klarare prioriteringar från regeringens sida, framför allt beträffande vilka samarbetsländer som skall omfattas av det svenska utvecklingssamarbetet. Inte minst bör en ökad koncentration av utvecklingsinsatserna skapa förutsättningar för ökad effektivitet i biståndet. Dessutom bör en övergång till nya biståndsformer kunna bidra till att biståndets transaktionskostnader kan hållas nere.

4 Ansvars- och uppgiftsfördelning

- Utrikesdepartementets roll som huvudman för utvecklings-samarbetet bör renodlas. Detsamma gäller Sidas roll som central förvaltningsmyndighet och regeringens expertorgan samt utlandsmyndigheternas roll som genomförare av biståndsinsatser på lokal och regional nivå.
- Den nya departementsorganisation som införs vid årsskiftet bör kunna skapa förutsättningar för en kraftsamling kring frågor om PGU, utveckling av det internationella utvecklings-samarbetet och övergripande styrning.
- Som ett steg mot en ökad renodling av departementets verksamhet bör vissa administrativa och handläggande uppgifter av myndighetskaraktär så långt det är möjligt överföras till Sida.
- Inom biståndsförvaltningen pågår ett omfattande förändrings-arbete i syfte att svara upp mot politiskt fastställda mål. Detta arbete bör i högre grad bedrivas med sikte på den samlade biståndsförvaltningens förmåga och effektivitet och inte enbart ta fasta på enskilda aktörers verksamhet.
- Sidas regionavdelningar bör utvecklas till ”processägare” för biståndets genomförande inom respektive region, med ansvar för bl.a. resultat, resursallokering samt uppföljning och återrapportering. Ämnesavdelningarna bör – med hänsyn tagen till utvecklings-samarbetets karaktär i olika länder – renodlas i sin stödjande roll gentemot regionavdelningarna och framför allt gentemot utlandsmyndigheterna.
- Ett ökat behov av helhetsbedömningar på landnivå talar för en ökad UD-närvaro vid utlandsmyndigheterna.
- Utlandsmyndigheternas ökade behov av stöd bör, vid sidan av en stärkt UD-närvaro, främst tillgodoses genom omfördelning av resurser och kompetens från Sidas hemmaorganisation till lokal nivå.
- Sida bör redovisa en samlad plan för det interna förändrings-arbete som pågår och som fortsättningsvis erfordras för att möta nya krav och utmaningar.
- Den administrativa integrationen vid utlandsmyndigheterna bör på sikt vidgas till att även omfatta sakverksamheten.

4.1 Inledning

Det svenska utvecklingssamarbetet genomförs av aktörer verksamma inom och utom Sverige. I det följande redovisas hur ansvar och uppgifter fördelas mellan olika beslutsnivåer och enskilda aktörer, i enlighet med gällande instruktioner, arbetsordningar och andra formella besluts- och styrdokument.

4.2 Organisation, uppgifts- och ansvarsfördelning

4.2.1 Riksdagen

Riksdagen beslutar om biståndsramen och de övergripande målen för svenskt internationellt utvecklingssamarbete. Målen, som den samlade biståndsförvaltningen skall förverkliga genom samarbete med både mottagarländer och andra givare, återfinns i regeringens budgetproposition och i propositionen Gemensamt ansvar – Sveriges politik för global utveckling¹³. Genom riksdagens ställningstaganden har målen för såväl politiken för global utveckling som Sveriges internationella utvecklingssamarbete lagts fast.

4.2.2 Regeringen/UD

Regeringen och Regeringskansliet preciserar riksdagens mål, beslutar om myndigheternas verksamhetsinriktning, grundläggande utformning samt generella administrativa regler. Därtill fattar regeringen beslut om vilka samarbetsländer och regioner som skall omfattas av utvecklingssamarbetet.

Samarbetsstrategierna (tidigare land- och regionstrategier) utgör ett av regeringens viktigaste instrument för att styra utvecklingssamarbetet. Strategierna, som är fleråriga (upp till fem år), avser det samlade svenska stödet till det aktuella landet eller regionen.

¹³ (prop. 2002/03:122, bet. 2003/04:UU3, rskr.2003/04:112)

Regeringen har under det gångna året lagt fast riktlinjer för framtagandet av samarbetsstrategier som ersättning till de tidigare landstrategierna. I samarbetsstrategierna anger regeringen utvecklingssamarbetets omfattning, inriktning och former inom respektive samarbetsland. Syftet med de nya samarbetsstrategierna är att de skall utgöra ett strategiskt instrument för styrning av utvecklingssamarbetet och de samlade åtgärder som Sverige avser att genomföra även inom andra politikområden. Fastställda samarbetsstrategier skall, såsom tidigare, omsättas och operationaliseras i form av dokumenterade landplaner och landrapporter för att möjliggöra styrning, uppföljning, och utvärdering med tydlig koppling till de övergripande målen för samarbetet.

För insatser som, efter beredning av Sida och berörd utlandsmyndighet, inte ligger i linje med fastställd land-, region- eller samarbetsstrategi krävs regeringens medgivande för insatser som överstiger 50 mnkr.

Regeringen beslutar om strategierna med utgångspunkt i Sidans och utlandsmyndigheternas underlag och förslag.

UD:s enheter bistår den politiska ledningen med att sammanställa och analysera underlag för politiska ställningstaganden. Det görs bland annat genom beredning av underlag för regeringsbeslut, propositioner, interpellationssvar och riksdagsfrågor. Andra uppgifter för enheterna är att företräda Sverige i internationella förhandlingar, att främja svenska utrikespolitiska och ekonomiska intressen samt att svara för kontakterna med UD:s myndigheter.

Sedan 1996 tillämpar UD en organisation bestående av tio funktionella och sex geografiska enheter, vilket bl.a. medfört en integration av de funktioner som tidigare fanns på i första hand den politiska avdelningen, handelsavdelningen och utvecklingsavdelningen. De enheter och sektioner som är av särskilt intresse för de frågor som belyses i denna utredning är de geografiska enheterna samt enheten för global utveckling (GU). Det gäller också planeringsstaben, enheten för verksamhetsutveckling samt

administrationsenheten, vilka bl.a. svarar för fullföljandet av den administrativa integrationen vid utlandsmyndigheterna.

Enheten för global utveckling

Enheten för global utveckling inrättades genom en sammanslagning av de tidigare enheterna IC och GC. Sedan år 2004 består enheten av sex grupper:

BANK	Världsbanken och de regionala utvecklingsbankerna
EGDI	Expertgruppen för utvecklingsfrågor
EU	EU:s internationella utvecklingssamarbete
FN	FN:s ekonomiska och sociala verksamhet
KP	Koherens och politikutformning
STYR	Budget, styrning och uppföljning

Vid enheten arbetar i dagsläget cirka 70 personer. Det innebär att GU är den utan jämförelse största funktionella enheten inom UD. GU-enhetens uppgifter är av varierande karaktär och består av såväl övergripande utvecklings- och biståndspolitiska frågor, övergripande policyfrågor, myndighetsstyrning som mer operativa uppgifter såsom t.ex. utbetalningar av visst multilateralt bistånd och vissa ansökningsärenden.

De geografiska enheterna

De geografiska enheterna svarar, i enlighet med Utrikesdepartementets arbetsordning, för utvecklingssamarbetet med enskilda länder inom respektive geografiskt område. Det är främst de geografiska enheternas uppgift att svara för dokumentation, analys och länderkunskap. Enheterna utgör vidare kontaktyta mot utlandsmyndigheterna och svarar för samordningen av utvecklingssamarbetet inom respektive region.

En ny organisation

UD har nyligen beslutat om en ny organisation med utgångspunkt i de förslag som redovisats i en departementspromemoria¹⁴. Förslagen grundas bl.a. på följande förhållanden:

- Bedömningen att GU-enheten blivit allt för stor och ohanterlig med disparata uppgifter.
- Behovet av en klarare ansvars- och uppgiftsfördelning mellan departementets geografiska och funktionella avdelningar.
- En ökning av personalresurserna med cirka 10 procent sedan 1997.
- Generella krav på neddragningar inom Regeringskansliet.
- Behovet av stärkt budgetsamordning och förbättrad myndighetsstyrning av främst Sida.

Ett viktigt inslag i de förändringar som genomförs är uppdelningen av den nuvarande GU-enheten enligt följande:

- En enhet för samstämmighets/koherenspolitik i enlighet med regeringens politik för global utveckling, PGU. EGDI:s uppgifter kommer att ligga inom enheten.
- En enhet med ansvar för multilateralt bistånd, utvecklingsbanker och EU-bistånd.
- En enhet med syfte att stärka styrningen av utvecklings-samarbetet. I detta ligger ett ansvar för budget- och styrningsfrågor samt för metodutveckling.

4.2.3 Sida

Sida är en central förvaltningsmyndighet under regeringen med ansvar för främst det bilaterala utvecklingssamarbetet. Verksamheten är förlagd till huvudkontoret i Stockholm och till utlandsmyndigheter i ett femtiotal länder med vilka Sverige har ett utvecklingssamarbete.

¹⁴ Översyn av Utrikesdepartementets organisation, delrapport, UD 2005.

Riksdagen beviljar årligen anslag för utvecklingssamarbetet och beslutar om budgetanslag till större regioner. Det är dock Sidas generaldirektör som beslutar om fördelningen av anslaget till enskilda länder och regioner. Insatser som överstiger 50 miljoner kronor beslutas av generaldirektören efter samråd med Sidas projektkommitté. Numera är det även Sida som svarar för och utbetalar budgetstöd till samarbetsländer, en uppgift som tidigare utfördes av UD/GU.

De av regeringen beslutade samarbetsstrategierna operationaliseras av Sida i årliga land- respektive regionplaner. Dessa är de huvudsakliga styrdokumenterna för det utvecklingsrelaterade arbetet vid utlandsmyndigheterna och utgör regeringens viktigaste styrdokument. Land- och regionplanerna beslutas av berörd regionavdelning på Sida och omfattar:

- Strategiska överväganden och prioriteringar i ett treårsperspektiv, innefattande det övergripande syftet, inriktningen och omfattningen av de svenska insatserna.
- Viktiga områden för dialog och samordning.
- Planering för att utarbeta landstrategier, när så är aktuellt.
- En utvärderingsplan.
- Ansvarsfördelningen mellan huvudkontoret och aktuell utlandsmyndighet.
- Fördelning av resurser mellan olika insatser.¹⁵

Chefen för respektive regionavdelning beslutar om när en insats, oavsett föreslagen insatsstorlek, för första gången skall inkluderas i landplanen.

Inom Sida sker en delegering av befogenheter från Sidas ledning till de olika avdelningarna och, i varierande utsträckning, till fältorganisationen. Av Sidas instruktion framgår nämligen att ”Sida får överlämna åt en utlandsmyndighet eller annan myndighet att på Sidas vägnar avgöra ärenden som är sådana att de inte behöver prövas av styrelsen, forskningsnämnden, personalansvars-

¹⁵ Så arbetar Sida – En vägledning till principer, procedurer och arbetsmetoder, s. 56.

nämnden eller generaldirektören”.¹⁶ Vägledande för generaldirektörens delegeringsbeslut är de strategier och andra direktiv som fastställs av regeringen.

Samtliga avdelningar inom Sida har ansvar för att genomföra de åtgärder och utforma de program som ger största möjliga effekt, direkt eller indirekt, när det gäller att minska fattigdomen. Varje avdelning har också ett direkt ansvar för att beakta fattigdomsdimensionen inom sitt verksamhetsområde. Regionavdelningarna svarar för utformningen av myndighetens fattigdomsanalyser för enskilda länder och regioner.

Regionavdelningar

Sidas organisation omfattar fyra regionavdelningar samt en enhet för samordnande administration av fältorganisationen, Fält-enheten (FU), som administrativt är knuten till avdelningen för Asien.

Regionavdelningarna ansvarar för:

- Bevakning och analys av utvecklingen i underregioner och samarbetsländer,
- övergripande utveckling, planering, samordning, genomförande och uppföljning av det svenska bilaterala utvecklings-samarbetet i regionen/regionerna,
- utveckling och samordning av Sidas kontakter med internationella organisationer och utvecklingsbanker,
- utveckling och samordning av fältverksamheten i regionen/regionerna och
- information/kommunikation inom avdelningens verksamhetsområde.¹⁷

¹⁶ Förordning (1995:869) med instruktion för Styrelsen för internationellt utvecklingssamarbete (Sida), 21§.

¹⁷ Så arbetar Sida – En vägledning till principer, procedurer och arbetsmetoder, s. 20.

Ämnesavdelningar

Sida har fem ämnesavdelningar:

- Avdelningen för demokrati och social utveckling (DESO),
- avdelningen för infrastruktur och ekonomiskt samarbete (INEC),
- avdelningen för naturresurser och miljö (NATUR),
- avdelningen för forskningssamarbete (SAREC) och
- avdelningen för samverkan med enskilda organisationer och humanitärt bistånd med konflikthantering (SEKA).

Inom sina respektive verksamhetsområden ansvarar ämnesavdelningarna för:

- Bevakning av vad som sker i Sverige och internationellt inom området av intresse för utvecklingssamarbetet,
- utveckling av policy, biståndsmetodik och svensk kompetens för utvecklingssamarbete inom respektive område,
- utvecklingssamarbete inom ramen för dispositionsrätt från generaldirektören, regionavdelning eller utlandsmyndighet,
- utveckling och samordning av Sidas kontakter med internationella organisationer och
- planering och genomförande av informations-/kommunikationsverksamhet inom ramen för avdelningens verksamhetsområde¹⁸.

Sidas styrelse

Sidas styrelse beslutar om vissa strategiska frågor rörande Sidas verksamhet. Inom de ramar som riksdag och regering fastställt utformar Sida olika policydokument och metodstöd för Sidas arbete.

