

Riksrevisjonens undersøkelse av
informasjon om resultater av
bistand til utdanning

Dokument 3:10 (2018–2019)

Riksrevisjonens undersøkelse av
informasjon om resultater av
bistand til utdanning

Dokument 3:10 (2018–2019)

Til Stortinget

Riksrevisjonen legger med dette fram Dokument 3:10 (2018–2019) *Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning*

Dokumenter i denne serien har følgende inndeling:

- oppsummering av hovedfunn, Riksrevisjonens merknader, anbefalinger, departementet/-enes oppfølging og Riksrevisjonens sluttmerknad
- vedlegg 1: Riksrevisjonens brev til statsråden(e)
- vedlegg 2: statsråden(e)s svar
- vedlegg 3: rapport om forvaltningsrevisjonsavdelingens undersøkelse og vurderinger

Riksrevisjonen benytter følgende begreper for kritikk, med denne rangeringen etter høyest alvorlighetsgrad:

1. **Svært alvorlig** brukes ved forhold der konsekvensene for samfunnet eller berørte borgere er svært alvorlige, for eksempel risiko for liv eller helse.
2. **Alvorlig** benyttes ved forhold som kan ha betydelige konsekvenser for samfunnet eller berørte borgere, eller der summen av feil og mangler er så stor at dette må anses som alvorlig i seg selv.
3. **Sterkt kritikkverdige** angir forhold som har mindre alvorlige konsekvenser, men gjelder saker med prinsipiell eller stor betydning.
4. **Kritikkverdige** brukes for å karakterisere mangelfull forvaltning der konsekvensene ikke nødvendigvis er alvorlige. Dette kan gjelde feil og mangler som har økonomiske konsekvenser, overtredelse av regelverk eller saker som er tatt opp tidligere og som fortsatt ikke er rettet opp.

Riksrevisjonen, 7. mai 2019.

For riksrevisorkollegiet

Per-Kristian Foss
riksrevisor

Innhold

1	Hovedfunn	8
2	Riksrevisjonens merknader	8
3	Riksrevisjonens anbefalinger	15
4	Departementets oppfølging	15
5	Riksrevisjonens sluttmerknad	15
	Vedlegg 1: Riksrevisjonens brev til statsråden	17
	Vedlegg 2: Statsrådets svar	21
	Vedlegg 3: Rapport	29
1	Innledning	39
2	Metodisk tilnærming og gjennomføring	42
3	Revisjonskriterier	46
4	Omfang og innretning av norsk bistand til utdanning	51
5	Resultatinformasjonen i bistand til utdanning gjennom globale avtaler	59
6	Kvalitet i resultatinformasjonen fra utvalgte utdanningsprosjekter	69
7	Utenriksdepartementets styring og rapportering om resultater fra bistand til utdanning	100
8	Administrasjonskostnader i bistand til utdanning	111
9	Vurderinger	118
10	Referanseliste	126
11	Vedlegg	132

Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning

Norge bevilger betydelige midler til bistand hvert år. I perioden 2012–2017 ble det til sammen bevilget nærmere 200 milliarder kroner til bistand, mens det salderte budsjettet for 2018 var på om lag 35,3 milliarder kroner. Stortinget har gjentatte ganger lagt vekt på at det er viktig med god informasjon om bistandsbevilgningen og hva som kommer ut av midlene.

Bistand til utdanning har vært et høyt prioritert område for norsk utviklingspolitikk siden 2013. Den årlige bevilgningen er doblet fra 1,7 milliarder kroner i 2013 til om lag 3,6 milliarder kroner i 2017. I Meld. St. 25 (2013–2014) Utdanning for utvikling setter Utenriksdepartementet rammene for den norske satsingen. Meldingen fastslår at utdanningsfeltet skal være en hovedprioritet i norsk utenriks- og utviklingspolitikk, og at Norge skal bidra til å skape resultater gjennom kunnskapsbasert og innovativ innsats bygget på erfaringer og kompetanse.

Pålitelig og relevant informasjon om resultatene av utdanningsbistanden er avgjørende for at det skal være mulig å vurdere om mål og resultatkrav blir innfridd. Konsekvensen av svak resultatinformasjon er at tilskuddsforvalteren får et dårlig grunnlag for å styre bistandsprosjektene. Utenriksdepartementet, Norad og ambassadene vil da risikere å lage planer og oppfølgingsaktiviteter som ikke treffer de virkelige problemene. Gode data og riktig resultatinformasjon er derfor viktig for å sikre at målene nås og at utdanningsbistanden innrettes på en mest mulig hensiktsmessig måte.

Målet med undersøkelsen har vært å vurdere Utenriksdepartementets og Norads arbeid med å sikre pålitelig og relevant resultatinformasjon om bistand til utdanning. Undersøkelsen omfatter i all hovedsak perioden 2012–2018.

Undersøkelsen har blant annet tatt utgangspunkt i følgende vedtak og forutsetninger fra Stortinget:

- Innst. 7 S til budsjettproposisjonene for Utenriksdepartementet for årene 2014 til 2018
- Innst. S. nr. 93 (2004–2005) Innstilling fra utenrikskomiteen om felles kamp mot fattigdom. En helhetlig utviklingspolitikk.
- Innst. S. nr. 269 (2008–2009) Innstilling fra utenrikskomiteen om klima, konflikt og kapital. Norsk utviklingspolitikk i et endret handlingsrom.
- Innst. 125 S (2014–2015) Innstilling fra utenriks- og forsvarskomiteen om utdanning for utvikling.
- Innst. 440 S (2016–2017) Innstilling fra utenriks- og forsvarskomiteen om Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk.

Rapporten ble forelagt Utenriksdepartementet ved brev 7. desember 2018. Departementet har i brev 25. januar 2019 gitt kommentarer til rapporten. Brev fra Norad av 15. januar 2019 med kommentarer til rapporten fulgte som vedlegg til departementets brev. Kommentarene er i hovedsak innarbeidet i rapporten og i dette dokumentet.

Rapporten, riksrevisorkollegiets oversendelsesbrev til departementet 26. februar 2019 og statsrådets svar 12. mars 2019 følger som vedlegg.

1 Hovedfunn

- Bistandsforvaltningen gjør ikke nok for å sikre pålitelig og relevant resultatinformasjon om bistand til utdanning.
- Norges støtte til REACH*-fondet har usikre og forsinkede resultater.
- Rapporteringen til Stortinget om resultater av norsk bistand til utdanning er unyansert og inneholder flere eksempler på misvisende informasjon.
- Det gis ikke nok informasjon om resultater, administrative kostnader og hva norske bistandsmidler brukes til.
- Norsk prioritering av utdanning for barn med nedsatt funksjonsevne følges lite opp i praksis.
- DFIDs** arbeid med resultatinformasjon viser at den norske bistandsforvaltningen har muligheter for læring og forbedring.

* Results in Education for All Children

** Department for International Development som er Storbritannias departement for utviklingssamarbeid

2 Riksrevisjonens merknader

2.1 Bistandsforvaltningen gjør ikke nok for å sikre pålitelig og relevant resultatinformasjon om bistand til utdanning

Ved behandlingen av Meld. St. 25 (2013–2014) *Utdanning for utvikling*, jf. Innst. 125 S (2014–2015), understreket utenriks- og forsvarskomiteen betydningen av å ha operative mål og konkret resultatmåling i utdanningssatsingen. Som tilskuddsforvalter skal Utenriksdepartementet, Norad og ambassadene kontrollere at tilskuddsmottakerne oppfyller vilkårene som er stilt for tilskuddet. Konkrete krav til forvaltningens oppfølging er operasjonalisert i retningslinjer og veiledninger som Utenriksdepartementet har utarbeidet.

2.1.1 Beslutningsgrunnlaget for støtte til bilaterale prosjekter er bedre dokumentert enn tilsvarende for multilaterale organisasjoner

Å utvikle et godt resultatrammeverk med gode grunnlagsdata er en viktig del av planleggingen av et bistandsprosjekt, siden dette er helt sentralt for at det skal være mulig å måle framdriften og vurdere resultatene som oppnås gjennom prosjektet.

Undersøkelsen viser at bistandsforvaltningen er på rett vei når det gjelder planlegging av utdanningsprosjekter i spesifikke land. Alle de undersøkte bilaterale prosjektene har resultatrammeverk, og Norad og ambassadene vurderer disse relativt grundig. Det er fortsatt noen svakheter, for eksempel at mindre enn en tredel av prosjektene har utarbeidet dekkende grunnlagsdata (baseline), men utviklingen ser ut til å gå i riktig retning. Det er for eksempel innført en mer systematisk og etterprøvbar vurdering av søknader om støtte fra sivilsamfunnsorganisasjoner.

Undersøkelsen viser samtidig at forberedelsen av global utdanningsstøtte til Unicef og delvis Det globale partnerskapet for utdanning (GPE) har vært dårligere enn for de bilaterale prosjektene. Det finnes ikke noe beslutningsdokument som systematisk går gjennom resultatrammeverk, risiko, bærekraft og budsjett i forbindelse med beslutningen om å gi støtte til Unicefs globale tematiske utdanningsfond. Utenriksdepartementet har kun utarbeidet notater til politisk ledelse, der de gir en kort begrunnelse for hvorfor Unicef skal motta støtten. I tillegg til dette følger Utenriksdepartementet opp støtten til Unicef gjennom styremøter og forhandlinger og gjør løpende vurderinger av Unicefs planer, resultater og økonomi. Erfaringene fra dette arbeidet er imidlertid ikke samlet i en helhetlig og systematisk vurdering som gjør det mulig å etterprøve grunnlaget for beslutningene om å gi støtte. For GPE har det ikke blitt utarbeidet beslutningsdokument for støtten i tidsrommet 2015–2017. For støtten til GPE for 2018–2020 har det derimot blitt utarbeidet et omfattende beslutningsdokument, der alle relevante forhold er systematisk gjennomgått. Den globalt uspesifiserte tildelingen til disse to organisasjonene er på over en milliard kroner årlig. Videre ble det gitt 110 millioner kroner til flergiverfondet REACH uten at det forelå et resultatrammeverk som beskrev hva som ønskes oppnådd, og hvordan dette skulle oppnås.

Med tanke på det store økonomiske omfanget til avtalene med Unicef og REACH framstår den begrensede dokumentasjonen av forhåndsvurderingen av disse midlene lite balansert sammenlignet med forhåndsvurderingen av utdanningsprosjekter til sivilsamfunnsorganisasjoner med mindre økonomisk verdi. Mens det siste beslutningsdokumentet for GPE etter Riksrevisjonens syn representerer god forvaltningspraksis, er det vanskelig å etterprøve vurderingene som ligger til grunn for beslutningen om støtte til Unicef. Etter Riksrevisjonens vurdering er det kritikkverdig at sentrale momenter, som resultatrammeverk, risiko, bærekraft og budsjett, ikke er samlet og systematisk dokumentert før det besluttes å gi støtte.

2.1.2 Bistandsforvaltningen legger lite vekt på datakvalitet i prosjektoppfølgningen og ved en eventuell videreføring av støtten

Utenriksdepartementets håndbok for tilskuddsforvaltning fra 2013 stiller krav til hvordan tilskuddsforvalteren skal følge opp bistandsprosjekter i gjennomføringsfasen, for eksempel ved å gjennomgå framdrifts- og årsrapporter fra tilskuddsmottakeren, vurdere innrapportert resultatinformasjon og måloppnåelse, avholde årlige møter og gjennomføre feltbesøk. Avhengig av prosjektet er tilskuddsforvalteren enten Utenriksdepartementet, Norad eller ambassaden.

Gjennomgangen av 21 utvalgte norske bistandsprosjekter til utdanning viser at bistandsforvaltningens oppfølging er grundigere i planleggingsfasen enn underveis i og i slutfasen av prosjektene. Undersøkelsen viser at det er klare svakheter i hvordan forvaltningen følger opp resultatrapportering fra pågående avtaler. Tilskuddsforvalteren gjør sjelden grundige vurderinger av måloppnåelsen etter indikatorene i resultatrammeverket. Punkt 6.3.6 i *bestemmelser om økonomistyring i staten* stiller krav om at tilskuddsforvalteren skal innhente rapporter fra tilskuddsmottakerne som gjør det mulig å vurdere i hvilken grad målene for tilskuddet blir nådd. Undersøkelsen viser at dette kravet bare i begrenset grad kan sies å være oppfylt for flere av prosjektene i utvalget. I flere av prosjektene har tilskuddsmottakeren ikke rapportert slik det ble lagt opp til i resultatrammeverket.

Revisjonen har vurdert om resultatinformasjonen fra 18 av de 21 utvalgte bistandsprosjektene er pålitelig og relevant. Kun 4 av de 18 prosjektene er vurdert til å ha resultatinformasjon som er både pålitelig og relevant. De fleste av prosjektene er vurdert til hovedsakelig å ha relevant resultatinformasjon, selv om det også her er identifisert svakheter, for eksempel når det gjelder å fastslå om bistanden når prioriterte

grupper, som barn med nedsatt funksjonsevne. Det er færre prosjekter som er vurdert til å ha pålitelig resultatinformasjon.

Vurderinger av om resultatinformasjonen som rapporteres, er pålitelig, ser i liten grad ut til å være en del av forvaltningens oppfølging av prosjektene. Blant de undersøkte prosjektene er det få tilfeller der tilskuddsforvalteren har stilt spørsmål ved påliteligheten til resultatinformasjonen eller har etterprøvd informasjonen ved å hente inn data fra alternative kilder eller gjøre stikkprøvekontroller. Når Utenriksdepartementet, Norad og ambassadene ikke etterprøver resultatinformasjonen fra tilskuddsmottakerne, må de legge til grunn at den er korrekt. Norges støtte til Unicefs landprogram i Sør-Sudan er et av få tilfeller der forvaltningen har stilt spørsmål ved om resultatinformasjonen er pålitelig. I dette tilfellet viste det seg at resultatene måtte nedjusteres ettersom de ikke var realistiske. Dette viser at tilskuddsforvalteren bør vurdere de innrapporterte resultatene selv og ikke kun legge tilskuddsmottakerens selvrapporterte resultatinformasjon til grunn.

Revisjonen har undersøkt om prosjekter med pålitelig og relevant resultatinformasjon har spesielle kjennetegn. Analysen viser at prosjekter med pålitelig resultatinformasjon kjennetegnes av at styrking av datakvaliteten er en integrert del av prosjektet. I tillegg er prosjektene nyere og har gode resultatrammeverk. Prosjekter med relevant resultatinformasjon kjennetegnes av at det er få administrative ledd mellom tilskuddsforvalteren og organisasjonene som gjennomfører prosjektet, og de har også gode resultatrammeverk.

De fleste prosjektene i undersøkelsen er enten videreført fra tidligere avtaler eller besluttet videreført. Undersøkelsen viser at flere av disse prosjektene er videreført uten at resultatene av dem er gjennomgått eller evaluert på en helhetlig måte. Prosjektgjennomgangen viser også at Norad eller ambassadene i noen tilfeller har videreført avtaler selv om de har hatt kritiske merknader til mottakerens resultatrapportering. Dette gjaldt for eksempel en avtale mellom Norad og en sivilsamfunnsorganisasjon på over 500 millioner kroner, som ble videreført og økt til over 800 millioner kroner til tross for at Norad fant det vanskelig å trekke noen konklusjon om hvorvidt resultatene fra den første avtaleperioden var gode. Riksrevisjonen mener det er kritikkverdige at svak resultatrapportering fra mottakerne i liten grad ser ut til å få konsekvenser for fordelingen av tilskudd, i og med at også tilskuddsmottakere som i liten grad kan dokumentere resultater, fortsetter å få støtte. Forvaltningen har dermed ikke benyttet resultatinformasjonen i tilstrekkelig grad som grunnlag for nye beslutninger.

2.2 Norges støtte til REACH-fondet har usikre og forsinkede resultater

I Meld. St. 25 (2013–2014) *Utdanning for utvikling*, understrekes det at tradisjonell bistand ikke i tilstrekkelig grad har gitt tilfredsstillende læringsresultater, og at resultatbasert finansiering anses som et potensielt viktig verktøy for å bedre resultatene på enkelte områder. I 2015 ble det derfor opprettet et utprøvende fond for resultatbasert finansiering av bistand til utdanning, «Results in Education for All Children – REACH», forvaltet av Verdensbanken og i første omgang støttet av Norge med 60 millioner kroner. Norge har per 2018 utbetalt 110 millioner kroner til fondet.

