
1

Strategirapport för Resultatstrategi
för kapacitetsutveckling och utbyten

2015
 Ärendenummer: 16/000297

Sammanfattning av måluppfyllelse och insatsportföljens

genomförande

Översikt: Bedömning av måluppfyllelse och insatsportföljens genomförande per resultatområde

Resultatområde 2015

Resultatområde 1: Internationella

kapacitetsutvecklingsprogram

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

Resultatområde 2: Resursbasutveckling

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

Resultatområde 3: Kapacitetsutveckling av

svenska parter

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

Resultatområde 4: Metodutveckling

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

Sammanfattande slutsatser och rekommendationer

Låg anslagstilldelning på ap.28 både 2015 och 2016 skapar osäkerhet kring strategins måluppfyllelse

inom flera resultatområden. Den ökade flexibilitet som den nya strategin medfört från 2014 kan inte

fullt utnyttjas när anslagstilldelningen minskar samtidigt som nya verksamhetsområden ska byggas

upp.

Utveckling mot ett närmare och breddat samarbete med svenska myndigheter har inletts, dels i

enlighet med ny myndighetsinstruktion (2015), dels i enlighet med regleringsbrevsuppdraget (2016)

att informera och engagerar svenska aktörer, inklusive svenska myndigheter. Finansieras delvis på ap.

28.

Strategimålet att öka antal svenskar inom prioriterade internationella och regionala organisationer och

institutioner kan inte längre uppnås. För att Sverige ska uppnå målet krävs en reviderad svensk ansats

med höjd ambitionsnivå och ett utökat och mer flexibelt uppdrag till Sida som tillåter öppningar mot

fler målgrupper. Verklig svensk framgång inom resursbasområdet skulle också kräva en mer medveten

svensk satsning för att både öka antal svenskar som söker internationella tjänster och stöd till svenska

sökanden, genom utökat professionellt karriärstöd inom utrikesförvaltningen (Sida och UD).

 STRATEGIRAPPORT

 TEMATISK

2

Sveriges förutsättningar för genomslag genom relationerna med FN och utvecklingsbankerna har

delvis urholkats. På grund av sänkt anslagstilldelning har Sida tvingats sänka ambitionsnivån för

sekonderingsprogrammet under 2015. Sveriges andel av de strategiska placeringarna inom JPO- och

SARC-programmen, där vi tidigare varit världsledande minskar (av budgetskäl). Situationen är

olycklig eftersom JPO-programmet, enligt FN-organisationerna själva, betraktas som en av de

viktigaste ingångarna för en FN-karriär.

Strategin möjliggör innovativt utvecklingsarbete. United Nations Volunteers (UNV) har på initiativ av

Sida, i samarbete med svenskt näringsliv, utvecklat en innovativ online modalitet för internationella

volontäruppdrag. Sida har flera utvecklingsidéer som skjutits på framtiden, däribland ett praktik- eller

sekonderingsprogram för svenska myndigheter.

Beslut har 2015 fattats att nedprioritera anslagstilldelningen för sex resursbasprogram - Sidas

resestipendier, Linnéus Palme, Praktikantprogrammet, Athena, Den Globala Skolan, samt Minor Field

Studies (MFS). Samtliga berörda program hanteras av Universitets- och högskolerådet (UHR). Sida

önskar föra en diskussion med UD om programmen i relation till strategins förväntade resultat. Vi har

redan tidigare för regeringen föreslagit att Den Globala Skolan ska inkluderas i Sidas nya

kommunikationsstrategi från 2017 (och tillhörande anslagspost). Vidare föreslås att regeringen

överväger att finansiera Linnéus Palme och Athena på annat utgiftsområde än område 7, samt att helt

avveckla Sidas resestipendier från 2017.

Det är inte möjligt att möta efterfrågan av internationella kapacitetsutvecklingsprogram och svenskt

förvaltningsexpertis inom prioriterade områden inom svenskt utvecklingssamarbete och Agenda 2030.

Främsta orsak är de senaste årens krympande anslagstilldelning, men också att svensk

myndighetspersonal inte ser sig ha möjlighet att prioritera ett utökat internationellt samarbete (gäller

till viss del även Sida och utlandsmyndigheter). Om Sverige ska kunna bidra till och stärka andra

länders institutionsbyggande och långsiktigt hållbar utveckling av statliga myndigheter och andra

offentliga aktörer, krävs att svenska myndigheter ges förutsättningar att bidra med sina unika

sakkunskaper och förvaltningskompetens (som myndigheterna överlag redan är villiga att bidra med).

1. Ekonomi

Utbetalt belopp inom strategin 2015: 455, 7 MSEK Allokerat årsbelopp: 453, 7 MSEK

Avtalat belopp: 507, 3 MSEK Strategiperiod: 2014-2017

Antal avtalade insatser 2015-12-31: 175 stycken

Resultatområde Utfall 2015

(MSEK)

Internationella kapacitetsutvecklingsprogram: ITP, designbidrag etc. 154,4

Resursbasutveckling: Programmen JPO, SARC, BBE, NE, JPD. Stöd till UNV,
UNSSC, Svenska FN-förbundet, U4. Program hanterade av UHR (MFS,
Praktikantprogr, Linneus Palme, resestipendier, Athena, Den Globala Skolan

217,4

Resursbasutveckling: Sekonderingar av Sidas och Regeringskansliets personal vid
multilaterala organisationer och utvecklingsbanker

29,8

Kapacitetsutveckling av svenska parter inom biståndet – vid SPF 26,7

Metodutveckling: Innovativa biståndsformer 25

Metodutveckling: Strategiska utvärderingar 2,1

Fullt anslagsutnyttjande har uppnåtts på ap. 28 under 2015 (2 MSEK av anslagskrediten utnyttjades).

 STRATEGIRAPPORT TEMATISK

3

2. Bedömning av måluppfyllelse och insatsportföljens

genomförande per resultatområde

a. Ändrade förutsättningar (med påverkan på flera/samtliga resultat)

En rad åtgärder har vidtagits för att minimera långsiktiga negativa konsekvenser av de senare årens

sänkta anslagstilldelning på ap. 28. Trots åtgärderna är det nödvändigt att sänka ambitionsnivån för de

två första och volymmässigt största av strategins fyra resultatområden (internationella

kapacitetsutvecklingsprogrammen och resursbasutveckling).