¹⁸ Så arbetar Sida – En vägledning till principer, procedurer och arbetsmetoder, s. 21.

Policy- och metodutveckling

Sidas policy- och metodavdelning (POM) svarar sedan 2004 för ledning och samordning av myndighetens policy- och metodarbete, samt har till uppgift att lämna stöd till utlandsmyndigheterna och Sidas hemmaorganisation i biståndsmetodologiska frågor. Det övergripande syftet är att utvecklingssamarbetets mål om fattigdomsbekämpning skall få genomslag i hela Sidas verksamhet.

POM har även en kvalitetssäkrande funktion genom att ansvara för Sidas projektkommitté, granskningsgruppen för samarbetsstrategier, POM-forum samt policysamordning av globala utvecklingsprogram.

Avdelningens förslag till verksamhetsövergripande riktlinjer i form av policies, guidelines, rekommendationer etc. underställs myndighetens generaldirektör, och i förekommande fall Sidas styrelse, för beslut.

I syfte att svara upp mot Parisdeklarationens riktlinjer om ökad effektivitet och förbättrad uppföljning av resultat förbereder Sida ett uppdaterat handlingsprogram som bl.a. tar fasta på en utveckling av Sidas arbetssätt, styrning och uppföljning av bl.a. samarbetsstrategier, program och projekt. Vidare planeras utvecklingen av ett Poverty Management System i syfte att bl.a. operationalisera de riktlinjer som anges i dokumentet Perspectives on Poverty och PGU:s mål för reducering av fattigdom.

Vid sidan av POM bedrivs metodrelaterade utvecklingsfrågor inom främst Sidas regionavdelningar och ämnesavdelningar, som också svarar för att de övergripande riktlinjer som läggs fast också får ett genomslag i verksamheten. Övriga utvecklingsfrågor bedrivs inom bl.a. PEO (personalförsörjning och kompetensutveckling) samt inom EVU (verksamhetsutveckling, ekonomi och IT-utveckling).

Under det gångna året har POM sett över sin verksamhet i syfte att uppdatera och reducera mängden policydokument, bl.a. mot

bakgrund av DAC:s påpekanden i samband med genomförd Peer Review våren 2005¹⁹.

4.2.4 Utlandsmyndigheterna

Utrikesrepresentationen lyder under Regeringskansliet²⁰. Inom Regeringskansliet är rätten att fatta beslut i administrativa frågor för utrikesrepresentationen delegerad till chefen för UD. Regeringskansliet/UD får i sin tur överlämna åt en utlandsmyndighet att avgöra ärenden eller grupper av ärenden som, enligt föreskrifter eller i annan förordning, skall prövas av Regeringskansliet. Regeringen utser chefen för utlandsmyndigheten. För integrerade ambassader föregås regeringens utnämning av ett samråd med Sidas generaldirektör.

Utlandsmyndigheternas verksamhet regleras i förordningen med instruktion för utrikesrepresentationen (IFUR 1992:247). Enligt denna ges Sida direktiv- och instruktionsrätt till utlandsmyndigheterna i ärenden som rör utvecklingssamarbetet med bl.a. innebörden att utlandsmyndigheten är skyldig att på begäran av Sida vidta de åtgärder som följer av avtal mellan Sida och samarbetslandet. Utlandsmyndigheten skall även lämna sådan information som behövs för Sidas verksamhet. Arbetsordning, dispositionsrätt, arbetsgivaransvar m.m. för de integrerade myndigheterna regleras i avtal mellan UD och Sida. Utlandsmyndigheternas interna arbetsfördelning regleras i arbetsordningar.

Utlandsmyndigheterna kan mot ovanstående bakgrund sägas ha en huvudman (RK/UD) och två uppdragsgivare (UD och Sida), vilket bl.a. medför att utlandsmyndigheterna erhåller instruktioner och direktiv från båda uppdragsgivarna.

Med utgångspunkt i regeringens riktlinjer pågår för närvarande ett arbete med att fullfölja den administrativa integrationen inom

¹⁹ OECD/DAC, Review of the development co-operation policies and programmes of Sweden (2005).

²⁰ Förordning (1996:1515) med instruktion för Regeringskansliet, 4 §.

utlandsmyndigheterna. Inriktningen är att samtliga utlandsmyndigheter skall vara integrerade under år 2007. Arbetet leds av en grupp med företrädare för UD och Sida, vars förslag underställs UD:s linjeorganisation för beslut om genomförande.

Integrationen rör bl.a. följande områden:

- Framtida ekonomisystem,
- IT, bl.a. införande av en ny teknisk plattform (Nova UM),
- Arkivfrågor och
- personal- och kompetensfrågor.

En viktig konsekvens av fullföljandet av den administrativa integrationen är att chefen för utlandsmyndigheten ges det övergripande ansvaret för myndighetens totala verksamhet, vilket bl.a. medför att nuvarande tvingande delegering av biståndsmedel från Sida upphör. I takt med att administrativa uppgifter vid utlandsmyndigheterna förs från Sida till RK ökar också departementets ansvar för verksamheten med undantag för de begränsningar Sidas direktiv rätt medger.

För utlandsmyndigheter med s.k. full delegering medger Sidas regelverk att myndighetschefen får fatta beslut om insatser i landplanen upp till 50 mnkr och även ansvara för att genomföra samarbetet med de enskilda samarbetsländerna²¹. Sida ställer krav på att varje integrerad utlandsmyndighet skall ha en projektkommitté som granskar de underlag som läggs till grund för beslut. För utlandsmyndigheter utan full delegering beslutas insatser av chefen för respektive regionavdelning.

²¹ I beslut om delegering gör Sida undantag för: forskningsinsatser (SAREK beslutar), insatser avseende Start Syd och kontraktsfinansierat tekniskt samarbete (INEC beslutar), långtidspersonal (regionchefen beslutar). RiR 2004:10, s. 84.

4.3 Lakttagelser och bedömningar

4.3.1 Behovet av ett helhetsperspektiv i förändringsarbetet

Statskontoret konstaterar att det för närvarande pågår ett omfattande förändringsarbete, inte minst inom Sida, men också när det gäller utlandsmyndigheternas verksamhet och organisation, i syfte bl.a. att svara upp mot nya målsättningar och ökade volymer i utvecklingssamarbetet. Även inom UD pågår ett utvecklingsarbete med fokus på departementets framtida organisation och bemanning.

Enligt Statskontorets mening bedrivs reformarbetet i hög grad utifrån respektive aktörers egna utgångspunkter och förutsättningar var för sig. För att undvika risken för fragmentisering är det, enligt Statskontorets mening, angeläget att insatserna värderas och bedöms i sin helhet. Det fortsatta förändringsarbetet bör i ökad utsträckning ta fasta på planering och genomförande av sådana insatser som syftar till att öka kapaciteten, effektiviteten och kvaliteten inte bara i de enskilda aktörernas verksamhet utan också när det gäller den *samlade biståndsförvaltningens* förmåga att bedriva ett långsiktigt hållbart och kostnads-effektivt utvecklingssamarbete.

Ett ökat fokus på den samlade biståndsförvaltningen motiveras även av behovet att komma tillrätta med det "kulturarv" som över tiden – om än i varierande grad – har begränsat möjligheterna till en effektiv dialog mellan den politiska nivån och Sida. Samma förhållanden tycks även ha bidragit till utvecklingen av en stark förhandlingskultur och ett omfattande samrådsförfarande, snarare än en effektiv dialog och samordning grundad på en klar fördelning av ansvar mellan beslutsnivåerna. Ansvaret för att definiera de olika aktörernas ansvar, roller och uppgifter inom ramen för en samlad biståndsförvaltning ligger ytterst på regeringen.

Enligt Statskontoret finns det ett behov av att renodla UD:s, Sidas och utlandsmyndigheternas ansvar för utvecklingssam-

arbetet. Huvudinriktningen för en sådan renodling bör sammanfattningsvis vara följande:

RK/Utrikesdepartementet

- Övergripande och strategisk styrning, policyutveckling och normgivning, övergripande uppföljning av politikområdet, myndighetsstyrning och PGU-samordning.
- Vissa handläggande uppgifter bör i den utsträckning som bedöms lämplig överföras till Sida eller till annan lämplig aktör.

Sida

- Implementering av regeringens mål och fastställda strategier, ansvar för myndighetens planering och genomförande av verksamheten, mål- och resultatstyrning samt stöd till utlandsmyndigheterna.
- Policy- och metodutveckling inom ramen för myndighetens instruktion.

Utlandsmyndigheterna

- Genomförande av biståndsinsatser på land- och regionnivå enligt regeringens mål och strategiska riktlinjer och Sidas landplaner och verksamhetsplanering.

4.3.2 Utrikesdepartementet

En ny departementsorganisation

Enligt Statskontoret är den nya organisation som införs inom UD vid årsskiftet en naturlig följd av och en anpassning till de nya krav som riktas mot utvecklingssamarbetet. Behovet av ökad styrkapacitet, ökad samordning i PGU-relaterade frågor, förstärkt myndighetsstyrning, resursminskningar och ökad effektivitet framstår som de grundläggande drivkrafterna bakom organisationsförändringarna, i de delar som rör utvecklingssamarbetet.

Genom förändringarna av den nuvarande GU-enheten skapas enligt Statskontoret förbättrade möjligheter till koncentration och renodling av verksamheten samt en kraftsamling kring övergripande styrningsfrågor. Med kraftigt ökade biståndsvolymer finns det enligt Statskontoret behov av att stärka departementets ansvar för budgetsamordningen inom utgiftsområde 7, att stärka myndighetsstyrningen av Sida, samt att utveckla verksamheten rörande utformningen av policier och strategier för det svenska utvecklingssamarbetet genom EU, FN, Världsbanken och de regionala utvecklingsbankerna.

Den resursomfördelning som skett mellan hemmaorganisationen och utlandsmyndigheterna bör enligt Statskontoret också få konsekvenser för framtida arbetsfördelning och arbetsätt. Det gäller inte minst för de geografiska enheterna i förhållande till de utlandsmyndigheter som de har ett samordningsansvar för.

Statskontorets samlade bedömning är att den nya departementsorganisationen kan utgöra en grund för en mer aktiv och samordnad övergripande styrning och uppföljning av utvecklingssamarbetet.

Strategiska och operativa uppgifter

Statskontoret konstaterar att UD/GU i dagsläget bedriver viss verksamhet av handläggande karaktär, bl.a. i form utbetalningar till FN-systemet och utvecklingsbankerna samt beredning av projektansökningar och utbetalning av bidrag för skilda ändamål, såsom organisationsstöd, konferenser, seminarier, resebidrag m.m. Av våra intervjuer framgår att endast en begränsad del av dessa ärendeslag är av sådan karaktär att de fordrar politiska avvägningar. Dessa uppgifter, som närmast är att betrakta som myndighetsuppgifter, bör enligt Statskontoret kunna föras över till i första hand Sida. Detta som ett led i strävan att ytterligare koncentrera och renodla departementets uppgifter till att i första hand avse övergripande strategisk styrning och myndighetsstyrning.

Det är dock viktigt att här skilja på nämnda uppgifter från ärenden som förutsätter deltagande i t.ex. internationella styrelser

för FN-organ och internationella utvecklingsbanker. För dessa ärenden krävs i många fall politiska överväganden och därtill svenskt deltagande i styrelsearbete, vilket innebär att uppgifter av denna art även framgent bör utföras av UD-personal.

4.3.3 Sida

Sidas organisation

Sidas kärnverksamhet bedrivs i huvudsak i en organisatorisk struktur med fyra regionavdelningar och fem ämnesinriktade avdelningar.

Enligt Statskontoret mening finns det skäl för Sida att se över den nuvarande ansvars- och resursfördelningen mellan regionavdelningarna och ämnesavdelningarna. Därtill medför bl.a. en ökad fältorientering och en fortsatt administrativ integration vid utlandsmyndigheterna behov av att se över fördelningen av ansvar och resurser mellan Sidas hemmaorganisation och den verksamhet som Sida bedriver i samarbetsländerna. Dessutom medför en utvecklad roll för utlandsmyndigheterna att deras behov av stöd ändrar karaktär.

Enligt Statskontorets mening bör regionavdelningarna ges det övergripande ansvaret för biståndsprocessen inom sina respektive regioner. Ett sådant ansvar bör omfatta allt från inledande planering till ett genomförande och uppföljning av biståndsinsatser. Som en följd av detta bör regionavdelningarna även ges det fulla ansvaret för resursanvändning och uppnådda resultat och samtidigt ansvara för att erforderlig verksamhetsutveckling initieras och genomförs.

I linje med, och som en konsekvens av ett tydligare definierat ansvar för regionavdelningarna, bör de nuvarande ämnesavdelningarna renodlas i sina stödjande funktioner visavi såväl regionavdelningarna som utlandsmyndigheterna.

Utöver den grundläggande ansvarsfördelningen mellan regionavdelningarna och ämnesavdelningarna finns det skäl att se över ämnesavdelningarnas fördelning av resurser i form av s.k. ”sakveckor”, dvs. de resurser ämnesavdelningarna ställer till utlandsmyndigheternas förfogande. Enligt Statskontoret bör i stället en modell utvecklas som innebär att utlandsmyndigheterna ges möjligheter att avropa de resurser och det stöd som krävs, antingen från ämnesavdelningarna eller från externa aktörer, nationellt eller internationellt, allt utifrån behov. I linje med detta resonemang är det angeläget att utlandsmyndigheterna ges ett starkt inflytande som kravställare i frågor som rör bl.a. resursfördelning och behovet av kompetens.

