
1

Strategirapport för
Strategin för stöd genom svenska

organisationer i det civila samhället
2015

 Ärendenummer: 16/000297

Sammanfattning av måluppfyllelse och insatsportföljens

genomförande

Översikt: Bedömning av måluppfyllelse och insatsportföljens genomförande per verksamhetsområde

Verksamhetsområde 2015

1: Att stärka ett livskraftigt och pluralistiskt civilt

samhälle

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

2: Ett rättighetsbaserat arbetssätt

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

3: Demokratisering och ökad respekt och

förverkligande av mänskliga rättigheter för

människor som lever i fattigdom och är

diskriminerade.

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

4: Resultatstyrning och intern styrning och

kontroll

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

5: Bistånds- och utvecklingseffektivitet

Bedömning av måluppfyllelse

Bedömning av insatsportföljens

genomförande

Sammanfattning av slutsatser och rekommendationer

Sidas övergripande bedömning är att utvecklingen mot strategiresultaten sammantaget har gått i

önskvärd riktning och att insatsportföljen har genomförts enligt plan. Stödet har bidragit till ett

livskraftigt och pluralistiskt civilt samhälle och till att minska fattigdomen i alla dess dimensioner.

Måluppfyllelsen påverkas dock negativt av den globala trend av inskränkningar i civilsamhällets

utrymme att verka som fortsatt att prägla strategigenomförandet under 2015. Följande slutsatser och

rekommendationer kan dras från analysen av de olika verksamhetsområdena:

Verksamhetsområde 1: Att stärka ett livskraftigt och pluralistiskt civilt samhälle

• CSO-anslaget har under 2015 i hög grad främjat och byggt kapaciteten hos representativa, legitima

och självständiga civilsamhällesaktörer i omkring 100 samarbetsländer. Anslaget har, trots den

globala trenden av inskränkningar i civilsamhällets utrymme att verka, bidragit till organisering,

samverkan och dialog mellan civilsamhället och andra aktörer och till deltagande och inflytande

 STRATEGIRAPPORT

 TEMATISK

2

för människor som lever i fattigdom. Det finns ett behov av att stärka och skapa arenor och

mekanismer för samverkan inom det civila samhället och mellan civilsamhället och andra aktörer.

I underlaget till den nya CSO-strategin föreslog Sida att strategin bör innehålla mål kopplade till

detta.

 Sida har utrett Forum Syds roll och förordar, med stöd av Forum Syd, att organisationen fullt ut

behandlas som övriga ramorganisationer. De verkar därmed helt i sin egen rätt som

vidareförmedlare till svenska organisationer under CSO-strategin och inte utifrån ett uppdrag från

Sida.

Verksamhetsområde 2: Ett rättighetsbaserat arbetssätt

• Ramorganisationernas och deras partnerorganisationers arbete sker i stor utsträckning utifrån

principerna för rättighetsbaserat arbete. Det finns dock fortsatta utmaningar i att involvera

rättighetsbärarna i planering, genomförande och uppföljning av verksamhet och i att stärka

transparens och möjlighet för rättighetsbärarna att utkräva ansvar av CSO. Detta bekräftas av den

utvärdering av CSO-strategin som slutfördes under 2015. Sida för en dialog med

ramorganisationerna om hur de tar sig an dessa utmaningar.

Verksamhetsområde 3: Demokratisering och ökad respekt och förverkligande av mänskliga rättigheter

för människor som lever i fattigdom och är diskriminerade.

• CSO-anslaget har bidragit till att många människor som lever i fattigdom har fått kunskap och

medvetenhet om sina rättigheter. De har också fått stärkt kapacitet att individuellt eller kollektivt

agera för att utkräva sina rättigheter.

• Sida har under 2015 haft ett ökat fokus på hur väl ramorganisationerna integrerar de tematiska

prioriteringarna jämställdhet och miljö/klimat i verksamheten. Bland annat har fördjupade studier

genomförts av några organisationers system, kapacitet och framgång i att integrera dessa tvärfrågor

i hela kedjan, inklusive partnerorganisationerna.

Verksamhetsområde 4: Resultatstyrning och intern styrning och kontroll

• Kontrollen av bidrag via svenska CSO är effektiv och betryggande och ramorganisationernas

interna styrning och kontroll är överlag god. Sida för kontinuerligt dialog om hantering av

svagheter, t.ex. avseende revision i efterföljande led.

• Arbetet för minskad detaljstyrning, ökad flexibilitet och minskad rapporteringsbörda har fortsatt

under 2015. Sida har bland annat öppnat upp för längre avtalsperioder som bättre sammanfaller

med ramorganisationernas egna strategiska planering och samtidigt bidrar till minskad

administrativ börda för både Sida och ramorganisationerna. Två organisationer har under året

tecknat avtal för fyra respektive fem år.

• Utmaningarna med att mäta och följa upp resultaten av långsiktigt, rättighetsbaserat

påverkansarbete och kapacitetsutveckling har fortsatt diskuterats i dialogen med

ramorganisationerna under året. Frågan om innovativa sätt att redovisa resultat fångas även upp i

den handlingsplan för innovation som Sida började ta fram under 2015.

Verksamhetsområde 5: Bistånds- och utvecklingseffektivitet

• Sida arbetar för ökad bistånds- och utvecklingseffektivitet både i den verksamhet som bedrivs av

de svenska ramorganisationerna och genom att ta en aktiv och ledande roll i det internationella

arbetet för ökad bistånds- och utvecklingseffektivitiet i relation till civilsamhället. I det

internationella arbetet har målen uppnåtts men Sidas övergripande bedömning är att

 STRATEGIRAPPORT TEMATISK

3

ramorganisationerna inte uppnått helt tillfredsställande resultat. Andelen programstöd har ökat

under strategiperioden medan andelen kärnstöd fortfarande är låg. Sida ser också att det finns ett

stort behov av ökad givarsamordning av stödet till lokala samarbetsorganisationer.

• Sida ska genomföra myndighetens åtagande i den med ramorganisationerna gemensamma

handlingsplanen för bistånds- och utvecklingseffektivitet. Det inkluderar bland annat att fortsätta

arbetet med att skapa alternativa instrument för riskdelning inom CSO-anslaget. Detta är av

särskild relevans för ramorganisationernas möjligheter att samarbeta med små och administrativt

svaga partners och nya informella aktörer. Kraven som ställs på Sida som myndighet försvårar

dock möjligheterna till flexibilitet och finansiell riskdelning. Arbetet med att påverka OECD-DAC

att anta den ”Code of Practice” för harmonisering av givarnas villkor för stöd till CSO som Sida

varit med och tagit fram är också centralt för att öka biståndseffektiviteten.