Før fondet ble opprettet, kommenterte Norad ved flere anledninger Verdensbankens prosjektforslag. Norad anbefalte på det sterkeste at Verdensbanken etablerte et solid resultatrammeverk før Norge bevilget midler til fondet, og viste i den sammenheng til økonomireglementets krav om at tilskuddsforvalteren skal kunne innhente rapporter som gjør det mulig å vurdere graden av måloppnåelse. Prosjektforslaget til Verdensbanken inneholdt etter Norads syn ikke tilstrekkelig informasjon om forventede resultater og hvordan de skulle kunne måles. Utenriksdepartementet inngikk likevel en avtale med Verdensbanken uten at det forelå et resultatrammeverk. I beslutningsdokumentet

Utenriksdepartementet utarbeidet før fondet ble opprettet, er det ikke kommentert hvorfor de faglige rådene fra Norad ikke ble fulgt. Prosjektet ble heller ikke eksternt vurdert før avtalen ble inngått, slik størrelsen på støtten tilsa, ifølge beslutningsdokumentet.

I 2017 ble det bestemt at det skulle utføres en ekstern gjennomgang av fondet. I denne gjennomgangen ble det pekt på at REACH-fondet ikke leverer resultater som forventet. Det ble også framhevet at Verdensbanken er for opptatt av egen kompetansebygging og ikke har brakt kunnskapen ut til andre bistandspartnere. Per 2018 er de forskjellige tiltakene og prosjektene under REACH om lag 18 måneder forsinket. Det er enighet mellom giverne, som i tillegg til Norge er Tyskland og USA, om å ikke tilføre fondet nye midler. Både Norad og Utenriksdepartementet opplyste høsten 2018 at de ikke hadde noen klar formening om hva REACH har ført til så langt.

Det er presisert i økonomibestemmelsene at tilskuddsforvalteren skal innhente rapporter fra tilskuddsmottakerne som gjør det mulig å vurdere i hvilken grad målene for tilskuddet blir nådd. For at dette skal la seg gjøre, må kriteriene for måloppnåelse være så konkret og presist utformet at de kan følges opp i framdrifts- eller årsrapporter. Status er at Norge har brukt 110 millioner kroner på REACH-fondet uten at det er mulig å si hva resultatene er. Bistandsforvaltningen viser også liten evne til læring i dette tilfellet, ettersom en evaluering fra 2012 av et lignende fond til helsebistand som Norge støtter, hadde understreket nettopp hvor viktig det er å ha et solid resultatrammeverk for slike fond. Riksrevisjonen mener det er kritikkverdigg at Utenriksdepartementet ikke fulgte rådet om å utvikle et solid resultatrammeverk før avtalen ble inngått.

2.3 Rapporteringen til Stortinget om resultater av norsk bistand til utdanning er unyansert og inneholder flere eksempler på misvisende informasjon

I Innst. 7 S (2014–2015) viser utenriks- og forsvarskomiteen til at det over noen år har vært flere sammenslåinger av budsjettposter, noe som kan gjøre det vanskelig for Stortinget å påvirke og føre kontroll med hvordan midlene blir brukt. Komiteen ba derfor regjeringen forberede budsjettekniske endringer som forbedrer Stortingets mulighet til innsyn, innflytelse og kontroll med bruken av budsjettmidlene i budsjettet for 2016. Budsjettstrukturen i budsjettproposisjonen for 2019 er blitt endret og har i større grad blitt organisert tematisk.

Revisjonen har – med utgangspunkt i de utvalgte bistandsprosjektene til utdanning – gjennomgått budsjettproposisjonene for budsjettårene 2017–2019 for å undersøke om rapporteringen er pålitelig og relevant. Undersøkelsen viser eksempler på manglende pålitelighet og relevans i rapporteringen til Stortinget om bistand til utdanning. I rapporteringen trekkes noen eksempler og noen enkeltindikatorer fra utvalgte bistandsprosjekter fram, noe som fører til at Stortinget ikke får en helhetlig og balansert framstilling av hvilke resultater som er oppnådd. Det er gjennom stikkprøver også funnet flere eksempler på direkte feilinformasjon. Det er oppgitt feil både i antall innskrevne barn på skolen og antall barn i Nepal som ikke går på skole. Når det er referert til statistikk uten at kildene er oppgitt, er det videre vanskelig å etterprøve informasjonen. Et annet eksempel er fra en sivilsamfunnsorganisasjon der det ble rapportert i budsjettproposisjonen at barn med nedsatt funksjonsevne har fått tilgang til skole, mens undersøkelsen har vist at dette var feil – prosjektet hadde ikke barn med nedsatt funksjonsevne som målgruppe.

Det er i mange tilfeller kun de positive resultatene fra prosjektene som trekkes fram i budsjettproposisjonen, mens dårlige resultater eller svak måloppnåelse sjelden nevnes. Dette gjelder også for multilaterale satsinger av stort økonomisk omfang. Rapporteringen fra utdanningsstøtten til Unicef er et eksempel på dette. I Prop. 1 S (2017–2018) oppgitt det at Unicefs måloppnåelse av 2016-milepælene for utdanning er på 94 prosent. Det

framgår ikke at Unicef underveis i støtteperioden har nedjustert måltallene på enkelte indikatorer betydelig fra foregående år, slik at den prosentvise måloppnåelsen øker. Riksrevisjonen har forståelse for at plassmangel i budsjettproposisjonen gjør at ikke alle indikatorer kan forklares fullt ut. Departementet har likevel et ansvar for å sikre at informasjonen til Stortinget ikke blir misvisende. Etter Riksrevisjonens vurdering kan budsjettproposisjonen gi Stortinget inntrykk av at Unicef oppnår bedre resultater enn det som faktisk er tilfellet.

Prosjektgjennomgangen viser videre at det i liten grad blir rapportert om utfordringer i bistanden til utdanning. I omtalen av flergiverfondet REACH er det for eksempel ikke redegjort for forsinkelsene i fondets aktiviteter eller at fondet ikke har levert resultater som forventet. Det samme gjelder for de dokumenterte utfordringene i den norske støtten til Unicefs utdanningsprogram i Sør-Sudan.

Tilfellene av misvisende rapportering og lite omtale av utfordringer i budsjettproposisjonene gjør det vanskelig å få en helhetlig oversikt over resultatene av norsk bistand til utdanning. Dette kan føre til at Stortinget får et dårligere beslutningsgrunnlag når det skal bestemme innretningen på bistandsbudsjettet.

2.4 Det gis ikke nok informasjon om resultater, administrative kostnader og hva norske bistandsmidler brukes til

Norad har i rapporten *Rising to the Challenge* fra 2017 samlet inn data om resultater for norsk bistand til utdanning for årene 2013 til 2016. Dette er etter Riksrevisjonens vurdering positivt fordi offentligheten med dette får et bedre innblikk i Norges samlede innsats innenfor utdanningsbistand. Samtidig viser undersøkelsen at det er for lite åpenhet både om administrative kostnader og om resultater for de enkelte prosjekter og programmer.

2.4.1 Administrative kostnader synliggjøres ikke

Økonomiregelverket stiller krav om effektiv ressursbruk og tilstrekkelig styringsinformasjon. Riksrevisjonen legger til grunn at gjennomføringen av bistand forutsetter administrasjon av prosjektene og drift av mottakerorganisasjonene. Hvor mye ressurser som kreves til administrasjon og drift, avhenger blant annet av forholdene i landene hvor prosjektene gjennomføres, for eksempel sikkerhetssituasjonen. Administrasjonskostnader er i undersøkelsen forstått som kostnader som ikke direkte kan knyttes til gjennomføringen av prosjektene, som husleie og lønninger til administrativt ansatte, både ved organisasjonenes hovedkontor og i mottakerlandene. Kostnader knyttet til administrasjon av konkrete prosjekter kommer i tillegg og er ikke undersøkt her.

For støtte til sivilsamfunnsorganisasjoner og enkeltprosjekter har Utenriksdepartementet og Norad fastsatt at normalt 5 prosent og maksimalt 7 prosent av støtten kan gis som administrasjonsbidrag til å dekke administrasjonskostnader hos tilskuddsmottakeren. Undersøkelsen viser at administrasjonskostnader hos sivilsamfunnsorganisasjoner i flere tilfeller i realiteten utgjør mer enn 7 prosent av støtten fra Norad. Dette er i tråd med praksis etablert av Norad som innebærer at administrasjonskostnader ved sivilsamfunnsorganisasjonenes kontorer i mottakerlandene tolkes som prosjektkostnader og derfor ikke regnes med i maksimalsatsen på 7 prosent. Kun administrasjonskostnader ved hovedkontoret i Norge regnes med i satsen. I én av rammeavtalene i utvalget, som er av betydelig størrelse, utgjør administrasjonskostnader i realiteten rundt 20 prosent av utgiftene som dekkes av tilskuddet når også administrasjonskostnader i mottakerlandene regnes med. Riksrevisjonen tar ikke stilling til om dette er en rimelig andel å bruke på administrasjon, men konstaterer at de reelle administrasjonskostnadene ikke synliggjøres i avtalen mellom Norad og mottakerorganisasjonen. Videre mottar Norad som regel ikke regnskap på landnivå fra sivilsamfunnsorganisasjonene. Undersøkelsen

viser også at det kan være komplekst å slå fast hvor stor andel av utdanningsstøtten til multilaterale organisasjoner som går til administrasjon.

Riksrevisjonen konstaterer at Utenriksdepartementet og Norad ikke har fullstendig oversikt over hvor mye av bistanden til utdanning som går til administrasjon. Riksrevisjonen merker seg også at Utenriksdepartementet rapporterer lite i budsjettproposisjonen og til offentligheten om hvor mye av bistandsmidlene som går til å dekke administrasjonskostnader hos mottakerne. Etter Riksrevisjonens vurdering fører dette til mindre innsikt i hvordan midlene brukes, og det gjør det vanskeligere for offentligheten og Stortinget å følge midlene som gis til bistand.

2.4.2 Norge scorer lavt på åpenhetsindeksen for bistand

Norge har sluttet seg til flere erklæringer om bistandseffektivitet, senest i Busan (2011). Åpenhet er et av flere giverprinsipper som ligger til grunn for bistand, jf. Meld. St. 24 (2016–2017) *Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk*. Den internasjonale åpenhetsindeksen for bistand, The Aid Transparency Index, måler hvor åpne land og organisasjoner er i bistandsforvaltningen sin. På indeksen for 2018 ligger Norge på 35. plass av totalt 45 aktører. Til sammenligning ligger britiske DFID på 3. plass og Unicef på 9. plass.

Norge scorer 0 på indikatoren som gjelder publisering av informasjon om resultater fra bistandsprosjekter. Selv om det finnes noe informasjon om resultater på Utenriksdepartementets og Norads nettsider, er det lite informasjon om resultatene av enkeltprosjekter som er tilgjengelig for offentligheten. Verken resultatrammeverk, forhåndsvurderinger eller framdriftsrapporter er lagt ut på nettsidene. Videre publiserer Utenriksdepartementet og Norad bare resultater fra utvalgte prosjekter, som i Norads årlige resultatrapport. Undersøkelsens gjennomgang av britiske DFIDs utdanningsprosjekter viser at DFID har alle relevante prosjektdokumenter tilgjengelig på egen nettside. Riksrevisjonen merker seg at Norge ikke publiserer all relevant prosjektdokumentasjon. Dette øker risikoen for at resultatinformasjon blir mindre relevant og pålitelig, fordi det er vanskelig for offentligheten å etterprøve den.

2.5 Norsk prioritering av utdanning for barn med nedsatt funksjonsevne følges lite opp i praksis

Inkludering av barn med nedsatt funksjonsevne er en sentral del av den norske utdanningssatsingen. I Innst. 125 S (2014–2015) til Meld. St. 25 (2013–2014) *Utdanning for utvikling* har utenriks- og forsvarskomiteen uttalt seg særskilt om barn med nedsatt funksjonsevne. Komiteen mener at andelen av bistanden som går til funksjonshemmede, må økes, og at det må rapporteres mer presist til Stortinget om innsatsen for funksjonshemmede. Komiteen viser også til at innsatsen for barn med nedsatt funksjonsevne er svært relevant i Norges samarbeid med Unicef og GPE.

I 17 av de 21 gjennomgåtte prosjektene er satsing på barn med nedsatt funksjonsevne i større eller mindre grad brukt som argument for å gi norsk støtte. Imidlertid er det kun fire prosjekter som rapporterer om hvor mange barn med nedsatt funksjonsevne som faktisk får skoletilgang, fullfører skole osv. Resultatrammeverkene til de øvrige prosjektene som i søknad og beslutningsdokument framhever barn med nedsatt funksjonsevne som en sentral målgruppe, har ikke indikatorer som gjør det mulig å vite om bistandsinnsatsen faktisk bidrar til å gi disse barna et bedre utdanningstilbud.

Unicef og GPE er de to største mottakerne av norsk utdanningsstøtte, og ifølge Utenriksdepartementet de viktigste kanalene for innsatsen til barn med nedsatt funksjonsevne. Disse rapporterer ikke særskilt om antallet barn med nedsatt funksjonsevne. I GPEs strategiske plan for 2016–2020 er det ingen av indikatorene som

måler hvor mange barn med nedsatt funksjonsevne som har fått tilgang til skole og læring, til tross for at et av hovedmålene i den strategiske planen eksplisitt inkluderer barn med nedsatt funksjonsevne som en av hovedgruppene som skal nås.

Sivilsamfunnsorganisasjonene Redd Barna og ADRA (Adventist Development and Relief Agency) er blant de få tilskuddsmottakerne som rapporterer på barn med nedsatt funksjonsevne i sine fire utdanningsprosjekter. Dette viser at det er mulig å legge til rette for å samle inn denne type data.

Riksrevisjonen mener det er kritikkverdig at den norske utviklingspolitiske prioriteringen av barn med nedsatt funksjonsevne i sum ikke gjenspeiles i gjennomføringen av prosjektene og i rapporteringen. Dette innebærer også at det finnes lite relevant informasjon om resultatene for barn med nedsatt funksjonsevne fra norskstøttede bistandsprosjekter innen utdanning.

2.6 DFIDs arbeid med resultatinformasjon viser at den norske bistandsforvaltningen har muligheter for læring og forbedring

Som en del av undersøkelsen er det gjennomført en sammenligning med Storbritannias departement for utviklingssamarbeid, *Department for International Development* (DFID). Formålet har vært å se hvordan DFID arbeider med resultatinformasjon fra sine bistandsprosjekter til utdanning.

Gjennomgangen av et utvalg av DFIDs utdanningsprosjekter viser at DFID i planleggingsfasen gjør grundige vurderinger av det foreslåtte prosjektet. For eksempel bruker DFID i større grad tidligere forskning og kunnskap enn hva den norske bistandsforvaltningen gjør.

I oppfølgingen av prosjektene sørger DFID for at mottakerorganisasjonene rapporterer på relevante indikatorer i resultatrammeverket hvert år. I DFIDs årlige gjennomganger av prosjektene vurderer de måloppnåelsen for hver enkelt indikator. Endringer i resultatrammeverket dokumenteres også her.

Undersøkelsen viser også at DFID etterprøver resultatinformasjonen fra de utvalgte bistandsprosjektene i større grad enn den norske bistandsforvaltningen gjør. Dette gjøres blant annet av resultatspesialister som er ansatt ved DFIDs landkontorer. I utdanningsprogrammet i Etiopia, som både Norge og DFID støtter, har DFID gjort egne undersøkelser av resultatinformasjonen fra programmet. DFID har også utviklet flere veiledere og praktiske håndbøker til støtte i arbeidet med å bedre resultatinformasjonen i bistanden. For eksempel er det utarbeidet praktisk veiledning til hvordan DFID bedre kan samle inn data om barn med nedsatt funksjonsevne.