Ämnesavdelningarnas roll och kompetens bör utvecklas med utgångspunkt i utvecklingssamarbetets nya inriktning och utlandsmyndigheternas ökade ansvar för utvecklingssamarbetet. Denna bedömning har starkt stöd i genomförda intervjuer, liksom bedömningen att utlandsmyndigheterna för närvarande inte i tillräcklig utsträckning erbjuder det stöd som verksamheten kräver.

I takt med att fler utlandsmyndigheter ges full delegering och den administrativa integrationen fullföljs, finns det dessutom skäl att pröva i vilken utsträckning Sida bör förfoga över egen specialistkompetens inom skilda ämnesområden och vilken utsträckning – inte minst sett ur ett PGU-perspektiv – sådan kompetens bör kunna avropas eller upphandlas från andra myndigheter, företag och enskilda organisationer (eller tillgodoses genom en ökad givarsamverkan med andra länder). Enligt Statskontorets uppfattning bör ämnesavdelningarna framtida roll och uppgifter i första hand analyseras med utgångspunkt i utlandsmyndigheternas behov av stöd.

Renodling och koncentration

I linje med en renodling av Sidas verksamhet finns det skäl att pröva i vilken utsträckning vissa uppgifter, av bl.a. effektivitets- eller kompetensmässiga skäl, kan utföras av någon annan myndighet eller aktör. Uppgifter som bör bli föremål för sådana överväganden kan röra t.ex. delar av Sidas nuvarande forsknings- och utvecklingsverksamhet (EGDI), delar av den externa infor-

mationsverksamheten, vissa utbildningsfrågor och vissa administrativa uppgifter, t.ex. drift och teknisk förvaltning av IT-stödet.

Utvecklings- och förändringsarbete

Statskontoret noterar att Sida under senare år har bedrivit ett omfattande förändringsarbete. Detta arbete har intensifierats med anledning av PGU och fastställande av målet och inriktningen för det svenska internationella utvecklingssamarbetet. Utgångspunkten är att de nya förutsättningar som ges av regeringens och riksdagens ställningstaganden, inklusive enprocentmålet, sammantaget ställer stora krav på Sidas kapacitet och förmåga att framgent bedriva ett kostnadseffektivt utvecklingssamarbete med god kvalitet.

Ansvar för Sidas verksamhetsutveckling är fördelat mellan enheten för ekonomi och verksamhetsutveckling (EVU) som ansvarig för verksamhetsplaneringprocessen och IT-verksamheten samt POM med ansvar för policy och metodutveckling. Därtill bedrivs ett viktigt utvecklingsarbete inom Gd-staben samt inom såväl region- som ämnesavdelningarnas utvecklingsfunktioner. För personalförsörjning och kompetensutveckling svarar personalenheten (PEO). Sammantaget framstår ansvaret för verksamhetsutvecklingen som oklart, vilket sannolikt bidrar till svårigheten att få en samlad och heltäckande bild av den stora mängd utvecklingsaktiviteter som pågår inom myndigheten.

Statskontoret saknar en samlad plan över de förändringsåtgärder som Sida avser att vidta mot bakgrund av PGU, målen för utvecklingssamarbetet och de kraftigt ökade biståndsvolymerna. Behovet av en sådan samlad redogörelse är påkallad med tanke på de omfattande anpassnings- och utvecklingsåtgärder som är nödvändiga för att Sida redan på kort sikt skall förmå att klara enprocentmålet, att öka den interna effektiviteten och på längre sikt även genomföra de förändringar som i övrigt krävs för att svara upp mot de utmaningar myndigheten står inför.

4.3.4 Utlandsmyndigheterna

Även om utlandsmyndigheterna formellt lyder under UD kan de i vissa avseenden, främst grundat på Sidas direktivrätt visavi utlandsmyndigheterna, i praktiken uppfattas som en del av Sidas organisation. Även om utlandsmyndigheternas formella ställning ligger utanför ramen för detta uppdrag bedömer Statskontoret att den ansvarsordning som ligger till grund för utlandsmyndigheternas relation till UD respektive Sida bidrar till vissa styrproblem, dubblerade återrapporteringar och administrativ tungroddhet.

I och med att utlandsmyndigheterna, i takt med ökad integration, omfattas av Regeringskansliets gemensamma regelverk förbättras, enligt Statskontoret, möjligheterna att införa enhetliga administrativa rutiner inom inte minst ekonomiadministrationen. Ett viktigt steg är också att den administrativa integrationen inom utlandsmyndigheternas medför att IT-stödet vid dessa integreras med Regeringskansliets gemensamma IT-infrastruktur.

Enligt Statskontoret är det vidare av stor vikt att utlandsmyndigheternas behov av relevant kompetens och stöd tillgodoses. Det stöd som ämnesavdelningarna i dag kan erbjuda utlandsmyndigheterna uppfattas många gånger som alltför generellt och inte tillräckligt situations- och länderanpassat när det t.ex. gäller att översätta fastlagda policier till konkreta och uppföljningsbara handlingsprogram i enskilda länder. Enligt Statskontorets mening är det angeläget att utlandsmyndigheternas behov av stöd och kompetens i högre grad läggs till grund vid utformningen av en långsiktig strategi för personal- och kompetensförsörjning inom såväl Sida som utlandsmyndigheterna.

5 Styrning, uppföljning och utvärdering

- Den enskilt viktigaste frågan för biståndsförvaltningens funktionssätt och förmåga att svara upp mot regeringens mål för utvecklingssamarbetet är att Utrikesdepartementets styrning stärks. Enligt Statskontoret har förutsättningarna för detta förbättrats genom att en särskild enhet med ansvar för övergripande styrning av utvecklingssamarbetet etableras inom UD.
- Enligt Statskontoret bör styrningen utvecklas enligt följande:
 - Säkerställ tydliga kopplingar genom hela styrkedjan från regeringens mål och samarbetsstrategier, via Sidas landplaner och verksamhetsplaner till utlandsmyndigheternas operativa styrning och uppföljning av sin verksamhet. Strategier, planer, resultatredovisning och uppföljning bör ses som moment i en sammanhållen styrkedja med krav på transparens och spårbarhet mellan beslutsnivåerna.
 - Utveckla samarbetsstrategierna till tydliga strategidokument där regeringens målsättningar och prioriteringar för varje enskilt samarbetsland och region tydligt kan utläsas.
 - Renodla Sidas regleringsbrev, bl.a. genom en koncentration till de mest angelägna frågorna.
 - Överväg ett ökat inslag av styrning genom särskilda uppdrag.
 - Samordna Utrikesdepartementets och Sidas verksamhetsplaneringsprocesser i relevanta delar.
 - Klargör gränsdragningen mellan Utrikesdepartementets respektive Sidas ansvar för policyutformning. UD:s ansvar bör avse de strategiska riktlinjerna för politikområdet och berörda myndigheter. Sidas ansvar bör avgränsas till att gälla utformning av policier och riktlinjer för tillämpning av biståndspolitik.

5.1 Regeringens styrning

5.1.1 Instruktioner, budgetproposition och regleringsbrev

Regeringens styrning av Sida sker på sedvanligt sätt genom instruktion, budgetprocessen och de årliga regleringsbreven. Regeringens styrning av utvecklingssamarbetet sker främst genom så kallade samarbetsstrategier.

Styrningen av utlandsmyndigheterna sker med utgångspunkt i Instruktion för utrikesförvaltningen (IFUR), regleringsbrev till Utrikesdepartementet. I takt med att den pågående administrativa integrationen fortgår klargörs Regeringskansliets/UD:s roll visavi utlandsmyndigheterna ytterligare.

UD lämnar en årlig resultatskrivelse till riksdagen där departementet redovisar de åtgärder som vidtagits och planeras inom ramen för den nya politiken.

5.1.2 Samarbetsstrategierna

Samarbetsstrategierna utgör, vid sidan av den generella styrningen via instruktioner, budgetpropositionen och regleringsbreven, ett av regeringens allra viktigaste styrinstrument. I samarbetsstrategierna anger regeringen, med utgångspunkt i målen för politikområdet och Sveriges internationella åtaganden, inriktningen av utvecklingssamarbetet med ett visst land, eller i förekommande fall region, för de närmast kommande tre till fem åren.

Den aktuella geografiska enheten på UD sammanställer strategin på grundval av de bidrag som utarbetas främst av Sida (region- och ämnesavdelningarna) och berörda utlandsmyndigheter, men även av UD:s geografiska enheter och andra myndigheter och departement. Förslag till strategier underställs regeringen för beslut. Målsättningen är att hela den process som rör utform-

ningen av samarbetsstrategierna skall ta högst tio månader i anspråk.

Enligt regeringens riktlinjer för samarbetsstrategierna (beslutade i maj 2005) skall processen omfatta följande huvudmoment.

1. *Regeringsbeslut I: Regleringsbrev.* Processen inleds med att regeringen i regleringsbrevet till Sida beslutar om vilka samarbetsstrategier som skall utarbetas under året.
2. *Startmöte.* UD (berörd geografisk enhet) inbjuder till möte för att bedöma läget i landet och förutsättningar för samarbete. Deltar gör berörda departement, Sida, utlandsmyndigheter samt eventuellt andra relevanta myndigheter.
3. *Intressentmöte.* UD, i samverkan med Sida, ansvarar för att informera aktörer utanför den statliga förvaltningen, t.ex. näringsliv och enskilda organisationer, om strategin. Vid sidan av intressentmötet i Sverige kan utlandsmyndigheterna anordna möte med svenska intressenter i samarbetslandet.
4. *Regeringsbeslut II: Uppdrag att utarbeta strategin.* Uppdraget innehåller information om vad som skall göras, när strategin skall vara klar, vem som ansvarar för olika moment, vilka politikområden som är relevanta, samt vilka aktörer som förutses delta.
5. *Landmöte.* Utlandsmyndigheterna ansvarar för att landmöte hålls med samarbetslandet och andra bi- och multilaterala givare. Deltar gör även representanter för berörda svenska departement och myndigheter. Landmötet skall resultera i ett svenskt ställningstagande om det huvudsakliga innehållet i en svensk samarbetsstrategi, baserat på en integrerad fattigdomsanalys kopplad till målen, perspektiven, huvuddragen och en resultatanalys av tidigare samarbete.

6. *Bidrag till strategi.* Sida och/eller andra departement/myndigheter som har fått uppdraget lämnar ett bidrag till samarbetsstrategi för utvecklingssamarbetet. Dessa bidrag sammanställs av den geografiska enheten på UD till en samarbetsstrategi.
7. *Regeringsbeslut III: Fastställande av samarbetsstrategi.*
8. *Samarbetsavtal.* I anslutning till beslut om samarbetsstrategi kan Sverige besluta om att ingå ett samarbetsavtal med samarbetslandet. Sida bifogar ett utkast till avtal i samband med att bidrag till samarbetsstrategin lämnas till UD inför beslut. Samarbetsavtalet innehåller främst uppgifter om: samarbetets mål, samarbetets huvudområden och omfattningen av det svenska stödet.
9. *Lanseringsmöte av strategin.* UD ansvarar för att strategin presenteras för berörda intressenter.

Om existerande analyser (landets eller andra givares) inte anses tillräckliga för strategiarbetet tar Sida initiativ till kompletterande analyser av områden som är väsentliga för utvecklingssamarbetet i det aktuella landet/regionen. Sådana analyser, liksom annan väsentlig bakgrundsinformation rörande samarbetslandets förda politik och avsikter, skall göras tillgängliga inför beslut om samarbetsstrategin. Sidans bedömningar av huruvida budgetstöd är en lämplig stödform skall redovisas i en separat bilaga till samarbetsstrategin.

5.2 Verksamhetsplaneringsprocessen

5.2.1 Utrikesdepartementets verksamhetsplanering

Utrikesdepartementets verksamhetsplaneringsprocess syftar till att fastställa verksamhetsplaner med mål och prioriteringar för såväl departementets hemmaorganisation som utlandsmyndigheterna de närmaste kommande åren.

Utrikesdepartementets årliga planeringsprocess inleds senare än Sidas men är sammanlänkad med myndighetens planering genom landplaner och beslut om resursfördelning. Med utgångspunkt i UD:s underlag och anvisningar i början av oktober varje år (bl.a. en mall för hur uppföljningen skall redovisas samt för utlandsmyndigheternas statistiska underlag/verksamhetsöversikt) redovisar utlandsmyndigheten en uppföljning av verksamheten för det gångna året. Uppföljningen skall avse den totala verksamheten och dess resultat och relatera till de mål, prioriteringar, åtgärder och resurser som fastställts i den treåriga verksamhetsplanen. I uppföljningen ges utlandsmyndigheterna möjlighet att lämna förslag på revidering av verksamhetsplanen samt i övrigt redovisa sina resursbehov. I början av nästkommande år fastställer UD, efter beredning och eventuella förändringar och tillägg, utlandsmyndigheternas verksamhetsplan.

Utöver nämnda uppföljning skall utlandsmyndigheterna halvårsvis redovisa sina insatser och resultat för UD.

5.2.2 Sidas verksamhetsplanering

Vägledande för Sidas årliga verksamhetsplaneringsprocess är budgetpropositionen, det årliga regleringsbrevet och de av regeringen beslutade samarbetsstrategierna.

Statskontoret noterar att Sida har inlett ett utvecklingsarbete rörande den egna verksamhetsplaneringen med ambitionen att:

- Bättre styra den interna processen för verksamhetsplanering (inklusive respektive avdelnings interna verksamhetsplanering) genom anvisningar och mallar, tider och hållpunkter för processen,
- betona målet och den i övrigt beslutade inriktningen för utvecklingssamarbetet som ett ingångsvärde för ämnes- och regionavdelningarnas interna verksamhetsplanering,
- skapa ett samlat budgetdokument omfattande ekonomi, verksamhet och personal och

- klargöra EVU:s roll som ”ägare” av verksamhetsplaneringsprocessen.

