
Svensk strategi för

Multilateralt
utvecklingssamarbete

Beställning av UD:s informationsmaterial
UD:s webbplats: www.ud.se
E-post: information-ud@foreign.ministry.se
Telefon (växel): 08-405 10 00

Layout: Svensk information
Omslag: UD/PIK, foto Scanpix
Tryck: EDITA, Västerås, 2008
ISBN: 978-91-7496-381-6
Artikelnr: UD 07.05

Strategi för multilateralt
utvecklingssamarbete

Stockholm april 2007

2

Innehållsförteckning

Förord……………………………………………………………… 5

Sammanfattning… ……………………………………………… 6

1. 	 Inledning……………………………………………………… 8

	 1.1. Sveriges multilaterala utvecklingssamarbete idag… … 8

	 1.2. Syfte och inriktning……………………………………… 9

2. 	 En svensk strategi för multilateralt utvecklingssamarbete… 11

	 2.1. Generella prioriteringskriterier för svenskt bistånd
	 via multilaterala organisationer… ……………………… 11

	 2.2. Bedömning… …………………………………………… 15

	 2.3. Principer för beslut om svenskt stöd…………………… 15

	 2.4. Strategisk styrning och påverkan… …………………… 22

3. 	Genomförande av strategin… ………………………………25

4. 	Sammanfattning av strategins rekommendationer… ……31

3

IF
A

D
/R

.
G

ro
ss

m
an

5

Förord

Nu förändrar regeringen det svenska biståndet för att vi ska vara säkra på
att det ger resultat. Det gäller oavsett om vi arbetar bilateralt med enskil-
da samarbetsländer eller ger stöd till utvecklingsländer via multilaterala
organisationer. Vi har ett ansvar mot såväl människorna i utvecklingslän-
derna som mot de svenska skattebetalarna att säkerställa att biståndet
gör mesta möjliga nytta.

Idag förmedlas en stor del av det svenska biståndet via multilaterala or-
ganisationer, främst olika FN-organ, Världsbanken och andra utveck-
lingsbanker, samt EU. Sverige hör i flera fall till de allra största enskilda
givarna. Vi vill få större genomslagskraft för svenska prioriteringar i des-
sa organisationers utvecklingsinsatser och bidra till att deras verksamhet
blir så effektiv som möjligt. Med ett mer strategiskt och målinriktat ar-
betssätt kan vi verka för att de multilaterala organisationerna stärks och
att deras insatser verkligen bidrar till fattiga länders utveckling.

I april 2007 antog regeringen, i linje med Sveriges Politik för Global
Utveckling, en Strategi för multilateralt utvecklingssamarbete. Strategin är
ett av flera verktyg för att nå de resultat vi eftersträvar i det multilaterala
utvecklingssamarbetet.

Strategin ska fungera som vägvisare för att Sverige agerar sammanhål-
let och strategiskt i samarbetet med de multilaterala organisationerna.
Svenskt stöd ska gå till de organisationer som är mest relevanta för våra
utvecklingsmål, och som mest effektivt bidrar i det internationella ut-
vecklingssamarbetet. Strategin är också en utmaning för oss själva. För
departement och myndigheter i Sverige som arbetar med multilaterala
organisationer innebär strategin att nya krav ställs på både kompetens
och förändrade arbetssätt.

Med genomförandet av Multistrategin tar Sverige ett viktigt steg mot att
bidra till att nå Millenniemålet år 2015 om en halvering av andelen fat-
tiga i världen. Det är resultatet som räknas.

Gunilla Carlsson, Biståndsminister

6

Sammanfattning

Politiken för Global Utveckling (PGU) betonar vikten av ökad samver-
kan med multilaterala organ och ett ökat engagemang i EU:s utvecklings-
samarbete. Den anger även att Sverige bör verka för att de multilaterala
organens verksamhet, liksom EU:s utvecklingssamarbete, effektiviseras
och stärks. Kanalisering av svenska medel genom dessa organ bör präg-
las av klara strategiska överväganden för att effektivt nå svenska utveck-
lingsmål.

Föreliggande strategi syftar till en kvalitetssäkring och effektivitetshöj-
ning av det svenska multilaterala utvecklingssamarbetet, och innebär en
fördjupning med ökade ambitioner och behov av kompetensutveckling
för svenska aktörer. Strategin utgör en normativ vägledning för de de-
partement och myndigheter som samverkar med FN-systemet och de
internationella finansiella institutionerna (IFIs), eller deltar i utvecklings-
samarbetet genom EU. Den är övergripande och går endast översiktligt
in på enskilda institutioner.

Gemensamma mål och metoder, ökade biståndsvolymer, skalfördelar ge-
nom samordning av bistånd och ett ökat fokus på utvecklingsländernas
egna strategier utgör goda argument för att kanalisera bistånd genom
organisationer med hög multilateral legitimitet, som arbetar mot mil-
lennieutvecklingsmålen (MDGs) och som har god effektivitet. För det
nödvändiga reformarbetet i det multilaterala systemet krävs ett svenskt
pro-aktivt och strategiskt agerande. Bättre resultatorientering, utveckla-
de redovisnings- och utvärderingsfunktioner och en tydlig rollfördelning
mellan olika aktörer i det svenska systemet fordras.

Relevans och effektivitet föreslås bli huvudkriterier vid bedömning av
och bidragsbeslut till alla multilaterala kanaler, inklusive vertikala fonder.
Med relevans avses dels verksamhetens överensstämmelse med svenska
utvecklingsmål, dels organisationens roll i den internationella multilate-
rala arkitekturen. Med effektivitet avses dels om organisationen bidrar
till uppställda relevanta mål, dels om verksamheten är organiserad så att
den leder till resultat och effektivt utnyttjar biståndsmedlen.

Ett antal principer för finansiering av utvecklingsverksamhet ska gäl-
la. Principiellt förordas icke-öronmärkta bidrag och långsiktig finansie-
ring. Bidrag till s.k. vertikala fonder bör förekomma endast i särskilda
fall och multi-bi-stöd endast ges inom ramen för berörda organisatio-
ners landprogram eller till av Sverige prioriterade verksamhetsområden.

7

Humanitär finansiering bör följa de principer för god humanitär givarpo-
litik som överenskommits.

Strategin lägger stor vikt vid strategisk styrning, påverkan, samt utvärde-
ring och lämnar förslag om EU-samarbetet, FN och IFIs. Det påtalas att
arbete i de formella styrelseorganen måste kompletteras med arbete i ti-
digare skeden i beslutsprocessen, mer av informella kontakter, väl bered-
da positioner för förbättrade beslutsunderlag inför viktiga möten, mer
alliansskapande arbete i förväg och en bättre koordinering i den svenska
aktörskretsen. Åtgärder föreslås också för att främja uppföljning och ut-
värdering av multilaterala insatser och kanaler.

Vad gäller genomförande av strategin föreslås att en särskild översyn görs
av roll- och ansvarsfördelningen mellan Utrikesdepartementet (UD) och
Styrelsen för Internationellt Utvecklingssamarbete (Sida). Vidare före-
slås att samordningen mellan aktörer i det svenska systemet, framförallt
olika departement och myndigheter, byggs ut för att uppnå ett enhetligt
agerande gentemot olika organisationer samt för att förbättra beslutsun-
derlag för strategiska insatser. I det avseendet är ett större engagemang
från det svenska samhället i stort i de multilaterala organisationernas
arbete önskvärt. Möjligheter till samarbete med dessa aktörer bör upp-
märksammas mer i det svenska agerandet.

Personalrekryteringar till de multilaterala organen måste ses i ett stra-
tegiskt perspektiv och samordnas. Det föreslås att Sekretariatet för
Internationell Rekrytering på UD:s personalavdelning (P-SIR) mer ak-
tivt kopplas till det multilaterala samarbetet och ges en strategisk sam-
manhållande roll.