• I oktober 2015 genomförde Sida en civilsamhällesvecka med fokus på bland annat det krympande

utrymmet för civilsamhället att verka, hur stödet till civilsamhället kan ges på ett effektivt sätt samt

på att presentera och diskutera slutrapporten från den utvärdering av CSO-strategin som slutfördes

under året. Konferensen var ett viktigt steg i att koppla ihop Sidas internationella arbete för

bistånds- och utvecklingseffektivitet med arbetet som genomförs av de svenska

ramorganisationerna, något som kommer att tas vidare inom ramen för den nya CSO-strategin.

• Både ramorganisationerna och Sidas internationella partnerorganisationer har varit mycket

engagerade i Agenda 2030.

1. Ekonomi

Tabell 1: Översikt 2015

Utbetalt belopp inom strategin

2015:

1 628 MSEK Allokerat årsbelopp: 1 625 MSEK

Avtalat belopp: 1 647 MSEK Strategiperiod: 2010-2015

Antal avtalade insatser 2015-

12-31:

65 stycken

Allokerat årsbelopp för CSO-anslaget 2015 var 75 MSEK lägre än 2014. Tabell 2 nedan visar anslagets

fördelning mellan olika organisationer de senaste fem åren. 2015 var det första året som Individuell

Människohjälp och Kvinna till Kvinna fick stöd som ramorganisationer under anslaget. Både Pingst och

My Right är på väg att fasas ut som ramorganisationer och båda har en något minskande budget sedan

2015. Under 2015 gick 95 procent av CSO-anslaget till de svenska ramorganisationernas verksamhet.

Posten ”Internationella CSO (INGOs)” utgör 4 procent av anslaget och består av stöd till internationella

organisationer som arbetar för ökad bistånds- och utvecklingseffektivitet och för ett ökat utrymme för

civilsamhället att verka. Resterande 1 procent gick dels till utvärderingar och granskningar och dels till

Oxfam och Norska Flyktingrådet för genomförandet av det sista året på deras avtal inom ramen för den

särskilda satsningen på barn- och ungdomars rätt till hälsa och utbildning. Den särskilda satsningen är

därmed avslutad och i stor utsträckning integrerad i den ordinarie verksamheten hos flera av

ramorganistionerna.

 STRATEGIRAPPORT

 TEMATISK

4

 Tabell 2: Anslagets fördelning åren 2011 – 2015

 UTBETALT (MSEK)*)

2011 2012 2013 2014 2015

SVENSKA RAMORGANISATIONER

Afrikagrupperna 36,0 38,0 38,6 39,8 40,4

Diakonia 135,0 142,0 150,3 156,4 155,9

Forum Syd 185,5 181,3 171,3 190,9 189,7

IM, Individuell Människohjälp 0,0 0,0 0,0 0,0 32,6

Kvinna till kvinna 0,0 0,0 0,0 0,0 24,0

Union to Union (f.d. LO/TCO
Biståndsnämnd)

55,1 103,6 95,0 118,5 120,9

Olof Palme Internationella Center 52,7 61,1 64,7 67,7 83,6

Plan Sverige 88,8 67,0 78,0 106,4 134,6

Pingst FF (f.d. PMU Interlife) 81,8 77,0 72,0 71,8 64,0

RFSU 26,0 28,3 30,7 34,6 35,0

Rädda Barnen 168,5 195,0 180,3 211,0 153,7

My Right (f.d. SHIA) 32,0 32,0 32,0 36,4 35,0

Svenska kyrkan 87,0 141,8 122,9 97,7 100,3

SMR 109,6 120,4 136,7 176,2 103,6

Svenska Naturskyddsföreningen 64,3 53,2 58,3 57,7 63,3

We Effect (f.d. Kooperation Utan Gränser) 106,2 164,9 160,2 200,6 149,6

WWF 41,8 57,6 50,0 60,7 60,7

Summa svenska ramorganisationer 1270,3 1463,2 1441 1626,4 1546,9

Internationella CSO (INGOs) ** 18,7 50,3 72,8 47,9 65,3

CSD Uppsala Universitet 1,4 1,6 1,5 0,0 0,0

Övrigt (utvärderingar, granskningar m.m.) 4,3 12,3 14,5 4,6 4,1

Barnsatsningen (ej ramorganisationer) 107,4 93 98,5 78,5 30,0

HUM-insatser på CSO-anslaget 48,0 6,0 0,0 0,0 0,0

Återbetalningar – 37,8 – 30,1 – 56,3 – 62,3 – 18,2

TOTALT 1 412,3 1 596,3 1 572,0 1 695,1 1628,1

*) I vissa fall har medel för första kvartalet avseende påföljande år utbetalats i december föregående år, vilket kan medföra att

vissa siffror i tabellen blir missvisande. För 2014 har exempelvis medel avseende första kvartalet 2015 för Rädda Barnen,

SMR och We Effect (totalt 92 MSEK) utbetalats i december 2014.

**) International Center for Not for Profit Law ICNL (ICNL), Article 19, CIVICUS, World Movement for Democracy och

CONCORD m.fl (se avsnitt 2.5).

2. Bedömning av måluppfyllelse och insatsportföljens
genomförande per resultatområde

Utifrån det stora antalet organisationer som får stöd genom CSO-anslaget har Sida i denna rapport inte

möjlighet att redovisa resultat på detaljnivå. Redovisningen av strategins genomförande görs istället på

 STRATEGIRAPPORT TEMATISK

5

övergripande nivå och med exempel på resultat från samarbetspartners och Sidas verksamhet. Denna

rapport bygger således genomgående på Sidas analys av CSO-strategins genomförande i förhållande till

alla insatser som får anslag ur anslagsposten. Analysen baserar sig på inkomna rapporter
1
,

uppföljningsbesök i samarbetsländerna, samt annan uppföljning och dialog med ram- och

partnerorganisationer.

CSO-strategins övergripande mål och dess två delmål är sammanhängande och ömsesidigt beroende.