Sidas verksamhetsplaneringsprocess inleds med att Sidas ledning beslutar om anvisningar till Sida och till utlandsmyndigheterna enligt följande:

- *Gd-missiv.* Sidas generaldirektör presenterar de strategiska prioriteringar som skall vara vägledande för det kommande verksamhetsåret.²² Missivet innehåller även de styrande förutsättningar som anges i budgetpropositionen.
- *Regionchefernas skrivelse till utlandsmyndigheterna.* Skrivelserna har från och med 2005 en enhetlig utformning och struktur och syftar till att ur ett land- och regionperspektiv betona särskilt angelägna förutsättningar för verksamhetsplaneringen.
- *Gd:s anvisningar till ämnes- respektive regionavdelningarna.* Avdelningarna uppmanas inkomma med uppgifter om kommande aktiviteter samt framtida resurs- och personalbehov.

Då utlandsmyndigheterna mottagit sina direktiv och anvisningar för sin planering håller varje myndighet, i förekommande fall med deltagande från företrädare för hemmaorganisationen, ett landplanmöte. Därefter utarbetar utlandsmyndigheterna ett utkast till landplan (verksamhetsplan) som diskuteras vid ett möte i Stockholm där konsultationer sker med berörda sektor- och regionavdelningar och där utlandsmyndigheterna är representerad. Efter mötet på huvudkontoret utarbetar utlandsmyndigheterna ett slutligt förslag till landplan som efter eventuella modifieringar underställs respektive regionavdelning för beslut.

Utlandsmyndigheterna skall i september varje år lämna en halvårsredovisning till Sida rörande genomförandet av landplanen avseende perioden januari-augusti och en årlig rapport i mars nästföljande budgetår. Halvårsredovisningen är avsedd att läggas till grund för arbetet med landplanen. Årsrapporten, som skall bygga på halvårsredovisningen, men vara mer analyserande till sitt

²² De strategiska prioriteringarna för år 2006 är fattigdomsreducering, biståndseffektivitet, anti-korruption och HIV/Aids.

innehåll, utgör den årliga uppföljningen av landstrategin såsom den reflekteras i den årliga landplanen. Årsrapporten innehåller dels en beskrivning och analys av den politiska, ekonomiska och sociala utvecklingen i landet, dels en redogörelse för det svenska utvecklingssamarbetet.

5.2.3 Övrigt

Den omfattande återrapporteringen från varje utlandsmyndighet till Sida och UD föranleder i normalfallet utlandsmyndigheterna att på årsbasis utarbeta en särskild rapportplan som omfattar UD:s och Sidas krav och önskemål när det gäller rapportering rörande utvecklingen i samarbetslandet, utvecklingssamarbetets resultat, myndighetens samverkan med andra givare och organisationer m.m.

Utöver den formella rapporteringen sker fortlöpande informell informationsåterföring och avstämning mellan utlandsmyndigheterna och Sida respektive UD.

5.3 Övrig uppföljning och utvärdering

Utöver den återrapportering som är knuten till budget- och verksamhetsplaneringsprocessen följs biståndsförvaltningens verksamhet upp och utvärderas även i andra avseenden. Detta presenteras i det följande.

5.3.1 Utrikesdepartementets inspektörer

Utrikesdepartementets inspektörer har till uppgift att granska verksamheten, organisationen, resursanvändningen och ledningen vid utlandsmyndigheterna samt Regeringskansliets styrning av desamma. UD:s inspektörer besöker utlandsmyndigheterna minst en gång under en ambassadörsperiod. Inspektörernas iakttagelser och förslag till åtgärder redovisas i särskilda inspektionsrapporter till UD.

5.3.2 Sidas uppföljnings- och utvärderingsverksamhet

Organisation

Sidas utvärderingar genomförs dels av region- och ämnesavdelningarna, dels av Sektionen för utvärdering och internrevision, UTV. De förstnämnda utvärderingarna har mer karaktären av uppföljningar och är nära förknippade med pågående eller avslutade projekt.

UTV har till uppgift att initiera och genomföra övergripande utvärderingar av Sida-finansierat utvecklingssamarbete. UTV har även en intern rådgivande, metodutvecklande och samordnande roll när det gäller utvärderingsfrågor, samt skall i övrigt bidra till utveckling av utvärderingskapaciteten i samarbetsländerna, bl.a. genom deltagande i internationellt samarbete i utvärderingsfrågor.

Årlig utvärderingsplan

Sidas planerade utvärderingsverksamhet dokumenteras på årsbasis i en utvärderingsplan som underställs Sidas styrelse för beslut.

För att säkerställa att utvärderingsresultat och rekommendationer beaktas av Sidas avdelningar och utlandsmyndigheterna skall dessa alltid omfattas av en upprättad handlingsplan. Förslag till handlingsplan skall i normalfallet upprättas av berörd(a) avdelning(ar) inom sex veckor efter det att utvärderingen har överlämnats till generaldirektören.

Sidas avdelningschefer ansvarar för att säkerställa att resultaten från genomförda utvärderingar beaktas i samband med upprättandet av policier, vid genomförandet av pågående utvecklingsinsatser och i samband med beslut om nya insatser. De är också ansvariga för uppföljning av hur handlingsplanerna inom deras ansvarsområden har genomförts. Chfscontrollern rapporterar till generaldirektören var sjätte månad hur handlingsplanerna genomförts till följd av de utvärderingar som företagits av UTV.

Internrevision

Internrevisionens uppgift är att, på uppdrag av styrelsen, bistå Sida i att uppnå sina mål genom att värdera och förbättra effektiviteten i den interna styrningen. I en särskild årsrapport redovisas internrevisionens insatser under det gångna året.

Internrevisionen lyder under och rapporterar direkt till Sidas styrelse men är i administrativt hänseende knuten till UTV. Internrevisionen granskar inte styrelsen, generaldirektören eller UTV.

Kvalitetssäkring

Sida har vidtagit åtgärder för att stärka kvalitetssäkringen av fältverksamheten. Bland annat har ett kvalitetssäkringssystem, Quality Assurance Mechanism (QAM), införts som främst avser kvalitetssäkring av integrerade utlandsmyndigheter med utvidgad delegering. De främsta syftena är dels att följa upp den löpande kvalitetssäkringen vid utlandsmyndigheterna, dels att genomföra kvalitetssäkringsgenomgångar vid utlandsmyndigheterna.²³

Som ett led i kvalitetssäkringen kan även ses tillämpningen av LFA²⁴ – ett verktyg för planering och administration av projekt.

Sidas administrativa system utgör en del av myndighetens kvalitetssäkring. Hit hör bl.a. Sidas ekonomiadministrativa system, PLUS, Sidas statistik över medelförbrukningen, samt myndighetens elektroniska ärende- och dokumenthanteringssystem (E-doc). Sida har även utvecklat en s.k. ratingmodell för bl.a. uppföljning av olika insatsers bidrag till måluppfyllelse.

Ekonomisystemet PLUS stödjer projektcykelns samtliga faser för beredning, genomförande och avslutning och ger därmed stöd för Sidas ekonomiska redovisning och finansiella planering och uppföljning av biståndet. Samtliga insatser (dvs. Sidas finansiella stöd) inom ramen för ett avtal (Sidas ekonomiska åtagande) regi-

²³ RiR 2004:10, s. 37.

²⁴ LFA – Logical Framework Approach

streras. Systemet omfattar även rutiner för analys, statistik och annan rapportering till regeringen och Regeringskansliet, Ekonomistyrningsverket, DAC, samt andra externa intressenter, inklusive massmedia och allmänheten.

5.3.3 Utlandsmyndigheterna

Utlandsmyndigheterna svarar för kontakterna och dialogen med samarbetslandet och för att initiera, planera, bereda och till viss del besluta samt genomföra, följa upp och kvalitetssäkra svenska insatser. Inom ramen för utvecklingssamarbetet skall samarbetsländerna rapportera vidtagna åtgärder och resultat till respektive utlandsmyndighet i enlighet med träffade överenskommelser och ingångna insatsavtal.

5.3.4 En ny utvärderingsmyndighet

Regeringen föreslog i propositionen om politiken för global utveckling att en självständig myndighet för utvärdering av det internationella utvecklingssamarbetet skall inrättas. I årets budgetproposition redovisade regeringen sin avsikt att bilda en sådan funktion för utvärdering av hur svenska biståndsmedel används i förhållande till utvecklingssamarbetets mål och syfte liksom effekterna av de använda medlen.

Den nya myndigheten skall självständigt kunna initiera och genomföra analyser av såväl det bilaterala som multilaterala utvecklingssamarbetet. Den skall även kunna utvärdera det utvecklingssamarbete som Regeringskansliet bedriver samt bistå regeringen med strategiska analyser.

Med den inriktning som har lagts fast har regeringen tillkallat en särskild utredare (dir 2005:84) med uppgift att förbereda och genomföra bildandet av den nya myndigheten fr.o.m. den 1 januari 2006.

5.4 Iakttagelser och bedömningar

5.4.1 Utrikesdepartementets styrkapacitet

Övergripande strategisk styrning

Den enskilt viktigaste slutsatsen i denna rapport är att Utrikesdepartementets övergripande styrning av utvecklingssamarbetet bör stärkas. Som ett led i detta bör målen för utvecklingssamarbetet ytterligare preciseras, såväl i anslutning till samarbetsstrategierna som inom ramen för den årliga styrningen via budgetpropositionen och Sidas regleringsbrev. Behovet av en stärkt styrning från UD rör således såväl politikområdet i sin helhet som myndighetsstyrningen.

En framträdande synpunkt i samband med Statskontorets intervjuer är att departementets styrning allmänt sett bedöms som svag. Orsakerna till detta tycks, såvitt Statskontoret kan bedöma, vara att utvecklingssamarbete och myndighetsstyrning av tradition inte har haft någon mer framskjuten ställning inom departementet. Till detta skall läggas de problem som uppmärksammas beträffande GU-enhetens funktionssätt och disparata verksamhet samt senare års förhållandevis höga personalomsättning.

Det är angeläget att den strategiska styrningen, genom framför allt regeringens samarbetsstrategier, klargörs så att regeringens mål och intentioner får ett tydligt genomslag i Sidas och utlandsmyndigheternas planering och genomförande av biståndsinsatser. Det är vidare angeläget att samarbetsstrategierna utvecklas till tydliga styrdokument för utvecklingssamarbetet i enskilda länder genom att främst fokusera på övergripande strategiska frågor och prioriteringar snarare än att tyngas av alltför omfattande redogörelser över bl.a. den politiska utvecklingen och genomförda och pågående aktiviteter i det aktuella samarbetslandet.

En översättning av de strategiska intentionerna och målsättningarna till konkreta och uppföljningsbara mål och riktlinjer i bl.a. Sidas landplaner lägger grunden för en effektivare styrning

med avseende på utvecklingssamarbetets innehåll och eftersträ-
vade resultat i enskilda länder och regioner men också när det
gäller formerna för utvecklingssamarbetets bedrivande. Därtill
förbättras spårbarheten i hela styr- och uppföljningssystemet
mellan de olika beslutsnivåerna och aktörerna.

Enligt Statskontoret är de övergripande målformuleringarna för
utvecklingssamarbetet alltför allmänt hållna för att kunna läggas
till grund för regeringens och Regeringskansliets styrning och
uppföljning av utvecklingssamarbetet och dess aktörer, främst
Sida och utlandsmyndigheterna. Som en konsekvens av detta och
en allmänt svag styrning från UD, lämnas Sida, bl.a. inom ramen
för sin policyverksamhet, ett förhållandevis stort utrymme att
”fylla ut” den normgivning för vilken UD som ansvarigt departe-
ment bör svara. Därmed tenderar Sida i sitt policy- och metod-
arbete att tangera frågeställningar och riktlinjer av närmast poli-
tisk karaktär. Mot denna bakgrund bör, enligt Statskontoret,
departementets styrning av Sida stärkas. Policyutveckling i frå-
gor som rör politikområdet eller som i övrigt är av myndig-
hetsövergripande karaktär bör ses som en integrerad del av
departementets styrfunktioner.

Myndighetsstyrning

Hittillsvarande problem när det gäller Utrikesdepartementets
styrning av Sida har flera tänkbara orsaker. En sådan är att Sida
av tradition har haft en tämligen stark ställning i förhållande till
Regeringskansliet, vilket kan ha bidragit till att frågor rörande
bl.a. strategisk utveckling, metodutveckling och policyarbete
inom UD och Sida delvis har tenderat att överlappa varandra.

Ett exempel på svag myndighetsstyrning är de årliga reglerings-
brev till Sida som, trots vissa förbättringar under senare tid, av
många intervjuade alltför beskriver som ett ”klotterplank” där
önskemål och krav av vitt skilda slag och vikt formuleras. Enligt
Statskontoret bör regleringsbrev koncentreras till de mest
angelägna frågeställningarna och inte belastas av en allt för hög
detaljeringsgrad. Därtill bör återrapporteringskraven, i lämplig
utsträckning och med hänsyn tagen till utvecklingssamarbetets

karaktär i varje enskilt fall, i ökad utsträckning ske mot bakgrund av i förväg fastlagda resultatmått, indikatorer och nyckeltal.

Preciserade krav, grundade på en tydlig prioritering av de frågor som skall återrapporteras, är en förutsättning för att Sida i sin årsredovisning skall kunna ge en så sammanhängande bild av verksamheten som möjligt och där de mest angelägna frågorna lyfts fram. Ett exempel på en sådan frågeställning kan vara vilka åtgärder Sida vidtar och planerar att vidta i syfte att svara upp mot de utmaningar som följer av bl.a. PGU, utvecklingssamarbetets mål och inriktning, kraftiga volymökningar och fullföljandet av den administrativa integrationen.