Den svenska resursbasen avseende personal, tjänster och varor ska ges
möjlighet att agera i de multilaterala systemen på lika villkor med andra
intressenter och inte missgynnas i konkurrens.

Strategin har utarbetats som ett första steg mot ett tydligare och mer re-
sultatinriktat svenskt arbete och engagemang i det multilaterala utveck-
lingssamarbetet. Under 2010 ska en översyn av strategin genomföras.

8

1. Inledning

1.1. Sveriges multilaterala utvecklingssamarbete idag
De multilaterala organisationerna är centrala för att nå millennieutveck-
lingsmålen (MDGs), för att främja mänskliga rättigheter och för genom-
förandet av Parisdeklarationen. FN är i sin roll som global normsättare
plattformen för MDGs och dess uppföljning. Även EU och de inter-
nationella finansiella institutionerna (IFIs) delar dessa centrala målsätt-
ningar. Samordning av biståndsresurser inom EU, IFIs och FN innebär
skalfördelar, mindre transaktionskostnader och högre effektivitet.

Politiken för global utveckling (PGU), som antogs av riksdagen 2003,
poängterar ökad samverkan med och ökat engagemang i multilaterala
organisationer, inklusive EU:s utvecklingssamarbete. Sverige har sedan
länge ett aktivt samarbete med de multilaterala utvecklingsorganen och
är sedan många år en stor bidragsgivare till flera institutioner. Genom
EU-medlemskapet är Sverige delaktigt i EU:s utvecklingssamarbete.

I PGU framhålls också att Sverige ska verka för att EU:s utvecklings-
samarbete och de multilaterala organens verksamhet effektiviseras och
stärks. Sverige ska sträva efter ett ökat genomslag i EU och i övriga or-
ganisationers styrelsearbete och reformansträngningar. Kanalisering av
svenska medel genom det multilaterala systemet ska präglas av klara
strategiska överväganden för att effektivt nå svenska utvecklingsmål. Det
övergripande syftet ska vara att få så effektivt genomslag som möjligt för
utvecklingspolitiska mål och att samtidigt stödja andra utrikespolitiska
målsättningar.

Ett antal studier har under senare år inte desto mindre noterat brister
i hanteringen av det multilaterala biståndet (t.ex. Utrikesutskottets upp-
följning av det multilaterala utvecklingssamarbetet, 2005/06:RFR6 och
Statskontorets Sveriges internationella utvecklingssamarbete, 2005:31).
Det handlar bl.a. om att förbättra det strategiska agerandet, få en bätt-
re resultatorientering, utveckla redovisnings- och utvärderingsfunktio-
ner och tydliggöra rollfördelningen mellan olika aktörer i det svenska
systemet. Rekommendationerna liknar de som framkom vid en översyn
av det multilaterala samarbete redan 1999, men då inte hörsammades.
Föreliggande strategi utgör stommen till ett agerande för att åtgärda des-
sa tillkortakommanden.

9

Med denna strategi kommer Sverige att stärka sin ledarroll inom utveck-
lingssamarbetet och som internationell förespråkare för en samstämmig
politik för fattigdomsbekämpning och utveckling, som inbegriper såväl
bistånd som andra politikområden. Det finns egentligen inga förlagor för
en svensk multilateral strategi. Detta trots att OECD/DAC regelmässigt
i sina granskningar av enskilda länders bistånd, s.k. ”peer reviews”, under
senare år har rekommenderat att givarlandet i fråga ska satsa på strate-
giutveckling på det multilaterala området. Att givarländerna inte hunnit
längre i sitt multilaterala strategiarbete gör det i sig motiverat att utfor-
ma en svensk strategi i flera olika steg, så att insikter och erfarenheter
från andra länder kontinuerligt kan utnyttjas och gemensamt vidareut-
vecklas

1.2. Syfte och inriktning
Föreliggande strategi syftar till en kvalitetssäkring och effektivitetshöj-
ning av det svenska multilaterala utvecklingssamarbetet, och innebär
för svenska aktörer en fördjupning med ökade ambitioner och behov av
kompetensutveckling. Strategin utgör en normativ vägledning för främst
personal inom departement och myndigheter som handlägger multila-
teralt samarbete. Den ska också i det korta perspektivet (tre-års period)
ge operativ vägledning för att definiera och utveckla prioriteringskri-
terier, finansieringsprinciper och metoder för strategisk styrning av det
multilaterala samarbetet. Strategin behandlar frågan om roll- och an-
svarsfördelningen bland svenska aktörer för genomförande och uppfölj-
ning. Den är övergripande och ger inte utvecklade förslag till operativ
vägledning för enskilda institutioner. Däremot ger den klara riktlinjer
för utformandet av en första bedömningsmall av multilaterala organi-
sationer som ska vara vägledande inför resursfördelningen till desamma
under budgetprocessen 2008. Denna mall kommer att vidareutvecklas
inför nästa budgetprocess. Bl.a. på basis av denna bedömningsmall kom-
mer organisationsspecifika, mer detaljerade strategier att utformas efter
hand, under ledning av för organisationen huvudansvarigt departement.
Denna process tar sin början under andra halvåret av 2007, efter ut-
formandet av en särskild mall för ändamålet, med strategier för stora
organisationer så som UNDP och Världsbanken, samt för EU samarbe-
tet. Multistrategin identifierar också områden och frågeställningar som

10

bör bli föremål för särskild analys och ytterligare utredning under den
kommande treårsperioden – däribland en utredning om rollfördelningen
mellan UD och Sida som snarast ska initieras. År 2010 planeras en över-
syn, varpå strategin eventuellt kan komma att revideras.

IF
A

D
/L

.
S

al
im

ei

11

2. En svensk strategi för multilateralt
utvecklingssamarbete

Det senaste decenniet har ett paradigmskifte i det internationella ut-
vecklingssamarbetet ägt rum. Det finns i dag, för första gången, en ge-
mensam internationell dagordning som bygger på de erfarenheter som
successivt vuxit fram i arbetet mot fattigdomsminskning och för glo-
bal utveckling. Det innebär inte bara en internationell samsyn på vad
som måste göras för att bekämpa fattigdomen i världen och främja glo-
bal utveckling, utan även hur det ska göras. Denna samsyn för fattig-
domsminskning, uttryckt i FN:s millenniedeklaration, antogs under FN:
s millennietoppmöte år 2000. Utifrån denna deklaration har formulerats
konkreta effektmål, de s.k. millennieutvecklingsmålen (MDGs), med
tillhörande indikatorer. Inom det internationella samfundet finns också
en samsyn vad gäller kopplingen mellan hållbar global utveckling och
respekten för de mänskliga rättigheterna.

Detta arbete, med bl.a. gemensamma mål och metoder, ökade biståndsvo-
lymer, och ökat fokus på utvecklingsländernas egna strategier utgör goda
argument för att kanalisera bistånd genom organisationer med stor multi-
lateral legitimitet, som delar millennieutvecklingsmålen och som har god
effektivitet. Samtidigt innebär det stora utmaningar för de multilaterala
organisationerna. FN-systemets utvecklingssamarbete måste reformeras
för att nå högre effektivitet och bättre samordning mellan olika organ.

I de internationella finansiella institutionerna finns bl.a. behov av en fort-
satt utveckling mot att stärka utvecklingsländernas inflytande. Reformer
av EG-biståndet, d.v.s. det bistånd som förmedlas via kommissionen, på-
går vad gäller effektivisering och fattigdomsfokus, och bör drivas vida-
re med kraft. Generellt måste samtliga multilaterala aktörer leva upp
till åtagandena enligt Parisdeklarationen. För att genomföra reforman-
strängningar i de multilaterala organisationerna krävs ett pro-aktivt och
strategiskt svenskt samarbete i olika former. Grundprinciperna för detta
utvecklas nedan.