Flera viktiga verksamhetsområden ryms dessutom inte under dessa mål. Istället för att rapportera per

mål fokuserar därför Sida, liksom förra året, strategirapporteringen på följande fem centrala

verksamhetsområden:

1. att stärka ett livskraftigt och pluralistiskt civilt samhälle

2. ett rättighetsbaserat arbetssätt

3. demokratisering och ökad respekt och förverkligande av mänskliga rättigheter för människor

som lever i fattigdom och är diskriminerade

4. resultatstyrning och intern styrning och kontroll

5. bistånds- och utvecklingseffektivitet

Sida har under 2015 tagit fram ett underlag till regeringen för en ny CSO-strategi. Sida lade stor vikt vid

att säkerställa en konsultativ process med deltagande från såväl befintliga ramorganisationer och andra

svenska civilsamhällesorganisationer som Sidas internationella partnerorganisationer under strategin.

Konsultationer genomfördes även internt inom Sida både med enheter med ansvar för andra strategier,

t.ex. den humanitära strategin och strategin för information och kommunikation, och med

ämnesansvariga för tvärfrågor så som jämställdhet, miljö och klimat och konflikt. Underlaget lämnades

in till regeringen 1 oktober 2015.
2

Utvärderingen av den befintliga CSO-strategin avslutades under 2015 och slutrapporten godkändes av

Sida i juni 2015.
3
Resultat och rekommendationer från utvärderingen tas upp under relevanta avsnitt

nedan. De viktigaste slutsatserna, bland annat behovet av att stärka och skapa arenor och mekanismer

för civilsamhället att samverka samt vikten av ökad koherens och samordning mellan olika former av

stöd till civilsamhället inom CSO-strategin och inom bilaterala strategier hanterades i underlaget till ny

CSO-strategi.

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

Resultaten har under 2015 fortsatt påverkats negativt av den globala trenden av inskränkningar i

civilsamhällets utrymme att verka. Analyser visar på att allt fler länder antar lagstiftning, regler och

praxis som begränsar civilsamhällets handlingsutrymme. Under 2014 fanns exempelvis allvarliga hot

mot medborgerliga - och politiska rättigheter i åtminstone 96 länder.
4
 Under de senaste åren har

civilsamhällets organisationer också utsatts för ökad kontroll och ett växande antal begränsningar i

rätten att söka finansiering. Givarnas administrativa krav har också tenderat att öka. Samtidigt som CSO

är utsatta för press växer nya, ofta mer informella, aktörer och protestformer fram. En del nya aktörer

1
 Följande slutrapporter med resultatrapportering har under året inkommit till Sida; Diakonia 2012-2014(Dox .

016518/15) och Olof Palmes Internationella Center 2012-2014 (Dox 033863/15).
2
 Dox dokument nr 035867/15

3
 Slutrapporten bestod av fyra olika rapporter; en syntesrapport och tre landrapporter för Pakistan, Nicaragua

och Uganda. “Evaluation of the Strategy for Support via Swedish Civil Society Organisations 2010-2014” Sida
Decentralised Evaluation, 2015:36-39.
4
 CIVICUS State of Civil Society Report 2015, http://civicus.org/images/StateOfCivilSocietyFullReport2015.pdf

http://civicus.org/images/StateOfCivilSocietyFullReport2015.pdf

 STRATEGIRAPPORT

 TEMATISK

6

arbetar med mer traditionella CSO medan andra utmanar dem genom att välja nya sätt att organisera sig

och påverka. Den kontext inom vilken civilsamhället verkar omfattar således utmaningar i relation till

både stater och nya aktörer. I Sidas underlag till ny CSO-strategi föreslås hur stödet bör utformas för att

dels motverka det krympande utrymmet för civilsamhället att verka och dels möta behoven och

utmaningarna i ett civilsamhälle i förändring.

Dialogen med ramorganisationerna handlade under hösten 2015 i stor utsträckning om hur

avräkningarna i biståndsbudgeten p.g.a. kostnader för flyktingmottagandet eventuellt skulle komma att

påverka nivån på CSO-anslaget 2016. Anslaget för 2016 bibehölls till slut på samma nivå som den som

angivits i budgetpropositionen i september. Sida tvingades trots detta dra ner på bidragen till

ramorganisationerna 2016 eftersom den neddragning i anslaget som gjordes redan i 2015 års budget

fick genomslag. Sida valde att fördela anslagsminskningen jämnt mellan alla ramorganisationer istället

för att låta de organisationer som skulle teckna nya avtal i början av 2016 ta hela minskningen. Sida

valde även att inte dra ner på pågående stöd till internationella organisationer då dessa stöd är relativt

små och strategiskt viktiga för det normativa policyarbetet. Ett annat beslut var att inte minska budgeten

för finansiering av egeninsatser i EU-projekt eftersom dessa insatser ger möjlighet för

ramorganisationerna att diversifiera sina inkomstkällor. Sida lade stor vikt vid dialogen med

ramorganisationerna gällande neddragningen men den väckte ändå starka reaktioner från vissa håll.

Ramorganisationerna och Sidas övriga partnerorganisationer var under 2015 aktiva i arbetet med de nya

globala utvecklingsmålen som antogs i september i Agenda 2030. Många av Sidas och

ramorganisationernas samarbetspartners bedrev påverkansarbete för att få igenom sina budskap och

flera deltog aktivt i konsultationer och förhandlingar. Svenska civilsamhällets påverkansarbete

koordinerades av CONCORD Sverige med stöd från anslaget för själva samordningen. Agenda 2030

betonar behovet av ett nytt globalt partnerskap där alla aktörer arbetar tillsammans. Civilsamhället är en

betydande genomförare och en central aktör i uppföljningen av åtaganden på global, regional, nationell

och lokal nivå.

2.1 Verksamhetsområde 1: Att stärka ett livskraftigt och pluralistiskt civilt

samhälle

 År

Bedömning av:
2015

Verksamhetsområdets måluppfyllelse

Insatsportföljens genomförande

Sidas övergripande bedömning är att CSO-anslaget fortsatt i hög grad stärker ett livskraftigt och

pluralistiskt civilt samhälle i utvecklingsländer och kapaciteten hos civila samhällets organisationer att

arbeta utifrån sina egna prioriteringar. Stödet når en mångfald av organisationer både avseende typ,

storlek och tematiskt fokus. CSO-anslaget främjar och bygger kapaciteten hos representativa, legitima

och självständiga civilsamhällesaktörer och bidrar till organisering, samverkan och dialog mellan det

civila samhället och andra aktörer. Den globala trenden av inskränkningar i civilsamhällets utrymme att

verka påverkar dock förutsättningarna för måluppfyllelsen negativt.