Riksrevisjonen er klar over at det er forskjeller mellom DFID og norsk bistandsforvaltning, når det gjelder regelverk, økonomiske rammer og hvordan bistanden er innrettet. DFID har både større og færre prosjekter og gir dessuten en mindre andel av utdanningsbistanden gjennom multilaterale organisasjoner enn det Norge gjør. Likevel tyder undersøkelsen på at DFIDs vurdering av resultatinformasjon fra bistandsprosjekter til utdanning gir grunnlag for en mer kunnskapsbasert forvaltning enn det som er tilfellet i den norske bistandsforvaltningen. Etter Riksrevisjonens vurdering har den norske bistandsforvaltningen muligheter for læring og forbedring i arbeidet med å sikre at den får resultatinformasjon av god kvalitet. Dette vil igjen bidra til å legge grunnlag for at norsk bistand til utdanning i større grad når målet om større læringsutbytte for alle barn.

3 Riksrevisjonens anbefalinger

Riksrevisjonen anbefaler at Utenriksdepartementet

- sørger for at bistandsforvaltningen følger opp og etterprøver rapporteringen i prosjektenes gjennomføringsfase og benytter kunnskapen til å fatte nye beslutninger
- legger opp til at bistandsforvaltningen systematisk lærer av prosjekter og andre aktører som oppnår gode resultater og har god resultatinformasjon
- sørger for at det finnes resultatinformasjon om barn med nedsatt funksjonsevne i tråd med Stortingets ønske om mer presis rapportering for denne gruppen
- legger opp til en mer balansert rapportering av resultater fra norsk bistand, med informasjon om både gode og dårlige resultater
- gjør mer informasjon om resultater fra prosjektene tilgjengelig for offentligheten, og synliggjør administrasjonskostnader hos tilskuddsmottakerne

4 Departementets oppfølging

Statsråden gir uttrykk for at rapporten retter søkelyset mot viktige sider av norsk bistandsforvaltning, og gir nyttige innspill til læring og forbedring. Statsråden er glad for at det påpekes at bistandsforvaltningen er på rett vei på sentrale områder, og vil følge tett opp utestående utfordringer. Det vil spesielt bli tatt grep for å forbedre rapporteringen om resultater for barn med nedsatt funksjonsevne.

Statsråden finner det positivt at forberedelsen av bistandstiltak synes å ha blitt styrket de siste årene. Statsråden merker seg og vil følge opp rapportens funn om at beslutningene som ligger til grunn for støtten til Unicef i større grad burde vært samlet i et beslutningsdokument. Statsråden viser likevel til at departementet gjennom sin deltakelse i Unicefs styre legger ned mye arbeid i utvikling av Unicefs strategier, budsjetter, rapporter og evalueringer.

Statsråden tar til etterretning rapportens funn om at bistandsforvaltningen legger for lite vekt på resultatrapporteringen ved videreføring av avtaler. Statsråden mener imidlertid at dette ikke var tilfelle for avtalen mellom Norad og en sivilsamfunnsorganisasjon som Riksrevisjonen viser til i sine merknader. Statsråden understreker at den aktuelle sivilsamfunnsorganisasjonen er en solid partner som oppnår gode resultater, noe som lå til grunn for videreføringen og økningen av støtten til organisasjonen.

Statsråden konstaterer at Riksrevisjonen har funnet enkelte feil i tall som har blitt rapportert til Stortinget og at deler av rapporteringen om utdanningsbistanden er unyansert. Statsråden tar funnet på stort alvor og vil sørge for at rapporteringen framover blir bedre. Regjeringens omlegging av budsjettstrukturen er et ledd i å legge til rette for bedre rapportering til Stortinget.

Statsråden understreker at det er flere komplekse problemstillinger knyttet til administrasjonskostnader og vil se nærmere på eventuell synliggjøring av slike kostnader hos tilskuddsmottakerne. Statsråden framhever at nivået på administrasjonskostnadene ikke nødvendigvis reflekterer hvor effektiv bistanden er. Administrasjonskostnader for de mest sårbare gruppene i konfliktområder vil eksempelvis være høyere grunnet sikkerhetssituasjonen. Statsråden framhever at det

vil være uheldig hvis diskusjonen om administrative kostnader løsrives fra konteksten prosjektene gjennomføres i, hvem som er partnere og hva som er formålet med prosjektene.

Statsråden merker seg at departementet nok i for liten grad har publisert informasjon om norsk bistand og har til hensikt å gjøre tilgangen til slik informasjon lettere tilgjengelig.

Statsråden er enig i konklusjonen om at det er mye å lære av Storbritannias departement for internasjonal utvikling (DFID). En slik diskusjon må forankres i en forståelse for ulike forutsetninger hos DFID og bistandsforvaltningen i Norge.

Statsråden skisserer flere tiltak for å følge opp Riksrevisjonens anbefalinger. Departementet er allerede i gang med å styrke veiledningen til saksbehandlere og ledere i hvordan kvalitetssikre resultatinformasjon fra de som mottar tilskudd. Det vil også bli vurdert ytterligere tiltak for å øke kontrollen av data som kommer inn, som stikkprøver for å redusere risikoen for feilinformasjon. Etableringen av en ny resultatportal skal gi alle som ønsker det innsikt i prosjekter og grad av måloppnåelse. I tillegg vil videreutviklingen av tilskuddsportalen, som samler informasjon om alle tiltak, muliggjøre systematisk læring på tvers av prosjektene. Det vurderes å starte en prøveordning med REACH og GPE for å teste ut årlige gjennomganger av multilaterale fond og programmer som et ledd i å lære fra DFID. Departementet vil dessuten vurdere å benytte tilskuddsportalen for å synliggjøre administrasjonskostnader i større grad.

For å bedre rapporteringen om barn med nedsatt funksjonsevne er det blant annet nylig lagt til rette for tydelig å kunne markere tilskudsavtaler som har barn med nedsatt funksjonsevne som en sentral del av målene for avtalen i departementets interne forvaltningsverktøy. Statsråden viser også til flere andre initiativ, deriblant at Norge har vært med å opprette et nytt flergiverfond som skal styrke innhenting av data om barn med funksjonsnedsettelse i de fattigste landene.

Statsråden viser til at endringene i budsjettproposisjonen for 2019 har lagt grunnlaget for en mer konsentrert og helhetlig omtale av resultater for utdanningsbistanden. Selv om rapporteringen vil baseres på et utvalg, vil departementet etterstrebe at rapporteringen blir mer balansert. Statsråden vil også legge vekt på at kilder til tall og statistikk oppgis.

5 Riksrevisjonens sluttmerknad

Riksrevisjonen har ingen ytterligere merknader.

Saken sendes Stortinget.

Vedtatt i Riksrevisjonens møte 24. april 2019

Per-Kristian Foss

Helga Pedersen

Anne Tingelstad Wøien

Gunn Karin Gjul

Arve Lønnum

Jens A. Gunvaldsen

Vedlegg 1

Riksrevisjonens brev til statsråden

Riksrevisjonen

Vår saksbehandler
Birgitte Frogner Sivertsen 22241448
Vår dato
26.02.2019
Deres dato
Vår referanse
2017/01140-258
Deres referanse

UTENRIKSDEPARTEMENTET
Postboks 8114 DEP
0032 OSLO

Att.: statsråd Dag-Inge Ulstein

Oversendelse av Dokument 3:x om Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning

Vedlagt oversendes utkast til Dokument 3:x (2018–2019) *Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning*.

Dokumentet er basert på rapport oversendt Utenriksdepartementet ved vårt brev 7. desember 2018, og på departementets svar 25. januar 2019.

Statsråden bes redegjøre for hvordan departementet vil følge opp Riksrevisjonens merknader og anbefalinger, og eventuelt om departementet er uenig med Riksrevisjonen.

Departementets oppfølging vil bli sammenfattet i det endelige dokumentet til Stortinget. Statsrådets svar vil i sin helhet bli vedlagt dokumentet. Det bes om at svaret oversendes som pdf lagret fra Word, ikke skannet som bilde, slik at innholdet kan gjøres tilgjengelig for alle i samsvar med krav til universell utforming.

Svarfrist: 13. mars 2019.

For riksrevisorkollegiet

Per-Kristian Foss
riksrevisor

Vedlegg:

Utkast til Dokument 3:x (2018–2019) *Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning*

Brevet er ekspedert digitalt og har derfor ingen håndskreven signatur.

Vedlegg 2

Statsrådets svar

Riksrevisjonen
Postboks 6835 St. Olavs plass
0130 Oslo

Unntatt offentlighet
Off § 5, andre ledd

Deres ref.:

Vår ref.: 16/12509 -

Dato: 12.03.2019

Svar fra Utviklingsministeren om Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning

Jeg viser til brev av 26. februar og utkast til Dokument 3:x (2018-2019) *Riksrevisjonens undersøkelse av informasjon om resultater av bistand til utdanning*.

Riksrevisjonen har gjort et omfattende arbeid med undersøkelsen av informasjon om resultater av bistand til utdanning som omfatter perioden 2012-18. I rapporten retter Riksrevisjonen søkelyset på viktige sider av norsk bistandsforvaltning, og gir nyttige innspill til læring og forbedring. Jeg er glad for at det påpekes at bistandsforvaltningen på sentrale områder er på rett vei, og vil følge tett opp utestående utfordringer. Jeg vil spesielt ta grep for å forbedre rapportering om resultater for barn med nedsatt funksjonsevne.

Jeg vil videre vise til at bistanden er rettet mot mennesker i komplekse livssituasjoner, som bor i risikofylte områder der forholdene ofte er uforutsigbare. Dette skal ikke være til hinder for å gjennomføre god og ansvarlig forvaltning. Likevel vil det kunne påvirke tilgangen til relevante og pålitelige resultatdata.

Til Riksrevisjonens merknader har jeg følgende kommentarer:

Beslutningsgrunnlaget for støtte til bilaterale prosjekter er bedre dokumentert enn tilsvarende for multilaterale organisasjoner.

Det er positivt at Riksrevisjonen finner at forvaltningen i forberedelsen av støtte til bistand til utdanning synes å ha blitt styrket de siste årene. Å sikre slik «quality at entry» har vært høyt prioritert. Generelt er det en god tendens at nyere prosjekter kommer best ut av Riksrevisjonens undersøkelse, også når det gjelder relevant og pålitelig resultatinformasjon. Riksrevisjonen trekker frem at bistandsforvaltningen er på rett vei når det gjelder planlegging av utdanningsprosjekter i spesifikke land. Alle de undersøkte bilaterale prosjektene har resultatrammeverk, og i Norad og ambassadene vurderes disse relativt grundig, heter det i

rapporten. Det er fortsatt svakheter, men utviklingen ser ut til å gå i riktig retning. Videre heter det at det for eksempel er innført en mer systematisk og etterprøvbart vurdering av søknader om støtte fra sivilsamfunnsorganisasjoner.

Riksrevisjonen mener det finnes forbedringsmuligheter knyttet til forberedelsen av beslutninger om støtte til multilaterale mottakere som Unicef. Som et aktivt styremedlem legger vi ned betydelig arbeid i vurdering og utvikling av Unicefs strategier, budsjetter, resultatstyringssystemer, rapporter og evalueringer. Som medlem av MOPAN (Multilateral Organisation Performance Assessment Network) bidrar vi til og får tilgang til grundige gjennomganger av multilaterale organisasjoner og fond. Alt dette materialet og styrebeslutningene ligger til grunn for våre beslutninger om støtte, som godkjennes på politisk nivå. Riksrevisjonen mener disse vurderingene i større grad burde vært sammenstilt i et dokument som grunnlag for beslutning om støtte. Det merker jeg meg, og vil følge opp.

I rapporten vises det til at det i støtten til Det globale partnerskapet for utdanning (GPE) for perioden 2015-17 ikke ble utarbeidet beslutningsdokument. Dette representerer en svikt i våre rutiner. Jeg konstaterer at Riksrevisjonen trekker frem at det for støtten til GPE for 2018-20 har blitt utarbeidet et omfattende beslutningsdokument der alle relevante forhold er systematisk gjennomgått, og at dette etter Riksrevisjonens syn representerer god forvaltningspraksis.

Bistandsforvaltningen legger lite vekt på datakvalitet i prosjektoppfølgningen og ved en eventuell videreføring av støtten

Riksrevisjonen påpeker at norsk bistandsforvaltning legger for lite vekt på resultatrapporteringen ved videreføring av avtaler. Det tar jeg til etterretning. Samtidig vil jeg påpeke at eksempelet Riksrevisjonen trekker frem i sine merknader etter min oppfatning ikke er et slikt tilfelle. Den aktuelle sivilsamfunnsorganisasjonen er en solid partner som oppnår gode resultater, noe som også lå til grunn for den omtalte videreføringen og økningen av støtten.

Norges støtte til REACH-fondet har usikre og forsinkede resultater

Riksrevisjonen trekker frem at manglende resultatrammeverk i avtalen med flergiverfondet Results in Education for All Children (REACHs) fra 2015, har gjort det utfordrende å vurdere måloppnåelse av fondet. I Meld. St. 25 (2013-14) *Utdanning for utvikling* ble det fastslått at Regjeringen, der det er hensiktsmessig, i større grad vil arbeide ut i fra prinsippet om resultatbasert finansiering (RBF) i utdanningsprogrammer og -prosjekter. Resultatbasert finansiering er et viktig virkemiddel i utdanningsbistand, og 30 prosent av GPEs og 75 prosent av Verdensbankens midler til utdanning benytter seg av resultatbasert finansiering. Kunnskap om hva som virker er både relevant og nødvendig. REACH-fondet har hatt til hensikt å innhente informasjon om hvordan denne typen finansiering fungerer. Som det fremkommer i rapporten, har resultatene fra REACH vært forsinket. I tidlig 2019 ble det imidlertid publisert en omfattende rapport som gir innsikt i viktige forutsetninger for at resultatbasert finansiering i utdanning kan virke. Denne rapporten vil være et nyttig verktøy for aktører som jobber med resultatbasert finansiering innenfor utdanningsfeltet.

Rapporteringen til Stortinget om resultater av norsk bistand til utdanning er unyansert og inneholder flere eksempler på misvisende informasjon

Jeg konstaterer at Riksrevisjonen har funnet enkelte feil i tall som har blitt rapportert til Stortinget og at deler av rapporteringen om resultater i bistanden til utdanning er unyansert. Jeg tar dette funnet på stort alvor og vil sørge for at rapporteringen fremover blir bedre og mer dekkende. I lys av at Prop 1 S har et svært begrenset omfang vil vi vurdere nyanserte og utfyllende rapporter om resultater i bistanden. Et nylig eksempel på dette er rapporten *Rising to the Challenge* (2017) som viser kvalitetssikret resultatinformasjon om norsk bistand til utdanning.

Regjeringen samlet støtten til utdanning på et budsjettkapittel fra 2018. Denne omleggingen er et ledd i arbeidet med å legge til rette for god og nøyaktig rapportering til Stortinget.

Det er ingen tvil om at Unicefs måloppnåelse på utdanningsområdet er høy. Dessverre kan rapporteringen til Stortinget om Unicefs resultater for 2016 fremstå som misvisende. UD tok i perioden 2017-2018 opp problemstillingen rundt utregningsmetoden for måloppnåelse med Unicef. I de tematiske årsrapportene er dette endret i tråd med påpekningene, og Unicefs rapportering i 2017 og 2018 gir dermed et mer korrekt bilde av måloppnåelsen.

Administrative kostnader synliggjøres ikke

Riksrevisjonen anbefaler at Utenriksdepartementet synliggjør administrasjonskostnader hos tilskuddsmottakerne. Dette er noe jeg vil se nærmere på. Jeg vil understreke at det er flere komplekse problemstillinger knyttet til administrative kostnader. UD og Norad har retningslinjer for hvor mye som kan gis i administrasjonsbidrag til å dekke administrasjonskostnader hos tilskuddsmottakere. Disse kostnadene fastsettes i hver enkelt avtale, og vil kunne rapporteres til Stortinget. Vi har imidlertid ikke retningslinjer for hvor mye av støtten som i tillegg kan gå til å dekke administrasjonskostnader utover dette hos lokale partnere av våre tilskuddsmottakere. Dette er fordi direkte eller indirekte kostnader på landnivå varierer fra prosjekt til prosjekt. Det er godt forklart i Riksrevisjonens rapport hvordan disse kan variere fra et sivilt samfunnsprosjekt der det ofte er en direkte programkostnad å styrke en lokal partners organisasjon og kapasitet. Tilsvarende kostnader i et samarbeidsprosjekt med en stor profesjonell internasjonal frivillig organisasjon kan derimot være indirekte kostnader til drift.