2.1. Generella prioriteringskriterier för svenskt bistånd
 via multilaterala organisationer
Fördelning av biståndsmedel bör bygga på tydliga strategiska principer
som gäller för samtliga berörda departement och myndigheter. Varje or-
ganisation ska bedömas enligt ett kvalitativt och strukturerat format,
t.ex. en specificerad checklista, vars huvudkriterier är ”relevans” (mål

12

och roll) och ”effektivitet”. Relevant överensstämmelse mellan multila-
terala organisationers mål och strategi å ena sidan och svenska utveck-
lingsmål å den andra, är en förutsättning för svenskt stöd. I bedömningen
av relevans ingår inte enbart frågan om målöverensstämmelse, som är
fundamental, utan också att se på organisationens roll som utvecklings-
institution och dess plats i den internationella biståndsarkitekturen. Det
andra huvudkriteriet vid prioritering av biståndsmedel är effektivitet.
Det finns därmed fyra huvudkategorier i vilka multilaterala organisatio-
ner kan klassificeras enligt följande prioriteringskriterier:

1)	 Relevant och effektiv
2)	 Relevant men med bristande effektivitet
3)	 Icke relevant men effektiv
4)	 Icke relevant och bristande effektivitet

Utfallet ska vara vägledande i prioriteringen av svenskt samarbete och
strategisk utgångspunkt för påverkan av, policydialog med, och finansiel-
la bidrag till de multilaterala organisationerna.

Relevans
Relevanta mål

Målet för Sveriges utvecklingssamarbete är att bidra till att skapa för-
utsättningar för fattiga människor att förbättra sina levnadsvillkor.
Utvecklingssamarbetet är en del av den samlade svenska politiken för
global utveckling, vars övergripande mål är att bidra till en rättvis och
hållbar global utveckling. Stommen är FN:s millenniedeklaration och
millennieutvecklingsmålen vilka i sammanhanget kan ses som tidsbund-
na konkreta etappmål på preciserade områden.

Arbetet mot dessa mål ska enligt PGU vägledas av:

1. Ett rättighetsperspektiv, vilket innebär att mänskliga rättigheter ska
utgöra grund för de åtgärder som vidtas för en rättvis och hållbar ut-
veckling.

2. Fattiga människors perspektiv på utveckling, vilket innebär att fattiga
människors situation, behov, intressen och förutsättningar ska vara en
utgångspunkt i strävandena mot en rättvis och hållbar utveckling.

13

Det humanitära arbetet nämns också särskilt i PGU som en betydelse-
full del av politiken.

Relevant roll
En organisation ska arbeta mot relevanta mål och uppfylla grundläggan-
de krav på förmåga att leverera inom sitt specifika kompetensområde.
En organisation med god målöverenstämmelse kan vara mer eller min-
dre relevant beroende på vilken roll den spelar i den internationella ar-
kitekturen. I detta sammanhang bör poängteras att vissa organisationer
inte har utvecklingssamarbete som en central del av sitt mandat, men
ändå spelar en viktig roll i utvecklingssamarbetet (t.ex. normativa organ
såsom IMF, WTO och ILO). En del utvecklingsaktörer, såsom EU-kom-
missionen, har också en viktig politisk roll i tillägg till de utvecklingsre-
laterade insatserna. Humanitära organisationer har kortsiktiga mål med
fokus på att rädda liv och lindra nöd snarare än på långsiktig utveckling.

Effektivitet
De grundläggande frågorna för en organisations effektivitet är: bidrar
organisationen till utveckling enligt uppställda relevanta mål och är
den organiserad så att verksamheten leder till resultat och effektivt ut-
nyttjar biståndsmedlen, d.v.s. organisationens utvecklingsresultat per
biståndskrona. För att kunna bidra till betydande effekter i linje med or-
ganisationens mål krävs bl.a. att den har en rimlig finansiell omsättning,
intellektuell kapacitet och normativt inflytande inom sitt område, och/
eller förtroende hos såväl andra organisationer som givare och berörda
utvecklingsländer.

Dessa centrala frågeställningar är emellertid svåra att besvara med kvan-
titativa metoder. Resultatkedjan är ofta otydlig i utvecklingssamarbetet
eftersom den påverkas av en mängd olika faktorer och samtidigt är svår
att mäta (institutionsstärkande insatser, policystöd, påverkansarbete,
samordning, deltagande, etc.). Det finns också viktiga skillnader mellan
olika utvecklingsorganisationer som försvårar kvantitativa jämförelser. I
avsaknad av användbara kvantitativa, direkta mått på effektivitet får där-
för effektiviteten värderas indirekt med kvalitativ teknik avseende orga-
nisationernas strukturella förutsättningar, angreppssätt och prestationer.

Effektiviteten hos de organisationer som Sverige samarbetar med ska
följas upp utifrån en rad generella faktorer som nära överensstämmer
med Parisdeklarationen. De kan övergripande sammanfattas på följande
sätt:

14

Intern effektivitet
•	Strukturella faktorer (t.ex. att ledningen har tydliga visioner och mål

som följs upp; att organisationen fokuserar på mandat och mål; och att
resurser allokeras strategiskt och följs upp)

•	Fokus på resultat (s.k. Results Based Management, RBM: t.ex. att det
finns en tydlig koppling mellan resurs och resultat på alla nivåer; att
det finns en strategisk planeringsprocess för finansiering, genomföran-
de och uppföljning)

•	Uppföljning och utvärdering (t.ex. att det finns ett fungerande, obero-
ende uppföljnings- och utvärderingssystem samt att organisationen är
lärande)

•	Pålitlig och effektiv intern revision (t.ex. väl fungerande revision med
effektiva sanktionsmöjligheter)

•	Transparens, revision och rapportering (t.ex. transparens och långtgå-
ende offentlighetsprincip, samt väl fungerande och konkurrensneutral
upphandling)

Extern effektivitet
•	Uppnådda resultat inom fr.a. prioriterad verksamhet
•	Samarbets- och samordningsförmåga med andra utvecklingsaktörer

(t.ex. att organisationen pro-aktivt arbetar efter Parisdeklarationen på
såväl policy- som fältnivå)

•	Samarbete med privata sektorn (t.ex. att strategier och verksamheter
effektivt genomförs för att främja privatsektorutveckling och det civila
samhället)

•	Respekt för nationellt ägarskap (t.ex. att verksamheten är anpassad ef-
ter nationella utvecklingsstrategier)

Särskilda faktorer att beakta för humanitär verksamhet
De allmänna resonemang och förslag till kriterier som presenterats ovan
gäller i sina huvuddrag också för det humanitära samarbetet. Därtill
måste dock beaktas att det humanitära arbetet har särdrag som skiljer
det från det långsiktiga utvecklingsarbetet. Humanitära insatser kan inte
underställas samarbetsländernas eller andra aktörers politiska priorite-
ringar. Dessa insatser utgår istället från den internationella humanitära
rätten och de humanitära grundprinciperna om opartiskhet, neutrali-
tet och oberoende. De ska vidare vara behovsbaserade och det huma-
nitära stödet ska respektera principerna om gott humanitärt givarskap,
Principles and Good Practice of Humanitarian Donorship. Detta slås fast i
Sveriges politik för humanitärt bistånd (Skr.2004/05:52)

15

2.2. Bedömning
En bedömning ska göras avseende vilken specifik roll som de organisa-
tioner har som Sverige ska samarbeta med, liksom deras effektivitet vad
gäller att nå uppställda mål. Bedömningen ska utföras inför varje bi-
dragsbeslut av för organisationen huvudansvarigt departement enligt en
utvecklad modell och ett gemensamt format (bedömningsmall). Syftet
med bedömningen är att vara ett vägledande instrument för finansie-
ringsbeslut, fr.a. i samband med den årliga budgetprocessen eller prin-
cipiellt viktiga finansieringsbeslut såsom påfyllnader. Det ska dessutom
vara en utgångspunkt för dialog och påverkan av organisationen. Detta
gäller i synnerhet EU samarbetet där finansieringsbeslut endast är ak-
tuellt med flera års mellanrum. Givet den betoning på kvalitativa data
som bedömningen innebär, förväntas vid tillämpningen ett visst mått av
flexibilitet.