Ambitionen är trots detta att skapa utrymme för utveckling av nya insatser. För att klara detta har

starter av nya kapacitetsutvecklingsprogram skjutits upp. Omfattningen av nuvarande program har

också skurits ner. Det innebär att färre deltagare ges möjlighet att delta i pågående program 2015,

2016 och 2017. Sida kan med nuvarande anslagstilldelning på ap. 28 långt ifrån att möta

samarbetsländers efterfrågan av nya program. Den nya svenska exportstrategin (2015) har ytterligare

ökat efterfrågan. Regeringens förväntningar på Sida att inleda fler institutionsbyggande insatser är

utmanande.

Färre antal svenskar än tidigare har från 2015 rekryterats i samtliga resursbasprogram och det är inte

möjligt att nå strategimålet att öka antalet svenskar i internationella organisationer. Utan utökade

medel krävs dessutom hårdare prioriteringar mellan programmen än 2015.

Ambitionen att återupprätta tidigare nivåer inom FN-programmen JPO och SARC har skjutits på

framtiden (Sverige ligger på historiskt låga 45 JPO 2015, jämfört med 110 JPO 2006). I dialogen med

UD och Sida lyfter FN-organisationerna fram JPO-programmet som en av de absolut viktigaste

ingångarna för en FN-karriär. Sänkt antal svenska JPO har försämrat svensk konkurrenskraft och

förutsättningarna att öka andelen svenskar anställda inom FN (och utvecklingsbankerna). Även inom

SARC-programmet tappar Sverige mark (sedan programstart har Sverige stått för ca 40 % av alla

SARC). Sida har under 2015 beslutat att inför 2016 prioritera JPO framför SARC för att minimera

långsiktiga negativa konsekvenser.

Den sänkta anslagstilldelningen begränsar även möjligheterna att bredda svensk resursbas. Antalet

nyrekryteringar inom BBE-programmet halveras inför 2016. Med färre placeringar i både FN-

programmen och BBE minskar den tematiska bredden i resursbasprogrammen.

Starten av ett praktik- eller sekonderingsprogram för svenska myndigheter har skjutits upp.

Sekonderingsprogrammet halveras till 10-12 nya sekonderingar per år. Totalt 8 sekonderingar till FN

och utvecklingsbankerna genomfördes 2015. Neddragningen har negativ påverkan på Sveriges

relationer med respektive organisation som hade accepterat och förberett sig för fler svenska

sekonderingar. Den svenska representationen i FN försvagas med färre svenskar placerade genom

programmet och medför också minskade påverkansmöjligheter.

Inför 2016 sänks bidragen till tre av fyra organisationer (U4, UNV, Svenska FN-förbundet) som får

kärnstöd via ap. 28. Sida har också beslutat att halvera finansieringen av programmen som

administreras av Universitets- och högskolerådet (UHR), för att undvika större negativa konsekvenser

inom övriga prioriterade områden.

 STRATEGIRAPPORT

 TEMATISK

4

2.1 Resultatområde 1: Internationella kapacitetsutvecklingsprogram

 År

Bedömning av:
2015

Strategiresultatets måluppfyllelse

Insatsportföljens genomförande

Indikatorer
Utgångsläge

2014

Utfall

2014

Utfall

2015

Sv. bidraget

2015

Mål

2015

ITP

programomgångar

33 28 28 n/a 33

Deltagare i program 825 700 705 825

Tematisk fördelning

av programutbud

Insatsportföljen

ej balanserad

Insatsportföljen

ej balanserad

Insatsportföljen

ej balanserad

n/a Balanserad

insatsportfölj

Sida erbjöd 2015 totalt tretton program inom verksamhetsområdet internationella

kapacitetsutvecklingsprogram finansierade på ap.28. Inom varje program kan flera parallella

programomgångar erbjudas under ett och samma år. Inom de tretton programmen genomfördes

28 programomgångar med sammantaget 705 deltagare från statliga organisationer eller myndigheter,

civila samhället och näringslivet (se tabeller nedan). Av deltagarna kom 55 % från myndigheter, 19 %

från civila samhället, 12 % från privata aktörer och 14 % från lärosäten eller forskningsinstitut.

Svenska samarbetsländer fortsatte att prioriteras högre än andra låg- och medelinkomstländer med

syfte att komplettera och uppnå synergier med verksamhet som finansieras på andra

samarbetsstrategier (land el. region). Drygt 80 % av deltagarna kom från Sidas samarbetsländer
1
.

Övriga deltagare kom från andra länder som bedömdes kunna tillföra programmen värdefulla

erfarenheter och/eller har en betydande roll för t.ex. regionalt samarbete.

Programtitel Tematiskt område

UN Resolution 1325: Women, Peace and security Fred och säkerhet (1325)

Strategic Environmental Assessment Miljö och klimat

Integrated Sustainable Costal Development Miljö och klimat

ICT and Pedagogical Development ICT

Private Sector Growth Strategies Marknadsutv./Handel

Strategic Business Management Marknadsutv./Handel

Efficient Energy Use and Planning Miljö och klimat

Strategies for Chemicals Management Miljö och klimat

Sexual and Reproductive Health and Rights Hälsa (SRHR)

Quality Infrastructure Development in World Trade Marknadsutv./Handel

Quality infrastructure for Food Safety Marknadsutv./Handel

Climate Change Mitigation and Adaptation Miljö och klimat
Intellectual Property for Least Developed Countries Marknadsutveckling/Handel

Tabell . Programtitel och Tematiskt område. Tabellen visar samtliga titlar för pågående Internationella kapacitetsutvecklingsprogram 2015,

samt huvudsakligt tematiskt område för respektive titel.

1
 De 10 länder med flest deltagare under 2015: Tanzania (72), Kambodja (49), Kenya (49), Zambia (41), Mocambique (37),

Bangladesh (34), Zimbabwe (32), Vietnam (28), Uganda (28), Georgien (28).

 STRATEGIRAPPORT TEMATISK

5

Diagram. Antal ITP-deltagare per år (finansierade på ap. 28), tidsserie 2012-2015. Antal ITP programomgångar per år

(finansierade på ap. 28), tidsserie 2012-2015.

I reviderad instruktion till Sida (juni 2015) lyfter regeringen fram vikten av offentliga institutioner och

samverkan med statliga myndigheter och andra offentliga aktörer. Under året har fler samarbeten

inletts med svenska myndigheter för utveckling av nya kapacitetsutvecklingsinsatser. De nya

initiativen är baserade på att svenska myndigheters kompetens är efterfrågad i Sidas samarbetsländer

samt positiva resultat av externa utvärderingar
2 och Sidas uppföljning av verksamheten.