 STRATEGIRAPPORT TEMATISK

7

Under 2015 förmedlade Sida stöd från CSO-anslaget genom 15 svenska ramorganisationer.
5
 Dessa i sin

tur samarbetar med drygt 300 svenska och över 1700 organisationer i det civila samhället i omkring 100

OECD-DAC klassificerade samarbetsländer. Både de svenska organisationerna och deras

partnerorganisationer representerar en stor mångfald både vad gäller typ, storlek och tematiskt och

geografiskt fokus. Diagram 1 nedan visar hur anslaget till ramorganisationerna 2015 fördelades

geografiskt. Siffrorna inkluderar såväl ramorganisationernas verksamhetskostnader för insatserna som

de medel som transfererades till partnerorganisationer. De åtta procent som fördelades till Sverige

utgörs av anslagets administrationsschablon.

Diagram 1: Geografisk fördelning av den del av CSO-anslaget som förmedlades till Svenska

ramorganisationer 2015.
6

I tabell 3 nedan visas vilka länder och regioner som fick högst andel av bidraget till

ramorganisationerna under 2015. Afrikanska länder och regioner hamnar högt i listan. Tabell 4 visar

hur ramorganisationernas verksamhet fördelades mellan huvudsektorer 2015. Närmare två tredjedelar

av anslaget gick till huvudsektorn ”Demokrati, mänskliga rättigheter och jämställdhet”.

Tabell 3: De 10 geografiska områden dit störst andel av bidraget till ramorganisationerna gick 2015

Land/region Belopp i SEK
Andel av det

totala bidraget

1 Kenya 49 800 839 3,2 %

2 Palestina 45 571 665 2,9 %

3 Regionalt Östra Afrika 41 692 058 2,6 %

4 Regionalt Centralamerika 40 878 130 2,6 %

5 Bangladesh 34 746 659 2,2 %

6 Etiopien 30 482 815 1,9 %

5
 Även PMU och MyRight får bidrag från anslaget men är sedan 2015 inte ramorganisationer formellt. Bidragen

till dem ingår dock i statistiken. Svenska Afghanistankommittén har beviljats status som ramorganisation men får
inte stöd under CSO-strategin utan under strategin för Afghanistan.
6 Diagrammet bygger på den information om projekt och program som ramorganisationerna själva rapporterat i

Sidas CSO-databas (http://cso.sida.se/).

Afrika (34%)

Globala program
(21%)
Asien (15%)

Latinamerika (12%)

Sverige (8%)

MENA (7%)

Västra Balkan &
Östeuropa (3%)

http://cso.sida.se/

 STRATEGIRAPPORT

 TEMATISK

8

7 Uganda 30 199 879 1,9 %

8 Regionalt Södra Afrika 29 889 195 1,9 %

9 Zimbabwe 29 673 730 1,9 %

10 Sydafrika 29 597 598 1,9 %

Tabell 4: Tematisk fördelning av ramorganisationernas verksamhet 2015
7

Tematiskt fokus
Andel av det

totala bidraget

Demokrati, mänskliga rättigheter och jämställdhet 65 %

Miljö 7 %

Hälsa 6 %

Jord- och skogsbruk 6 %

Konflikt, fred och säkerhet 1-2%

Utbildning 1-2%

Hållbar samhällsbyggnad 1-2%

Marknadsutveckling 1-2%

Övrigt 1-2%

Ett exempel på hur ett livskraftigt och pluralistiskt civilt samhälle stärkts är Olof Palmes Internationella

Centers (Palmecentrets) och dess medlemsorganisation ABF:s stöd till International Federation of

Workers’ Education Association (IFWEA). Inom ramen för projektet ”Global folkbildning” har

utbildningsplattformen Online Labour Academy skapats. Utbildningarna på plattformen har bidragit till

att många av IFWEA:s 75 medlemsorganisationer har fått ökad kunskap om

kollektivavtalsförhandlingar, klimatförändringar, organisationsutveckling och interndemokrati.
8

Ett annat exempel är Diakonias program Africa Economic Justice Program där en av

partnerorganisationerna, SEND Ghana, har utbildat och agerat rådgivare till andra partnerorganisationer

i Uganda, Mali och Burkina Faso. Temat har varit påverkan på policynivå inom jordbrukssektorn.

Framgångar är bland annat subventioner av gödningsmedel i Västafrika och etablerandet av en dialog

mellan småjordbrukare och regeringsföreträdare i sju SADC-länder.

En fortsatt utmaning under 2015 har varit att skapa incitament och förbättra möjligheterna för

ramorganisationerna att samarbeta med administrativt svaga organisationer, t.ex. små organisationer

eller innovativa förändringsaktörer, i det civila samhället som inte är organiserade som traditionella

CSO. Att samarbeta med denna typ av aktörer innebär högre risker gällande såväl resultatrapportering

som finansiell kontroll. Sida har normalt endast möjlighet att dela risker kopplade till resultat men har

under året inlett arbetet med att se över möjligheter att kunna dela även finansiella risker med

ramorganisationerna. Bland annat har möjligheten att ta fram någon typ av garanti, lån eller

försäkringslösning för finansiell riskminskning för samarbete med administrativt svaga och/eller nya

typer av aktörer diskuterats och tagits vidare under våren 2016.

I utvärderingen av CSO-strategin förs en diskussion om begreppet ”kapacitetsutveckling” och att

begreppet ofta tolkas som att kapacitet är något som ges till och förvärvas av individuella CSO.

Studierna i Nicaragua och Uganda pekar på att denna tolkning bör kompletteras med stöd till processer

7
 Uppgifterna är hämtade ur Sidas CSO-databas som ramorganisationerna rapporterar sina insatser i fyra gånger

per år. Kategoriseringen av tematiskt fokus eller huvudsektor bygger på OECD-DAC:s riktlinjer.
8
 Komplettering till Palmecentrets redovisning verksamhetsperiod 2012-14 (Dox dokumentnr: 033863/15).

 STRATEGIRAPPORT TEMATISK

9

och metoder för dialog så att kapacitet hos civilsamhället kan mobiliseras. Utvärderaren ser ett behov av

att stärka civilsamhället som en arena. Sida föreslog därför i underlaget till ny CSO-strategi att ett mål

gällande att skapa och stärka arenor och mekanismer för samverkan inom det civila samhället och

mellan civilsamhället och andra aktörer inkluderas i den nya strategin.

I förra årets strategirapport lyftes behovet av att förtydliga Forum Syds mandat. I regeringens uppdrag

till Sida att ta fram ett underlag för en ny CSO-strategi ombads Sida också att resonera kring eventuella

behov av tydligare riktlinjer kring vissa organisationers vidareförmedlade roll. Statskontoret

rekommenderade i sin översyn av ramavtalssystemet
9
 att Sida ska formulera ett uppdrag och styra

vidareförmedlingen till organisationer som inte naturligt faller in under någon av ramorganisationerna.