Verksamhetsplaneringsprocessen

Ett annat styrningsproblem grundar sig enligt Statskontoret på parallelliteten i Utrikesdepartementets och Sidas planeringsprocesser, vilket för utlandsmyndigheterna innebär att de mottar direktiv och anvisningar från såväl departementet som Sida. Detta medför att utlandsmyndigheterna har att rapportera till två uppdragsgivare, vilket av flera intervjuade bedöms som såväl tidskrävande som ineffektivt, i synnerhet som styrsignalerna många gånger kan uppfattas som svårtolkade och ibland även motstridiga. Ett exempel på det senare är olika betoningar när det gäller utlandsmyndigheternas satsningar på såväl koncentration av biståndet som ökad bredd och utvidgning av utvecklings-samarbetet till nya områden.

Enligt Statskontoret bör UD:s och Sidas processer för verksamhetsplanering i lämplig utsträckning samordnas så att departementets verksamhetsplanering i relevanta delar kan läggas till grund för Sidas och utlandsmyndigheternas arbete med sin verksamhetsplanering. En mer sammanhållen planeringsprocess är dessutom viktig för att skapa överblick över styrningens olika moment samtidigt som förutsättningarna därmed förbättras för en mer ändamålsenlig redovisning och återrapportering.

Organisation

Hittillsvarande styrproblem kan också ha sin grund i att Utrikesdepartementets organisation, i de delar som rör utvecklings-samarbetet, inte har anpassats till de nya krav som riktas mot biståndsförvaltningen. Den organisationsöversyn, som tidigare nämnts, påtalade bl.a. på brister i departementets budget- och styrningsverksamhet av såväl politiskt som organisatoriskt slag. Därtill kan den höga personalomsättningen på GU-enheten ha medfört att departementets styrande roll har varit svår att hävda gentemot Sida.

Enligt Statskontoret skapar den nya departementsorganisation som införs vid kommande årsskifte förutsättningar för att stärka departementets styrkapacitet. Uppdelningen av den nuvarande GU-enheten i tre enheter, varav en ges ett särskilt ansvar för övergripande styrning, bör medföra att departementets styrande roll kan utvecklas ytterligare. Förutsättningarna för detta förstärks ytterligare genom att regeringen i årets budgetproposition tillskjutit ytterligare medel för att stärka UD:s styrkapacitet.

När det gäller den mer detaljerade utformningen av den nya GU-enheten vill Statskontoret understryka vikten av att ansvaret för policyutveckling organisatoriskt hålls samman med ansvaret för styrningen i stort.

5.4.2 Sidans interna styrning

Mål, policier och riktlinjer

Sidas arbete med utformning av policier och riktlinjer syftar dels till att operationalisera de övergripande och många gånger allmänt hållna målformuleringarna för utvecklingssamarbetet, dels till att utgöra instrument och vägledning för såväl hemmaorganisationens som utlandsmyndigheternas verksamhet.

En konsekvens av en svag styrning från UD är, enligt Statskontoret, att Sida i hög grad har kommit att påta sig uppgiften att tolka den nya politikens mål och inriktning genom att lägga fast

inriktningsmål, policier och andra mål för utvecklingsarbetet och därtill att operationalisera dessa i form av interna handlingsplaner. Dessa handlingsplaner och vägledningar har i många fall formen av styrande riktlinjer för handläggande personal inom såväl Sida som utlandsmyndigheterna.

Genomförda intervjuer ger stöd för intrycket att Sidas policier och riktlinjer många gånger uppfattas som alltför omfattande och alltför generella för att vara praktiskt tillämpbara på utlandsmyndigheterna. I andra fall upplevs de som alltför styrande i detaljer. Till detta kan läggas att Sidas övriga direktiv till utlandsmyndigheterna inte alltid upplevs som tillräckligt samordnade mellan Sidas olika avdelningar.

Enligt Statskontoret mening finns det en risk för att den i och för sig goda ansatsen att åstadkomma enhetlighet och en sammanhållen struktur för verksamheten, av handläggarna ändå uppfattas som alltför styrande i detaljer och utan att tillräcklig hänsyn tas till de specifika förhållanden som råder i samarbetsländerna och vid enskilda utlandsmyndigheter. Den långt drivna arbetsmetodiken riskerar därmed att motverka sina syften och snarast bidra till administrativ tungroddhet. DAC:s påpekande i den Peer Review av svenskt utvecklingssamarbete som genomfördes år 2004 om ”a forest of policies” bör enligt Statskontoret tas som intäkt för behovet av en mer verksamhetsanpassad policy- och metodutveckling.

Statskontorets slutsats är att det finns ett behov av att renodla och klargöra Utrikesdepartementets och Sidas roller och ansvar för policyutformning. Inriktningen bör vara att Utrikesdepartementet svarar för övergripande målformuleringar och beslut om generella riktlinjer som rör utvecklingssamarbetet, och därmed även Sidas och utlandsmyndigheternas verksamhet. Som en följd av detta bör Sidas direktiv rätt till utlandsmyndigheterna avgränsas till att gälla sådana frågor som – givet en förstärkt styrning från regeringen/UD – gäller genomförandet av politiken och vad som i övrigt ligger inom ramen för Sidas myndighetsansvar och uppgifter.

Trots vad som ovan påpekats beträffande Sidas policyverksamhet vill Statskontoret framhålla att det arbete som bedrivs inom POM i allmänhet uppfattas som positivt bland de anställda. Enhetens arbete har bidragit till att finna en struktur i policy- och metodarbetet, vilket ytterligare understryks av det pågående arbetet med att verksamhetsanpassa och samtidigt reducera antalet policies och styrande riktlinjer.

Statskontoret noterar att Sida under hösten 2005 har vidareutvecklat sin process för verksamhetsplanering i syfte att dels på ett bättre sätt svara upp mot Sidas verksamhetsstruktur, dels i ökad utsträckning harmonisera med UD:s verksamhetsplanering. Ett positivt inslag är också att Sida planerar att under nästkommande år införa ett tidredovisningssystem. Därmed skapas enligt Statskontoret en viktig förutsättning för att Sida skall kunna utveckla sin resultatuppföljning. Det nuvarande systemet, som bygger på årliga skattningar av resursförbrukningen fördelat på olika aktiviteter, som redovisas i rapporten Mål och Mått, har över tiden visat sig mindre ändamålsenligt.

Eftersatt uppföljning

Det faktum att Utrikesdepartementets nuvarande styrning av utvecklingssamarbetet måste betraktas som tämligen svag samt att styrningen av utlandsmyndigheterna sker från såväl UD som Sida, får också återverkningar för uppföljningen av genomförda insatser, uppnådda resultat och resursanvändningen. De omfattande kraven på återrapportering till respektive uppdragsgivare uppfattas av utlandsmyndigheterna som tidskrävande och administrativt betungande. En synpunkt som framförts i samband med genomförda intervjuer vid utlandsmyndigheterna är att dessa i hög grad saknar en tillfredsställande återkoppling från UD och Sida mot bakgrund av redovisade resultat och övrig återrapportering avseende verksamheten. Orsakerna till detta står sannolikt att finna dels i den nuvarande ansvarsfördelningen mellan UD och Sida, dels i hur ansvaret för uppföljning och utvärdering inom Sida är fördelat mellan bl.a. regionavdelningarna, ämnesavdelningarna och Sidas utvärderingsenhet.

En effektiv resultatuppföljning i vid mening förutsätter att de övergripande styrinstrumenten, bl.a. samarbetsstrategierna och regleringsbrev, är av sådan kvalitet och har den precision som krävs för en ändamålsenlig och väl avvägd återrapportering. Ytterligare en förutsättning är tillgången till relevant och tillförlitlig resultatinformation och övriga analysdata, inklusive en tidredovisning som relaterar medarbetarnas insatser till enskilda prestationer, program och insatser. I samband med den fortsatta IT-utvecklingen är det av stor vikt att kraven på funktionalitet för styrning, uppföljning och utvärdering beaktas. Det övergripande ansvaret för hela styr- och uppföljningssystemet för politikområdet ligger entydigt på UD samtidigt som det ankommer på Sida att på myndighetsnivå utveckla och tillämpa de styrsystem och uppföljningsrutiner som verksamheten kräver.

Inrättandet av en ny utvärderingsmyndighet det kommande årsskiftet bör, enligt Statskontorets mening, skapa helt nya förutsättningar för en effektiv uppföljning och utvärdering av den samlade biståndsförvaltningens resultat i förhållande till uppställda mål och tillgång till resurser. Att regeringen därmed får ett kvalificerat utvärderingsorgan bör medföra väsentligt förbättrad tillgång till kvalificerade underlag för regeringens och riksdagens överväganden rörande politikområdet i sin helhet.

6 Effektivare utvecklingssamarbete

Enligt Statskontoret kan en ökad effektivitet i utvecklingssamarbetet uppnås bl.a. genom:

- att öka uppmärksamheten på hela biståndsförvaltningens effektivitet med fokus på en utvecklad mål- och resultatstyrning genom hela styrkedjan,
- att tillvarata de effektiviseringsmöjligheter som kan följa av bl.a. ökad koncentration, fortsatt fältorientering, stärkt ägarskap och givarsamverkan samt införandet av nya biståndsformer,
- att ytterligare betona IT:s betydelse för effektivisering av verksamhetsprocesser, handläggningsrutiner och funktionerna för styrning och uppföljning och
- att i samverkan med andra länder och internationella organisationer utveckla formerna för givarsamordning och harmonisering av biståndet i syfte att förenkla berednings- och beslutsprocedurer.

6.1 Effektiviteten i stort

Behovet av att öka effektiviteten i utvecklingssamarbetet har under senare år betonats allt mer, såväl i Sverige som internationellt. Viktiga utgångspunkter för givarländernas arbete med att öka effektiviteten finns angivna i bl.a. Rom- och Parisdeklarationerna och OECD/DAC:s riktlinjer. För svenskt vidkommande behandlas motsvarande frågor i propositionen om global utveckling och nu senast i årets budgetproposition.

Den övergripande inriktningen för ökad effektivitet i biståndet kan uttryckas som att givarländerna skall medverka till att utvecklingssamarbetet anpassas till samarbetsländernas utvecklingsstrategier och prioriteringar, att system och procedurer samordnas och förenklas samt att redovisningen av resultaten från arbetet för fattigdomsminskning förbättras.

Mot denna bakgrund har regeringen det gångna året inlett ett arbete för att effektivisera det svenska utvecklingsarbetet. Verksamheten bedrivs inom ramen för ett strukturprojekt i syfte att bl.a. utveckla mål- och resultatstyrningen genom hela styrkedjan och omfattar såväl bilateralt som multilateralt utvecklingsarbete. Målet är att höja effektiviteten i biståndsverksamheten och förbättra resultatredovisningen i årsredovisningar och i kommande budgetpropositioner.

Sverige har därtill verkat för förbättrad samordning och harmonisering inom FN-systemet, EU, Världsbanken och de regionala utvecklingsbankerna.

Statskontoret konstaterar att det inom biståndsförvaltningen pågår ett omfattande förändringsarbete i syfte att möta nya krav. Det rör frågor om klara ansvarsförhållanden och tydliga roller mellan beslutsnivåer och berörda aktörer, hur styrning och uppföljningssystemen bör utformas och hur tillgängliga resurser bör disponeras. Till detta skall naturligtvis även läggas frågor om bemanning och kompetensförsörjning på kort och på lång sikt.

Frågan om möjligheterna till ökad effektivitet inom biståndsförvaltningen i sin helhet, och därmed hos de enskilda aktörerna, bör i första hand ses som en funktion av de åtgärder som vidtas i syfte att förbättra styrningen, klargöra ansvars- och uppgiftsfördelningen, omfördela resurser och klargöra framtida finansieringsformer och utveckla IT-stödet m.m. Därutöver bör självfallet UD, Sida och utlandsmyndigheterna utveckla sina interna handläggningsrutiner och verksamhetsprocesser för att ytterligare effektivisera sin verksamhet. Hur dessa frågor hanteras och i vilken utsträckning olika förändringsförslag också kommer att genomföras är av avgörande betydelse för hur effektiviteten i utvecklingsarbetet kan förbättras.

Utöver vad som ovan sagts är det enligt Statskontoret angeläget att de effektiviseringsmöjligheter som kan följa av bl.a. en ökad koncentration, fortsatt fältorientering, stärkt ägarskap och givarsamverkan samt införandet av nya biståndsformer tas tillvara.

Några av de mest avgörande frågorna för hur biståndsförvaltningens effektivitet kan öka och som berörts i det föregående kan enligt Statskontoret sammanfattas enligt följande.

UD och utlandsmyndigheterna

- Införandet av en ny departementsorganisation det kommande årsskiftet skapar förutsättningar för en förstärkt styrning från UD vad gäller såväl utvecklingssamarbetet som sådant som styrningen av Sida och utlandsmyndigheterna.
- Förtydligande av inriktningsmålens betydelse för ökad effektivitet (t.ex. ökad koncentration, nya biståndsformer och ökad givarsamverkan).
- Fortsatt integration inom utlandsmyndigheterna.
- Ökat fokus på den samlade biståndsförvaltningens effektivitet och inte enbart på enskilda aktörer.
- Ökad UD-närvaro i fält och ett säkerställande av utlandsmyndigheternas kompetensförsörjning.
- Fokus på de mest angelägna frågorna i regleringsbrev och kraven på åiterrapportering.

Sida

- En samlad plan över de åtgärder Sida avser att vidta i syfte att möta den nya politikens krav och utmaningar. Planen bör grundas på en fördjupad analys av de möjligheter till effektivisering som ges av inriktningsmålen.
- Översyn av Sidas grundorganisation, inklusive resursallokeringen, med utgångspunkt i utlandsmyndigheternas roll, uppgifter och behov av stöd. Klargörande av ansvars- och rollfördelningen mellan nuvarande region- och ämnesavdelningar.
- Fortsatt översyn av IT-verksamheten med utgångspunkt i Sidas och utlandsmyndigheternas behov av ett effektivt IT-stöd.
- Utveckling av formerna och ansvaret för verksamhetsutvecklingen, inklusive IT.