Designbidrag för svenska myndigheter har införts för att skapa utrymme för utveckling av nya

programidéer och samarbetsformer. Arbetssättet för samman och kombinerar Sidas och myndigheters

spets- och förvaltningskompetenser från olika politikområden. Den gemensamma designfasen skapar

även utrymme att identifiera andra strategiska parter för en planerad insats, inte minst i avsedda

samarbetsländer.

Tillsammans med Post- och telestyrelsen (PTS) har Sida utvecklat och 2015 startat en pilotinsats med

syfte att stärka samarbetsländers förmåga att reglera och skapa stabila ICT-marknader. Spider, The

Swedish Program for ICT in Developing Regions på Stockholms universitet, identifierades som

samarbetspartner med kapacitet att administrera det tänkta programmet. Spider tillförde samarbetet

nödvändig utbildningsadministrativ och pedagogisk kompetens, men också minst lika viktiga

kunskaper om ICT-aktörer i utvecklingsländer. Sida bidrar med ämneskompetens inom bl.a.

institutionsbyggande, demokratiutveckling, jämställdhet och antikorruption. Även svenskt näringsliv

har bidragit genom Ericsson, Telia och Tele2 som medverkat i pilotprogrammets utformning.

Arbetssättet skapar utrymme för gemensam analys och ämnesfördjupning samt kompletteringar av

expertkunskap när behovet finns. Expertis har t.ex. anlitats för att stärka jämställdhetsaspekterna i ett

nytt program med Lantmäteriet. I designfasen av en ny insats med Sveriges Geologiska

Undersökningar (SGU) genomfördes en extern utbildning om anti-korruption inom gruvsektorn. Sidas

ramavtal utnyttjas för den här typen av stödinsatser. Arbetsformen med gemensamt utvecklingsarbete

underlättar också integrering av lärdomar och erfarenheter från utvärderingar och uppföljningar av

tidigare program. Liknande samarbeten planeras för framtiden, t.ex. med Naturvårdsverket med fokus

på Agenda 2030.

Det etablerade arbetssättet genererar nya idéer och ökar både relevans och kvalitet i nya program. Men

att skapa insatser tillsammans med andra myndigheter medför också utmaningar som ställer nya krav

på Sida och myndigheterna, både i design- och beredningsfasen. Arbetssättet är mer arbetsintensivt,

2 Externa utvärderingar 2015: ITP 290 Child Rights in School and Classroom Management, ITP 257b ESD in Higher Education, ITP 275 Risk
Management in Finance and Banking, ITP 261 Climate Change och ITP 288 Labour Market Policy in Poverty Alleviation. Sedan tidigare finns
flera utvärderingar och studier bl.a. ”Effektivitetsrevision av Sidas Internationella Utbildningsprogram” genomförd av PWC 2012.

0

500

1000

2012 2013 2014 2015

700 725 825 705

Antal ITP-deltagare per år

0

10

20

30

40

2012 2013 2014 2015

29 33 28 28

Antal ITP programomgångar per år

 STRATEGIRAPPORT

 TEMATISK

6

men ändå väl investerad tid som leder till mer flexibla insatser med bättre förutsättningar än tidigare

att anpassa insatsen till länders utvecklingsbehov och lokal kontext. De nya insatserna bedöms ha

bättre förutsättningar att bidra till stärkt offentlig förvaltning och myndighetsutövning i

samarbetsländer.

Arrangörer av Sidas internationella kapacitetsutvecklingsprogram var som tidigare år dels privata

aktörer (7), dels myndigheter (5) och lärosäten (1)
3
.

Tabell. ITP-portföljens tematiska fördelning 2015.

Omställningen av kapacitetsutvecklings-

portföljens tematiska inriktning har under

2015 fortsatt enligt plan. För att uppnå en

portfölj i balans har Sida, utöver nya miljö-

och klimatinsatser, prioriterat en ökning

inom jämställdhet och demokrati/MR.

Designuppdragen 2015 har primärt inriktats

på dessa två områden. Sida bedömer att

insatsportföljen kommer att vara balanserad

inom strategiperioden, i förhållande till

behov och efterfrågan i länder och

prioriteringar inom svenskt

utvecklingssamarbete, trots budget-

begränsningarna 2015, 2016 och 2017.

Resultat

Under 2015 har fem externa utvärderingar genomförts. Utvärderingarna bekräftar framgångsfaktorerna

för programmen, bl.a. den avgörande betydelsen av att utvecklingsbehov formuleras lokalt (av

deltagande institutioner), att programmen effektivt kombinerar teori med praktik, samt att

programmen sammanför olika samhällsaktörer (civilsamhälle, offentlig och privat sektor etc.) och

därigenom skapar ökade förutsättningar för effektivt samarbete och genomslag på nationell nivå.

Utvärderingarna betonar vikten av programdeltagarnas förändringsarbeten men också utmaningen att

koppla dem till förändringsprocesser i hemlandet. Utvärderarna lyfter vidare problematiken med att

försöka påvisa effekter på sektor- och samhällsnivå för tidigt i deltagarnas förändringsarbeten.

Sammantaget ger utvärderingarna stöd för huvuddragen i Sidas programansats och menar att den

kapacitetsutvecklingsmodell och huvudmetodik som används av Sida är effektiv i relation till de

resultat som uppnås i samarbetsländerna.

Programmet The Role of Labour Market Policies in Poverty Alleviation, som genomfördes av

Arbetsförmedlingen 2009-2014, har t.ex. lett till ett ökat samarbete mellan arbetsförmedlare i Tanzania

och Kenya och ökad social dialog i Moçambique. Deltagares projekt har i flera fall påverkat nationell

lagstiftning och regelverk. En programdeltagare från kenyanska Ministry of Labour har bidragit till ett

lagförslag som innebär skattelättnader och lönebidrag för arbetsgivare som anställer personer från

utsatta samhällsgrupper.
4

Anti-korruption

Sidas samarbetsparter har erbjudits experttjänster inom anti-korruption för att utveckla samarbeten och

nya insatser, t.ex. inom ramen för samarbetet med SGU. Sida Partnership Forum (SPF) i Härnösand

3
 Här redovisas endast huvudarrangören, även om program i flera fall genomförs av konsortier,

4
 Evaluation of Swedish International Training Programme (ITP) 288 ; “The Role of Labour Market

Policies in Poverty Alleviation” 2009-2015, s. 35-36.