Sida har utrett frågan och förordar istället, med stöd av Forum Syd, att organisationen fullt ut behandlas

som övriga ramorganisationer. De verkar därmed, i enlighet med svensk policy på området, helt i sin

egen rätt som vidareförmedlare till svenska organisationer under CSO-strategin och inte utifrån ett

uppdrag från Sida.

2.2 Verksamhetsområde 2: Ett rättighetsbaserat arbetssätt

 År

Bedömning av:
2015

Verksamhetsområdets måluppfyllelse

Insatsportföljens genomförande

Sida bedömer att ramorganisationernas och deras partnerorganisationers arbete i stor utsträckning sker

utifrån principerna för rättighetsbaserat arbete. Deras kapacitet har stärkts och det finns ett starkt

ägarskap för frågan. Under året har Sida bidragit till kapacitetsutveckling av de svenska

ramorganisationerna genom den utbildning i rättighetsbaserat arbetssätt som genomfördes av Sida

Partnership Forum under våren 2015. En av de fortsatta utmaningarna inom området är att i ännu högre

utsträckning involvera berörda rättighetsbärare i hela insatskedjan. Andra områden som kan stärkas

ytterligare är transparens och rättighetsbärarnas möjligheter att utkräva ansvar från CSO. Detta

bekräftas i utvärderingen av CSO-strategin och Sida för nu en dialog med ramorganisationerna om hur

de tar sig an dessa utmaningar. (Se även resonemanget om resultatagendan i avsnitt 2.4 nedan.)

Exempel på resultat inom verksamhetsområdet finns i Lake Victoria Rights Programme (LVRP) som

drivs av Diakonias partnerorganisationer i området. Inom programmet utbildas lekmannajurister i

mänskliga rättigheter. Lekmannajuristerna har stark förankring i de lokala samhällena, utbildar

befolkningen i vilka rättigheter de har och stödjer även mobilisering i lokala grupper. Genom att arbeta

koordinerat har dessa jurister och grupper lyckats påverka regionala myndigheters strategier och planer

inom hälsoområdet. På så sätt har sexuell och reproduktiv hälsa, lagring av mediciner och fler

hälsoarbetare lagts in i planerna. Juristerna har också lyckats få myndigheterna att öppna en domstol i

området, vilket ökat befolkningens närhet till rättsväsendet.

Utvärderingen av CSO-strategin visar på lyckade exempel där ett ökat fokus på att utkräva ansvar från

ansvarsbärare har lyft resultaten. I Uganda ger Naturskyddsföreningen kärnstöd till miljöorganisationen

National Association of Professional Environmentalists (NAPE). NAPE använder detta stöd på ett

effektivt sätt för att skapa allianser mellan befolkningen och professionella och för att mobilisera

9
 Se Bistånd genom svenska organisationer. En översyn av ramavtalssystemet. 2013:02, Statskontoret (Dox

dokumentnr. 0077356/13).

 STRATEGIRAPPORT

 TEMATISK

10

internationellt stöd i påverkansarbetet för miljörättigheter. I Nicaragua stödjer flera ramorganisationer

partnerorganisationer som arbetar med påverkansarbete för att stärka urbefolkningar och

funktionsnedsatta människors rättigheter. De har påverkat lagstiftning, mobiliserat rättighetsbärarna och

identifierat lokala ledare som kan omsätta lagarna i praktiken. I Pakistan lyfts främst brister och

utmaningar med att, via ett fåtal aktörer och utan ett kompletterande bilateralt stöd, bidra till ett

långsiktigt och strategiskt stöd till civilsamhället. Utvärderingen lyfter några framgångsfaktorer i de

insatser som studerats. Kärnstöd visade sig ge goda förutsättningar för en organisation att lyckas.

Lyckade insatser använde också en kombination av olika strategier, inkl. medvetandegörande och

mobilisering av rättighetsbärarna, alliansskapande och påverkansarbete på nationell och global nivå.

Utmaningar som lyfts är bland annat långa kedjor av aktörer med svag koordinering samt upplevda

höga krav på resultatrapportering.

2.3 Verksamhetsområde 3: Demokratisering och ökad respekt och

förverkligande av mänskliga rättigheter för människor som lever i

fattigdom och är diskriminerade

 År

Bedömning av:
2015

Verksamhetsområdets måluppfyllelse

Insatsportföljens genomförande

Sida gör bedömningen att CSO-anslaget bidragit till att många människor som lever i fattigdom har fått

kunskap och medvetenhet om sina rättigheter samt kapacitet att individuellt eller kollektivt agera för att

utkräva sina rättigheter.

Exempel på resultat som redovisats under året har uppnåtts av Diakonias partnerorganisation COMEN i

östra Kongo. Inom ramen för s.k. ”Man-Woman Alliances” har det patriarkala systemet och synen på

mansrollen och maskulinitet utmanats. 800 förändringsaktörer, både män och kvinnor, i staden

Kibumba har utbildats och engagerats i kampen mot mäns våld mot kvinnor. Tidigare rapporterades

våldtäkter varje dag och offren, inte sällan flickor under 15 år, giftes bort. Genom upplysning i lokala

radiosändningar och dörrknackning har de lyckats helt få bort förekomsten av barnäktenskap och 80

procent av flickorna går nu i skolan. Tydliga attityd- och beteendeförändringar kan ses hos män och fler

män är nu delaktiga i hushållsarbete och omsorgen om barnen. Ett annat exempel på resultat kan hämtas

från Afrikagruppernas verksamhet i Moҫambique. Där har partnerorganisationen LAMBDA genom ett

uthålligt påverkansarbete tillsammans med andra CSO fått till stånd en ny brottsbalk där homosexualitet

inte längre är straffbart.

Exempel på hur miljö- och klimatperspektivet integreras i övrig verksamhet finns i Palmecentrets arbete

i Filippinerna. Där har partnerorganisationernas fokus på miljö och hållbar utveckling ökat efter att

tyfonen Haiyan ödelade de östliga delarna av landet i november 2013. Organisationerna engagerade sig

i hjälparbetet efter tyfonen och skapade även kooperativa boendelösningar för arbetare vars hem hade

förstörts. Utöver detta har arbetarrörelsen intagit en framträdande roll i kampanjer med krav på politisk

handling för klimaträttvisa och ökat miljöskydd. Palmecentrets medlemsorganisation Seko Väst har

bidragit genom att hålla utbildningar för att öka kunskapen om hur man från fackligt håll kan arbeta

med miljö- och hållbarhetsfrågor.