Rapportering av samlede administrasjonsutgifter på landnivå er krevende av flere grunner. Ulike typer administrasjonskostnader og direkte projektkostnader er ofte sammenvevd. Tilskuddsmottakerne er svært ulike, fra små prosjekter til store fond og programmer. En rapportering på administrasjonsutgifter vil kreve en samforståelse med alle våre tilskuddsmottakere om hvordan administrasjonskostnader på landnivå skal defineres og rapporteres.

Det er viktig for meg å fremheve at nivået på samlede administrasjonskostnader ikke nødvendigvis reflekterer hvor effektiv bistanden er. De mest sårbare gruppene bor ofte i

konfliktområder. Her vil administrasjonskostnadene ofte være høyere grunnet sikkerhetssituasjonen. Det er en målsetting å gi effektiv bistand, men det vil være uheldig om det skapes en situasjon der det blir en ren prosentdiskusjon om administrative kostnader, løsrevet fra konteksten prosjektene gjennomføres i, hvem som er partnere, og hva formålet med prosjektene er.

Norge scorer lavt på åpenhetsindeksen for bistand

Det skal være full åpenhet om hva norske bistandsmidler går til. Norads statistikkportal er tilgjengelig for alle på Norad.no, og inneholder kvalitetssikrede tall over hvilke land, sektorer og kanaler bistanden har gått til. I april hvert år blir kvalitetssikrede tall for fjoråret lagt ut. Norge følger regelverket til utviklingskomiteen (DAC) i OECD for føring av bistandsstatistikk. OECD/DAC trekker frem norsk statistikkføring som eksempel på statistikk av høy kvalitet og god dekning.

Jeg har merket meg at vi nok i for liten grad har publisert informasjon om norsk bistand og har til hensikt å gjøre tilgangen til denne informasjonen lettere tilgjengelig. Tematiske rapporter og evalueringer er også tilgjengelig på våre nettsider. Den før nevnte rapporten *Rising to the Challenge* (2017), som oppsummerer kvalitetssikret resultatinformasjon om norsk bistand til utdanning i perioden 2013-2016, var et løft for vår presentasjon av resultater av norsk utdanningsbistand.

Norsk prioritering av utdanning for barn med nedsatt funksjonsevne følges lite opp i praksis

Rapporten tar opp behovet for bedre rapportering om utdanningstilbud for barn med funksjonsnedsettelse. Dette er et viktig funn jeg tar på største alvor. Manglende statistikk og data om barn med funksjonsnedsettelse er en hovedutfordring i arbeidet med inkluderende utdanning. Gjennom aktører som Unicef og GPE har Norge vært en pådriver for økt fokus på barn og unge med funksjonsnedsettelse. Å integrere statistikk om funksjonsnedsettelse i datasystemene til våre partnerland krever gode datainnsamlingsverktøy og kompetanse i nasjonale statistikkbyråer. Også i Norge ser vi at arbeidet med utdanningsstatistikk for barn og unge er komplekst og tidkrevende.

Dfid sitt arbeid med resultatinformasjon viser at den norske bistandsforvaltningen har muligheter for læring og forbedring

Jeg er enig i Riksrevisjonens konklusjon om at vi kan lære mye av Storbritannias departement for internasjonal utvikling, Dfid (Department for International Development). En slik diskusjon må likevel forankres i en god forståelse av ulike forutsetninger hos Dfid og bistandsforvaltningen i Norge, og en bevissthet om hvilken retning vi ønsker å gå i norsk forvaltning. Ønsker vi sterkt lokalt eierskap til prosjektene vi støtter, og ønsker vi å bidra til kapasitetsutvikling hos mottakeren, får det konsekvenser for i hvilken grad og hvordan vi skal gripe inn i og styre forberedelses- og rapporteringsarbeidet hos våre partnere. Dette er også et ressurs spørsmål.

Til Riksrevisjonens anbefalinger har jeg følgende kommentarer:

Riksrevisjonen anbefaler at Utenriksdepartementet

- ***sørger for at bistandsforvaltningen følger opp og etterprøver rapporteringen i prosjektenes gjennomføringsfase og benytter kunnskapen til å fatte nye beslutninger***

Riksrevisjonens rapport peker på behovet for å styrke systemets evne til å sikre pålitelig og relevant informasjon om resultatene som oppnås. Jeg vil følge opp dette. Det arbeides allerede med å styrke resultatrapporteringen på prosjektnivå og på porteføljenivå. Departementet er i gang med å styrke veiledningen til saksbehandlere og ledere i hvordan kvalitetssikre resultatinformasjon fra de som mottar tilskudd bl.a. som ledd i utviklingen av en ny elektronisk håndbok i tilskuddsforvaltning. Arbeidet med forbedringer i målformuleringer og rapportering i budsjettarbeidet, samt forenkling og revidering av ordningsregelverk, vil også bidra til bedre mål- og resultatstyring.

Jeg vil også vurdere ytterligere tiltak for å øke kontrollen av de dataene som kommer inn, inkludert stikkprøver, som Riksrevisjonen nevner. Målet må være å *reduere* risikoen for feilinformasjon. Det vil ikke være mulig å *eliminere* risikoen helt. Kvalitetssikring av resultatdata krever ressurser i form av tid og kompetanse, samtidig som bistandsforvaltningen har begrensede ressurser. Her må det være en god balanse mellom kostnad og det å sikre tilstrekkelig pålitelig og relevant resultatinformasjon.

Veiledning blir også mer tilgjengelig i forbindelse med videreutviklingen av Tilskuddsportalen som ble tatt i bruk høsten 2017. Dette vil etter hvert bli det sentrale stedet for forvaltning av tilskudd fra Utenriksdepartementet (UD), Norad og ambassadene.

- ***legger opp til at bistandsforvaltningen systematisk lærer av prosjekter og andre aktører som oppnår gode resultater og har god resultatinformasjon***

Det arbeides kontinuerlig med å sikre at rapportering av resultater brukes strategisk og systematisk for å forbedre forvaltningen. Det er også et økende fokus på å styrke læringseffekten og bruken av evalueringer i bistandsforvaltningen.

Det er arbeidet mye med resultatlæring. Valg av tiltak og partnere skal måles mot tiltakets mål, men også mot porteføljens mål.

I regjeringserklæringen heter det at *det vil etableres en ny resultatportal, som vil forbedre bruken og læringseffekten av mål og resultatstyring*. Det testes nå ulike måter å systematisere, analysere og presentere resultatinformasjon på, slik at den kan vises i en slik portal. Hensikten er også at mer systematiske vurderinger av fremdrift og analyser av resultatoppnåelse, vil kunne rette oppmerksomheten mot tiltak som trenger tettere oppfølging, og bidra til bedre kunnskap om hva som virker. Jeg vil følge tett opp arbeidet med en elektronisk Resultatportal over

norskstøttede tiltak. I resultatportalen skal alle som ønsker det få innsikt i prosjekter og grad av måloppnåelse. Dette vil være et viktig bidrag for deling og læring av resultater i bistanden for å sikre at beslutninger om nye tiltak bygger på beste kunnskap.

I tillegg vil Tilskuddsportalen fungere som et digitalt samhandlingsverktøy for stadig flere søkere av tilskudd og forvaltere i Utenriksdepartementet, Norad og ambassadene. Over tusen søknader ble behandlet i portalen i 2018. Tilskuddsportalen bygger på en fleksibel, digital plattform som er godt egnet til å tilpasse nye krav og hensyn i tilskuddsforvaltningen, noe som vil være en stor fordel i oppfølgingen av Riksrevisjonens undersøkelse. I Tilskuddsportalen samles informasjon om prosjektene på en systematisk og enhetlig måte for alle tiltak. Dette muliggjør systematisk læring på tvers av prosjektene.

Riksrevisjonens anbefaling om å lære av Dfid sine metoder om å følge opp og etterprøve rapportering, er et nyttig utgangspunkt. Dfid sitt system for årlige gjennomganger er relevante i så måte, og det vurderes å starte en pilot med utgangspunkt i REACH og GPE for å teste ut årlige gjennomganger av multilaterale fond og programmer innenfor norsk bistandsforvaltning.

- ***sørger for at det finnes resultatinformasjon om barn med nedsatt funksjonsevne i tråd med Stortingets ønske om mer presis rapportering for denne gruppen***

Jeg er enig i denne tilrådommen og har alt tatt initiativ for å sikre bedre målretting av bistand til personer med nedsatt funksjonsevne og bedre rapportering av hvordan denne gruppen nås. Vi har dialog med viktige samarbeidspartnere med krav om mer presis rapportering. Vi introduserte i tillegg nylig en ny policymarkør i forvaltningsverktøyet PTA (Plan Tilskudd Avtale) for inkludering og myndiggjøring av personer med funksjonsnedsettelse. Dette gjør det mulig å markere tilskuddsavtaler som har dette som eneste eller sentral del av målene for avtalen.

Som et ledd i Norges prioritering av barn og unge med funksjonsnedsettelse i utdanningsprogrammer, har vi tatt flere initiativ for å forbedre kunnskapsgrunnlaget og rapportering. Norge har for eksempel støttet FNs Washington Group for Disability Statistics sitt arbeid med å utvikle enkle datainnsamlingsverktøy. Gjennom Unicef og UNESCO IIEP (International Institute for Educational Planning) har myndigheter i 12 utviklingsland styrket sin kapasitet på data og statistikk om inkluderende utdanning. Norge har også vært med å opprette et nytt flergiverfond (Inclusive Education Initiative) som skal styrke datainnhenting på barn med funksjonsnedsettelse i de fattigste landene. Dette er et komplekst arbeid, men et arbeid som Norge vil prioritere i årene som kommer.

Ambassaden i Nepal har nylig inngått en treårig avtale med Unicef om å inkludere barn med funksjonsnedsettelse i skolen. Unicef vil blant annet bistå det nepalske statistikkbyrået med å innhente data om barn med funksjonsnedsettelse gjennom en nasjonal Multiple Indicator Cluster Survey (MICS).

- ***legger opp til en mer balansert rapportering av resultater fra norsk bistand, med informasjon om gode og dårlige resultater***

De endringene som er gjennomført i budsjettproposisjonen for 2019 har lagt grunnlaget for en mer konsentrert og helhetlig omtale av både mål og resultater for utdanningsbistanden og andre sentrale temaer. I tillegg til ny, tematisert budsjettstruktur og en kortere og mer oversiktlig budsjettproposisjon, er målformuleringene for 2019 gjennomgående forenklet og spisset. Det gjenstår fortsatt arbeid på dette feltet, men et godt grunnlag for en mer resultatorientert rapportering ble lagt i 2019-budsjettet.

Av hensyn til budsjettproposisjonens størrelse vil resultatrapporteringen måtte baseres på et utvalg. Departementet vil imidlertid tilstrebe at resultatrapporteringen i budsjettproposisjonen blir mer balansert, og at resultatinformasjon som vil kunne ha betydning for fastsettelse av bevilgningsnivå på posten er nyansert og relevant.

I det videre arbeidet med å forbedre departementets rapportering til Stortinget vil jeg også legge vekt på å oppgi kilder til tall og statistikk, samt henviser til bl.a. resultatportalen som er under utvikling. Dette vil gi ytterligere resultatinformasjon på enkelttiltaksnivå, som det ikke vil være mulig å inkludere i budsjettproposisjonen.

- ***gjør mer informasjon om resultater fra prosjektene tilgjengelig for offentligheten og synliggjør administrasjonskostnader hos tilskuddsmottakerne***

Det arbeides med tiltak for å sikre bedre åpenhet om norsk bistand, både til utdanning og til andre formål. Den før nevnte planlagte resultatportalen vil både bidra til åpenhet, og legge til rette for bedre bruk av resultatinformasjonen for læring og styring.

Tilskuddsportalen har en budsjettmodul der det kan bygges ut informasjon om administrative kostnader. Jeg vil be forvaltningen se nærmere på hvordan administrative kostnader kan synliggjøres mer i tiltakene enn det gjøres i dag.

Riksrevisjonens rapport avdekker viktige forhold knyttet til informasjon om resultater av bistand til utdanning. Rapporten og anbefalingene fra Riksrevisjonen er et viktig bidrag i vårt kontinuerlige arbeid på dette området.

Med hilsen

Dag-Inge Ulstein

Vedlegg 3

Rapport: Riksrevisjonens
undersøkelse av informasjon om
resultater av bistand til utdanning

Revisjonen er gjennomført i samsvar med Riksrevisjonens lov og instruks, og med retningslinjer for forvaltningsrevisjon som er konsistente med og bygger på ISSAI 300, INTOSAI's internasjonale standarder for forvaltningsrevisjon.

Innhold

Forkortelser og ordforklaringer	33
1 Innledning	39
1.1 Bakgrunn	39
1.1.1 Betydningen av god resultatinformasjon	39
1.1.2 Utdanning som valgt bistandsområde i undersøkelsen	39
1.2 Mål og problemstillinger	40
1.3 Revisjonsobjekter	40
2 Metodisk tilnærming og gjennomføring	42
2.1 Nærmere om resultatinformasjon	42
2.2 Utvalg av land og prosjekter	42
2.3 Dokumentanalyse	43
2.4 Statistikk	44
2.5 Intervjuer og prosjektbesøk	45
3 Revisjonskriterier	46
3.1 Overordnede føringer for norsk bistand	46
3.2 Overordnede føringer for norske myndigheters arbeid med resultatinformasjon i bistanden	46
3.3 Krav til Utenriksdepartementets kvalitetssikring av resultatinformasjon i tilskuddsforvaltningen	47
3.4 Krav til pålitelig rapportering og risikostyring i tilskuddsforvaltning	49
3.5 Krav til rapportering på utdanningsområdet	50
4 Omfang og innretning av norsk bistand til utdanning	51
4.1 Fordeling av bistand til utdanning gjennom ulike kanaler og aktører	51
4.2 Geografisk fordeling av bistand til utdanning	52
4.3 Fordeling av bistand til utdanning over ulike budsjettkapitler og -poster	54
4.4 Omfang og innretning av britisk utdanningsbistand	58
5 Resultatinformasjonen i bistand til utdanning gjennom globale avtaler	59
5.1 Prosjektsyklusen i bistandsforvaltningen	59
5.2 Unicef – global støtte til utdanning	60
5.2.1 Begrunnelse for og dokumentasjon ved tildeling av støtte	60
5.2.2 Resultatinformasjon fra Unicef	61
5.3 GPE – Det globale partnerskapet for utdanning	63
5.3.1 Begrunnelse for og dokumentasjon ved tildeling av støtte	63
5.3.2 Resultatinformasjon fra GPE	64
5.4 Flergiverfondet REACH – Results in Education for All Children	64
5.4.1 Begrunnelse for og dokumentasjon ved tildeling av støtte	64