Arbetet med att bedöma en organisations effektivitet ska fokusera på
resultaten på landnivå och främst utgöras av de multilaterala organisa-
tionernas egen rapportering. Denna rapportering ska systematiskt kom-
menteras och kompletteras av bland annat utlandsmyndigheter och
biståndskontor i fält. Därutöver utgör t.ex. Multilateral Organisations
Performance Assessment Network, MOPAN, och andra liknande initiativ
från givar- och/eller samarbetsländer, liksom utvärderingar utförda av
oberoende organ, viktiga underlag för bedömning av organisationer.

2.3. Principer för beslut om svenskt stöd
Beslut om finansiella bidrag och andra former av engagemang bör prövas
förutsättningslöst med ledning av kriterierna för relevans och effektivi-
tet. Andra kriterier är tänkbara och bör beaktas vid en samlad bedöm-
ning. Dessa bör dock underordnas de två huvudkriterierna. Graden av
givardeltagande i processen och bördefördelning är exempel på kriterier
som bör ses som sekundära.

Tilldelade bidragsmedel kan distribueras på olika sätt. Det behövs därför
principer för organisationsbidragens storlek och finansieringsform. Olika
distributionssätt kan dessutom användas som incitament för att driva
fram förändringar i organisationen. Detta innebär exempelvis att villko-
rade bidrag kan bli nödvändiga i organisationer där reformarbete inte går
framåt i tillräckligt snabb takt.

Särskild hänsyn måste tas till finansiering av verksamhet i länder som
befinner sig i gränsområdet mellan kris (humanitärt stöd) och återhämt-

16

ning (utvecklingsstöd). Här kan särskilda kriterier kopplade till pågående
arbete inom OECD/DAC för stöd till sviktande stater, s.k. ”fragile sta-
tes”, behövas.

Principer för finansiering av utvecklingsverksamhet
En övergripande beredning under UD:s ledning bör varje år ske i två steg.
Dels bör fördelningen av bilateralt och multilateralt bistånd beredas och
diskuteras, dels bör en genomgång av det multilaterala stödet ske där den
totala anslagsfördelningen och strategiska prioriteringar diskuteras. I un-
derlaget för genomgången ska ingå bedömningar av olika multilaterala
organisationer/insatser. Denna genomgång ska ta sin utgångspunkt i de
kriterier som beskrivs nedan.

Principer för prioritering
Sverige ska basera bidragens storlek och finansieringsform på en bedöm-
ning av varje enskild organisations effektivitet och relevans. Som ett in-
citament ska förändringar i form av ökad effektivitet särskilt premieras.
Det principiella upplägget för medelsfördelning inom den givna ramen
är:

Denna starkt förenklade modell utgår från att en organisation antingen
är relevant eller inte. Det utesluter givetvis inte förändringar över tiden,
t.ex. att en organisation som bedöms som icke relevant kan ”kvalificera
sig” genom att revidera sina mål eller sin roll. Det räcker dock inte med
att organisationen ger allmänna löften om att röra sig i rätt riktning eller
inleder förändringsarbete. Förändringarna måste ha genomförts och vara
så tydliga att en entydig bedömning om relevans kan göras innan sub-
stantiella bidrag övervägs.

•	Höjd effektivitet och relevant
= ökade bidrag, icke-öron-
märkt och fleråriga bidrag

•	Låg effektivitet men relevant
= minskade bidrag och kort-
siktig finansiering

•	Hög effektivitet och relevant
= oförändrade bidrag, icke-
öronmärkt och fleråriga bidrag

•	Icke relevant = minskade
bidrag och eventuell utfasning

17

Bördefördelning
Fördelningen av bidragsbördan mellan givarländerna är inte ett huvud-
kriterium, men kan ha betydelse för den exakta storleken på de svenska
bidragen. Som allmän riktlinje bör gälla att Sverige ska undvika att vara
den största givaren i en enskild organisation. I för Sverige viktiga orga-
nisationer kan man dock för att få inflytande sträva efter att tillhöra de
större givarna. Sverige bör inte heller utan vidare påta sig rollen som ”ut-
jämnare” av resurstillflödet till institutioner som andra givare inte vill ge
nya bidrag till. Sådana additionella insatser bör endast förekomma om de
är motiverade med hänsyn till huvudkriterierna.

Icke öronmärkta bidrag
Finansiering som bidrar till en effektiv, transparent och koherent kärn-
verksamhet är viktigare än att i detalj kunna styra svenska insatser. Därför
gäller principen icke-öronmärkta framför öronmärkta för svenska bidrag.
Dock är det av vikt att organisationerna använder basbidragen strategiskt
och ansvarsfullt för prioriterad verksamhet. Strategiskt nyttjande är ett
incitament för att många givare ska använda denna finansieringsform.

Fragmenterad öronmärkt finansiering riskerar bidra till svag styrning och
ledning av multilaterala organisationer och därmed minskad effektivi-
tet och relevans. Öronmärkta bidrag reflekterar i viss mån givarens sär-
skilda intressen och kan potentiellt stå i konflikt med organisationens
strategiska planering. En ökande andel öronmärkta bidrag och ökad kon-
kurrens resulterar i bristande fokus på kärnverksamhet och otydlig ar-
betsfördelning. Vidare riskerar öronmärkt finansiering att underminera
interna system för ansvarsutkrävande. Styrelseorgan och ledning har ofta
inte fullgod kontroll över verksamhet som finansieras genom projekt el-
ler trustfonder och samarbetsländerna har begränsade möjligheter till
inflytande över prioriteringar. Dessutom ökar transaktionskostnaderna
med omfattande rapporteringskrav och kostsamma ”fund-raising”-akti-
viteter. Öronmärkt finansiering kan dock vara befogat i undantagsfall. I
sådana fall bör tydliga begränsningar gälla och goda erfarenheter så snart
som möjligt inlemmas i ordinarie verksamhet.

Förutsägbar finansiering

Sverige bör i möjligaste mån sträva mot fleråriga bidragsåtaganden.
Förutsägbar finansiering är en förutsättning för att en organisation ska
kunna genomföra strategiska program med hållbara resultat. Det bety-
der i sin tur att lösningar bör sökas på de formella problem som finns
även i Sverige när det gäller långsiktiga åtaganden av detta slag.

18

Framförhandlade fleråriga bidrag till de internationella finansiella institu-
tionerna, uttaxerade bidrag till FN-sekretariatets och fackorganens bas-
verksamhet eller avgiften till EG-biståndet är exempel på förutsägbar
finansiering till multilaterala organisationer. FN:s fonder och program,
fackorganens operativa verksamhet och andra multilaterala organisatio-
ner finansieras emellertid främst genom frivilliga bidrag.

Frivilliga bidrag tenderar att innebära oförutsägbar och opålitlig finan-
siering vilket inverkar negativt på den strategiska planeringen och i för-
längningen organisationernas effektivitet. Frivillig finansiering behöver
emellertid inte vara oförutsägbar. Under senare år har givare på egen
hand utlovat fleråriga frivilliga bidrag till organisationernas verksamhet
så som till t.ex. Världsbankens fond för låginkomstländer, IDA. Sverige
driver inom reformarbetet i FN att mekanismer för förutsägbara fram-
förhandlade bidrag ska utvecklas och etableras för verksamhetsstöd till
FN:s fonder och program.