 STRATEGIRAPPORT TEMATISK

11

Under 2015 introducerade Sida ett nytt verktyg för att följa upp hur väl ramorganisationerna integrerar

de tematiska prioriteringarna. Inför beredningarna av fleråriga ansökningar lät Sida genomföra

fördjupade studier av organisationernas system, kapacitet och framgång i att integrera tvärfrågorna

jämställdhet och miljö- och klimat i hela kedjan, inklusive hos partnerorganisationerna. Stickproven gav

fördjupad information till bedömningen av organisationernas verksamhet och bidrog även med konkreta

rekommendationer till ramorganisationerna. Under 2016 görs motsvarande övning men då med

konfliktkänslighet som tema.

Utvärderingen av CSO-strategin menar att verksamheten under strategin inte alltid når de allra fattigaste

och mest marginaliserade människorna. Fattigdom är komplex, multidimensionell och kopplar till

orättvisa maktförhållanden. Den är också i stor utsträckning kontextuell och innehåller olika

dimensioner, som t.ex. kön, funktionshinder, ålder, sexualitet, etnicitet samt dimensioner kopplade till

identitet, inkludering och exkludering. Den psykologiska stress och traumatisering som extremt fattiga

människor ofta lever under lyfts som ett hinder för mobilisering och civilsamhällets kompetens att

bemöta och hantera psykologiska trauman bedöms vara svag. Utvärderingen menar att mer fokus bör

läggas på att förstå fattigdomens mångdimensionalitet i olika kontexter och hitta sätt att i högre

utsträckning inkludera och mobilisera de allra fattigaste. Dessa slutsatser inkluderades i underlaget till

den nya CSO-strategin och Sida kommer att ta frågan vidare i operationaliseringen av strategin.

Den utvärdering av den särskilda satsningen på barns och ungdomars rätt till hälsa och utbildning som

Sida planerade under 2015 blev försenad på grund av att Sidas upphandling av nytt ramavtal för

utvärderingar överprövades. Utvärderingen ska genomföras under 2016.

2.4 Verksamhetsområde 4: Resultatstyrning och intern styrning och
kontroll

 År

Bedömning av:
2015

Verksamhetsområdets måluppfyllelse

Insatsportföljens genomförande

Sidas uppföljning av verksamheten under CSO-strategin visar att kontrollen av bidrag via svenska CSO

är effektiv och betryggande. Generellt har ramorganisationerna god intern styrning och kontroll även

om vissa svagheter kan identifieras, t.ex. avseende revision i efterföljande led. För att bidra till att stärka

organisationernas kapacitet har Sida Partnership Forum erbjudit kurser i Results Based Management

(RBM) och i ”outcome mapping” som många av ramorganisationerna deltagit i. Sida har också under

strategiperioden arbetat aktivt med system- och stickprovs revisioner. Under 2015 genomfördes

stickprovs revisioner av fem ramorganisationer. Avtalsefterlevnad och systemstärkande åtgärder följs

upp genom en kontinuerlig dialog vid årsgenomgångar och andra specifika uppföljningsmöten med de

organisationer som får stöd från CSO-anslaget. Kontroll av avtalsefterlevnad och interna system är även

en viktig del under de uppföljningsresor som görs regelbundet av Sidas handläggare. I de fall det finns

behov av fördjupad uppföljning av intern styrning och kontroll har controller eller någon av enhetens

två handläggare för intern styrning och kontroll deltagit.

Sida påbörjade redan 2014 ett arbete för att minska detaljstyrning, öka flexibiliteten och lätta på

ramorganisationernas rapporteringsbörda. Bland annat har kraven på årlig resultatrapportering minskat

liksom antalet avtalskrav. Den minskade rapporteringsbördan frigör tid och resurser och stärker kvalitén

i annan uppföljning så som uppföljningsresor och dialog. Sidas har dock identifierat ett behov av att

 STRATEGIRAPPORT

 TEMATISK

12

harmonisera riktlinjer för ansökan och rapportering bättre med Sidas insatshanteringssystem, utan att

därmed detaljstyra för mycket. Tidigare var avtalsperioderna som högst tre år men under 2015 inkom

Diakonia och Olof Palmes Internationella Center med ansökningar om stöd under fem respektive fyra

år. Dessa längre avtalsperioder är anpassade efter organisationernas egna strategiska planering och en

positiv effekt är minskad administration för både organisationerna och Sida. Längre avtalsperioder

innebär även utmaningar, bland annat gällande resultatrapportering som normalt endast sker i

slutrapporter. I de längre avtalen har Sida därför lagt till krav på resultatrapportering i mitten av

perioden. De långa avtalsperioderna har också i viss utsträckning visat sig krocka med regeringens

styrning t.ex. vad gäller bemyndigandeutrymme.

Det är svårt, framför allt på kort sikt, att följa upp resultaten av långsiktigt, rättighetsbaserat

påverkansarbete och kapacitetsutveckling. Svårigheterna är bl.a. att de förväntade resultaten ofta är

svårmätbara, att det är svårt att tillskriva resultat till enskilda insatser och att resultaten aggregeras i en

lång vidareförmedlingskedja. Givarkollektivets fokus på resultatrapportering, den s.k. resultatagendan,

har därför länge varit problematisk för många CSO. Organisationerna upplever att

resultatrapporteringen är omfattande, tidskrävande och leder till att de tvingas lägga tid på fel saker.

Utvärderingen av CSO-strategin lyfter att många ramorganisationer och partnerorganisationer upplever

att det finns en press att kunna redovisa mätbara och kortsiktiga resultat även om dessa krav egentligen

inte uttalas av Sida. Resultatagendan utgör därför ett hinder för organisationerna att arbeta långsiktigt

och rättighetsbaserat. Fokus blir allt för mycket på ansvarstagande gentemot givarna istället för mot

rättighetsbärarna och deras möjlighet att utkräva ansvar av CSO. Denna fråga har stort utrymme i

dialogen mellan Sida och ramorganisationerna. Frågan om resultatrapportering fångas även upp i den

handlingsplan för innovation som Sida började ta fram under 2015 genom att hitta innovativa sätt att

redovisa resultat, t.ex. genom processindikatorer.

Ramorganisationerna rapporterar årligen flera fall av misstänkt korruption. Sida bedömer att

ramorganisationerna överlag hanterar korruptionsfallen på ett bra sätt och att antalet fall ligger på en

förväntad nivå för en så omfattande verksamhet. Under 2013 införde Sida nya krav och rutiner för hur

ramorganisationerna ska rapportera misstänkta korruptionsärenden som bedöms fungera väl.