5.4.2	Ekstern vurdering av norsk støtte til REACH	66
5.4.3	Resultatinformasjon fra REACH	67
6	Kvalitet i resultatinformasjonen fra utvalgte utdanningsprosjekter	69
6.1	Samlet score på kvalitet i resultatinformasjonen i 21 utvalgte utdanningsprosjekter	70
6.2	Bistandsforvaltningens kvalitetssikring ved planlegging av utdanningsprosjektene	71
6.2.1	Søknad og dokumentasjon ved tildeling av støtte	71
6.2.2	Utarbeidelse av resultatrammeverk	72
6.3	Bistandsforvaltningens oppfølging av utdanningsprosjektene	78
6.3.1	Resultatinformasjon i års- og sluttrapporter	80
6.3.2	Norads og ambassadenes vurdering av resultatinformasjonen fra prosjektene	81
6.3.3	Oppfølging gjennom feltbesøk	83
6.3.4	Vurderinger og dokumentasjon ved avslutning og forlengelse av avtaler	84
6.4	Oppnådde resultater i bistand til utdanning	86
6.5	Om resultatinformasjon fra utdanningsmyndighetene i Nepal og Etiopia	88
6.5.1	Utdanningsdata i Nepal	89
6.5.2	Utdanningsdata i Etiopia	91
6.5.3	Data om barn med nedsatt funksjonsevne i Nepal og Etiopia	94
6.6	Hva kjennetegner prosjekter med pålitelig og relevant resultatinformasjon?	96
6.6.1	Hva kjennetegner prosjekter med pålitelig resultatinformasjon?	97
6.6.2	Hva kjennetegner prosjekter med relevant resultatinformasjon?	98
7	Utenriksdepartementets styring og rapportering om resultater fra bistand til utdanning	100
7.1	Utenriksdepartementets bruk av resultatinformasjon i styringen av bistandsforvaltningen	100
7.2	Utenriksdepartementets rapportering til Stortinget om bistand til utdanning	101
7.2.1	Rapportering til Stortinget om resultater fra norsk utdanningsbistand i Sør-Sudan, Nepal og Etiopia	102
7.2.2	Resultatrapportering om innsatsen for inkluderende utdanning for barn med nedsatt funksjonsevne	104
7.2.3	Budsjettproposisjonen inneholder ikke opplysninger om forsinkelser i REACH-fondet	105
7.2.4	Bruk av offentlige tall og offentlig statistikk	105
7.3	Norads rapport om den norske utdanningssatsingen for 2013–2016	106
7.4	Åpenhet om resultatene av norsk bistand	106
8	Administrasjonskostnader i bistand til utdanning	111
8.4.1	Administrasjonskostnader i bilaterale prosjekter	111
8.4.2	Administrasjonskostnader i avtaler med multilaterale organisasjoner	115
9	Vurderinger	118
9.1	Bistandsforvaltningen gjør ikke nok for å sikre pålitelig og relevant resultatinformasjon om bistand til utdanning	118

9.1.1	Beslutningsgrunnlaget for støtte til bilaterale prosjekter er bedre dokumentert enn tilsvarende for multilaterale organisasjoner	118
9.1.2	Bistandsforvaltningen legger lite vekt på datakvalitet i prosjektoppfølgingen og ved videreføring av støtte	119
9.2	Norges støtte til REACH-fondet har usikre og forsinkede resultater	120
9.3	Rapporteringen til Stortinget om resultater av norsk bistand til utdanning er unyansert og inneholder flere eksempler på misvisende informasjon	121
9.4	Det gis ikke nok informasjon om resultater og hva norske bistandsmidler brukes til	122
9.4.1	Administrative kostnader synliggjøres ikke	122
9.4.2	Norge scorer lavt på åpenhetsindeksen for bistand	123
9.5	Norsk prioritering av utdanning for barn med nedsatt funksjonsevne følges lite opp i praksis	123
9.6	DFIDs arbeid med resultatinformasjon viser at den norske bistandsforvaltningen har muligheter for læring og forbedring	124
10	Referanseliste	126
11	Vedlegg	132

Tabelloversikt

Tabell 1	Spredning av utdanningsbistand* på antall land og prosjekter (2012–2017)	53
Tabell 2	Fordeling av bilateral bistand til utdanning over budsjettkapitler og -poster i 2017	55
Tabell 3	Utdanningsbistand til Unicef i 2017, fordelt på budsjettkapitler og -poster	56
Tabell 4	Eksempler på nedjustering av måltall fra Unicefs årsrapporter for utdanning for 2014 og 2017	62
Tabell 5	Bistandsprosjektene (avtalene) som er undersøkt	69
Tabell 6	Utdrag fra et resultatrammeverk med tett sammenheng mellom mål og indikatorer	74
Tabell 7	Kjennetegn som i analysen ble antatt å være til stede ved prosjekter med god resultatinformasjon	96
Tabell 8	Sammenligning mellom Norges og DFIDs score på utvalgte indikatorer fra åpenhetsindeksen 2018	108
Tabell 9	Indirekte kostnader i Norads rammeavtale med en sivilsamfunnsorganisasjon for perioden 2015–2018 (avtalens tre første år)	113
Tabell 10	Kriterier som ligger til grunn for klassifiseringen av resultatinformasjonens pålitelighet og relevans	133

Figuroversikt

Figur 1	Fordeling av bistand til utdanning gjennom ulike kanaler og aktører i 2017	51
Figur 2	Prosjektsyklusen i bistandsforvaltningen	59
Figur 3	Prosjektenes score for pålitelighet og relevans	70
Figur 4	Vurdering av resultatrammeverkenes relevans i de utvalgte prosjektene (N = 21)	74

Figur 5	Antall prosjekter som i planfasen definerer barn med nedsatt funksjonsevne som målgruppe, og antall prosjekter som kan samle inn data om denne målgruppen (N = 21)	76
Figur 6	Vurdering av om resultatrammeverkene legger til rette for pålitelig resultatinformasjon (N = 21)	77
Figur 7	Vurdering av rapporteringen fra de 21 utvalgte prosjektene	80
Figur 8	Åpenhetsindeksen 2018	107
Figur 9	Forenklet oversikt over en norsk sivilsamfunnsorganisasjons budsjett for rammeavtalen med Norad 2015–2018	112
Figur 10	Ulike kostnadskategorier hos norske sivilsamfunnsorganisasjoner som får tilskudd fra Norad	114
Figur 11	Beregning av administrasjonsgebyr i REACH for 2017	116

Faktaboksoversikt

Faktaboks 1	Om utdanningssektoren i Nepal og Etiopia	89
Faktaboks 2	Generelt om forberedelse og oppfølging av prosjekter i DFID	93

Ordliste og forkortelser

AfBD	African Development Bank
ATI	Aid Transparency Index, måler hvor åpne land og organisasjoner er om forvaltningen av sin bistand, og utgis av organisasjonen Publish What You Fund
BETF	Bank-executed Trust Fund, en type fond der Verdensbanken gjennomfører aktivitetene og forvalter midlene
DFID	Department for International Development, er Storbritannias departement for utviklingssamarbeid
DHS	Demographic and health surveys, er representative undersøkelser om demografi og helse som er gjennomført i mer enn 90 land
EMIS	Education Management Information System, er betegnelsen på landenes egne administrative systemer for innhenting og rapportering av utdanningsdata
GEQIP	General Education Quality Improvement Project, flergiverfond for utdanning i Etiopia forvaltet av Verdensbanken
GPE	Global Partnership for Education
HRITF	Health Results Innovation Trust Fund, flergiverfond forvaltet av Verdensbanken
IDB	Inter-American Development Bank
OECD DAC	Organisation for Economic Cooperation and Development, Development Assistance Committee, OECDs utviklingskomité
PTA	Plan-Tilskudd-Avtale, Utenriksdepartementets system for økonomiforvaltning og oppfølging av tilskuddsavtaler
QCA	Qualitative Comparative Analysis
RAM	Resource Allocation Model, et internt arbeidsverktøy som skal sikre mer åpenhet og systematikk i fordelingen av tilskudd til sivilsamfunnsorganisasjoner
REACH	Results in Education for All Children, flergiverfond forvaltet av Verdensbanken
RETF	Recipient-executed Trust Fund, en type fond i Verdensbanken der aktivitetene gjennomføres og midlene forvaltes av mottaker
SSDP	School Sector Development Programme, videreføring av sektorprogram for utdanning i Nepal for perioden 2016–2023
SSRP	School Sector Reform Program, sektorprogram for utdanning i Nepal for perioden 2009–2016
UNESCO	FNs organisasjon for utdanning, vitenskap, kultur og kommunikasjon
UNICEF	FNs barnefond

1 Innledning

1.1 Bakgrunn

1.1.1 Betydningen av god resultatinformasjon

Det bevilges betydelige midler til bistand hvert år. I perioden 2012–2017 ble det til sammen bevilget nærmere 200 milliarder kroner til bistand, mens det saldert budsjettet for 2018 var på 35,3 milliarder kroner.¹ Stortinget har gjentatte ganger påpekt at det er viktig med god informasjon om bistandsbevilgningen og hva som kommer ut av midlene. For at det skal være mulig å vite hva som oppnås gjennom bistand, er det viktig at det rapporteres pålitelig og relevant om resultatene. Feilaktige data og svak resultatrapportering vil undergrave muligheten for å oppnå fastsatte mål, svekke Utenriksdepartementets beslutningsgrunnlag og gi for lite kunnskap om hvilke tiltak som har effekt. Både i de generelle kravene i økonomireglementet og i utenrikskomiteens og kontroll- og konstitusjonskomiteens innstillinger står det at Utenriksdepartementet skal kvalitetssikre og bruke resultatinformasjon i alle faser av utviklingsarbeidet sitt.

Det har over lengre tid vært økende oppmerksomhet om resultater i norsk bistandsforvaltning. Samtidig har flere evalueringer og undersøkelser, inkludert Riksrevisjonens egne, vist tydelige svakheter ved resultatinformasjonen.

1.1.2 Utdanning som valgt bistandsområde i undersøkelsen

Utdanning har vært et sentralt område i norsk bistand og er en av hovedsatsingene til den sittende regjeringen. Bevilgningen til bistand til utdanning har økt kraftig, og den utgjorde i 2017 om lag 9 prosent av den totale norske bistanden.² Norge har i tillegg tatt på seg en internasjonal lederrolle i arbeidet for utdanning i utviklingssamarbeid og skal gjennom politisk lederskap, diplomati og strategisk økonomisk støtte være en global pådriver for at alle barns rett til utdanning oppfylles, også for de mest marginaliserte. Dette er i tråd med FNs bærekraftsmål, som Norge har sluttet seg til.³

Bærekraftsmål 4 skal sikre inkluderende, rettferdig og god utdanning, og fremme muligheter for livslang læring for alle. Bærekraftsmålene er en videreføring av FNs tusenårsmål. Tusenårsmålene var gjeldende i perioden 2000–2015, mens bærekraftsmålene skal gjelde for perioden 2016–2030. Mens tusenårsmålene rettet oppmerksomheten mot innskrivning i grunnskolen og lik mulighet til utdanning, er oppmerksomheten i bærekraftsmålene rettet mot hele utdanningsforløpet. Skolegang skal ikke bare påbegynnes, men også gjennomføres. Økt skoledekning må dessuten følges opp med krav til økt kvalitet i undervisningen og høyere læringsutbytte.

Bærekraftsmål 4 er referanseramme for oppfølgingen av Meld. St. 25 (2013–2014) *Utdanning for utvikling*, jf. Innst. 125 S (2014–2015). Meldingen slår fast at Norge skal bidra til en ny internasjonal offensiv for å sikre god utdanning for alle gjennom tre hovedmål:

- 1) bidra til at alle barn får begynne på og fullføre grunnskole
- 2) bidra til at alle barn og unge lærer grunnleggende ferdigheter og rustes for livet
- 3) bidra til at flest mulig får ferdigheter som sikrer en overgang til arbeidslivet og bedrer forutsetningene for økonomisk vekst og utvikling i bred forstand

1) Prop. 1 S (2018–2019) for Utenriksdepartementet, s. 16.

2) Norads statistikkdatabase *Norsk bistand i tall*. Dersom multilateral støtte, det vil si kjernestøtte, ekskluderes, øker andelen til om lag 13 prosent.

3) Meld. St. 25 (2013–2014) *Utdanning for utvikling* og Prop. 1 S (2017–2018) for Utenriksdepartementet.

Utdanning er et av bistandsområdene hvor arbeidet med kvalitetssikring og bruk av resultat- og grunnlagsdata har kommet lengst, for eksempel ved at Norad har utviklet et felles resultatrammeverk for norsk bistand til utdanning. Dersom det finnes svakheter innenfor bistand til utdanning, er det derfor en indikasjon på at det sannsynligvis også er tilsvarende utfordringer på andre bistandsområder.

1.2 Mål og problemstillinger

Målet med undersøkelsen er å vurdere Utenriksdepartementets og Norads arbeid med å sikre pålitelig og relevant resultatinformasjon i bistand til utdanning.

Dette er belyst gjennom følgende problemstillinger:

1) Hvilket omfang og hvilken innretning har norsk bistand til utdanning?

Problemstillingen belyser det økonomiske omfanget og innretningen av norsk bistand til utdanning.

2) Hvordan arbeider bistandsforvaltningen for å sikre at resultatinformasjonen i utdanningsprosjekter og -programmer er pålitelig og relevant?

Problemstillingen belyser kvaliteten på resultatinformasjonen i utvalgte utdanningsprosjekter i utvalgte land og innen global støtte til utdanning. Problemstillingen omhandler også hvordan Utenriksdepartementet ved utenriksstasjonene og Norad arbeider for å følge opp at resultatinformasjonen har tilfredsstillende kvalitet og brukes som grunnlag for nye beslutninger og videre læring.

Undersøkelsen belyser hvordan bistandsprosjekter innen utdanning blir besluttet, pengestrømmen i slike prosjekter, kontroll og oppfølging av midlene, kriterier for måloppnåelse (resultatrammeverket) og faktiske resultater.

3) Hvordan bidrar Utenriksdepartementets styring og oppfølging til å sikre god resultatinformasjon i bistand til utdanning?

Denne problemstillingen omhandler hvorvidt risikofaktorene knyttet til det å sikre pålitelig og relevant resultatinformasjon er ivaretatt i Utenriksdepartementets risikostyring og i styringsdialogen med utenriksstasjonene og Norad. Problemstillingen belyser også hvordan Utenriksdepartementet rapporterer resultater på området gjennom budsjettproposisjonene og Norads årlige resultatrapportering.

1.3 Revisjonsobjekter

Undersøkelsen er rettet mot den norske bistandsforvaltningen ved Utenriksdepartementet, utenriksstasjonene og Norad. Forvaltningsansvaret for bistand til utdanning ble fra 2017 flyttet fra Utenriksdepartementet til Norad. Utenriksdepartementet har imidlertid fortsatt ansvaret for utdanningsbistand til multilaterale organisasjoner som Unicef, Unesco og Verdensbanken og for stat-til-stat-samarbeid og prosjekter forvaltet av ambassadene. Norad har blant annet ansvar for bistand gjennom sivilsamfunnsorganisasjoner, inkludert bistand til utdanning gjennom disse, og gjennom det globale partnerskapet for utdanning (GPE). Den totale bevilgningen til bistand til utdanning var i 2017 på rundt 3,4 milliarder kroner, og av denne forvaltet Utenriksdepartementet og ambassadene i overkant av 1,5 milliarder kroner, mens Norad forvaltet nesten 1,6 milliarder kroner.⁴

4) Prop. 1 S (2017–2018), s. 11 og Norad (2018) *Norads årsrapport 2017*, s. 7.

Norad har også et generelt ansvar for å gi juridiske, forvaltningsfaglige og resultatfaglige råd til ambassader og avdelinger i Utenriksdepartementet som forvalter bistand,⁵ hjelpe departementet og utenriksstasjonene i arbeidet med å kvalitetssikre bistandsavtaler, og gjennomføre uavhengige evalueringer av utviklingssamarbeidet.⁶ Norad skal også informere offentligheten om det langsiktige utviklingssamarbeidet og resultatene av dette.

5) Norad (2018) *Norads årsrapport 2017*. Det er gjort unntak for humanitær bistand, menneskerettigheter/demokrati og fred og forsoning, der kvalitetssikringsansvaret fortsatt ligger i Utenriksdepartementet.

6) *Instruks for Direktoratet for utviklingssamarbeid (Norad) gitt ved kongelig resolusjon av 13. desember 2013*.

2 Metodisk tilnærming og gjennomføring

Problemstillingene er besvart gjennom dokumentanalyse og statistikk og gjennom intervjuer med Utenriksdepartementet, Norad, utdanningsmyndighetene i Nepal og Etiopia, og øvrige samarbeidspartnere og mottakere av norsk støtte til utdanning. Data er også samlet inn i forbindelse med feltbesøk i Nepal og Etiopia. Undersøkelsen omfatter i all hovedsak perioden 2012–2018. Datainnsamlingen ble avsluttet i oktober 2018.