7%

43%

11%

32%

7%

Fred och
säkerhet (1325)

Miljö och
Klimat/Energi

Utbildning/ICT

Marknadsutveck
ling:

Hälsa (SRHR)

ITP-portföljens tematiska fördelning 2015

http://sidapublications.sitrus.com/optimaker/interface/stream/mabstream.asp?filetype=1&orderlistmainid=18307&printfileid=18307&filex=26535694910482
http://sidapublications.sitrus.com/optimaker/interface/stream/mabstream.asp?filetype=1&orderlistmainid=18307&printfileid=18307&filex=26535694910482

 STRATEGIRAPPORT TEMATISK

7

fortsätter erbjuda anti-korruption i ordinarie kursutbud för svenska aktörer. Sidas hantering av anti-

korruption i insatser har stärkts genom uppdatering av tjänsteköpsmallar och genom att underlag för

upphandling ställer högre krav på uppdragstagare och anbudsgivare. Anti-korruption ingår även som

dialogfråga i Sidas avtalsmodell för tjänsteköpsöverenskommelse med svenska myndigheter.

Stödet till U4 Anti-Corruption Resource Center i Norge bidrar till forskning och studier för ökad

kunskap om korruption och till att göra resultaten tillgängliga för alla aktörer inom globalt

utvecklingssamarbete. U4 erbjuder vidare web-baserade utbildningar (från Sida har 28 personer

deltagit). U4:s help-desk har enligt avtal hanterat förfrågningar (varav fem uppdrag från Sida). En

Mid-Term Review gjordes av U4 under 2014. Den bekräftade att U4 producerar högkvalitativ

forskning, men bör arbeta mer strategiskt för ökat genomslag av forskningsresultat. Extra stöd gavs

under 2015 för att utveckla kommunikationsarbete och utbilda personalen inom jämställdhet.

2.2 Resultatområde 2: Resursbasutveckling

 År

Bedömning av:
2015

Strategiresultatets måluppfyllelse

Insatsportföljens genomförande

Indikatorer
Utgångsläge

2014
Utfall 2014

Utfall 2015 Det svenska

bidraget 2015
Mål 2015

Antal JPO i tjänst/år 38 i tjänst 47 i tjänst 43 i tjänst n/a 40-50 tjänst

JPO anst. inom FN
5
 50 % 64 % 42 % n/a 50 %

Antal SARC i tjänst/år 13 i tjänst 15 i tjänst 6 i tjänst n/a 10-15 i tjänst

SARC anst. Inom FN
6
 42 % 33 % 20 % n/a 50 %

Antal BBE i tjänst/år 34 i tjänst 38 i tjänst 34 n/a 30-40

Antal BBE anst. inom

globalt utveckl.samarb.

Startår 2014 82 % 67 % n/a 70 %

Tabell. Indikatorer för uppföljning antal tjänstgörande JPO, SARC och BBE, samt andel anställda efter avslutad JPO-, SARC- eller BBE-

tjänstgöring.

Under 2015 har ambitionsnivån för huvuddelen av resursbasprogrammen sänkts. Bedömningen är att

det inte är möjligt att nå strategimålen inom resursbasutveckling under strategiperioden, dvs. att

bredda svensk resursbas samt att öka antalet svenskar i internationella och regionala organisationer.

Ökat antal kvalificerade svenskar i internationella och regionala organisationer och institutioner

I syfte att uppnå ovan mål rekryterade och finansierade Sida Junior Professional Officers (JPO) och

Special Assistants to the Resident Coordinator (SARC) inom FN-systemet och utvecklingsbankerna,

samt Junior Professionals in Delegations (JPD) vid EU-kommissionens delegationer och External

Action Service (EEAS).

JPO- och SARC-programmen

Bedömningen kvarstår att JPO- och SARC-programmen bidrar till en breddad svensk resursbas och

stärkt svensk kompetens inom prioriterade områden i utvecklingssamarbetet. Placeringarna har gjorts i

5 Definieras som ”kontrakt för minst 6 månaders tjänst erhålls efter en JPO-tjänst”. 2014 slutade 20 JPO, 2015 slutade endast 7 JPO. Statistik

förd på ett så lågt antal JPO & vitt skilda antal avslut/år gör att procentsatserna inte är jämförbara från år till år.
6 Definieras som ”kontrakt för minst 6 månaders tjänst erhålls efter en SARC-tjänst”. 2014 slutade 4 SARC, 2015 slutade 5 SARC.

 STRATEGIRAPPORT

 TEMATISK

8

FN-organisationer och banker enligt med UD överenskommen målbild för prioriterade organisationer

2014-2017. Vid val av organisation för JPO-placeringar tas hänsyn till erfarenheter av tidigare

placeringar och möjligheterna till framtida anställning. 2015 rekryterades 12 JPO (vissa startade sin

tjänstgöring först 2016) och placeringar i Afrika och Asien har prioriterats även 2015.

Samarbetsländer prioriteras om möjligt. Totalt 11 SARC (UNDP-placeringar) har finansierats under

2015. Fem SARC avslutades, men endast fyra nyrekryteringar gjordes (p.g.a. budgetläget).

Fördelning mellan organisationer (andel av

totalt antal placerade i grupp A-D, fallande

prio)7

Antal placerade per organisation 20158 Andel (%) av totalt

antal placerade

2015

Grupp A (40 %)
UNDP, UNICEF, Världsbanken

UNDP (5) UNICEF (8) Världsbanken (3)
37%

Grupp B (35 %)

UNFPA, UNHCR, WHO, OCHA, OHCHR,

UN Women, AfDB, WFP

UNFPA (1), OCHA (2), UNHCR (2)

OHCHR (2), UN Women (2),

WFP (2), WHO (2)

30%

Grupp C (20 %)
EBRD, ILO, FAO, FN-Sekretariatet, UNAIDS,

UNESCO, UNEP, UN Habitat, UNOPS,

UNRWA, GFATM, GEF, GAVI

FAO (1), UN Habitat (2) ILO (2)

UNAIDS (2) UNESCO (1)

UNRWA (1) UNEP (2) UN Secr (1) UNOPS

(2)

33%

Grupp D (5 %)

“Omvärldsförändring”

(0) 0%

Totalt 100 % Totalt 43 JPO Totalt 100%
Tabell. Sidas och UDs målbild för JPO/SARC-programmen 2014 – 2017.