M
ar

cu
s

M
ar

ce
ti

c/
S

ca
np

ix

19

Tematisk finansiering (vertikala fonder)

Tematisk finansiering genom vertikala fonder är öronmärkta bidrag som
fokuserar på ett prioriterat ämnesområde och går på landnivå utanför
befintliga organisationer, vilket innebär att de efterlevnaden av Paris-de-
klarationen försvåras. Eftersom huvudprincipen är att inte öronmärka
bidrag ska varje bidrag till en vertikal fond bedömas enskilt enligt de
fastställda kriterierna och särskilt motiveras. Argument för undantag ska
vara om substansen är gränsöverskridande och så omfattande och kom-
plex att den inte kan infogas i befintliga system, såsom HIV/Aids och
miljö. Undantag kan också vara befogat om en vertikalfond är enda möj-
ligheten att kanalisera resurser till en verksamhet som är viktig för att nå
svenska utvecklingsmål eller om snabbhet i beslutsfattande i en viss frå-
ga är av särskild vikt. Beslut om fortsatta bidrag till vertikala fonder bör
fattas med ledning av de huvudkriterier som uppställs i denna strategi.
Särskild vikt bör läggas vid att verksamheten utvecklas i riktning mot
ökad harmonisering.

Multi-bi-stöd
För att främja ett sammanhängande och samordnat svenskt förhållnings-
sätt ska prioriteringskriterier i denna strategi även gälla för Sidas multi-
bi-bistånd, d.v.s. Sidas stöd som kanaliseras genom multilaterala kanaler
(främst FN och Världsbanken, men också regionalbankerna). Multi-bi-
bistånd är emellertid att betrakta som öronmärkt och är därmed behäftat
med de principiella svagheter som nämnts ovan. Vidare skapar multi-bi-
bistånd problem på landnivå i många fall. Därför är det viktigt att hitta
former för hur dessa bidrag kan samordnas och integreras i berörda län-
der. Principen ska vara att dessa bidrag uteslutande finansierar verksam-
hetsområden inom ramen för organisationernas landprogram och i nära
samordning med andra multilaterala aktörer och givare.

Multi-bi-biståndet är en viktig komplementär kanal för att bland annat
stärka multilaterala landprogram i linje med samarbetslandets priorite-
ringar. Sidas multi-bi-bistånd fyrdubblades under perioden 2002–04, till
drygt fyra miljarder kronor, inklusive humanitärt stöd. En anledning till
detta är ett ökat fokus på bistånd till sviktande stater och insikten att
FN-organisationer har klara komparativa fördelar i dessa situationer. Ur
de multilaterala institutionernas synvinkel är det ingen skillnad på bidrag
lämnade centralt av Sida och Regeringskansliet. De uppfattar det däre-
mot självfallet som ett problem om Sverige ställer olika krav beroende
på den inhemska finansieringskällan.

20

Låneverksamhetens roll i den internationella finansiella arkitekturen
IFIs har en viktig roll att spela som lånefinansiärer av utveckling. I de oli-
ka initiativ som lanserats för att utöka gåvoandelen i dessa institutioner
ska Sverige verka för att ett gemensamt ansvar säkras för deras långsikti-
ga finansiering och roll i den internationella finansiella arkitekturen.

Olika aktörer har olika roller att fylla i den internationella finansiella ar-
kitekturen. IFIs är unika i det att de till mycket förmånliga villkor lånar
ut pengar till fattiga länder. På detta sätt skapas steg på vägen från att
vara en mottagare av gåvomedel till att behöva söka finansiering på kom-
mersiella villkor. En principfråga som fått stor uppmärksamhet i utveck-
lingsbankerna gäller avvägningen mellan lån och gåvor. De additionella
fördelar som samarbetsländerna kan få genom en ökad andel gåvomedel
måste vägas mot risken att den långsiktiga finansieringen av fonderna
och därmed den framtida verksamheten äventyras. Liknande risker upp-
kommer i relation till senaste skuldlättnadsinitiativ där flera stora länder
har gjort utfästelser om kompensation som ännu inte infriats.

Konkurrens kontra samverkan multilaterala organisationer emellan
Sverige bör i samarbete med andra länder verka för en optimal arbetsför-
delning, och en tydlig rollfördelning mellan de multilaterala organisatio-
nerna, i syfte att uppnå så stora synergieffekter som möjligt. I praktiken
förekommer konkurrens på det individuella projektplanet, vilket kan
vara motiverat, men också i mer allmänna policyfrågor, vilket är tvek-
samt. Samarbetsländernas perspektiv på synergier ska tas i särskilt be-
aktande.

21

Principer för finansiering av humanitär verksamhet
Övergripande principer
Relevans- och effektivitetskriterier gäller också för den humanitära verk-
samheten. Sverige ska fortsatt vara aktivt i arbetet för att tillse efterlev-
nad av principerna för humanitär givarpolitik. I detta ingår principen
att de humanitära bidragen bör vara icke öronmärkta i syfte att möjlig-
göra för mottagande organisationer att anpassa insatser efter humanitära
behov. Bidragen ska vara förutsägbara i syfte att underlätta för organi-
sationernas planering. Vidare ska bidrag understödja FN:s multilaterala
samordning och i högsta möjliga grad samordnas med övriga aktörer som
bidrar finansiellt till insatser inom samma område.

Principer om verksamhetsstöd
Utgångspunkten är att relevanta FN-organ och andra humanitä-
ra organisationer ska ha de finansiella medel som krävs för att de ut-
ifrån sina mandat ska kunna inleda och genomföra insatser på ett
verkningsfullt sätt. I första hand bör därför organisationerna ha till-
räckliga och förutsägbara medel inom sina ordinarie budgetar.

R
om

eo
 G

ac
ad

/S
ca

np
ix

22

Principer om öronmärkta bidrag
Bidrag kan även göras till insatser i enskilda kriser genom att svara på ap-
peller från FN. Sida har det huvudsakliga ansvaret för att finansiera FN:s
appeller. Bidrag till de årliga internationella appellerna ska karaktäriseras
av snabbhet så att organisationerna ska få besked i ett tidigt skede. Sida
ska bereda beslut efter avvägningar mellan behoven i akuta respektive
kroniska kriser i ett globalt perspektiv. En viktig princip bör vara att ge
betydande handlingsfrihet åt de humanitära organisationerna. Vidare ska
Sida se till att det finns en beredskap för att kunna finansiera humanitära
insatser under hela året.

Riktade bidrag på landnivå bör i möjligaste mån samlas med andra giva-
res humanitära bidrag i gemensamma landspecifika fonder (s.k. korgfi-
nansiering) för att bidra till flexibilitet och stödja en samordnad insats.

2.4. Strategisk styrning och påverkan
Former för påverkan avseende samtliga organ

Sverige ska agera pro-aktivt och utnyttja ett brett register för påverkan
och styrning. Ett centralt verktyg i detta arbete ska vara organisations
specifika strategier. Organisationsstrategierna ska i stor utsträckning
bygga på de bedömningar som gjorts inför finansieringsbeslut. De ska
utformas enligt ett standardiserat format och syfta till att ge operativ
vägledning och stöd åt personal på berörda departement och myndighe-
ter i styrnings- och påverkansarbetet.