2.1 Nærmere om resultatinformasjon

Temaet for denne undersøkelsen er kvaliteten på resultatinformasjon i norsk bistand til utdanning. Med resultater menes her både de umiddelbare resultatene av bistanden på produktnivå, for eksempel antall barn innskrevet i skolen (output), og direkte og indirekte virkninger på brukernivå, som for eksempel om barna har et reelt læringsutbytte av skoleplassen (outcome).⁷

I undersøkelsen legges det til grunn at kvaliteten på resultatinformasjonen består av to elementer: for det første om informasjonen er pålitelig (reliabel), og for det andre om informasjonen er relevant (valid). At resultatinformasjonen er pålitelig, innebærer at den er nøyaktig og korrekt. At den er relevant, innebærer at den faktisk beskriver det som det er ønskelig å vite noe om. Et eksempel er at det bør rapporteres om antallet elever med nedsatt funksjonsevne dersom prosjektet har som mål å nå akkurat disse elevene.

For at det skal være mulig å vite i hvilken grad mål og resultatkrav innfris, må det både være utarbeidet mål med resultatindikatorer i forkant av prosjektstart, og det må rapporteres på indikatorene underveis og i etterkant av prosjektet. Denne undersøkelsen ser på resultatene som rapporteres underveis og i etterkant, men den ser også på om det er blitt utarbeidet mål, indikatorer og resultatrammeverk i forkant, siden dette er en forutsetning for å få relevant kunnskap om resultatene.

2.2 Utvalg av land og prosjekter

For å undersøke hvordan bistandsforvaltningen arbeider for å sikre at resultatinformasjonen er pålitelig og relevant, er 21 bistandsavtaler til utdanning i perioden 2012–2017 valgt ut for gjennomgang. Selv om det totale antallet avtaler er over 400 per år i perioden, dekker de 21 utvalgte avtalene over 40 prosent av totalsummen. For enkelhets skyld blir bistandsavtalene i utvalget i stor grad omtalt som prosjekter i rapporten. De utvalgte prosjektene er fra Etiopia, Nepal og Sør-Sudan, med unntak av tre prosjekter som er geografisk uspesifiserte,⁸ det vil si at de ikke er øremerket til et geografisk område. Utvalget av land ble gjort ut fra en vurdering av at landene måtte være partnerland for norsk bistand, at de måtte være relativt store mottakere av norsk bistand til utdanning, og at de måtte ha ulik grad av stabilitet/sårbarhet. De globale avtalene er med Unicef, Det globale partnerskapet for utdanning

7) Begrepene produktnivå (output) og brukernivå (outcome) er hentet fra resultatkjeden, som er en modell som viser hvordan en virksomhet via ulike aktiviteter omformer innsatsfaktorer til produkter eller tjenester som er rettet mot eksterne brukere og samfunnet.

8) Slike avtaler benevnes «global uspesifisert» («global unspecified») i *Norsk bistand i tall*, og denne betegnelsen brukes også i denne undersøkelsen.

(GPE) og flergiverfondet «REACH». Disse ble valgt ut på bakgrunn av økonomisk omfang.

Innen hvert land ble det valgt bistandsavtaler av ulik størrelse og varighet og med forskjellig ansvarlig forvalter (Norad og den norske ambassaden i landet). Utenriksdepartementet og Norad fikk anledning til å kommentere utvalget av prosjekter, og utvalget ble noe endret på bakgrunn av disse kommentarene. Alle de 21 utvalgte prosjektene er klassifisert som utdanningsprosjekter i OECD DAC-kategoriene 111–113.⁹

2.3 Dokumentanalyse

Prosjektgjennomgang

For å vurdere om resultatinformasjonen i bistand til utdanning er pålitelig og relevant er prosjektdokumentasjon fra hvert av de utvalgte prosjektene analysert. I analysen inngår følgende dokumentasjon:

- søknad
- forhåndsvurdering
- beslutningsdokument
- avtalen mellom mottaker og giver, med tilhørende vedlegg (slik som prosjekt- eller programdokument)
- resultatrammeverk
- framdriftsrapporter/årsrapporter e.l.
- sluttrapport
- Utenriksdepartementets, Norads eller ambassadens vurdering av framdrifts- og sluttrapporter
- gjennomganger/evalueringer
- e-poster og møtereferater e.l. fra prosjektene

For noen av prosjektene er det i tillegg innhentet data gjennom intervjuer med den ansvarlige forvalteren, gjennom brev med spørsmål til relevante aktører eller gjennom feltbesøk.

Kvaliteten på resultatinformasjonen i bistand er målt ved å konstruere to indekser – én for pålitelig (reliabel) resultatinformasjon og én for relevant (valid) resultatinformasjon. Se vedlegg 2 for en utdypende beskrivelse av hvordan dette er gjort.

Kvaliteten på resultatinformasjonen er belyst nærmere ved hjelp av QCA-metoden (*Qualitative Comparative Analysis*). Metoden er benyttet i kapittel 6.6. Formålet med denne analysen var å identifisere kjennetegn ved prosjektene med pålitelig og/eller relevant resultatinformasjon. Utgangspunktet for analysen er en tabell (*truth table*) som viser alle kombinasjoner av kjennetegn for prosjektene som har pålitelig og relevant resultatinformasjon. Antall kjennetegn og kombinasjoner av kjennetegn blir deretter redusert til et mindre antall kombinasjoner som logisk sett dekker mye av variasjonen i materialet.¹⁰

9) OECDs utviklingskomité (OECD DAC) fører statistikk over bistand. OECD DAC-kodene 111–113 omfatter alle prosjekter som går til utdanning generelt der utdanningsnivå ikke er spesifisert, og prosjekter til grunnopplæring og videregående opplæring. Prosjekter som er registrert med OECD DAC-kode 114 til høyere utdanning, er ikke tatt med i utvalget til undersøkelsen. Se <<http://www.oecd.org/dac/stats/education.htm>> for en nærmere forklaring av kategorier til utdanning.

10) Reduksjonen baserer seg på mengdelære og kontrafaktisk logikk. Hvis for eksempel mengden av prosjekter med god resultatinformasjon består av to undermengder med følgende kjennetegn: 1) A, B, C og 2) A, B, ikke-C, så kan det kontrafaktisk slutes at kombinasjonen AB gjelder uavhengig av om egenskapen C er til stede eller ikke. Følgelig kan mengdene 1 og 2 over reduseres til én undermengde, det vil si mengden med egenskapene A og B.

Alle prosjektene er gjennomgått av minst to prosjektmedarbeidere for å styrke konsistensen i vurderingene av resultatinformasjonen i prosjektene.

Utenriksdepartementets tildelingsbrev til Norad, ambassadenes tildelingsskriv, virksomhetsplaner og halvårsrapporter, og Norads resultatrapporter til departementet for årene 2015–2017 er brukt for å se hvordan Utenriksdepartementet ivaretar sitt ansvar for bistand til utdanning. Forvaltningsgjennomganger utført av Norad ved ambassadene i Nepal, Etiopia og Sør-Sudan har også blitt gjennomgått.

For å belyse Utenriksdepartementets rapportering om utdanningsbistand til Stortinget er budsjettproposisjoner for Utenriksdepartementet for budsjettårene 2017–2019 analysert.

Faglitteratur og rapporter om resultatmåling i bistand er også gjennomgått.¹¹

Sammenligning med DFID

Som en del av revisjonen er Utenriksdepartementets og Norads forvaltning av utdanningsbistand blitt sammenlignet med Storbritannias departement for utviklingssamarbeid, *Department for International Development* (DFID). Formålet med sammenligningen har vært å se hvordan DFID arbeider med resultatinformasjon og trekke fram eventuelle læringspunkter. DFID er valgt fordi flere evalueringer har vist at DFID har kommet langt når det gjelder å måle og rapportere resultater i bistanden.¹² Sammenligningen er gjort ved å gjennomgå prosjektdokumentasjonen i fire utdanningsprosjekter som støttes av DFID. Denne prosjektdokumentasjonen er åpent tilgjengelig på DFIDs nettportal, jf. <https://devtracker.dfid.gov.uk>. Blant annet er et utdanningsprogram i Etiopia, GEQIP II, som både Norge og Storbritannia støtter, analysert for å se om det er forskjeller i hvordan de to landene følger opp resultatinformasjon fra programmet.

Administrasjonskostnader

Det har også blitt sett på administrasjonskostnader i 7 av de 21 utvalgte prosjektene ved å gå gjennom budsjett og regnskapstall.

2.4 Statistikk

Norads statistikkdatabase *Norsk bistand i tall* er brukt for å analysere omfang og fordeling av norsk bistand til utdanning etter år, land, tema, prosjekter, budsjettpost og avtalepartnere.

The Aid Transparency Index fra organisasjonen *Publish What You Fund* er brukt for å sammenligne Norges åpenhet om forvaltningen av bistandsmidler med åpenheten i andre land og organisasjoner. Det metodiske opplegget bak indeksen er beskrevet på *Publish What You Funds* nettside.¹³

11) Se for eksempel Norad (2014) *Can we demonstrate the difference that Norwegian aid makes? Evaluation of results measurement and how this can be improved*. Report 1/2014, Norad (2018) *Evaluation of the Norwegian aid administration's practice of results-based management*. Report 4/2018, og Norad (2017) *Rising to the challenge. Results of Norwegian education aid 2013–2016*.

12) Blant annet Norad (2014) *Can we demonstrate the difference that Norwegian aid makes? Evaluation of results measurement and how this can be improved*. Report 1/2014.

13) Publish What You Fund (2018) *2018 Aid Transparency Index. Technical Paper*.

2.5 Intervjuer og prosjektbesøk

For å supplere og utdype dokumentanalysene er det gjennomført 28 intervjuer. I Norge har Utenriksdepartementet og Norad blitt intervjuet flere ganger i løpet av datainnsamlingen. I intervjuene med Utenriksdepartementet var det blant annet til stede representanter fra seksjonene for tilskuddsforvaltning, FN-politikk, utviklingspolitikk og budsjett, økonomistyring og forvaltning. I intervjuet med Norad var det blant annet til stede representanter fra seksjon for utdanning, resultatseksjonen og seksjon for styring og økonomi. I Nepal og Etiopia er det gjennomført intervjuer i forbindelse med reiser til landene i henholdsvis november/desember 2017 og mars 2018. Det er i tillegg sendt brev med spørsmål til den norske ambassaden i Sør-Sudan. Det er også gjennomført telefonintervju med DFIDs hovedkontor i Storbritannia.

I Nepal er det gjennomført intervjuer med representanter for ambassaden, utdanningsdepartementet, utdanningsdirektoratet, Unicefs landkontor, Unescos landkontor, Verdensbankens landkontor, DFIDs landkontor og sivilsamfunnsorganisasjonene Parents Federation of Persons with Intellectual Disability (PEPID, via støtten til Atlas-alliansen), Early Childhood Educational Centers (ECEC, via støtten til Digni), Redd Barna, Aasaman Nepal og National Campaign For Education.

I Etiopia er det gjennomført intervjuer med representanter for ambassaden, utdanningsdepartementet, det regionale utdanningskontoret i Amhara, Unicefs landkontor, Unescos landkontor, DFIDs landkontor og sivilsamfunnsorganisasjonene Flyktninghjelpen, Redd Barna, Harvest Church of God (via støtten til Digni) og ADRA (Adventist Development and Relief Agency). Det ble gjennomført et telefonintervju med Verdensbankens landkontor i Etiopia i etterkant av reisen til Etiopia.

I forkant av intervjuene i Nepal og Etiopia ble det oversendt et informasjonsskriv fra Riksrevisjonen om temaet for undersøkelsen, slik at de intervjuede aktørene kunne stille med aktuelle representanter til intervjuet.

I forbindelse med begge reisene er det gjennomført flere skolebesøk og samtaler med ledelsen ved skolene. I Nepal ble også skolenes registreringsbøker for oppmøte gjennomgått. Ved begge ambassadene ble dessuten ambassadens arkiv undersøkt. Dette var for å sikre at all relevant dokumentasjon ble gjennomgått.

Alle intervjureferatene som er brukt i rapporten, er bekreftet av enhetene som er intervjuet.

3 Revisjonskriterier

3.1 Overordnede føringer for norsk bistand

Utenrikskomiteen framhevet i Innst. S. nr. 93 (2004–2005), jf. St.meld. nr. 35 (2003–2004) *Felles kamp mot fattigdom*, at et sentralt mål for norsk utviklingsarbeid er å bringe mennesker ut av fattigdom. Utenrikskomiteen viste i Innst. S. nr. 269 (2008–2009), jf. St.meld. nr. 13 (2008–2009) *Klima, konflikt og kapital – Norsk utviklingspolitikk i et endret handlingsrom*, til de forpliktelsene Norge har påtatt seg om å prioritere FNs tusenårsmål og bekjempelse av verdens fattigdom i perioden fram mot 2015. Utenrikskomiteen viste også til at en enstemmig komité gjentatte ganger har bekreftet at bistand til å gjennomføre tusenårsmålene, ikke minst innen helse og utdanning, skal prioriteres i norsk utviklingssamarbeid. Tilslutningen til innsats for å gjennomføre tusenårsmålene ble gjentatt ved behandlingen av Dokument 3:4 (2010–2011) *Riksrevisjonens undersøkelse av resultatorienteringen i norsk bistand*, jf. Innst. 104 S (2011–2012). Kontroll- og konstitusjonskomiteen viste i innstillingen til at det er et bredt flertall i Stortinget som står bak norsk utviklings- og bistandspolitik, og at FNs tusenårsmål er det sentrale mobiliseringsgrunnlaget for en felles kamp mot fattigdom.

Ved behandling av Prop. 1 S (2015–2016), jf. Innst. 7 S (2015–2016), viste utenriks- og forsvarskomiteen til de nye bærekraftmålene vedtatt av FNs generalforsamling i oktober 2015, som Norge også har sluttet seg til. I proposisjonen står det at tusenårs-målene videreføres blant annet med sikte på å redusere ulikhet og sikre økonomisk vekst. Fattigdomsorienteringen av norsk bistandspolitik med en hovedsatsing på utdanning og helse ligger dermed fast, senest i Innst. 7 S (2017–2018).

I de senere årene har ønsket om å konsentrere den norske bistandsinnsatsen blitt framhevet av Stortinget. Utenrikskomiteen viste i Innst. S. nr. 269 (2008–2009) til at dersom bistanden fragmenteres på for mange geografiske områder og land, så kan det gå ut over kvaliteten og svekke resultatene. I Meld. St. 24 (2016–2017) *Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk*, jf. Innst. 440 S (2016–2017), videreføres ønsket om å konsentrere bistanden ikke bare geografisk, men også tematisk. Ifølge meldingen er den økte konsentrasjonen et ledd i Regjeringens arbeid for effektivisering. Ved å prioritere færre temaer og områder legges et grunnlag for å oppnå bedre resultater gjennom bistanden. Ved behandlingen av meldingen uttalte komiteens flertall – medlemmene fra Arbeiderpartiet, Kristelig Folkeparti, Senterpartiet, Venstre og Sosialistisk Venstreparti – at tematisk og geografisk konsentrasjon av norsk bilateral bistand kan bidra til bedre kvalitet, men påpekte samtidig at det vil være meget problematisk dersom målet om å redusere antall bistandsavtaler fører til at gode utviklingstiltak nektes fortsatt støtte.

3.2 Overordnede føringer for norske myndigheters arbeid med resultatinformasjon i bistanden

Kravet om vektlegging av resultater og behovet for kvalitetssikring i bistanden har stått sentralt siden behandlingen av St.meld. nr. 35 (2003–2004) *Felles kamp mot fattigdom* og er gjengitt i en rekke stortingsproposisjoner og i behandlingen av Riksrevisjonens rapporter på området i årene etter dette.

Ved behandlingen av St.meld. nr. 35 (2003–2004) pekte utenrikskomiteen på at resultatfokus og kvalitetssikring må stå svært sentralt i norsk utviklingsarbeid, jf. Innst. S. nr. 93 (2004–2005). Det ble vist til at dette er nødvendig både for å sikre at de ønskede resultatene for norsk utviklingspolitikk oppnås, og for å sikre at legitimiteten til og oppslutningen om denne politikken opprettholdes. I denne sammenhengen ble det også framhevet som viktig at det samarbeides internasjonalt om resultatmåling, og at rapporteringen fra de forskjellige giverne utnyttes mer systematisk.