De årliga uppföljningsenkäterna för JPO- och SARC-programmen visar att de flesta vill stanna kvar

inom FN-systemet. Hälften av de JPO som avslutade sin tjänstgöring 2015 fick fortsatt anställning i

det FN-organ där man tjänstgjort. Av de 6 JPO-placeringar som avslutades under 2015 fortsatte

hälften inom FN och hälften gick vidare till tjänster inom utvecklingssamarbetet i Sverige. En av fem

avslutade SARC-tjänster har övergått i tjänstgöring på UNDP.

I FN-dialogen har framkommit att antal reguljära tjänster inom FN-systemet har minskat och samtidigt

ökar visstidsanställningarna. Det gäller även tjänster på chefsnivå vilket påverkar Sveriges möjligheter

att öka antalet svenskar inom FN. En satsning har gjorts på att höja kvaliteten i Sidas stöd till

kandidater inför ansökan till tjänster avseende CV, intervjuförberedelser, referensgivning etc.

Tabell, vänster: Antal JPO och SARC placeringar, per år, 2012-2015.

Tabell, höger: Tematiskfördelning av JPO-programmets placeringar 2015.

Junior Professionals in Delegations (JPD)

7
 Fördelas så långt är möjligt jämnt mellan organisationerna inom respektive grupp. Även om grupp A och B har jämförbar procentandel

placeras färre JPO i varje organisation i grupp B p.g.a. fler organisationer i grupp B (medveten prioritering).
8 Avser aktiva JPO-placeringar 2015 (inkl. inte rekryterade 2015 som påbörjat tjänstgöring först 2016).

54

38

47
43

15 13 15
11

0

10

20

30

40

50

60

2012 2013 2014 2015

Antal JPO och SARC placeringar,
per år, 2012-2015

JPO SARC

 STRATEGIRAPPORT TEMATISK

9

Junior Professionals in Delegations (JPD) programmet inleddes 2014. Programmet förväntas ge

deltagarna och Sverige ökad kunskap om EU-biståndet och på sikt bidra till ett ökat antal svenskar

anställda inom EU. Den programnivå som etablerades under 2014 bedöms rimlig. I samarbete med

EU:s utrikestjänst har 10 kandidater rekryterats till nästa programomgång (7 finansierade på ap. 28

och 3 av EU) som inleds första kvartalet 2016. Ett nytt avtal som reglerar hanteringen av programmet

har förhandlats fram med EU:s utrikestjänst och kommissionen. En förhandling med EU:s utrikestjänst

ska initieras 2016 för att göra programdeltagandet mer strategiskt för Sverige genom t.ex. val av

placeringsort för svenska deltagare.

Breddad och utvecklad svensk resursbas

Sekonderingsprogram vid FN och utvecklingsbankerna samt Nationella Experter inom EU

Sekonderingsprogrammet till FN och utvecklingsbankerna startade 2014 och har tre huvudsakliga mål:

1. Utöka och förstärka multikompetensen och erfarenheten hos Sidas och Regeringskansliets personal.

2. Utöka karriärmöjligheterna för Sidas och Regeringskansliets personal, både kortsiktigt och långsiktigt.

3. Påverka och strategiskt stödja våra multilaterala samarbetspartner inom områden av hög svensk prioritet.

Målbilden baseras på svenska prioriteringar, finansiella volymer i svenskt utvecklingssamarbete,

organisationens normativa och globala vikt samt möjligheter och intresse för och behov av svenska

sekonderingar. Målsättningen under strategiperioden har varit att inleda ca 20-25 nya sekonderingar

per år till FN och utvecklingsbankerna
9
. Målet är inte möjligt att nå med den låga anslagstilldelningen

2015 och 2016. Sida har därför föreslagit en revidering av målbilden till 10-12 nya sekonderingar per

år, vilket skulle innebära totalt 30-35 placerade i programmet.

Under 2015 beslutades om sammanlagt 11 nya sekonderingar, varav 8 finansierades på budgetåret

2015. Bidragande orsak till det låga utfallet, utöver låg anslagstilldelning, är det tidskrävande arbete

som krävts för att förhandla fram nya och mer fördelaktiga avtal med flera av de största FN-

organisationerna samt Världsbanken. Fem sekonderingar gjordes i kategori A (UNDP och RCO), två i

kategori B (UNFPA) och en i kategori C (ILO) på 2015 års budget.
9

Målbild för sekonderingsprogrammet (fram till 2015)
Grupp A: Max 3-5 sekonderingar per år och organisation
Världsbanken, UNDP, UNICEF, RCOs/DOCO*, UN Women

Grupp B: Max 1-2 sekonderingar per år och organisation

AfDB, AsDB, OCHA, UNFPA, UNHCR, WFP, WHO

Grupp C: Max 1 sekonderingar per år och organisation

EBRD, FAO, GAVI, GEF, GFATM, IFAD, ILO, IOM, OECD/DAC, UNAIDS, UNCDF, UNESCO, UNEP, UN

Habitat, UNODC, UNOPS, UNRWA,

Grupp D
10

: 2-3 sekonderingar per år totalt

Svenska nationella experter till EU

En EU-sekondering till DG DEVCO avslutades under 2015 och en ny sekonderad påbörjade sin

placering på EEAS-enheten för utvecklingspolitisk samordning. Expansion av programmet har inte

varit möjlig p.g.a. den låga anslagstilldelningen. Totalt sju svenska Nationella Experter i EU var vid

årsskiftet finansierade på ap. 28. Tematiskt fokus har legat på demokratisk samhällsstyrning och

mänskliga rättigheter. Förberedelser för nya EU-sekonderingar till DG ECHO (humanitärt stöd), till

EU-delegationen i Bogotá samt till DG DEVCO påbörjades 2015 med planerade tillträden 2016.

9 Referens: Målbild för Sidas nya sekonderingsprogram på mellan och senior nivå, besluts nr. 2014–005019.
10 Flexibel grupp med syfte att skapa utrymme för anpassning till omvärldsförändringar.