- Utveckling av mått och indikatorer för Sidas och utlandsmyndigheternas resultatuppföljning.
- Fortsatt utveckling av handläggningsrutiner och verksamhetsprocesser, inklusive processen för verksamhetsplanering.
- Utveckling av Sidas strategiska kompetensförsörjning med utgångspunkt i nya krav och förutsättningar.

6.2 Särskilt om IT-användningen

Vid sidan av nämnda effektivitetsfrämjande åtgärder finns det anledning att också beakta biståndsförvaltningens IT-användning. Detta har föranlett Statskontoret att inom ramen för detta uppdrag genomföra en särskild studie med avseende på IT-verksamheten. Studiens resultat sammanfattas i det följande.

Enligt Statskontorets mening är ett effektivt IT-stöd av avgörande betydelse för den samlade biståndsförvaltningens och de enskilda aktörernas förmåga att utveckla och effektivisera planering, beredning och genomförande av biståndsinsatser. Därtill är IT ett viktigt instrument för att förbättra styrning och uppföljning av verksamheten totalt sett. Behovet av samverkan mellan UD, Sida och utlandsmyndigheterna, men också med andra aktörers verksamhet, kan förväntas öka kravet på en effektiv informationsförsörjning och standardiserade och öppna lösningar.

Statskontoret konstaterar att departementets nuvarande IT-stöd för sin verksamhet främst utgörs av de generella applikationer som erbjuds Regeringskansliet i sin helhet. För den verksamhet inom UD som rör handläggning och utbetalningar av bistånd har egenutvecklade Excel-rutiner införts. Dessa rutiner – liksom departementets behov av IT-stöd i övrigt – bör ses över med utgångspunkt i departementets uppgifter rörande bl.a. utbetalningar av multilateralt bistånd samt den verksamhet som rör bl.a. handläggning av ansökningsärenden. Framtida IT-stöd bör i övrigt utformas med utgångspunkt i bl.a. departements samordning av PGU och de ökade kraven på styrning och resultatuppföljning.

För det grundläggande IT-stödet till utlandsmyndigheterna har ansvaret, som en följd av den administrativa integrationen, överförts från Sida till Regeringskansliets förvaltningsavdelning (RK IT). Det rör främst frågor rörande den tekniska miljön och infrastruktur, kommunikation och säkerhet.

Sidas IT-stöd har vuxit fram över tiden och utvecklats allt efter växande behov. Vid sidan av generella applikationer²⁵ och särskilda rutiner för bl.a. rapportuttag och uppföljning²⁶ och e-post (Notes) utgörs teknikstödet främst av ekonomisystemet PLUS och dokument- och ärendehanteringssystemet E-doc.

PLUS

Det egenutvecklade ekonomisystemet PLUS togs i drift den 1 jan 1998. Systemet har varit omdiskuterat men anses nu vara stabilt och accepterat i verksamheten. I ett längre perspektiv framstår systemet dock som sårbart, bl.a. beroende på att kunskapen om systemet är begränsad till ett fåtal anställda.

I PLUS noteras samtliga insatser (ca 5 000) i planeringsprocessen på Sida och utlandsmyndigheterna (med undantag för de mindre utlandsmyndigheterna som enbart använder försystemet SIMA). I PLUS förs också biståndsstatistik för uppföljning men även enligt DAC:s rapporteringskrav.

I ett längre perspektiv står Sida (och biståndsförvaltningen) inför det strategiska vägvalet mellan att antingen vidareutveckla PLUS eller att välja en annan mer generell lösning (t.ex. Agresso). Oavsett vilket alternativ som väljs förutsätts en samordning mellan Sida och RK IT, bl.a. som en följd av integrationen vid utlandsmyndigheterna.

²⁵ Microsoft Office, e-post (Notes) och Palasso.

²⁶ Bl.a. SIMBA, INEC Kredit, SirS – Rating, Intranet (Domino) samt publikations- och biblioteksdata-baser.

E-doc

Vid halvårsskiftet 2005 togs det egenutvecklade dokument- och ärendehanteringssystemet E-doc i drift vid Sidas hemmaorganisation. Systemet skall enligt gällande planer vara fullt utvecklat sommaren 2006.

Systemet – där samtliga dokument skannas – innehåller funktioner för processtöd för en mängd ärendeslag samt arkiv- och återsökningsfunktioner. Utvecklingskostnaderna, inklusive införande, bedöms uppgå till drygt 35 miljoner kronor.

Systemet har sedan dess introduktion varit föremål för kritik av bl.a. följande skäl:

- Bristande stabilitet och bristande användarvänlighet,
- bristande integration med andra system, främst PLUS,
- sårbarhet med tanke på att kunskapen om systemet är begränsat till ett fåtal personer,
- alltför höga ambitioner (bl.a. processtödet) i förhållande till verksamhetens bedrivande och att
- systemet, med nuvarande tekniska uppbyggnad och kommunikationslösning (bristande bandbredd), inte kan föras ut till utlandsmyndigheterna.

De uppmärksammade problemen har föranlett Sida att inleda en genomgång av E-doc i syfte att komma tillrätta med de uppmärksammade problemen med systemet. I ett nästa steg skall en genomlysning av IT-verksamheten i sin helhet genomföras. Genomgången bör ske mot bakgrund av fastställd IT-strategi som bl.a. slår fast att Sidas IT-verksamhet skall skapa ”förutsättningar för att inom utvecklingssamarbetet uppnå transparens, informationsutbyte samt främja nationellt och internationellt samarbete”.

Framtida inriktning

Enligt Statskontorets bedömning framstår IT-verksamheten som stabil i de delar som rör den tekniska plattformen och driftmiljön. Den kritik som framkommit rör i första hand enskilda systems

stabilitet och funktionalitet samt bristande integration mellan system.

Den vidare utvecklingen av IT-stödet inom Sida bör inriktas på bl.a. följande:

- Integration och samverkansmöjligheter mellan olika system, främst E-doc och PLUS,
- spridning av E-doc till utlandsmyndigheterna och den lokala biståndsverksamheten,
- studie med avseende på framtida ekonomi och uppföljningssystem för Sida bl.a. som en konsekvens av en fortsatt administrativ integration vid utlandsmyndigheterna och
- behoven av ett effektivt stöd i hela biståndsförvaltningen bör ses över med utgångspunkt i verksamhetens krav och vad som följer av förändrade roller och en förändrad uppgiftsfördelning mellan UD, Sida och utlandsmyndigheterna.

Ytterligare en fråga att uppmärksamma rör inrättandet av den nya utvärderingsmyndigheten det kommande årsskiftet. I och med att den nya verksamheten torde kräva tillgång till analysdata kommer myndigheten att bli en viktig kravställare vad gäller innehåll och tillgång till relevanta uppgifter. Sida kommer sannolikt att behöva utveckla särskilda system för informationsöverföring till utvärderingsmyndigheten.

Avslutningsvis vill Statskontoret framhålla vikten av att sambanden mellan Sidas IT-utveckling och IT-verksamheten inom Förvaltningsavdelningen (RK IT) beaktas. Det rör, som nämnts, bl.a. frågan om framtida ekonomisystem och den aktuella förstudien inom FA rörande ett framtida gemensamt dokumenthanteringssystem för hela Regeringskansliet.

7 Resurser och finansiering

- Det finns enligt Statskontoret inget entydigt samband mellan ökade biståndsvolymer och Sidas behov av förvaltningsresurser. Varje övervägande om resurstilldelning till Sida bör föregås av en bedömning av möjligheterna till förbättrad effektivitet vid myndigheten.
- Möjligheter till effektiviseringar och besparingar bör tas till vara genom att handläggningsrutiner och beslutsprocesser ses över. Ökad uppmärksamhet bör riktas på den fortsatta utvecklingen av IT inom biståndsförvaltningen.
- En allt större del av Sidas verksamhet i fält har kommit att finansieras med sakanslag. Ett alternativ till nuvarande modell är att finansiera all fältverksamhet med Sidas förvaltningsanslag. Ställningstaganden och överväganden rörande myndigheters sakanslagsanvändning bör dock, enligt Statskontoret, se i ett samlat perspektiv för hela statsförvaltningen. Frågan bör vidare lösas i nära samverkan mellan Utrikesdepartementet och Finansdepartementets budgetavdelning.

7.1 Biståndsförvaltningens finansiering

Anslagsutveckling

Den totala biståndsramen för det internationella utvecklings-samarbetet år 2006 uppgår till 28 090 mnkr vilket utgör en procent av BNI. I tabellen nedan redovisas anslagsutvecklingen för åren 2003–2006. Kolumn 1 avser Sidas tilldelade förvaltningsanslag. Kolumn 2 visar utvecklingen av taket för Sidas sakanslagsfinansierade fältförordnanden. Kolumn 3 visar den del av biståndet som går genom Sida och kolumn 4 visar den totala biståndsramen för politikområde 8 Internationellt utvecklings-samarbete. Kolumn 5 visar biståndsramen i procent av beräknad BNI.

Tabell 1 Utveckling av biståndsramar och anslag 2003 –2006 (mnkr)

År	Förvaltningsanslag, Sida	Tak för sakanslag	Biståndsverksamhet genom Sida	Biståndsram enligt BP -05	Biståndsram i % av beräknad BNI enligt BP -05
2003	502,7	200	10 218	18 946	0,81
2004	558,2	230	12 706	21 752	0,868
2005	589,9	250	14 044	23 946 ²⁷	0,889
2006	622,1	280	15 682	28 090	1,0

Nivån på Sidas förvaltningsanslag för år 2006, motsvarande 622,1 mnkr, kan jämföras med det förslag på 665 mnkr som Sida lämnar i sitt budgetunderlag för år 2006. I budgetunderlaget föreslår Sida vidare att taket för sakanslagsfinansierade tjänster höjs från 250 till 300 mnkr.

Av tabellen framgår att Sidas förvaltningsanslag ökat med 55,5 mnkr mellan åren 2003–2004, med cirka 32 mnkr mellan åren 2004–2005 och föreslås öka med cirka 32 mnkr mellan år 2005–2006. En betydande del av ökningen år 2004 beror dock på att anslaget för Central- och Östeuropa, motsvarande 31,8 mnkr, fr.o.m. samma år ingår i politikområdet. Av ökningen år 2005 avser 15,8 mnkr etableringen av viss verksamhet på Gotland, vilka kostnader ligger utanför biståndsramen.

Sakanslagsfinansiering

Taket för sakanslagsfinansierade tjänster har under perioden 1997–2006 ökat från 80 till 280 mnkr. För år 2006 föreslås taket öka från 250 mnkr till 280 mnkr.

²⁷ Anslaget har i tilläggsbudgeten för år 2005 minskats med 200 mnkr för att finansiera en ny processordning i utlännings- och medborgarskapsärenden.

Tabell 2 Tilldelat tak för sakanslagsfinansierade tjänster

1997	80 mnkr
1998	80 mnkr
1999	80 mnkr
2000	140 mnkr
2001	160 mnkr
2002	180 mnkr
2003	200 mnkr
2004	230 mnkr
2005	250 mnkr
2006	280 mnkr

Personal i Sidas fältorganisation kan under vissa förutsättningar finansieras med sakanslag, dvs. med biståndsanslaget 8:1. Denna möjlighet infördes 1997 och sker fr.o.m. år 2000 i mer permanenta former. Användningen av sakanslagsfinansierade tjänster regleras i regleringsbrevet till Sida som årligen har att rapportera den planerade användningen och utfallet till regeringen. Av Sidas årsredovisning för år 2004 framgår att myndigheten under samma år finansierat 373 tjänster med sakanslag till en kostnad av cirka 225 mnkr. Merparten av dessa tjänster utgjordes av långtidsförordnanden till en kostnad av 184 mnkr.

Sidas anslagsäskanden

Av Sidas budgetunderlag för år 2006 framgår att den ökade biståndsramen ökar möjligheterna för Sverige att bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor samtidigt som det innebär nya utmaningar för myndigheten. För att uppnå målet krävs enligt Sida en ökad effektivitet i biståndet, bl.a. genom att biståndet på landnivå utgår från samarbetsländernas egna prioriteringar och strategier för fattigdomsbekämpning och att biståndet, i den utsträckning det är möjligt, kanaliseras via ländernas egna finansiella system. Genom en ökad grad av givarsamverkan bedöms vidare transaktionskostnaderna kunna minska. För att uppnå målen förutsätts också en ökad koncentration av biståndet till färre länder, områden och sektorer. Sida påtalar dock i budgetunderlaget att någon koncen-

tration av biståndsarbetet ännu inte har skett. Under perioden 1999–2004 har tvärtom antalet samarbetsländer och fältkontor ökat.

Enligt Sidas bedömningar ställer de ökade biståndsvolymer och målen för den nya politiken krav på myndigheten som inte enbart kan mötas med produktivitetshöjande åtgärder. Enligt Sida måste dessutom förvaltningsresurser tillföras som på ett rimligt sätt står i proportion till ökningen av biståndsanslaget.

Sidas argument avseende anslagstilldelning och förvaltningskapacitet förs i termer av myndighetens ”samlade biståndsresurser i förhållande till biståndsanslaget genom Sida”. Sidas anslagsäskande för år 2006 innebär att de samlade förvaltningsresurserna kommer att motsvara 5,8 procent av biståndsanslaget genom Sida. Det skulle enligt Sidas budgetunderlag innebära en ökning av Sidas ”biståndsresurser” med 125 mnkr. Av dessa avser 75 mnkr en förstärkning av fältorganisationen medan 50 mnkr avser Sida Stockholm. Med samlade biståndsresurser avses myndighetens förvaltningsanslag samt fälttjänster som finansieras med sakanslag. Av de 125 mnkr som förslås tillföras myndigheten år 2006 utgörs 50 mnkr av en ökning av taket för sakanslagsfinansierade tjänster och resterande del av ett utökat förvaltningsanslag.