Ved behandling av Dokument 3:4 (2010–2011) *Riksrevisjonens undersøkelse av resultatorienteringen i norsk bistand*, jf. Innst. 104 S (2011–2012), viste kontroll- og konstitusjonskomiteen til at et viktig formål med resultatorienteringen og resultatmålingene er å sikre at midlene når fram til de utpekte målgruppene, og at de gir resultater i samsvar med politisk vedtatte mål. Resultatorientering må stå sentralt for å sikre at bistandsmidler og andre utviklingstiltak bidrar til å gjennomføre FNs tusenårsmål.

Ved behandling av Dokument 3:9 (2014–2015) *Riksrevisjonens undersøkelse av bistand til godt styresett og antikorrupsjon i utvalgte samarbeidsland*, jf. Innst. 74 S (2015–2016), anbefalte kontroll- og konstitusjonskomiteen Utenriksdepartementet å forbedre forvaltningspraksisen ved å gi prosjektene gode og klare kriterier for målstruktur og sørge for at tilskuddsmottakerne rapporterer bedre. Komiteen anbefalte også å styrke grunnlaget for egen læring ved å innføre en strukturert, systematisk og dokumentert vurdering av måloppnåelse i enkeltprosjekter, slik flere andre land og givere har gjort. Videre anbefalte komiteen Utenriksdepartementet å ha gode rutiner for å systematisere erfaringene og evaluere enkeltprosjektene. Komiteen merket seg også at departementet i løpet av 2015 vil revidere regelverket for tilskuddsordninger, og at dette arbeidet skal resultere i strengere krav til kvalitetssikring i hele prosjektsyklusen som mottar støtte.

Det er også utarbeidet flere erklæringer om bistandseffektivitet som Norge har sluttet seg til, jf. erklæringene fra Paris (2005), Accra (2008) og Busan (2011). Disse inneholder fire giverprinsipper – resultater, partnerskap, åpenhet og mottakeransvar – som ligger til grunn for langsiktig bilateral innsats, og som senest ble vist til i Meld. St. 24 (2016–2017). Giverprinsippene innebærer blant annet at bistanden skal forvaltes og gjennomføres med de ønskede resultatene i fokus, og at resultatinformasjon skal brukes til å forbedre beslutningsprosesser. De innebærer også at Norge som giver skal basere støtten på mottakerlandenes nasjonale utviklingsstrategier, institusjoner og prosedyrer. Ved behandling av Dokument 3:4 (2010–2011), jf. Innst. 104 S (2011–2012), understreket kontroll- og konstitusjonskomiteen at prinsippet om å basere seg på nasjonale utviklingsplaner i samarbeidslandene ikke fratrar norske bistandsmyndigheter ansvaret for resultatorientering og kvalitetssikring av norsk bistand.

3.3 Krav til Utenriksdepartementets kvalitetssikring av resultatinformasjon i tilskuddsforvaltningen

Utenriksdepartementets tilskuddsforvaltning omfattes av prinsippet om mål- og resultatstyring som er konkretisert i Reglement for økonomistyring i staten (økonomireglementet). Kapittel 1 i Bestemmelser om økonomistyring i staten (økonomibestemmelsene) peker på at departementet har det overordnede ansvaret for at virksomheten bruker ressurser effektivt og rapporterer relevant og pålitelig resultat- og regnskapsinformasjon. Ifølge § 4 i økonomireglementet skal alle virksomheter sikre at fastsatte mål og resultatkrav oppnås, sikre tilstrekkelig styringsinformasjon og sikre forsvarlig beslutningsgrunnlag.

Som tilskuddsforvalter skal Utenriksdepartementet kontrollere at tilskuddsmottakerne oppfyller vilkårene som er stilt for tilskuddet. Dette kravet er nærmere presisert i punkt 6.3.6 i økonomibestemmelsene. Tilskuddsforvalteren skal innhente rapporter fra tilskuddsmottakerne som gjør det mulig å vurdere i hvilken grad målene for tilskuddet nås. Kriteriene for måloppnåelse skal være så konkret og presist utformet at de kan følges opp uten uforholdsmessig store kostnader. Tilskuddsmottakerne må derfor pålegges å sende inn rapport i samsvar med disse kriteriene. Samtidig skal kravene til rapportering ikke være mer omfattende enn det som er rimelig i forhold til den nytten tilskuddet har for tilskuddsmottakeren. Kontrollen av rapporteringen skal tilpasses den enkelte tilskuddsordningen og vurderes opp mot målet med ordningen. Kontrollen skal ha et rimelig omfang i forhold til nytten og kostnadene ved kontrollen.

Ifølge økonomireglementet § 16 skal alle virksomheter også sørge for at det gjennomføres evalueringer for å få informasjon om effektivitet, måloppnåelse og resultater innenfor hele eller deler av virksomhetens ansvarsområde og aktiviteter. Det skal blant annet gjennomføres evalueringer for å belyse om tilskuddsordningene er hensiktsmessige. Frekvens og omfang av evalueringene skal ta utgangspunkt i en vurdering av risiko og vesentlighet for den enkelte tilskuddsordning, medregnet hvor omfattende og viktig tilskuddsordningen er, hvor god og omfattende den øvrige rapporteringen er, og i hvilken grad det er mulig å beskrive de årlige resultatene.

Når det gjelder bistanden spesielt, gjør St.meld. nr. 35 (2003–2004) det klart at kvalitetssikring omfatter hele arbeidet med utviklingstiltak, det vil si planleggings- og gjennomføringsfasene så vel som rapportering og læring. Norge har plikt til å reagere dersom bistandstiltaket ikke gjennomføres i tråd med avtalte planer eller ikke fører til de resultatene som er forutsatt. I forbindelse med behandling av statsbudsjettet har utenriks- og forsvarskomiteen også gjentatte ganger vist til at Riksrevisjonen i flere rapporter har pekt på manglende kontroll av prosjekter ute i felten.

I Prop. 1 S (2016–2017) for Utenriksdepartementet vises det til at det i 2015–2016 er kommet nye ordningsregelverk for departementets tilskuddsordninger og nye avtalemaler for bilateral bistand. Ordningsregelverkene konkretiserer mål for ordningene og sikrer sammenheng mellom Utenriksdepartementets politiske mål og tilskuddsforvaltningen, samtidig som de formulerer krav til kvalitetssikring og kontroll. Det er i 2015 og 2016 inngått nye rammeavtaler med ni FN-organisasjoner, som styrker kravene til FN-organisasjonenes arbeid med resultater.

Hva som ligger i kvalitetssikringen, er videre operasjonalisert i retningslinjer og veiledninger utarbeidet av Utenriksdepartementet og Norad. En av de mest sentrale er *Håndbok i tilskuddsforvaltning* fra 2008, som i 2013 ble erstattet av *Grant Management Manual* (GMM) (heretter omtalt som håndbok for tilskuddsforvaltning av 2013). I sistnevnte dokument inngår *V04 Guide to assessment of results and risk management* (heretter omtalt som V04), som er det sentrale dokumentet for resultat- og risikostyring i tilskuddsforvaltningen i utenriksstjenesten. En revidert utgave av denne kom i juni 2017 – da med et tillegg om tverrgående hensyn.

V04 blir i første rekke supplert av Norad-veilederen *Results management in Norwegian development cooperation. A practical guide* fra 2008. I denne slås følgende fast:

For å kunne drive resultatstyring er det sentralt å bruke en «logisk planleggingsmodell», slik at bistandsinnsatsen blir godt designet. Det pekes på at slike modeller også er nyttige når det skal etableres et overvåkings- og evalueringsrammeverk i gjennomføringen og avslutningen av bistandsinnsatsen. For å kunne måle innsatsen og for å kunne vurdere i hvilken grad målene nås, skal det velges ut indikatorer. Det

blir framhevet i veilederen at indikatorene må basere seg på valide og reliable data, og at de skal være mulig å måle med enkle datainnsamlingsmetoder og ideelt sett være en del av partnerens eksisterende system.

Videre i veilederen legges det vekt på at når rammeverket med indikatorer, situasjonen før tiltaket (baseline) og mål er etablert, så skal dette knyttes til en plan og et system som gjør at de som er involvert i bistandsinnsatsen, kan få tak i reliabel informasjon om hva som virker og ikke virker i innsatsen. Dette betyr videre, ifølge veilederen, at man må få på plass et overvåkings- og rapporteringssystem som måler resultatene, sørge for tilgjengelighet til nødvendige data, bestemme seg for behovet for frekvens på måling og ha kompetent personell til å samle inn data om resultatene. Det vises også til at resultatstyringssystemet må være forankret i realitetene og bli oppfattet som nyttig, og det foreslås derfor en enkel, realistisk og praktisk tilnærming til resultatstyring.

3.4 Krav til pålitelig rapportering og risikostyring i tilskuddsforvaltning

Ifølge punkt 2.4 i økonomibestemmelsene skal alle statlige virksomheter etablere internkontroll. Direktoratet for økonomistyring (DFØs) veileder i internkontroll, som legger COSOs internasjonale rammeverk for internkontroll til grunn, gjør det klart at pålitelig rapportering er et av de tre hovedmålene for virksomhetens internkontroll. At rapporteringen er pålitelig, innebærer at informasjon som formidles internt og eksternt, skal være korrekt, komme til rett tid og være i samsvar med fastsatte krav. Dette gjelder både informasjon som ligger til grunn for beslutninger og intern styring, og informasjon som formidles eksternt både til overordnet nivå og til allmennheten.

For å sikre pålitelig rapportering må virksomheten ha oversikt over de interne og eksterne kravene som gjelder for rapportering i virksomheten, og i tillegg må den ha på plass rutiner, systemer og strukturer som ivaretar disse kravene. Uavhengig av om det er internt eller eksternt utarbeidede data som inngår i rapporteringsgrunnlaget, er det viktig at virksomheten har rutiner som sørger for at informasjonen er korrekt og pålitelig, og at datakilder og -grunnlag er definert og etterprøvbare. Effektiv internkontroll forutsetter også at virksomheten følger opp at rapporteringen fungerer etter hensikten; det vil si at den er korrekt, kommer til rett tid og er relevant, i tillegg til at den er i samsvar med mottakerens behov.

Som ledd i internkontrollen fastsetter punkt 2.4 i økonomibestemmelsene videre at virksomheten skal identifisere risikofaktorer som kan medvirke til at virksomhetens mål ikke nås, og identifisere korrigerende tiltak som med rimelighet kan redusere sannsynligheten for manglende måloppnåelse. DFØ-veilederen understreker at dette også inkluderer internkontrollens mål om pålitelig rapportering.

Kontroll- og konstitusjonskomiteen understreker i Innst. S. nr. 214 (2003–2004), jf. Dokument nr. 3:6 (2003–2004) *Riksrevisjonens undersøkelse av effektiviteten av norsk bistand til Mosambik*, at Stortinget bør gis muligheten til å vurdere om Stortingets forutsetninger for en bevilgning oppfylles. Det er ifølge komiteen sentralt at regjeringen finner kriterier og rapporteringsformer som gjør det mulig å bedre vurdere effekten av bistanden – uavhengig av bistandsform.

I Innst. 7 S (2014–2015) merker utenriks- og forsvarskomiteen seg at det over noen år har skjedd flere sammenslåinger av budsjettposter. Budsjettstrukturen har dermed fått mer preg av samleposter. Slike endringer kan ifølge komiteen gjøre det vanskeligere for Stortinget å påvirke og føre kontroll med hvordan midlene benyttes. Komiteen

mener det nå er grunn til å se nærmere på hvordan budsjettstrukturen og budsjettproposisjonen kan gi Stortinget bedre informasjon og større mulighet for påvirkning og kontroll. Komiteen ber regjeringen forberede budsjettekniske endringer som forbedrer Stortingets mulighet til å få innsyn i og påvirke og kontrollere bruken av budsjettmidlene i budsjettet for 2016. På bakgrunn av de nevnte uttalelsene legges det i undersøkelsen til grunn at Stortinget skal kunne følge midlene som gis til bistand, og at det derfor er viktig at rapporteringen av resultater er oversiktlig og gir tilstrekkelig innsikt.

3.5 Krav til rapportering på utdanningsområdet

Utenriks- og forsvarskomiteen sluttet seg ved behandling av Meld. St. 25 (2013–2014) *Utdanning for utvikling*, jf. Innst. 125 S (2014–2015), til tre hovedmål for norsk utdanningsbistand, som innebærer satsing på bedre skoledekning, økt læringsutbytte og utdanning som gir arbeidsrelatert kvalifisering. Komiteen forutsetter at det årlig blir rapportert på hvor stor del av satsingen som går til blant annet styrking av grunnskolen og til utdanning av lærere. Komiteen understreker samtidig at det er viktig å definere konkrete delmål som grunnlag for å vurdere gjennomføring og resultatoppnåelse knyttet til dem. Komiteen merker seg videre at det i Prop. 1 S (2014–2015) blir oppgitt en punktliste for hva budsjettposten til utdanning skal bidra til, og understreker i den forbindelse en rekke delmål. Et av disse er å nå marginaliserte og ekskluderte grupper barn, særlig i sårbare stater og i områder i konflikt og krise, med spesiell oppmerksomhet på jenter og barn med nedsatt funksjonsevne. Budsjettposten skal også bidra til at utdanningen blir mer læringsorientert og gir barn, unge og voksne ferdigheter som bidrar til deres egen og samfunnets utvikling. Videre ber komiteen om at Stortinget på egnet måte blir opplyst mer konkret om de ulike opptrappingstiltakene som det blir planlagt for i utdanningsbistanden.

I tilknytning til målet om bedre skoledekning viser også utenriks- og forsvarskomiteen til de utvalgte målgruppene i den norske utdanningssatsingen, henholdsvis 1) de som har falt utenfor utdanningstilbudene, 2) jenter, 3) fattige barn, 4) barn med nedsatt funksjonsevne, 5) barn med minoritetsbakgrunn og urfolk og 6) barn i krise- og konfliktområder. Komiteen støtter satsingen på disse gruppene.

Komiteen har uttalt seg særskilt om barn med nedsatt funksjonsevne. Selv om det ikke alltid er mulig å skille ut utgifter til å sikre funksjonshemmede skolegang i mer inkluderende programmer, mener komiteen det må rapporteres systematisk der det er mulig, om omfanget av norske tiltak med dette målet. Komiteen mener at andelen av bistanden som går til funksjonshemmede, må økes, og at det må rapporteres mer presist til Stortinget om innsatsen for funksjonshemmede. Komiteen viser videre til at innsatsen for barn med nedsatt funksjonsevne er svært relevant i Norges samarbeid med Unicef. Komiteen nevner i den forbindelse at Norge er en av de største bidragsyterne til Unicef. Det samme gjelder Det globale partnerskapet for utdanning (GPE).

Komiteen understreker betydningen av å sikre at norsk utdanningsbistand ikke kommer som erstatning for landenes egen innsats i utdanningssektoren, men heller støtter opp under landenes egen innsats. Norsk støtte bør altså komme i tillegg til og ikke i stedet for landenes egen støtte. Komiteen understreker videre at det er viktig å vektlegge operative mål og konkret resultatmåling i utdanningssatsingen.

4 Omfang og innretning av norsk bistand til utdanning

Norsk utviklingsbistand har vært på nærmere 200 milliarder kroner totalt i perioden 2012–2017.¹⁴ Av dette har nærmere 14 milliarder kroner gått til bistand til utdanning. Fra 2013 har utdanning vært et av de største satsingsområdene i norsk bistand. Forbruk til utdanningsbistand har økt fra 1,7 milliarder kroner i 2013 til 3,2 milliarder kroner i 2017. I tillegg kommer humanitær bistand øremerket til utdanning, slik at den totale summen for 2017 blir om lag 3,6 milliarder kroner. For 2019 er bevilgningene på om lag 3,7 milliarder kroner.¹⁵

4.1 Fordeling av bistand til utdanning gjennom ulike kanaler og aktører

Bistand til utdanning gis enten bilateralt, multi-bilateralt eller multilateralt. Bistand kanalisert fra norske myndigheter direkte til mottakerlandets myndigheter eller til sivilsamfunnsorganisasjoner omtales gjerne som bilateral bistand. Bistand som kanaliseres gjennom multilaterale organisasjoner kan enten gis som kjernestøtte, som ikke er øremerket, (multilateral bistand), eller den kan gis øremerket til land, sektor eller tema (multi-bilateral bistand). Innenfor disse tre hovedkategoriene finnes det flere underkategorier.