 STRATEGIRAPPORT

 TEMATISK

10

Biträdande bilaterala experter (BBE)

Bedömningen är att BBE-verksamheten bidragit till att bredda svensk resursbas och bygga upp

strategisk kompetens inom prioriterade områden. Programmet matchar aktuella prioriteringar inom

svenskt utvecklingssamarbete, avseende tematisk inriktning, geografi och organisation. Regeringens

strategier är vägledande. Under 2015 rekryterade Sida 10 BBE, dvs. samma antal som under 2014.

Efter en flerårig satsning med stor andel placerade inom näringslivssamarbete/PSD och ICT4D har en

större tematisk spridning i portföljen återupprättats. Bedömningen är fortsatt att BBE-placeringar på

organisation är mer strategiska än placeringar på ambassad. Men samtidigt visar uppföljningen efter

avslutad BBE-tjänst att chanserna för anställning inom utvecklingssamarbetet ökar efter en placering

som varit delad mellan organisation och ambassad. Därför planeras att från 2016 i första hand placera

BBE på organisation under två år, och inför det tredje och sista året överväga möjligheterna att göra

det avslutande året på ambassad (anslagstilldelning kommer vara avgörande). Sex av tio nya

placeringar 2015 gjordes på organisation.

För att öka kvaliteten i programgenomförandet har en ny avtalsform tagits fram för BBE-programmets

organisationsplaceringar, liksom förbättrade rutiner för säkerhetsfrågor kopplade till tjänsterna. Den

årliga uppföljningen av BBE-programmet visar på goda resultat avseende deltagares återinträde på

arbetsmarknaden. Två av tre 3 BBE har fått anställningserbjudande i samband med avslutad tjänst
11

.

11

 Enkätundersökning 2016 av de 16 programdeltagare som avslutat BBE 2015. Svarsfrekvens 75 %.

0

5

10

15

20

25

30

35

2012 2013 2014 2015

Antal BBE per år (Dec) 2012-2015

25
34

29
22

27%

9%

4%
23% 4%

4%

9%

5%

5% 5% 5%

Tematiska fördelning BBE 2015

B4D
Sysselsättning
Jämställdhet
Demo/MR
Fred/säkerhet
Jordbruk
ICT4D
Miljö/klimat
Multi/bi
PSD
Anti-korruption

0
5

10
15
20
25
30
35

2012 2013 2014 2015

BBE Fördelning
Ambassad/Organisation

10 11 10 11

15
23

19
11

AMB

ORG

19%

19%
57%

5% 0%

Geografisk fördelning BBE 2015

Asien

Europa

Afrika

Nordamerika

Latinamerika

 STRATEGIRAPPORT TEMATISK

11

Stöd till UN Volunteers (UNV), UN System Staff College (UNSSC), Svenska FN-förbundet

Avtal om organisationsstöd till UNSSC respektive UNV löper under hela strategiperioden. Svenskt

stöd till UNSSC är obundet och Sverige är dessutom en av få givare. Därför är stödet särskilt viktigt.

Stödet till UNV ger organisationen möjlighet att arbeta med programutveckling. Ett strategiskt

samarbete med syfte att skapa en helt ny och innovativ online-modalitet för volontärarbete för

anställda inom företag och organisationer har pågått under året med deltagande av Volvo, Ericsson,

UNV och Sida. I februari 2016 presenterades en prototyp som mottogs mycket väl av andra givare,

företag, civila samhället och FN-organisationer. Övriga utvecklings- och projektidéer med UNV och

UNSSC har skjutits på framtiden p.g.a. den låga anslagstilldelningen. Organisationsstöd till FN-

förbundet i låg i nivå med föregående år.

Universitets- och högskolerådet, UHR

Sex stipendie- och utbytesprogram som riktas till ett stort antal yngre personer inom ramen för

högskoleutbildning samt inom myndigheter, näringslivet och civila samhället har finansierats.

Tabell. Antal deltagare i resursbas- och utbytesprogram som hanteras av UHR, per år 2012-2015.

Sida har inför regeringens beslut om ny kommunikationsstrategi för Sida föreslagit att finansiering och

ägarskap av Den Globala Skolan ska flyttas till nya kommunikationsstrategin från budgetåret 2017.

2.3 Resultatområde 3: Kapacitetsutveckling av svenska parter inom

biståndet - Sida Partnership Forum (SPF)

 År

Bedömning av: 2015

Strategiresultatets måluppfyllelse

Insatsportföljens genomförande

Indikatorer Utgångsläge 2013 Utfall 2014 Utfall 2015 Mål 2015

Erbjudna kurser 47 68 76 Ökning från utgångsläge

Deltagare 1500 1838 1836 Ökning från utgångsläge

Sida Partnership Forum (SPF) genomför kapacitetsutvecklingsinsatser för svenska parter inom

utvecklingssamarbetet med fokus på tre målgrupper - civilsamhälle, myndigheter och näringsliv. SPF

775 863

1467

109 183

639
808

1780

160 175 250

850

1212

212 167

606
775

1628

227 177

0
200
400
600
800

1000
1200
1400
1600
1800
2000

Athena MFS Linnaeus-Palme Praktikantprog. Sidas resestip.

2011

2012

2013

2014

Antal deltagare i resursbas- och utbytesprogram som hanteras av UHR,
per år 2011-2014

 STRATEGIRAPPORT

 TEMATISK

12

50

46

45

42

33

31

30

27

24

24

22

22

20

19

15

11

6

Results Based Management (RBM) (8 tillfällen)

CSO-forum

Grundkurs utv.sam myndigheter (2 tillfällen)

Outcome mapping (2 tillfällen)

Human Rights Based Approach (2 tillfällen)

Jämställdhet i det internationella utvecklingssamarbetet (2 tillfällen)

Gender training

Myndighetsforum

Internationellt Centrum för Lokal Demokrati (2 tillfällen)

Access Röda Korset/International Committee of the Red Cross

Personal safety and security

Child protection

Dialogmöte: Kultur och mänskliga rättigheter

Community based psychosocial support (Svenska kyrkan)

Religion & utv

Kurs för Röda Korset

Essentials of hum practice

Miljökurs

0 20 40 60 80 100 120 140 160 180 200

Sida Partnership Forum
Utbildning, antal deltagare, 2015

erbjuder också alla uttagna inom resurbasprogrammen olika utbildningar och kompetensutveckling.

Under året har något fler utbildningstillfällen (76) än föregående år (68) hållits (se tabeller nedan).

Kapacitetsutvecklingsinsatser för svenska parter

Majoriteten av deltagarna i kursverksamheten kommer från svenska civilsamhällesorganisationer och

myndigheter. Kursverksamheten under 2015 har planerats i dialog och samverkan med målgrupperna.