Det är inte enbart det formella inflytandet vid möten i styrelseorganen
eller i särskilda ministerkommittéer som ska uppmärksammas. Väl så
viktigt är att ha kapacitet och kompetens att kunna diskutera och för-
handla direkt med institutionernas företrädare så att svenska priorite-
ringar beaktas. Sverige ska göra sig gällande genom att ha skickliga och
pålästa representanter i styrelseorganen, duktiga förhandlare med bra
argument och experter som för relevant dialog med sina motsvarighe-
ter i organisationerna såväl vid formella möten som vid informella kon-
takter.

Positionen som viktig bidragsgivare ska utnyttjas för att påverka insti-
tutionens politik enligt principerna om finansiering. En konsekvent re-
sultatorientering och fokus på effektivitet innebär krav på ett än mer
bestämt uppträdande. Möjligheten att hålla inne eller reducera bidrag
ska utnyttjas när en institution inte anstränger sig för att genomföra nöd-
vändiga förändringar. Sverige ska kunna lämna institutioner eller fonder

23

som inte lever upp till övergripande mål eller som visar låg effektivitet i
verksamheten och bristande vilja till förändringar. Sker positiva föränd-
ringar i fråga om relevans och/eller effektivitet ska Sverige kunna åter-
ansluta sig.

Samstämmighet ska eftersträvas i det svenska agerandet i olika multila-
terala institutioner. Samma prioriteringskriterier och principer ska gälla
för samtliga myndigheter och departement i det multilaterala samarbe-
tet så att ett mera koherent svenskt agerande kommer till stånd såväl i
de finansiella institutionerna, EU som i FN-systemet. I praktiken förut-
sätter detta utveckling av existerande samordning mellan berörda in-
stanser i Stockholm, företrädesvis mellan berörda departement, Sida och
Riksbanken. Direkta kontakter och system för samordning mellan dem
som företräder Sverige i de olika institutionernas styrande organ ska ock-
så stärkas. Det förutsätter också policydokument på aktuella områden
samt spridning och tillgänglighet av dessa dokument. Det är väsentligt
att understryka att regeringen svarar för medlemskapet i de multilaterala
institutionerna och att det därför är regeringen som ska lägga fast svensk
policy och utfärda instruktioner.

Direkta och delvis informella kontakter på olika nivåer i organisatio-
nen ska etableras för att på ett tidigt stadium kunna påverka viktiga

IF
A

D
/S

.
B

ec
ci

o

24

principfrågor och ärenden samt allmänt förbättra framförhållningen. För
närvarande läggs, relativt sett, alltför stor del av ansträngningarna på be-
handlingen i de formella styrelseorganen.

Detta traditionella agerande är överdrivet försiktigt och försvagar Sveriges
möjligheter att få gehör för viktiga prioriteringar.

Kontakterna med andra länder ska ytterligare utvecklas för att presente-
ra väl förankrade initiativ som kan tjäna som alternativ till institutionens
egna förslag. En speciellt viktig fråga i detta sammanhang är graden av
EU-samordning i multilaterala organisationer. En tydlig position om hur
EU-samordningen kan användas för att få gehör för svenska ståndpunk-
ter internationellt bör tas fram. En trovärdig EU-samordning förutsätter
att samtliga medlemmar ansluter sig och att de stora medlemsländerna
är beredda att prioritera en gemensam EU-position framför gemensamt
G8-uppträdande.

Utlandsmyndigheterna och Sidas sektionskontor ska spela en aktiv roll i
arbetet med att påverka organisationerna i fält. Detta förutsätter ett stärkt
engagemang och ökade kunskaper om de multilaterala organisationerna
samt ökat fokus på uppgiften att följa upp organisationernas arbete. De
bilaterala samarbetsstrategier som styr Sidas verksamhet i fält ska i allt
högre utsträckning också ge vägledning för Sidas ansvar att påverka och
föra dialog med de multilaterala aktörerna. Existerande rutiner för ef-
fektivt informationsutbyte ska förstärkas för att främja kontakten mellan
utlandsmyndigheterna, delegationerna, Stockholm (Regeringskansliet
och andra myndigheter) och andra aktörer i det svenska samhället med
relevant erfarenhet.

Specifika påverkansfrågor för enskilda organ
Påverkan på EU-kommissionens bistånd är av särskild betydelse. Sverige
har ett väl utvecklat system för deltagandet i rådsarbetsgrupperna.
Sverige har även väl fungerande rutiner för deltagande i generaldirek-
törsmöten samt informella och formella ministerrådsmöten. Däremot
behöver svenskt inflytande på kommissionen i det tidiga stadiet av poli-
cyutveckling stärkas. Resurser hos geografiska och funktionella enheter
måste frigöras för att skapa utrymme för informella konsultationer med
aktörer i Bryssel.

För att kunna öka inflytandet på utformningen av landprogrammeringen
i EG-biståndet behöver också Sida stärka sitt deltagande – inte minst i
Bryssel för både formellt kommittéarbete och informell påverkan.

25

Existerande samordning för framtagande av svenska positioner i IFIs och
FN-organen fungerar i stort sett tillfredsställande. Den är dock inriktad
på ett mycket sent stadium i beslutsprocessen när många frågor i prakti-
ken är avgjorda. Såväl valkretskontor som svenska företrädare bör därför
i ökad utsträckning arbeta direkt med institutionernas staber när vik-
tigare ärenden bereds. De ska också ha ett ansvar för att den policyut-
veckling som sker inom organisationen återförs till Sverige så att den kan
användas för att utveckla den svenska biståndspolitiken. En tidigare di-
alog med utlandsmyndigheterna är vidare önskvärd. Vad gäller erfaren-
heter från praktiskt utvecklingssamarbete ska utlandsmyndigheter och
biståndskontor mer allmänt bidra med underlag och rapportering.

Allmänt sett är en höjning av ambitionsnivån motiverad när det gäller
bevakningen av regionalbankerna, inklusive ett större engagemang från
den politiska nivån. Dessa banker håller på att få en växande roll i res-
pektive världsdel och kan därmed väntas få ansvar för ett allt bredare
spektrum av policyfrågor.

3. Genomförande av strategin

Ansvars- och rollfördelning

UD har det övergripande ansvaret för arbetet med föreliggande strategi
och dess genomförande. Liksom på andra områden bör Regeringskansliet
svara för politiken och myndigheterna för genomförande. Existerande
samordning mellan berörda instanser bör utvecklas för att underlätta ett
pro-aktivt och samstämmigt svenskt agerande i multilaterala organ. De
departement och myndigheter som har viktiga roller i det normativa ar-
betet i multilaterala fackorgan ska konsekvent inkluderas när deras an-
svarsområden berörs. Vidare ska de se till att strategiska frågor rörande
fackorganens verksamhet alltid blir föremål för en gemensam berednings-
process. Detta gäller särskilt när dessa får tydliga politiska konsekvenser
för fackorganen.

Det är viktigt att utnyttja den internationella kompetens och erfarenhet
som utvecklats i olika departement och myndigheter. De departement
som har samordningsansvar bör utveckla metodik för att effektivt dra på
sektorspecifika kunskaper där de finns och inte dubblera dem. Det inne-
bär också att försöka renodla och klargöra den egna specifika rollen i oli-
ka sammanhang.

Ett genomförande av multistrategin förutsätter en starkare samverkan
mellan enheter i Stockholm, FN-delegationer i olika städer, valkretskon-

26

toren på IFIs, representationen i Bryssel, våra ambassader i fält och andra
relevanta aktörer i samhället i stort. Denna samverkan är en förutsätt-
ning för att effektivt kunna driva svenska ståndpunkter i olika organ.
Rutiner för sådan samverkan behöver utvecklas. Bevakning och rappor-
tering om de multilaterala organisationernas verksamhet ska t.ex. ingå
som en del av myndighetschefens uppdrag. De geografiska enheternas
deltagande i multilateralt samarbete måste också stärkas. En förändring
i synsätt krävs även för att, i tillägg till arbetet med svenska samarbets-
strategier med respektive land, öka inflytandet på de strategier som ut-
vecklas i den multilaterala verksamheten. Beröringspunkter och möjliga
synergier mellan de bilaterala och multilaterala utvecklingssamarbetet
ska också synliggöras. I detta arbete måste samstämmighet mellan olika
politikområden beaktas.