2.5 Verksamhetsområde 5: Bistånds- och utvecklingseffektivitet

 År

Bedömning av:
2015

Verksamhetsområdets måluppfyllelse

Insatsportföljens genomförande

Sida arbetar med bistånds- och utvecklingseffektivitet på två fronter; dels genom att på olika sätt arbeta

för ökad effektivitet i den verksamhet som bedrivs genom de svenska ramorganisationerna, dels genom

att ta en aktiv och ledande roll i det internationella arbetet för ökad biståndseffektivitet i relation till

civilsamhället.

Ramorganisationerna

Sidas övergripande bedömning är fortsatt att ramorganisationerna hittills inte uppnått helt

tillfredsställande resultat gällande bistånds- och utvecklingseffektivitet. Programstöden har ökat under

strategiperioden men andelen kärnstöd är fortfarande låg. De ramorganisationer som ligger i framkant

när det gäller kärnstöd är Afrikagrupperna, Diakonia och Kvinna till Kvinna. Afrikagrupperna ökade sin

 STRATEGIRAPPORT TEMATISK

13

redan höga andel kärnstöd från 65 procent av insatserna 2014 till 74 procent 2015. Sida ser en tendens

att de som redan i stor utsträckning ger kärnstöd fortsätter att göra det och till och med utökar

samarbetsformen, medan de som tidigare haft mer modesta siffror t.o.m. gått bakåt. Fortfarande är det

ungefär hälften av ramorganisationerna som inte ger kärnstöd till några partnerorganisationer

överhuvudtaget. Orsakerna till den långsamma utvecklingen tycks vara flera. Många ramorganisationer

bedömer att de finansiella riskerna i kärnstöd är höga. De är också osäkra på vilka resultat de kan

redovisa i sina egna rapporter i de fall deras lokala samarbetspart får stöd även från andra givare. Dessa

och andra frågor tas för närvarande om hand i Sidas dialog med ramorganisationerna.

Sidas bild från uppföljningsresor är att givarsamordning är mycket utmanande för ramorganisationerna

vilket i stor utsträckning beror på ointresse från andra givare, något som även bidrar till svårigheterna

att ge kärnstöd. Sida har tagit sig an denna fråga genom arbetet med att ta fram en Code of Practice för

harmonisering av givarnas villkor för stöd till CSO (se nedan).

Genomförandet av den gemensamma handlingsplanen för ökad biståndseffektivitet som Sida och

ramorganisationerna antog 2014 har fortsatt under 2015 och planen har uppdaterats kontinuerligt. Sida

har bland annat, efter att ha utrett frågan, godkänt att stöd kan ges till civilsamhällesaktörer som är

organiserade i företagsform i kontexter där detta är det enda sätt för CSO att verka. Under 2015 har en

arbetsgrupp samlat in erfarenheter från när villkor i Sidas avtal hindrar arbetet i repressiva miljöer och

stöd till administrativt svaga och/eller informella aktörer. Detta utgör ett viktigt underlag för Sidas

pågående arbete med att revidera riktlinjer och avtalsmallar. Ett finansiellt riskdelningsinstrument

kommer att utredas inom Sidas handlingsplan för innovation. Under året har erfarenhetsutbyte om hur

kärnstöd förändrar roller, förhållningssätt och rutiner i relation till partners skett och praxis i villkor och

uppföljningsverktyg för kärnstöd diskuterats. Det årliga dialogmötet om bistånds- och

utvecklingseffektivitet hölls på Sida Partnership Forum i Härnösand i februari 2015.

Vid högnivåmötet i Busan 2011 förband sig både givare och civilsamhällesorganisationerna att

publicera information om biståndet i enlighet med den standard som utvecklats av IATI (International

Aid Transparency Initiative). Syftet är att öka transparens och biståndseffektivitet genom att göra

publicerad IATI-data tillgänglig för partnerländer och andra som vill följa svenskt bistånd. Sedan 2005

rapporterar ramorganisationerna sin verksamhet i Sidas CSO-databas och under 2015 inledde Sida

arbetet med att anpassa och på sikt kunna koppla ihop informationen mellan CSO-databasen och IATI-

databasen.

Det internationella arbetet

Sida bedömer att målen för det internationella arbetet har uppnåtts. Frågan om det krympande utrymmet

för civilsamhället att verka är nu tydligt på den internationella agendan. Sida har länge varit ledande och

är nu väl positionerat att påverka och behålla en ledarposition internationellt.

Inom den internationella diskursen för utvecklingseffektivitet har fyra områden identifierats som

förutsättningar för en gynnsam miljö för civilsamhället att verka, Sida är aktiv inom alla fyra områden:

1. Det juridiska ramverket

2. Utrymme och arenor för dialog och påverkan

3. Givarnas stöd till civilsamhället

4. Civilsamhällets eget arbete för ökad utvecklingseffektivitet, inklusive transparens och möjlighet

till ansvarsutkrävande

Inom det första området är Sida sedan länge aktiv i Community of Democracies arbetsgrupp ”Working

Group on Enabling and Protecting Civil Society (WGEPCS)”. Genom samarbete mellan regeringar,

 STRATEGIRAPPORT

 TEMATISK

14

civilsamhället och internationella organisationer tas olika konkreta initiativ för att motverka

inskränkningar i det juridiska ramverket för civilsamhället att verka. Sida har sedan 2012 finansierat

initativet Civic Space Initiative (CSI). CSI leds av International Center for Not for Profit Law ICNL

(ICNL) och genomförs tillsammans med tre andra globala CSO; Article 19, CIVICUS och World

Movement for Democracy. Insatsen inriktar sig på den rättsliga miljön, bland annat genom stöd till

FN:s specialrapportör för förenings-, mötes- och yttrandefrihet. Projektet har även bidragit till

civilsamhällets arbete för att få in utfästelser avseende civilsamhällets utrymme och transparens i de

globala utvecklingsmålen.