Regeringens prioriterade områden är utgångspunkten för sammansättning och utveckling av

utbildningsutbudet. Under 2015 återspeglades detta t.ex. genom ”Gender Training” och ”Human

Rights Based Approach”.

En särskild utmaning har varit att utveckla ett relevant utbud inom miljö- och klimatfrågorna, liksom

konfliktanalys. Årets kursutvärderingar visar att deltagarna i hög grad upplever att syftet med

respektive utbildning har uppnåtts och en majoritet av deltagarna uppger att de kan tillämpa sina nya

kunskaper.

Tabell. Utbildningar- och kurser, antal deltagare, Sida Partnership Forum 2015.

Kompetensutvecklings- och utbildningsinsatser för svensk resursbas

Kompetensutvecklings- och utbildningsinsatser har i samråd med enheten för kapacitetsutveckling

genomförts för samtliga Junior Professional Officers (JPO), Special Assistants to Resident

Coordinators (SARC), Biträdande Bilaterala Experter (BBE) och Junior Professionals in Delegations

(JPD), för praktikanter inom ramen för Föreningen för utvecklingsfrågors (FUF) praktikprogram -

UNg (FN-förbundet), samt för alla Minor Field Studies-studenter (MFS) och deltagare i

praktikantprogrammet (sistnämnda program administreras av UHR).

SPF har 2015 stärkt kursinnehållet inom tematiska områden kopplade till deltagarnas arbetsområden

och uppdrag. Andra utbildningsområden som utvecklats är internationell karriärplanering, kulturmöten

och psykisk hälsa i en internationell arbetsmiljö, personlig hälsa och säkerhet i fält samt praktiskt

fältarbete & forskningsmetodik. Årets kursutvärderingar visar att genomförda utbildningar under 2015

bedömts vara av hög kvalitet

 STRATEGIRAPPORT TEMATISK

13

607

195

110

67

62

50

30

23

Minor Field Studies (MFS)

Praktikantkurs

Återträff praktikant/MFS

FUF Praktikant

UNG FN

Nätverksträff (handledare för…

Strategisk kommunikation FUF/FN

JPO/SARC/BBE

0 100 200 300 400 500 600 700

Sida Partnership Forum
Utbildningar inom resursbasutveckling, antal deltagare, 2015

Konceptet med återträffar för juniora deltagare i resursbasprogrammen (MFS-studenter och

praktikanter) har vidareutvecklats genom att deltagarna får möta aktörer och potentiella arbetsgivare

från civilsamhälle, myndigheter och näringsliv. Deltagarna erbjuds även internationell

karriärrådgivning och utbildning i kompetensbaserad intervjuteknik.

Tabell. Utbildningar inom resursbasutveckling, antal deltagare, Sida Partnership Forum 2015.

2.4 Resultatområde 4: Metodutveckling

 År

Bedömning av:
2015

Strategiresultatets måluppfyllelse

Insatsportföljens genomförande

Innovation kring bistånds- och samarbetsformer

Arbetet med att skapa utrymme för innovation kring bistånds- och samarbetsformer som bidrar till

global hållbar utveckling har fortsatt. Metodutvecklingsarbetet sker i projektform och omfattade 2015

nio projekt.

Power Africa som startades under året bygger på Sidas åtagande att katalysera och mobilisera en

miljard dollar under 10 år (2015 – 2024) till förnybar energi i Afrika söder om Sahara. Projektet syftar

till att identifiera projekt och utveckla modeller som mobiliserar offentliga, institutionella och privata

resurser som är två till tre gånger större än de gåvomedel som Sida disponerar per år. Insatser bereds,

beslutas och följs upp på UM. Intresset från svenska aktörsgrupper har varit stort.

Utvecklingsarbete sker i relation till EUs blending instrument som hittills främst har gällt samverkan

kring miljöinvesteringar i Östeuropa. Tidigare arbete har lett till resultat som lett till att bättre projekt

har kunnat finansieras och genomföras. Nu tas ytterligare steg - med fokus på ökad dialog med EU och

aktivare deltagande i planeringsprocessen och programmeringen av blendinginstrumenten för EUs

närområde. Resultat som förväntas av projektet är vägledning hur Sida effektivt ska stärka sitt

engagemang i blendinginstrumentens rådgivande styrgrupper och beslutskommittéer och för fler

regioner så som EUs stöd genom blending till södra medelhavsregionen (Mellanöstern och

Nordafrika) och ovan nämnda Power Africa-initiativ.

 STRATEGIRAPPORT

 TEMATISK

14

Under slutet av året har en omställning av programmet genomförts mot klimat- och miljöområdet och

samverkan med svenska myndigheter. Med hjälp av ett nytt myndighetsprojekt ska Sida bättre ta

tillvara myndigheternas sak- och förvaltningskompetens i syfte att bidra till utvecklingen av väl

fungerande och oberoende institutioner.

Strategiska utvärderingar

Två strategiska utvärderingar har 2015 genomförts som komplement till ca 35 decentraliserade

utvärderingar
12

 som finansierats på andra anslag. De strategiska utvärderingarna syftar till att utveckla

metoder och kunskap om biståndets genomförande, resultat och effektivitet.

Under 2015 publicerades två strategiska utvärderingar. En utvärdering av Sidas stöd till

kapacitetsutveckling och en utvärdering av policydialog som verktyg i svenskt utvecklingssamarbete.

Utvärderingen för stöd till kapacitetsutveckling genomfördes tillsammans med Norge och Danmark.

Syftet med utvärderingen var att öka förutsättningarna för mer evidensbaserad kapacitetsutveckling

med hjälp av fallstudier av 29 projekt inom offentlig sektor i Bosnien och Hercegovina, Kambodja och

Kenya. Det konstaterades att Sida har stärkt individer, metoder och processer i de aktuella

organisationerna och Sida bedöms som en kompetent givare som anpassar insatsernas design och

genomförande till partners kapacitet och politisk kontext. Men samtidigt konstateras att Sidas

kapacitet och metodstöd att arbeta med institutionell kapacitetsutveckling försvagats under senare år.

Utvärderingen av policydialog granskade insatser som genomförts i 14 länder under perioden 2007-13.