Utgångspunkten för behovet av ökade förvaltningsresurser är enligt Sida ett förändrat uppdrag till följd av den nya politiken för global utveckling. Behovet av resurser grundar sig bl.a. på:

- Förmågan att hantera ökade biståndsvolymer med bibehållen kvalitet,
- en faktisk ökning av antalet länder med vilka Sida skall bedriva ett långsiktigt, processinriktat utvecklingsarbete,
- komplexiteten i landsamarbetet,
- kompetensutveckling och rollförändring inom Sida och
- en rationell anslagsstruktur som ger Sida möjligheter att utforma organisationen optimalt.

Under år 2002 redovisade Sida, utifrån ett regeringsuppdrag, hur ett antal faktorer påverkar myndighetens kapacitet och behov av förvaltningsresurser. Som en del i detta uppdrag redovisade Sida ett förslag till ny anslagsstruktur. Förslaget innebär att fältorganisationen och den kapacitet som krävs på central nivå för planering, beredning, löpande uppföljning och utvärdering av avslutade insatser samt information bör finansieras med sakanslag och att en basorganisation vid Sida i Sverige finansieras med förvaltningsanslag. Förslaget innebar vidare att någon beloppsram för total sakanslagsfinansiering inte anges. Omfattningen av verksamhet finansierad med sakanslag förutsätts i stället utgå från regeringens beslut om landstrategier eller motsvarande.

Efter ett stegvist införande skulle förslaget innebära att finansiering via sakanslag skulle utgöra en betydande del av myndighetens totala finansiering. Detta framgår av tabellen nedan.

Tabell 3 Sidas förslag till ny anslagsstruktur 2003-2005

Åskanden enligt BU 2003	2003	2004	2005
Förvaltningsanslag	533	574	617
Sakanslagsfinansiering i fält	200	220	240
Totalt	733	794	857
Nytt äskande	2003	2004	2005
Förvaltningsanslag	448	228	241
Steg 1, sakanslagsfinansiering (förslag)	285		
Steg 2, sakanslagsfinansiering (prognos)		566	616
Totalt	733	794	857

7.2 Iakttagelser och bedömningar

Resurser och resursanspråk

Politiken för global utveckling, det nya målet för det internationella utvecklingssamarbetet och ökade biståndsvolymer, medför krav på ökad förvaltningskapacitet. Det finns dock, enligt Statskontorets mening, inget linjärt eller entydigt samband mellan ökade biståndsvolymer å ena sidan och motsvarande relativa ökning av förvaltningsresurserna å den andra. En viktig orsak till denna bedömning är att de olika aspekterna av utveck-

lingssamarbetets inriktning kan verka såväl kostnadsdrivande som kostnadsåterhållande. Dessutom pekar vissa förhållanden snarast på behov av omfördelning av uppgifter och därmed resurser mellan berörda aktörer och beslutsnivåer, bl.a. som en följd av en ökad fältorientering och utlandsmyndigheternas ökade ansvar. Bland annat sådana aspekter bör vägas in vid en samlad bedömning av förvaltningsresursernas utveckling.

Statskontoret kan konstatera att Sidas förvaltningsanslag har ökat under en följd av år. Detta bl.a. som en konsekvens av ökade biståndsvolymer. En del av anslagsökningen är dock ett utslag av att finansieringen av viss verksamhet har förts mellan olika politikområden samt att ny verksamhet tillkommit.

Kraftigt ökade biståndsvolymer innebär ökade åtaganden för biståndsförvaltningen och kräver ökad kapacitet. Detta kan, enligt Statskontorets mening, medföra behov av ökade förvaltningsresurser, framför allt i ett kortare perspektiv. I ett längre perspektiv, i synnerhet då enprocentmålet är uppnått, bör dock överväganden om tilldelning av förvaltningsresurser i än högre grad grundas på analyser av möjligheterna till effektivisering av verksamheten.

Enligt Statskontoret bör möjligheterna till effektivisering öka som en följd av den nya politikens inriktning mot ökad koncentration av insatser till färre länder och sektorer, ökad givar-samverkan, stärkt ägarskap för mottagarländerna samt en inriktning mot program- och budgetstöd. Vidare bör möjligheterna till ytterligare effektivisering av verksamhets-, berednings- och beslutsprocesser inom biståndsförvaltningen analyseras. En analys av effektiviseringspotentialen bör genomföras som ett komplement till de underlag som i övrigt redovisats när det gäller pågående och planerad verksamhetsutveckling inom UD, Sida och utlandsmyndigheterna. Kravet på ökad kapacitet kan således inte ses skilt från kravet på ökad effektivitet i utvecklings-samarbetet vare sig totalt sett eller när det gäller den inre effektiviteten hos varje enskild aktör.

Finansiering av verksamheten med sakanslag

Sidas fältverksamhet har under senare år i ökad utsträckning kommit att finansieras med sakanslag. I dagsläget utgör denna finansiering en betydande del av Sidas verksamhet i fält. Skälen till detta avsteg från gängse finansieringsprinciper inom statsförvaltningen är bl.a. behovet av ökad flexibilitet i resursanvändningen. Sidas argument för användandet av sakanslag har dock skiftat över tid. Ett ursprungligt argument var att minska de ”myndighetsnära” konsulterna, dvs. att uppnå kostnadsneutralitet i valet mellan egen personal i fält och anlitade konsulter. Vidare har tillkommit argument om behov av ett flexibelt resursutnyttjande genom s.k. finansiering av korttidsförordnanden i fält. I dagsläget finansieras dock även sedvanliga tvåårsförordnanden med sakanslag. Sida har också anfört att förändrade förutsättningar för biståndet medfört behov av finansiering via sakanslag samt att Sidas personal alltmer blivit en del av utvecklings-samarbetet, vilket, enligt Sida, förutsätter en finansieringsmodell som medger en förstärkning av Sidas organisation i fält²⁸.

Enligt regleringsbrevet får sakanslaget användas till tjänster i fält i de fall de direkt relaterar till Sidas biståndsproduktion. Sakanslaget får däremot inte användas för finansiering av s.k. baspersonal. Ett problem i detta sammanhang utgörs av den svåra gränsdragningen mellan vilka tjänster som kan anses tillhöra den ena eller andra av dessa kategorier.

Statskontoret konstaterar att användningen av sakanslag för förvaltningsändamål har ökat från 80 mnkr år 1997 till en förslagen nivå för år 2006 motsvarande 280 mnkr. Ett av målen med svenskt utvecklings-samarbete är en ökad fältorientering. Detta kan få till följd, givet den nuvarande tillämpningen av finansieringsprinciperna, att finansiering med sakanslag kan komma att stå för en allt större andel av den totala finansieringen av utvecklings-samarbetet i framtiden.

²⁸ Sakanslagsanvändning inom Sida, Riksrevisionen, Förstudie, Dnr 2004-1011.

Enligt Riksrevisionens bedömning²⁹ är den nuvarande finansieringsmodellen förenad med ett antal problem, bl.a. när det gäller planering, framförhållning och risker för administrativa merkostnader. Riksrevisionen påtalar att en optimal resursanvändning försvåras av nuvarande tillämpning av förvaltningsanslag för finansiering av s.k. baspersonal respektive sakanslag för programpersonal. Därtill kan hävdas att användningen av sakanslag försvårar planering och de facto begränsar flexibiliteten, bl.a. på grund av att möjligheterna att anslagsspara över tid eller att låna mellan budgetår inte medges för den sakanslagsfinansierade verksamheten.

Statskontoret har tidigare konstaterat att PGU medför att flera politikområden framgent kan komma att spela viktiga roller i utvecklingssamarbetet. En konsekvens av detta är ett ökat behov av UD-närvaro vid utlandsmyndigheterna. Ett problem i detta sammanhang är att departementet inte har samma möjlighet som Sida att finansiera utlandstjänster med sakanslag, vilket medför risk för snedvridning i rekryteringen av personal till utlandsmyndigheterna och annan fältverksamhet.

Statskontoret kan konstatera att den nuvarande finansieringsmodellen innebär ett avsteg från de grundläggande intentioner som ligger bakom utvecklingen av den ekonomiska styrningen i staten. En sådan princip är att förvaltningsanslag och sakanslag skall hållas åtskilda, bl.a. i syfte att underlätta styrningen av förvaltningen och att sakanslagets ändamål skall anges så tydligt som möjligt. En grundläggande fråga på sikt är, enligt Statskontorets mening, vilka avvikelser från dessa principer som kan anses vara godtagbara utifrån bl.a. behovet av utgiftskontroll och huruvida finansieringsmodellen är ändamålsenlig när det gäller Sidans förmåga att lösa sina uppgifter på ett kostnadseffektivt sätt.

Enligt vad Statskontoret erfar pågår för närvarande ett arbete inom Riksrevisionen som belyser hur förvaltningskostnader redovisas på sakanslag inom statsförvaltningen. Arbetet innefattar en

²⁹ Bistånd via ambassader, Riksrevisionen, RIR 2004:10, Sakanslagsanvändning inom utvecklingssamarbetet, Riksrevisionen, Förstudie 2004.

genomgång av hur ett stort antal statliga myndigheter använder sakanslag. Arbetet kommer att avslutas i februari 2006.

Enligt Statskontoret bör Sidas framtida finansiering och användning av sakanslag i verksamheten bedömas i ett samlat perspektiv för hela statsförvaltningen. Riksrevisionens iakttagelser bör kunna ligga till grund för sådana bedömningar. Överväganden om Sidas framtida finansieringsformer förutsätter vidare, enligt Statskontoret, en nära samverkan mellan Finansdepartementet och Utrikesdepartementet.

Ett alternativ till dagens finansieringssystem är en återgång till finansiering av Sidas totala fältverksamhet med ramanslag. Behovet av att på kort tid ställa om verksamheten utifrån tillfälliga förändringar i utvecklingssamarbetet skulle i ett sådant fall kunna lösas genom att extra resurser tilldelas i tilläggsbudgeten. Ett alternativ kan också vara att skapa ett särskilt anslag som disponeras av regeringen för att användas för särskilda ändamål, t.ex. i samband med oförutsedda förändringar och fluktuationer i utvecklingssamarbetet.

Oavsett vilken finansieringsmodell som väljs är det av stor vikt att den kan svara upp mot såväl krav på god budgetkontroll som behov av flexibilitet i resursanvändningen.

Litteraturförteckning

Utredningar, granskningar, rapporter

Riksdagens revisorer (1998/99:2), *Utvecklingssamarbetet – styrning, genomförande, samordning och uppföljning av biståndet*

Utrikesdepartementet (2002), *En särskild analysfunktion inom Utrikesdepartementet – förslag*

Sida (2002), *Sidas kapacitet 2003–2005. Utvärdering av nuvarande system för finansiering av vissa tjänster för program och projektpersonal i fält*

Regeringskansliet/FA (2003/1464/Stab), *Studie rörande framtida ansvars- och kostnadsfördelning av IT-stödet till utlandsmyndigheterna mellan Regeringskansliet och Sida*

Bergman, Rolf och Ekman, Bengt (2004), *Förslag till åtgärder för att fullfölja den administrativa integrationen vid utlandsmyndigheter där UD och Sida är verksamma*

Riksrevisionen (2004-1011), *Sakanslagsanvändning inom utvecklingssamarbetet*

Riksrevisionen (RiR 2004:10), *Bistånd via ambassader*

Sekretariatet för utvärdering och internrevision (2004), *Resultatstyrningen inom Sida*

Molander, Per (2004), *Ett fristående utvärderingsorgan för utvecklingssamarbetet*

Utrikesdepartementet (2004), *Rapport från besök vid Utrikesdepartementet och Norad i Oslo*

Regeringskansliet (2004), *Sweden's report on the Millennium Development Goals 2004*

Utrikesutskottets utredartjänst (2005), *Uppföljning av det multilaterala biståndet – förslag till huvudstudie*

Taxell, Per (2005), *Översyn av Utrikesdepartementets organisation (delrapport)*

Cedergren, Jan (2005), *PGU och utvecklingssamarbetet*

OECD/DAC (2005), *Review of the development co-operation policies and programmes of Sweden*

OECD/DAC (2005), *Paris Declaration on Aid Effectiveness. Suggested Targets for the 12 Indicators of Progress*

Hermele, Kenneth (Forum Syd 2005), *Att bekämpa fattigdom.*
- En kartläggning av *Poverty Reduction Strategies*

Propositioner, skrivelser, utskottsbetänkanden

SOU 2001:96, *En rättvisare värld utan fattigdom*

Prop. 2002/03:122, *Gemensamt ansvar: Sveriges politik för global utveckling*

Regeringsskrivelse 2004/05:161, *Sveriges politik för global utveckling*

Budgetpropositionen 2004/2005:1 UO7, 2005/2006: 1 UO7, *Internationellt bistånd*

Utrikesutskottets betänkande 2005/06:UU2, *Internationellt bistånd*

Styrdokument, policys, riktlinjer

FN, Millenniedeklarationen (2000), *Millennium Development Goals*

FN, Romdeklarationen (2003), *Harmonisering av bistånds-procedurer*

FN, Parisdeklarationen (2005), *Aid Effectiveness*

FN, Millennium Project (2005), *Investing in Development: A Practical Plan to Achieve the Millennium Development Goals. Overview.*