Traditionellt har ansvaret för bilateralt bistånd legat på Sida och multi-
lateralt bistånd på UD. På senare år har Sida kommit att hantera allt fler

M
ar

cu
s

M
ar

ce
ti

c/
S

ca
np

ix

27

uppgifter inte minst efter det att gränserna mellan bilateralt och multi-
lateralt börjat luckras upp. Utan en strategisk ansats har detta inneburit
att mervärdet av vissa verksamheter inom respektive organisation blivit
otydligt och att möjligheter till bättre synergier gått förlorade eller inte
tagits till vara. Dessa oklarheter i den otydliga roll- och ansvarsfördel-
ningen har också kommit att bli ett problem för utlandsmyndigheterna
som ofta har två huvudmän, med olika rutiner och rapporteringskrav, att
svara till.

Ansvarsfördelningen mellan UD och Sida är idag oklar och medelshan-
teringen är inte rationellt fördelad. Det föreslås därför att en särskild
utredning skyndsamt görs om arbetsfördelningen mellan UD och Sida
med utgångspunkt i de nämnda principiella riktlinjerna. Slutsatserna
i Statskontorets rapport Sveriges internationella utvecklingssamarbete
(2005:31) bör därvid beaktas. UD måste fokusera på de övergripande
och strategiska frågorna och Sida på de verksamhetsnära. Resultatet av
utredningen bör tydliggöras i regleringsbrev och få konsekvenser i re-
sursfördelning.

Uppföljning av organisationernas relevans och effektivitet
Betoningen på relevans och effektivitet i det multilaterala samarbetet
ställer stora krav på uppföljning och utvärdering, liksom ökade förvänt-
ningar på god resultatredovisning. Utrikesutskottets granskning av det
multilaterala biståndet noterar brister i statistik, redovisning och utvär-
dering. Det föreslås därför att en särskild utredning/insats görs för att
förbättra statistik och redovisning av det multilaterala biståndet. Detta
ska ske i samarbete med Sida. Insatsen bör bl.a. utmynna i detaljerade
förslag till hur en regelbunden och utförlig redovisning till riksdagen ska
utformas. Hänsyn måste tas till DAC:s statistikkrav.

Ökade ansträngningar måste göras för att följa upp, granska och utvär-
dera de multilaterala organen och deras verksamhet. Utvärderingar kan
med fördel göras i samspel med andra givare både av verksamhet i län-
der och institutionellt. Det är också angeläget att stimulera och utveckla
kapacitet i samarbetsländer för inhemsk granskning och utvärdering av
utvecklingsinsatser. Sådana utvärderingar bör vara en del av nationella
uppföljnings- och planeringsprocesser.

De flesta multilaterala organ har idag någon form av utvärderings-
funktion. Inom FN finns en samarbetsgrupp för utvärdering, UNEG,
och en motsvarande, ECG, finns bland IFIs. FN:s högkommissarie för
mänskliga rättigheter har dessutom ett särskilt ansvar för utvärdering
av hur rättighetsperspektivet integreras i FN-organisationers strategier

28

och verksamhet. Även EU har interna utvärderingsfunktioner, så som
Revisionsrätten.

Även om betydande insatser gjorts under senare år är utvärderingar allt-
jämt av mycket varierande kvalitet. De finansiella institutionerna har de
mest utvecklade systemen, men kritiseras ändå för bristande oberoen-
de. I FN-systemet återstår mycket att göra. Sverige bör vara en aktiv
kravställare, driva på förbättringar och säkerställa att gjorda erfarenheter
återförs i verksamheten. Svenska resurser bör ställas till förfogande vid
behov.

Sverige bör fortsätta att vara aktivt engagerat i DAC:s arbete. Olika ar-
betsgrupper har där inrättats för att driva på en ökad samordning och
effektivisering av biståndet, inte minst inom ramen för Paris-deklaratio-
nen. Betydande framsteg har gjorts under senare år och Sverige bör fort-
satt verka för att utveckla och förbättra DAC:s roll och arbete.

Kompetensen för att bedriva ett effektivt arbete i styrelseorganen i för
Sverige viktiga organisationer behöver utvecklas och stärkas. Förutom en
kompetent och väl fungerande hemmaorganisation, är engagemang och
bidrag från fältet viktiga.

Samarbete med andra
Ett samlat agerande i olika grupperingar ger ökad slagkraft i det multila-
terala utvecklingsarbetet. Det ska alltid vara en svensk strävan att skapa
allianser med andra likasinnade. Samverkan kan handla om att bedriva
verksamhet i länder eller att driva överenskommen politik i olika fora.
Ibland leder sådan samverkan till att egen profilering försvåras, något
som för vissa aktörer har skapat politiska problem, men problemet bör
inte överdrivas.

Ett större engagemang från det svenska samhället i stort i de multilate-
rala organisationernas arbete är önskvärt. Vidare behöver den kunskap
som finns inom näringslivet, enskilda organisationer och myndigheter
bättre tillvaratas. Således, bör möjligheter till samarbete med dessa aktö-
rer uppmärksammas mer i det svenska agerandet och formerna för detta
utvecklas.

Alliansskapande arbete kräver framförhållning, god planering och ändra-
de arbetsrutiner. Den politiska ledningen kan behöva komma in tidigare
än vanligt i ärendehanteringen och frågor kan behöva beredas i projekt-
form

29

Rekryterings- och utbildningsbehov samt kommunikation
Den nya strategiska ansatsen på det multilaterala området innebär en av-
sevärd ambitionshöjning. För att lyckas måste strategisk kompetens ut-
vecklas främst inom UD, men även inom andra departement och olika
myndigheter. Det finns ett speciellt behov av personal med multilateral
erfarenhet. Vidare behöver kompetensen på det ekonomiska området
stärkas. Resursbehov ska bedömas inom ramarna för beslut om nya akti-
viteter, varvid besparingar i samband med effektivisering och möjlighe-
ter till omfördelning av resurser i förhållande till prioriteringar särskilt
ska beaktas.

Vidare behövs generellt bland aktörer i det svenska systemet en för-
djupad kunskap om de multilaterala systemen och deras funktionssätt.
Detta är angeläget för att bryta den traditionella uppdelningen på mul-
ti- och bilateralt stöd, samt för att främja ett helhetsperspektiv. Därmed
torde påverkan bli mer effektiv. Den multilaterala strategin bör därför
ges rimligt utrymme i chefskurser, utresandekurser, introduktionskur-
ser och liknande. En särskild plan bör utarbetas för introduktions- och
utbildningsinsatser. Mer generellt kan behovet av god information och
effektiv kommunikation kring det multilaterala samarbetet inte nog un-
derstrykas. Här kan finnas skäl för särskilda, målinriktade satsningar inom
ramen för befintliga resurser.

Med storlek följer, som tidigare noterats, ett särskilt ansvar att vara enga-
gerad och påverka organisationens verksamhet.