Syftet var att öka förståelsen för vad som utmärker framgångsrik policydialog, i synnerhet kring

jämställdhet. Utvärderingen konkluderar att en framgångsrik dialog måste föras vid rätt tidpunkt på ett

sammanhängande sätt, stödjas av ett tydligt ledarskap och vara komplementärt till finansiellt stöd. Det

konstateras att Sida bör förtydliga tolkningen av dialogbegreppet och utveckla verktyg för sina

anställda.

Arbetet med att ta fram ställningstaganden till rekommendationer samt besluta om åtgärder för att

stärka verksamheten slutförs under 2016. Utvärderingen genererade dessutom många tillfällen till

lärande och erfarenhetsutbyte t.ex. med lokala aktörer på platser där utvärderingen genomfördes.

Under 2015 påbörjades vidare två utvärderingar som kommer att publiceras 2016, en om garantier

inom utvecklingssamarbetet och en som fokuserar på Sidas insatshanteringssystem.

3. Synergier med andra strategier

För att säkerställa att de internationella kapacitetsutvecklingsprogrammen kompletterar genomförande

andra regeringsstrategier i samarbetsländer och regioner utformas portföljen i dialog med andra

strategiägare på Sida och UM. Synergier förväntas vidare uppnås med den nya svenska exportstrategin

(2015) som särskilt efterfrågar kapacitetsutvecklingsinsatser och samarbete med svenska myndigheter,

både i samarbetsländer och på internationell eller global nivå. UD, Sida och Näringsdepartementet har

organiserat flera erfarenhetsutbyten och arbetsmöten under hösten.

SPF genomför tillsammans med enheten för stöd till det civila samhället (CIVSAM) ett årligen

återkommande dialogmöte med representanter för det svenska civilsamhället. Dialogmötena har bland

annat bidragit till att Sida och ramorganisationerna, som finansieras på CSO-anslaget, har

vidareutvecklat arbetssätt och metoder, samarbetat kring frågor som innovation och kärnstöd, samt

arbetat med mindre organisationer från civila samhället.

12 Sidas publikationsdatabas, 22 oktober 2015 (Årsrapporten)

 STRATEGIRAPPORT TEMATISK

15

Strategiska utvärderingar som genomförts har ökat kunskapen om biståndets genomförande, resultat

och effektivitet på verksövergripande nivå. Lärandet från strategiska utvärderingar är därmed

användbart för alla strategier som berörs av rekommendationerna (därigenom uppnås också synergier).

4. Lärdomar och rekommendationer

Sidas instruktion (juni 2015) understryker vikten av offentliga institutioners roll i att skapa långsiktigt

hållbara resultat. Sida har växlat upp samarbetet med svenska myndigheter. Ökat stöd planeras för att

underlätta svenska myndigheters bidrag till institutionsbyggande i samarbetsländer och regioner. En

strategisk dialog mellan svenska myndighetschefer har inletts för genomförandet av Agenda 2030 i

Sverige (enligt regleringsbrev 2016). Svenska myndigheters kompetens är fortsatt högt efterfrågad

inom utvecklingssamarbetet men antalet möjliga samarbeten begränsas av tillgänglig finansiering

(utgiftsområde 7 och svenska myndigheters egna anslag). En annan vanlig begränsande faktor är brist

på egen personal. Myndigheterna lyfter även att de ibland saknar formella uppdrag och mandat

(instruktion, regleringsbrev etc.) för att arbeta mer internationellt.

FN-systemet prioriterar JPO-programmet och lyfter fram programmet som en viktig rekryteringsväg

för högre tjänster inom FN. Samtidigt har Sverige p.g.a. den låga anslagstilldelningen färre JPO än på

decennier. Sidas bedömer att en ökning av antalet svenskar anställda i internationella organisationer

skulle kräva en helt annan dimensionering av resursbasprogrammen än idag. Om målet att öka antalet

internationellt anställda ska nås krävs att Sida och UD etablerar stödfunktioner för internationell

karriärplanering. Vidare föreslås att Sverige satsar på program för fler målgrupper än idag, framför allt

svenskar med längre yrkeserfarenhet (i nuvarande strategi finns en begränsning till yngre personer).

Vid SPF ges konfliktperspektivet allt högre prioritet i utbildningarna, som en konsekvens av att en stor

del av Sveriges samarbetsländer befinner sig i konflikt eller i olika stadier av postkonflikt.

4.1 Implikationer för omstyrning av innevarande strategi

Inom pågående internationella kapacitetsutvecklingsprogram har Sida beslutat att minska antalet

omgångar (vilket medför att färre deltagare ges möjlighet att delta i pågående program).

Nedprioriteringen görs för att, trots den låga anslagstilldelningen 2015 och 2016, kunna skapa

utrymme för utveckling av nya internationella kapacitetsutvecklingsprogram, framförallt i samarbete

med svenska myndigheter. Myndighetsprogram är högt prioriterade också för att de medger

anpassning över tid, till skillnad från program som har upphandlats enlig LoU. Sida eftersträvar att i

nya program kombinera flera tematiska prioriteringar för att kompensera för att färre program kan

starta 2015, 2016 och 2017. Exempelvis omfattar ett nytt program inom djurhälsa och

livsmedelsäkerhet även antimikrobiell resistens.

Redan utsända inom resursbasprogrammen prioriteras såtillvida att de ska tillåtas fullgöra sina

pågående kontrakt (ambitionen är att inte avsluta kontrakt i förtid). Prioriteringen avser programmen:

Sidas och Regeringskansliets sekonderingar inom FN och utvecklingsbankerna, Nationella Experter

vid EU-institutioner, BBE, JPO, SARC samt JPD.

Ambitionsnivån för sekonderingsprogrammet sänks från ursprungliga 20-25 sekonderingar per

budgetår till en reviderad målbild om 10-12 nya sekonderingar per budgetår (infört från 2015).

Beslut har fattats att kraftigt sänka budgettilldelningen för resursbasprogrammen MFS, Linnéus

Palme, Praktikantprogrammet, Athena, Den Globala Skolan samt Sidas resestipendier. Samtliga

program hanteras enligt enskilda regeringsbeslut av UHR. På anslaget finansieras även en bemanning

om tio tjänster vid UHR:s regionala kontor på Gotland. Bland de sex programmen bedömer Sida att

 STRATEGIRAPPORT

 TEMATISK

16

bistånds- och strategirelevansen är högst för MFS. Sida föreslår att helt avveckla Sidas resestipendier

under 2016 (förutsätter Regeringsbeslut).