Regleringsbrev (Sida) för åren 2003, 2004, 2005

Sidas budgetunderlag för åren 2005, 2006

Sidas årsredovisning för åren 2003, 2004

Arbetsordningen för UD/GU, Sida och utlandsmyndigheterna

Instruktionen för UD/GU, Sida och utlandsmyndigheterna

Verksamhetsplaner för Sida, UD/GU (2004–2006) och exempel från Sveriges ambassad i Dhaka (2004–2006)

Land-/region- och samarbetsstrategier, landplaner och landrapporter för Uganda, Kenya, Tanzania och Bangladesh

Sida (1996), *Local Framework Approach (LFA) -tillämpningen i projektcykeln*

Sida (2003), *Så arbetar Sida*

Sida (2004), *Perspektiv på fattigdom*

Sida (2004), *Utkast till handlingsprogram för ökad fokusering/koncentration*

Sida (2004), *Strengthening the Field Orientation at Sida (The Field Vision)*

Utrikesdepartementet (2005), *Riktlinjer för samarbetsstrategier*

Sida (2005), *Review of Multilateral Work at Sida*

Sida (2005), *Mål och mått på Sidas interna effektivitet 2004*

Övrigt

Sida (2004), *Arkivbeskrivning. Sidas elektroniska myndighetsarkiv och bakgrundsinformation*

Sida, *IT-strategi 2004*

Sida (2003), *E-doc – övergripande systembeskrivning*

Sida (2004), *E-doc – genomförande*

Sida (2005), *E-doc – slutrapport*

Bilaga 1

Regeringens uppdrag

Regeringsbeslut

III: 2

2005-03-17

UD2005/13054/GU

Utrikesdepartementet

Till avd.....	S	Statskontoret
Kontakt med.....		Box 8110
Beslut.....	GD	104 20 STOCKHOLM
Datum 14-05	Sign. <i>h</i>	STATSKONTORET
		Registrator
		Ink. 2005-04-06
		Dnr. 2005/115-S

Uppdrag till Statskontoret avseende styrning och förvaltning av det internationella utvecklingssamarbetet

1 Bilaga

Ärendet

Regeringen har i budgetpropositionen för 2005 (prop. 2004/05:1, utg.omr. 7) aviserat en översyn av nuvarande system med förvaltnings- och sakanslag till Sida, bl.a. med anledning av de rekommendationer som Riksrevisionen lämnat i rapporten Bistånd via ambassader – en granskning av UD och Sida i utvecklingssamarbetet (RiR 2004:10).

Med beaktande av de omständigheter som närmare redovisas i *bilagan* bedömer regeringen att den översyn som tidigare aviseras bör utvidgas att omfatta även vissa frågor avseende styrning och förvaltning av det internationella utvecklingssamarbetet.

Regeringens beslut

Regeringen beslutar att uppdra åt Statskontoret att göra en översyn av styrningen och förvaltningen av det internationella utvecklingssamarbetet i enlighet med de riktlinjer som anges i *bilagan*. Uppdraget skall slutredovisas senast den 19 december 2005.

Regeringen bemyndigar Regeringskansliet att vid behov ersätta Statskontoret med konsultkostnader till ett belopp om högst 200 000 kronor. Medlen skall belasta utgiftsområde 7 Internationellt bistånd, anslaget 8:1 Biståndsverksamhet, anslagsposten 29.2 Konferenser, seminarier, utredningar och projekt, budgetåret 2005.

Postadress 103 39 Stockholm
Telefonväxel 08-405 10 00
E-post: registrator@foreign.ministry.se
Besöksadress Vasagatan 8-10
Telefax 08-723 11 76
Telex 105 90 MINFOR S

caclia

På regeringens vägnar

Carin Jämtin

Sofia Lidström

Kopia till

Utrikesdepartementet/A
Utrikesdepartementet/PLAN
Finansdepartementet/Ba
Finansdepartementet/F
Förvaltningsavdelningen
Riksrevisionen
Sida

2005-03-17

Enheten för global utveckling

**Uppdrag till Statskontoret avseende styrning och förvaltning av det
internationella utvecklingssamarbetet**

Uppdraget

Statskontoret ges i uppdrag att analysera vissa frågor rörande ansvars- och uppgiftsfördelning, styrning och uppföljning samt effektivitet med anknytning till det svenska internationella utvecklingssamarbetet. Statskontoret skall redovisa sina iakttagelser och bedömningar och om möjligt lämna förslag till åtgärder och rekommendationer. Statskontoret skall i sitt arbete särskilt beakta de utredningar och beslut som nämns nedan.

Följande områden skall särskilt uppmärksammas.

1. Ansvars- och uppgiftsfördelningen mellan Regeringskansliet (UD) och Sida

För att möta de förändringar som bl.a. följer av en delvis förändrad biståndspolitisk inriktning och en ökande biståndsvolym, skall Statskontoret analysera och bedöma ändamålsenligheten och effektiviteten i nuvarande ansvars- och uppgiftsfördelning mellan UD och Sida. Statskontoret skall därtill också bedöma principerna för den totala dimensioneringen av biståndsförvaltningen samt fördelningen mellan UD och Sida.

Vid bedömningen av ansvars- och uppgiftsfördelningen mellan UD och Sida skall Statskontoret i sin analys beakta den nya politiken för global utveckling¹ som lämnar utrymme och behov av visst nytänkande och vidareutveckling av det internationella utvecklingssamarbetet, vilket kan få konsekvenser för förvaltningen. Som exempel kan nämnas nya samarbetsformer med andra givare samt behov av en förstärkt

¹ *Gemensamt ansvar – Sveriges politik för global utveckling* (prop. 2002/03:122, bet. 2003/04:UU3, rskr. 2003/04:112).

2005-03-17

verksamhet i samarbetsländerna, samt att riksdagen uttalat att antalet samarbetsländer med flera olika insatsområden bör begränsas till färre länder än hittills.

Den ökade betoningen på ett förstärkt samarbete i utvecklingsländerna, både med mottagarlandet och med andra givare, och en ökad biståndsvolym medför konsekvenser även för utlandsmyndigheterna. Mot denna bakgrund och med särskild utgångspunkt i ansvars- och uppgiftsfördelningen mellan UD och Sida bör även principerna för fördelning mellan UD, Sida och UM översiktligt analyseras.

Överväganden skall ta sin utgångspunkt i befintliga anslagsramar. Om Statskontoret finner det motiverat att lämna förslag som skulle innebära en ökning av Regeringskansliets organisation skall Statskontoret särskilt motivera detta.

2. Sakanslagsfinansiering av Sidas fältförordnanden

Statskontoret skall analysera ändamålsenligheten i den särskilda finansieringen av fältförordnanden vid Sida som idag finansieras över sakanslaget. Riksrevisionens rapport, *Bistånd via ambassader*, skall beaktas. I samband därmed skall Statskontoret övergripande lämna förslag till eventuella förändringar.

3. Styr- och uppföljningsfunktionerna

Med utgångspunkt i hur ansvaret för det internationella utvecklingssamarbetet fördelas mellan UD och Sida skall Statskontoret analysera och bedöma effektiviteten i nuvarande former för styrning och uppföljning. I uppdraget ligger bl.a. att se över regleringsbrevens utformning samt vilka krav som bör ställas vad gäller Sidas återrapportering med avseende på bl.a. mål, resultat och resursanvändning. Statskontoret skall analysera och bedöma ändamålsenligheten i befintliga resultatmätt samt lämna förslag på hur resultatmätt kan utvecklas och definieras. Statskontoret skall därtill lämna förslag på hur styrning och uppföljning kan förbättras ytterligare.

4. Sidas inre effektivitet

Med utgångspunkt i befintliga analyser och utredningar skall Statskontoret övergripande analysera och bedöma den inre effektiviteten vid Sida. Analysen bör bl.a. innefatta frågor som intern styrning, arbetsprocesser, internt resursutnyttjande, kvalitetssäkring

2005-03-17

och intern uppföljning. Mot bakgrund av befintliga analyser och utredningar samt eventuell ny insamlad information skall Statskontoret lämna förslag på möjliga effektivitets- och kvalitetshöjande åtgärder. Överväganden skall ta sin utgångspunkt i befintliga anslagsramar.

Uppdraget skall redovisas skriftligen till Regeringskansliet/UD senast den 19 december 2005. En skriftlig delrapportering skall ske senast den 18 maj 2005. Under arbetets gång skall avstämningar ske enligt överenskommelser mellan UD och Statskontoret.

Bakgrund

Under utgiftsområde 7 (uo 7) finns sedan den 1 januari 2004 ett politikområde: 8 Internationellt utvecklingsamarbete (po 8)². Målet för politikområdet är att bidra till att skapa förutsättningar för fattiga människor att förbättra sina levnadsvillkor. Medlen används för att bidra till utvecklingen i länder i Asien, Mellanöstern och Nordafrika, Afrika, Latinamerika samt Östeuropa och Centralasien.

Medlen kanaliseras till övervägande del genom Regeringskansliet (Utrikesdepartementet) och Styrelsen för internationellt utvecklingsamarbete (Sida), men även genom andra myndigheter.

Mottagare av biståndsmedel är i huvudsak regeringar och andra aktörer i samarbetsländerna, internationella organisationer och enskilda organisationer.

Biståndsvolymen har under de senaste åren ökat kraftigt. Regeringen har föreslagit att målet om en procent av BNI i bistånd skall uppnås år 2006. Det innebär att biståndet förutspås öka med mer än 20 procent från år 2005 till år 2006. Denna betydande ökning ställer stora krav på statsförvaltningen – främst avseende Regeringskansliet (UD), Sida och utlandsmyndigheterna (UM).

”Automatiken” i den årliga ökningen av biståndet gör att biståndets effektivitet ofta ifrågasätts. Strävan att mäta effekten av biståndet ägnas

² T.o.m. 31 december 2003 omfattade uo 7 två politikområden: po 8 Internationellt utvecklingsamarbete och po 9 Samarbete med Central- och Östeuropa. Det senare politikområdet uppgick den 1 januari 2004 i po 8 Internationellt utvecklingsamarbete.

2005-03-17

stor uppmärksamhet. En betydande faktor är att det vanligtvis inte går att härleda effekten av en enskild givares bistånd i det slags bistånd som bedöms ha störst effekt – resultat uppnås genom flera aktörers samlade agerande.

Resultatuppföljning av det internationella utvecklingssamarbetet betonas allt mer, både av regeringen och det internationella samfundet i stort. Ett uttryck för detta fokus på uppföljning är inrättandet av den nya myndigheten för utvärdering av det internationella utvecklingssamarbetet. Myndigheten beräknas kunna inleda sin verksamhet under 2005.

För Sida skapar stora förändringar i den volym bistånd myndigheten skall hantera i relation till tillgängliga personalresurser problem. Likaså innebär ett ökat antal samarbetsländer att Sidas kapacitet ansträngs. En fråga i anslutning till detta är omfattningen av användningen av konsulter.

Under senare år har den biståndsvolym som hanteras av RK/UD ökat kraftigt. Det internationella utvecklingssamarbetet och det humanitära biståndet behövs allt oftare i situationer som är politiskt mycket känsliga och därmed blir föremål även för säkerhetspolitiska bedömningar. Vidare förväntas RK/UD idag hantera vissa små och ofta politiskt viktiga insatser. UD har inlett ett arbete för att förbättra effektiviteten i hanteringen av biståndsmedlen i departementet.

Aktuella utredningar

Sida lämnade i april 2002, på regeringens uppdrag, en redovisning och analys av hur ett antal faktorer påverkar Sidas kapacitet och behov av förvaltningsresurser.

I maj 2004 presenterade Riksrevisionen rapporten *Bistånd via ambassader – en granskning av UD och Sida i utvecklingssamarbetet* (RiR 2004:10). Riksrevisionen gör en rad iakttagelser och lämnar rekommendationer som riktar sig till både UD och Sida. Granskningen fokuserar på mål- och resultatstyrningen av utvecklingssamarbetet. Revisorerna anser bl.a. att regeringen bör se över nuvarande system med förvaltnings- och sakanslag till Sida. Översynen bör enligt revisorerna ge tillräcklig flexibilitet för finansiering av fälttjänster och ge utrymme

2005-03-17

för kostnadsneutralitet i val mellan Sidapersonal och konsulter. I budgetpropositionen för 2005 (prop. 2004/05:1, volym 4) aviserar regeringen en översyn enligt revisorernas rekommendation. Vidare instämmer regeringen i rapportens rekommendationer beträffande UD:s verksamhet och konstaterar samtidigt att arbete redan pågår i dessa frågor.

Under 2003-04 har UD och Sida gemensamt gjort en utredning om att fullfölja en administrativ integration vid UM i syfte att skapa en mer enhetlig form för administrationen inom hela utrikesrepresentationen. Utredningen *Förslag till åtgärder för att fullfölja den administrativa integrationen vid utlandsmyndigheter där UD och Sida är verksamma* presenterades den 12 maj 2004.

Parallellt har i en annan utredning, som tillsattes genom ett beslut av Förvaltningschefen i Regeringskansliet, frågan om ansvar för det framtida IT-stödet och kommunikationer till utlandsmyndigheterna utretts. Denna utrednings "Slutrapport från studie rörande framtida ansvars- och kostnadsfördelning av IT-stödet till utlandsmyndigheterna mellan Regeringskansliet och Sida" lades fram den 21 december 2004.

Regeringen avser fatta beslut under 2005 dels vad gäller förslagen i utredningen om att fullfölja den administrativa integrationen vid utlandsmyndigheter där UD och Sida är verksamma, dels förslagen i utredningen om det framtida IT-stödet för utlandsmyndigheterna.

I november 2004 gav UD ambassadören Jan Cedergren i uppdrag att genomföra en analys av ett sammanhållande genomförande av politiken för global utveckling vad avser det svenska utvecklingssamarbetet. Arbetet skall vara slutfört senast den 30 juni 2005.