Ytterligare ett sätt för Sverige att påverka organisationer och bidra till
förändringsprocesser är att få in svensk personal i dessa organisationer.
Svenskar har ofta kunskaper och erfarenheter som passar för många
internationella organisationer och bär dessutom med sig en modern
förvaltnings- och organisationskultur. Härmed skapas djupare kunska-
per och direkta erfarenheter som sedan kan nyttiggöras på olika sätt.
Personalrekryteringar till multilaterala organ måste således ses i ett mer
strategiskt perspektiv och styras av övergripande prioriteringar. Det gäl-
ler personal på alla nivåer, allt ifrån t.ex. Junior Professional Officer, det
s.k. JPO-programmet, nationella experttjänster inom EU, sekonderingar
och tjänster på mellan-nivå, som bör användas mer strategiskt i dialog
mellan Sida och berörda departementen. P-SIR bör i detta arbete ha ett
nära samarbete med departement och myndigheter som arbetar med
de organisationer till vilka sekonderingar sker. P-SIR bör i detta sam-
manhang mer aktivt kopplas till det multilaterala arbetet och ses som
ett strategiskt instrument att driva rekryterings- och uppföljningsfrågor.

30

Detsamma gäller EU-kansliet på Statsrådsberedningen avseende EU:s
institutioner. I detta arbete bör ingå att i vissa fall av rekrytering till stra-
tegiska poster aktivt stödja svenska kandidater. Vidare bör ingå att skapa
system för systematisk erfarenhets- och kunskapsåterföring, avrapporte-
ringar etc. och att verka för att multilateral erfarenhet ska räknas som en
viktig merit i karriärhänseende.

Transparens och neutralitet i upphandlings- och rekryteringssystem
Det multilaterala utvecklingssamarbetet representerar ungefär hälften
av den svenska biståndsbudgeten och är ofta kopplat till institutioner
vars verksamheter och budgetar är mångdubbelt större. I de stora mul-
tilaterala organen sker en omfattande upphandling av tjänster av olika
slag. Det är angeläget att dessa organ uppmärksammas på det svenska
utbudet. Formerna för samverkan mellan handelsfrämjande och multila-
teralt utvecklingssamarbete bör stärkas. Upphandlingssystem bör beva-
kas och viktig information förmedlas till företagen för att säkerställa att
svenska företag inte missgynnas. Sverige ska verka för god information,
hög transparens och neutrala konkurrensvillkor.

Det är givetvis viktigt att också svenska resurser och intressen kan göra
sig gällande, vare sig det handlar om personal, tjänster, konsulttjänster,
institutionellt samarbete eller varor. Huvudprincipen är att det svenska
biståndet ska vara obundet och icke öronmärkt. Däremot är det ange-
läget att säkerställa att upphandlings- och rekryteringssystem är neutra-
la och transparenta, och att information i dessa frågor är tillgängliga för
alla. Den svenska resursbasen ska kunna agera på lika villkor med andra
intressenter och inte missgynnas i konkurrens.Vidare är det viktigt att
den kunskap om de multilaterala organisationerna som finns inom nä-
ringslivet, enskilda organisationer och myndigheter tillvaratas.

31

4. Sammanfattning av strategins rekommendationer

Föreliggande strategi identifierar behov av nya verktyg och arbetsformer
i Sveriges multilaterala utvecklingssamarbete. Vidare identifieras ett an-
tal områden där behov finns av ytterligare analys och utredningar. De
viktigaste är:

•	Översyn av multilaterala organ för att ge vägledning för rationalise-
ringar och prioriteringar

Genast efter det att denna strategi antagits ska en första övergripande,
preliminär bedömning göras av de multilaterala organ Sverige samarbe-
tar med, för att kunna ge vägledning för prioriteringar och möjliga ra-
tionaliseringar. En bedömningsmall ska för detta ändamål utvecklas där
betoning läggs på relevans och effektivitet. Denna bedömningsmall ska
efter hand förfinas. UD har huvudansvar för detta arbete.

•	Utformning av organisationsspecifika strategier för de viktigaste in-
stitutionerna som Sverige samarbetar med

Nuvarande format för organisationsstrategier ska ses över med avsikt att
ta fram ett nytt format för utformning av strategier för de viktigaste
organen som Sverige samarbetar med. För Världsbanken ska strategin
utformas gemensamt av Finansdepartementet och UD. För fackorgan ut-
formas strategier av relevant fackdepartement och UD i samarbete. I öv-
rigt, t.ex. för EU-strategin, har UD huvudansvaret för detta arbete. Sida
och andra berörda myndigheter ska naturligen ingå i detta arbete.

•	Översyn av arbetsfördelningen mellan UD och Sida vad gäller det
multilaterala utvecklingssamarbetet

Ansvarsfördelningen mellan UD och Sida är idag oklar och medelshante-
ringen är inte rationellt fördelad. Principen bör vara att UD ska fokusera
på övergripande och strategiska frågor och Sida på de verksamhetsnära.
Översynens resultat bör tydliggöras i regleringsbrev. Konsekvenser för
fördelning av personalresurser mellan UD och Sida bör tydligt framgå.
UD har ansvar för genomförandet av översynen.

•	Översyn av statistik och redovisning vad gäller det multilaterala
samarbetet

UD och Sida ska samverka för att åstadkomma förbättringar i statistik-
underlaget och redovisningen av det multilaterala samarbetet. Hänsyn

32

måste tas till DAC:s statistikkrav och kriterier och dubbelarbete undvi-
kas. Det är särskilt angeläget att finna goda former för rapportering till
riksdagen.

•	Översyn av rutiner och arbetsmetoder för informationsutbyte mellan
Stockholm, utlandsmyndigheter, FN-delegationer, EU-representatio-
nen, valkretskontor m.fl. i syfte att effektivisera beredning av beslut
och svenska insatser i styrelseorgan

Ett koherent och konsistent svenskt agerande i dialogen med olika or-
ganisationer och i deras styrelseorgan, förutsätter ett nära och aktivt in-
formationsutbyte, inte minst mellan fält och centrum. UD bör se över
rutiner och arbetsmetoder för att förbättra och underlätta flödet och ut-
bytet av information. Vidare krävs en allmän kompetenshöjning om det
multilaterala samarbetet.

•	Översyn av rekryteringsfrågor relaterat till multilateralt utvecklings-
samarbete

Sverige ska ha en strategisk och tydlig politik vad gäller främjandet av
rekrytering av svenskar till det multilaterala systemet. Politiken ska även
innefatta ett system för erfarenhets- och kunskapsåterföring. P-SIR bör
ges en nyckelroll i detta arbete.

•	Insats för att förbättra rutiner och arbetsformer för alliansskapande
arbete

I strategin läggs stor vikt vid alliansskapande arbete för att driva po-
litik, påverka och åstadkomma förändringar, liksom för att genomföra
verksamhet. Rutinerna och arbetsformerna för att skapa allianser bör ses
över.

Det multilaterala utvecklingssamarbetet verkar inom många om-
råden för att främja global utveckling och bekämpande av fattig-
dom.

Sveriges Politik för Global Utveckling betonar vikten av samar-
bete genom multilaterala organisationer och EU för att det ska
vara möjligt att nå Millenniemålen. Nästan hälften av den svens-
ka biståndsbudgeten kanaliseras genom multilaterala organisa-
tioner. Sverige ger stöd till multilaterala organisationers budget,
program och projekt och bidrar även med kunskap och kompe-
tens i utvecklande av policies och strategier. Vårt engagemang
ger också möjlighet att verka för att svenska utvecklingsmål och
prioriteringar får genomslag i den multilaterala verksamheten.

Strategin för multilateralt utvecklingssamarbete ger ett ramverk
för hur vårt stöd kan bli mer strategiskt och effektivt.
Det är många aktörer i Sverige som är involverade i det multi-
laterala arbetet. Utrikesdepartementet har det övergripande an-
svaret för Sveriges multilaterala utvecklingssamarbete. Många
andra departement samarbetar och stödjer multilaterala orga-
nisationer inom deras specifika ämnesområde. Sida kanaliserar
medel till specifika program och projekt. Strategin för multilate-
ralt utvecklingssamarbete är vår gemensamma utgångspunkt.