Inom område 2 ges stöd till Civil Society Innovation Initiative (CSII). Målsättningen är att främja och

stärka ett livskraftigt, pluralistiskt och rättighetsbaserat civilsamhälle i såväl öppna som slutna

samhällen, samt kontexter som präglas av ett krympande utrymme för civilsamhället, genom att etablera

behovsstyrda och innovativa CSII-hubbar. Under 2014-2015 genomfördes åtta regionala och globala

workshops som resulterade i övergripande mål, regionala planer och en kritisk massa av aktörer som

kan driva processen vidare i respektive region. Insatsen genomförs av två CSO, CIVICUS och

Counterpart International, och stöds av USAID och Sida, och i viss mån av Aga Khan Development

Network (AKDN). Ambitionen är att bredda givargruppen, både med bilaterala statliga givare, privata

stiftelser och filantroper. En lärdom av samarbetet med givare som inte traditionellt sett kan beskrivas

som likasinnade, är att det är resurskrävande med fokus mer på relationsbyggande än omedelbara

resultat. Vid tidpunkten för skrivandet av denna rapport hade inte beslut tagits om ansökan för CSII:s

nästa fas.

Avseende område 2 och 3 deltar Sida i flera olika nätverk. För att verka för att åtagandena gentemot

civilsamhället från högnivåmötena i Busan och Mexiko ska uppfyllas stödjer Sida, både som aktiv

deltagare och som finansiär, Multi-Stakeholder Task Team on CSO Development Effectiveness and

Enabling Environment. Task Team är ett informellt nätverk bestående av givarstater, stater som tar

emot bistånd och CSO. Inom ramen för en givargrupp för koordinering av CSO-stöd har Sida också

ansvarat för att ta fram en Code of Practice för harmonisering av givarnas villkor för stöd till CSO.

Verktyget introducerades för OECD-DAC i april 2015 och togs väl emot. Förhoppningen är att OECD-

DAC i maj vid beslut om budget inkluderar Code of Practice i verksamheten och därmed ger verktyget

tyngd, spridning och en uppföljningsmekanism. Internt har Sida under 2015 påbörjat ett arbete med att

ta fram riktlinjer och metodstöd för Sidas stöd till CSO, vilka beräknas vara klara under våren 2016.

Område 4 handlar i stor utsträckning om civilsamhällets eget arbete för ökad effektivitet utifrån

Istanbulprinciperna. Sida stödjer bland annat CONCORD och CIVICUS samt CSO Partnership for

Development Effectiveness (CPDE), vilket är en koalition av organisationer som följer upp och

samordnar bistånds- och utvecklingseffektivitetsagendan. Inom EU-sammanhang bidrar Sida till

Policyforum samt till EU DCI kommitteen för Civil Society and Local Authorities.

Koppling mellan det internationella arbetet och ramorganisationerna

Sida har under 2015 arbetat mer aktivt för att koppla ihop det internationella arbetet för bistånds- och

utvecklingseffektivitet med arbetet som genomförs av de svenska ramorganisationerna. En stor satsning

var den civilsamhällesvecka som genomfördes på Sida i oktober dit både svenska och internationella

aktörer bjöds in
10

. Veckan resulterade i rekommendationer för hur givare och CSO kan främja en

gynnsam miljö och bidra till att minska det krympande utrymmet, samt hur de kan arbeta i repressiva

miljöer och nå ut till nya aktörer och till ett lokalt civilsamhälle. Veckan ledde till ökade kontakter och

konkreta samarbeten mellan svenska och internationella CSO.

10

 Slutsatser från veckan finns i en sammanfattad rapport.

 STRATEGIRAPPORT TEMATISK

15

3. Synergier med andra strategier

Det finns tydliga synergier mellan CSO-strategin och flera andra strategier. Sida Partnership Forum

(SPF) i Härnösand stärker kapaciteten hos de svenska aktörerna i CSO-strategin inom ramen för

”Resultatstrategin för kapacitetsutveckling och utbyten 2014-2017”. SPF ansvarar också för den del av

”Strategi för informations- och kommunikationsverksamhet, inklusive genom organisationer i det civila

samhället, 2010-2014” som kanaliseras till svenska civila samhällets organisationer, inklusive

ramorganisationerna. Flera av ramorganisationerna i CSO-strategin är även strategiska partner under

”Strategi för humanitärt bistånd genom Styrelsen för internationellt utvecklingssamarbete 2011 –

2014”, vilket innebär att bedömningen av organisationernas kapacitet kan samordnas och effektiviseras.

Eftersom civilsamhällesutveckling och humanitärt bistånd ibland ligger nära varandra tar CIVSAM

också emot relevanta ansökningar om finansiering av egeninsatsen för insatser som beviljats anslag

inom EU:s humanitära anslag (DIPECHO). Ytterligare en viktig synergi finns i det policy- och

rådgivningsarbete som CIVSAM bidrar med till andra avdelningar och de bilaterala strategierna. Detta

arbete bygger både på erfarenheter från genomförandet av CSO-strategin och CIVSAM:s deltagande i

det internationella policy- och biståndseffektivitetsarbetet och sammanställs nu i ett internt metodstöd

(se avsnitt 2.5).

I utarbetandet av underlaget till ny CSO-strategi skedde mycket samordning med andra strategier,

framför allt infokom-strategin och den humanitära strategin. Sida identifierade även Kenya som ett

möjligt land för en pilotverksamhet för ökad samordning mellan CSO-strategin och andra strategier på

landnivå, och lämnade förslag på möjliga synergier med andra strategier.

4. Lärdomar och rekommendationer

Lärdomar och rekommendationer, inklusive de som framkom i utvärderingen av CSO-strategin, har

tagits in i Sidas underlag till regeringen för en ny CSO-strategi. Som framkommit ovan påbörjade

CIVSAM under 2015 också ett arbete med att dokumentera erfarenheter och ta fram ett metodstöd för

ett biståndseffektivt civilsamhällesstöd.

4.1 Implikationer för omstyrning av innevarande strategi

CSO-strategin har förlängts med ytterligare ett år men under första halvan av 2016 beräknas en ny

CSO-strategi finnas på plats. Erfarenheterna från genomförandet av den nuvarande strategin och de

förändringar som de senaste åren skett inom civilsamhällessektorn och den kontext denna verkar i har

fött in i Sidas underlag till regeringen för en ny CSO-strategi. De största förändringarna som föreslås är

att inkludera mål gällande att främja ett gynnsamt samhällsklimat för civilsamhället att verka i och till

att stärka och skapa arenor för civilsamhället att verka i. Detta möjliggör att stöd i större omfattning

kommer att gå till att stärka civilsamhället som en arena, ett behov som identifierades även i

utvärderingen av CSO-strategin. En annan viktig aspekt är att stärka synergierna mellan CSO-strategin

och andra strategier. En synpunkt som framkom från partners under civilsamhällesveckan i oktober var

att det i kontexter där det civila samhällets utrymme krymper är relevant med flera typer av insatser

samt koordinering med Sveriges övriga relationer och samarbeten i kontexten.