Innenfor hver kanal fordeles bistand til utdanning på flere aktører. Figur 1 viser et forenklet bilde av hvordan bistand til utdanning blir fordelt via ulike kanaler og gjennom ulike aktører for 2017.¹⁶

Kilde: Norads statistikkdatabase *Norsk bistand i tall*

14) Dette avsnittet bygger på tall fra Norads statistikkdatabase *Norsk bistand i tall*.

15) Prop. 1 S (2018–2019), s. 20 for Utenriksdepartementet.

16) Kjernestøtte til multilaterale organisasjoner som benyttes til utdanning, er ikke medregnet i figur 1.

Figur 1 viser at den største andelen utdanningsbistand, 54,5 prosent eller 1,72 milliarder kroner, i 2017 ble gitt gjennom multilaterale organisasjoner. De største mottakerne var Unicef og det globale partnerskapet for utdanning (GPE). Over tid har det vært en betydelig økning i mykt øremerket støtte til multilaterale organisasjoner, fra 868 millioner i 2012 til 1,72 milliarder i 2017. I relative tall har imidlertid andelen utdanningsbistand som går til multilaterale organisasjoner, holdt seg relativt stabil.

Andelen utdanningsbistand som blir gitt gjennom norske sivilsamfunnsorganisasjoner¹⁷, var i 2017 på 23,3 prosent. Redd Barna er den største mottakeren blant de norske sivilsamfunnsorganisasjonene og mottok i 2017 318,5 millioner kroner til utdanningsbistand. Figur 1 viser videre at 4,8 prosent av bistanden til utdanning ble gitt bilateralt som støtte til myndigheter i mottakerland i 2017. Denne andelen er redusert fra 10 prosent i 2012. De resterende 17,4 prosentene (550 millioner kroner) av bistand til utdanning ble i 2017 blant annet kanalisert gjennom offentlig sektor i Norge, internasjonale og lokale sivilsamfunnsorganisasjoner og privat sektor.

Figur 1 viser tilskuddsmottakerne som inngår i undersøkelsen. I realiteten er det langt flere tilskuddsmottakere under hver hovedkanal. For eksempel er de seks norske sivilsamfunnsorganisasjonene som er med i figuren, bare noen av et langt større antall organisasjoner som mottar støtte. Figur 1 viser videre at midler som kanaliseres gjennom sivilsamfunnsorganisasjonene, ofte går gjennom flere ledd. Paraplyorganisasjonen Digni, som i perioden 2013–2017 hadde en rammeavtale med Norad på 160 millioner kroner, har for eksempel 20 medlemsorganisasjoner med aktiviteter i om lag 35 land. Medlemsorganisasjonene søker om og får bevilget penger av paraplyorganisasjonen og gir så penger videre til partnerorganisasjonen i mottakerlandet. Dette er fordi et viktig mål for sivilsamfunnsbistanden er å styrke lokale partnere i utviklingsland. Rapporteringen av resultater følger samme vei tilbake: fra den implementerende partneren, til medlemsorganisasjon, videre til paraplyorganisasjonen og til slutt til Norad.

Det finnes også eksempler på at støtte er gitt videre fra én tilskuddsmottaker til en annen. Dette er for eksempel tilfellet i Nepal, der sektorprogrammet for utdanning både støttes av ambassaden direkte (stat til stat) og får indirekte midler fra de norsk-støttede globale programmene GPE og REACH.

4.2 Geografisk fordeling av bistand til utdanning

Stortinget har fra 2009 bedt Utenriksdepartementet om å konsentrere den norske bistandsinnsatsen. Utenrikskomiteen har pekt på at dersom bistanden fragmenteres på for mange geografiske områder og land, så kan det gå ut over kvaliteten og svekke resultatene.¹⁸ I tillegg til geografisk konsentrasjon har tematisk konsentrasjon blitt trukket fram som et virkemiddel for å effektivisere bistanden.¹⁹ Tabell 1 viser hvordan norsk bistand til utdanning er fordelt på antall land og avtaler.

17) Omtalt som «norske NGO-er» i figuren.

18) Innst. S. nr. 269 (2008–2009) *Innstilling fra utenrikskomiteen om klima, konflikt og kapital. Norsk utviklingspolitikk i et endret handlingsrom.*

19) Innst. 440 S (2016–2017) *Innstilling fra utenriks- og forsvarskomiteen om Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk.*

Tabell 1 Spredning av utdanningsbistand* på antall land og prosjekter (2012–2017)²⁰

År	2012	2013	2014	2015	2016	2017	Sum
Antall bistandsavtaler**	491	413	417	400	476	485	
Antall land***	67	68	75	72	67	67	
Sum i mrd. kr	1,61	1,71	1,81	2,47	3,17	3,16	13,92
Sum i mrd. kr ekskludert støtten til GPE og Unicefs tematiske utdanningsfond²¹	0,87	0,97	1,02	1,51	2,10	2,00	8,47

Kilde: Norads statistikkdatabase *Norsk bistand i tall*

* DAC-koder 111, 112, 113 og 114

** Avtaler uten utbetaling eller med netto innbetaling er ikke tatt med

*** Land uten utbetaling og med kun innbetaling er ikke tatt med

Tabell 1 viser at norsk bistand til utdanning i 2017 ble fordelt på 485 avtaler i 67 land. Antall avtaler og land har holdt seg relativt stabilt de siste fem årene. I samme periode er summen av bistand til utdanning doblet, noe som innebærer at hver avtale i gjennomsnitt omfatter betydelig større midler i 2017 enn i 2012. Tabellen viser også at støtten til Unicef og GPE står for rundt 40 prosent av den totale støtten til utdanning, slik at summen per avtale er langt mindre hvis ikke støtten til Unicef og GPE regnes med. Støtten til Unicefs tematiske utdanningsfond og GPE har vært på rundt en milliard kroner årlig i perioden 2015–2017.

Den største summen av norsk bistand til utdanning går til globalt uspesifiserte midler, og uttrekk fra *Norsk bistand i tall* viser at denne summen beløper seg til totalt 6,93 av 13,92 milliarder kroner i perioden 2012–2017.²² Denne typen støtte gir begrenset oversikt over hvilke mottakerland midlene kanaliseres til, ettersom de norske midlene ofte inngår som en del av en større pott som forvaltes av en multilateral organisasjon og fordeles til utdanningsprosjekter i mange land. Eksempler på slik global uspesifisert støtte er støtten til Unicefs tematiske fond for utdanning og GPE. Oversikten over antall land som mottar utdanningsbistand i tabell 1, omfatter derfor ikke alle land som mottar støtte gjennom globalt uspesifiserte midler, eller midler som er kodet som regionale. Antall land som mottar norsk utdanningsbistand, er i realiteten dermed høyere enn det tabellen viser.

I perioden 2012–2017 har Nepal vært det landet som har mottatt mest bistand til utdanning, 510 millioner kroner. Deretter følger Malawi og Etiopia, som i samme periode har mottatt henholdsvis 432 og 382 millioner kroner.²³ 5 av de totalt 77 landene som mottar bistand til utdanning – Sør-Sudan, Etiopia, Nepal, Malawi og Niger/Sahel – har vært satsingsland på utdanningsområdet siden 2013.²⁴

20) Norads statistikkdatabase *Norsk bistand i tall* [Hentet dato 26. september 2018]. Kjernerstøtte til multilaterale organisasjoner som benyttes til utdanning, er ikke medregnet i tabell 1.

21) Unicef får mer støtte til utdanning fra Norge, men dette er avtaler til spesifikke land, og ikke til Unicefs tematiske fond for utdanning. Alle midlene er imidlertid medregnet i den totale summen til utdanning.

22) Norads statistikkdatabase *Norsk bistand i tall*.

23) Norads statistikkdatabase *Norsk bistand i tall*.

24) Prop. 1 S (2016–2017), s. 150 og 284, og Prop. 1 S (2015–2016), s. 141, 164 og 267.

4.3 Fordeling av bistand til utdanning over ulike budsjettkapitler og -poster

Hvilke krav som stilles til tilskuddsmottakeren, avhenger av hvilket budsjettkapittel og hvilken budsjettpost tilskuddet gis over. Ordningsregelverkene for de enkelte tilskuddsordningene angir mål for ordningene, kriterier for måloppnåelse, tildelingskriterier og opplegg for oppfølging og kontroll. I Prop. 1 S (2017–2018) legger Utenriksdepartementet vekt på at ordningsregelverkene, sammen med gode avtalemaler med et tilpasset resultatrammeverk, skal sikre sammenheng mellom departementets politiske mål og tilskuddsforvaltningen. Bistandsprosjektene som inngår i denne undersøkelsen, er i all hovedsak finansiert over utdanningsposten (kapittel 169.73), sivilsamfunnsposten (kapittel 160.70) eller regionpostene (kapittel 150.78 eller 151.78), eller som overgangsbistand (kapittel 162.70). Mange av de samme kravene gjelder for tildelinger over alle postene. Der kravene skiller seg fra hverandre, vil det kommenteres særskilt i den videre framstillingen. Tabell 2 viser hvilke budsjettkapitler og -poster det ble bevilget bistand til utdanning over i 2017.

Tabell 2 Fordeling av bilateral bistand til utdanning over budsjettkapitler og -poster i 2017

Kap./ Post	Benevnelse	Øremerket utdanning (Tall i millioner kroner)
150/	Bistand til Afrika	
78	Regionbevilgning for Afrika	430,7
151/	Bistand til Asia	
78	Regionbevilgning for Asia	97,4
152/	Bistand til Midtøsten og Nord-Afrika	
78	Regionbevilgning for Midtøsten/Nord-Afrika	41,1
153/	Bistand til Latin-Amerika	
78	Regionbevilgning for Latin-Amerika	12,9
160/	Sivilt samfunn og demokratiutvikling	
70	Sivilt samfunn	520,5
77	Uttekslinger gjennom Fredskorpset	16,3
161/	Næringsutvikling	
70	Næringsutvikling	14,5
162/	Overgangsbistand / sårbare stater	
70	Overgangsbistand / sårbare stater	46,0
163/	Nødhjelp, humanitær bistand og MR	
70	Nødhjelp og humanitær bistand	188,9
164/	Fred, forsoning og demokrati	
71	ODA-godkjente land på Balkan	9,7
73	Andre ODA-godkjente OSSE-land	55,8
165/	Forskning, kompetanseheving og evaluering	
71	Faglig samarbeid	0,14
168/	Kvinneres rettigheter og likestilling	
70	Kvinneres rettigheter og likestilling	101,2
169/	Global helse og utdanning	
73	Utdanning	1 623,0
170/	FN-organisasjoner mv.	
79	Ekspertes, juniorekspertes og FNs fredskorps	2,8
5309/	Tilbakeføringer	-6,3
29	Tilbakeføringer	
	Sum til utdanning	3 155,0

Kilde: Brev fra Norad av 15. januar 2019 med uttrekk fra Norads statistikkdatabase *Norsk bistand i tall*

Tabellen viser at utdanningsbistanden fordelte seg over 13 budsjettkapitler og 15 poster i 2017. Den største posten var i 2017 utdanningsposten 169.73. Der ble det gitt i overkant av 1,6 milliarder kroner, altså over halvparten av all bistand til utdanning. Deretter følger posten for sivilt samfunn (160.70), med om lag 520 millioner kroner, og posten for nødhjelp og humanitær bistand (163.70), med om lag 189 millioner kroner.

Oversikten i tabell 2 er basert på den offisielle bistandsstatistikken fra Norads database *Norsk bistand i tall*. Utenriksdepartementet opplyser i e-post av 14. juni 2018 at det vil være avvik mellom den budsjetterte utdanningsstatsingen i budsjettproposisjonen, tallene i *Norsk bistand i tall* og departementets forbrukstall. Dette skyldes ifølge departementet i hovedsak at utdanningsstatsingen finansieres over en rekke ulike budsjettposter, og at statistikkføringen av hva som regnes som utdanningsbistand, vurderes av den enkelte saksbehandler for hvert enkelt bistandsprosjekt. Det er en mulig feilkilde i statistikken at saksbehandler kun kan oppgi én sektor per bistandsprosjekt. En del av utdanningsstatsingen går for eksempel til utdanning i humanitære situasjoner, som i bistandsstatistikken kodes som «Nødhjelp». Det vil medføre at ikke hele summen som i budsjettproposisjonen er oppgitt som bistand til utdanning, er kodet som utdanningsbistand i bistandsstatistikken.²⁵ For eksempel gikk 134 millioner kroner til Unicef i 2017 over utdanningsposten (169.73). I *Norsk bistand i tall* er dette beløpet kodet som «Nødhjelp» og er dermed ikke oppført som utdanningsbistand, jf. tabell 3.

I tillegg til at bistand til utdanning gis over mange budsjettkapitler og -poster, kan også samme mottakerorganisasjon motta midler til utdanningsbistand over flere ulike kapitler og poster.

Kap./ Post	Benevnelse	Tall i millioner kroner
150.78	Bistand til Afrika Regionbevilgning for Afrika	163,5
162.70	Overgangsbistand / sårbare stater Overgangsbistand / sårbare stater	31,0
163.70	Nødhjelp, humanitær bistand og MR Nødhjelp og humanitær bistand	50,0
168.70	Kvinneres rettigheter og likestilling Kvinneres rettigheter og likestilling	50,0
169.73	Global helse og utdanning Utdanning	490,0
169.73	Global helse og utdanning* Utdanning	134,0
170.79	FN-organisasjoner mv. Ekspert, juniorekspert og FNs fredskorps	1,9
	Sum til Unicef til utdanningsformål	920,4

Kilde: Brev fra Norad av 15. januar 2019 med uttrekk fra Norads statistikkdatabase *Norsk bistand i tall*

*Disse 134 millioner kronene gis over utdanningsposten, men er i Norads statistikkdatabase kodet som nødhjelp

Tabell 3 viser at Unicef mottok bistandsmidler til utdanning over seks ulike poster i 2017. Unicef fikk i 2017 tildelt 920,4 millioner kroner til utdanningsbistand. 540 millioner kroner ble gitt til Unicefs globale tematiske utdanningsfond. Midlene som ble gitt til det tematiske utdanningsfondet, ble gitt over utdanningsposten (490 millioner kroner) og over posten for kvinners rettigheter og likestilling (50 millioner kroner). I tillegg til de 920,4 millionene mottar Unicef kjernestøtte. Gitt at disse midlene ikke er øremerket til

25) Utenriksdepartementet (2018) *Svar på spørsmål om fordeling av bistandsbudsjettet til utdanning*. E-post til Riksrevisjonen, 14. juni 2018.

26) Også her er det noen avvik mellom tallene i tabellen og tallene som presenteres i figur 1. Årsaken er den samme som redegjort for ovenfor.

en spesifikk sektor, er det uvisst hvor mye av det Norge gir i kjernestøtte som går til utdanning. Den sektorspesifikke fordelingen av samlet kjernestøtte er imidlertid kjent, og publiseres årlig av Unicef.

Det er flere eksempler på at samme avtale finansieres over forskjellige budsjettposter. Det gjelder for eksempel en avtale mellom den norske ambassaden i Sør-Sudan og Unicef om å gi barn og unge tilgang til utdanning. Avtalen er dels finansiert over utdanningsposten (kapittel/post 169.73) og dels over regionbevilgningen til Afrika (kapittel/post 152.78).²⁷ Ifølge ambassaden i Sør-Sudan er dette gjort fordi presset på utdanningsposten har vært stort, slik at det ikke har vært mulig å finansiere hele ambassadens utdanningsportefølje med midler fra denne posten alene.²⁸

Tilsvarende har den norske støtten til flergiverfondet for utdanning i Etiopia, GEQIP²⁹, endret budsjettpost. I den første støtteperioden, fra 2015 til 2017, gikk midlene over utdanningsposten, mens støtten i den andre støtteperioden, fra desember 2017, går over regionbevilgningen for Afrika. Ambassaden opplyser i intervju at fordelingen av utdanningssatsingen på de ulike postene avgjøres av Utenriksdepartementet. Ambassaden peker i intervju på at det gir mer fleksibilitet for forvaltningen å gi støtten over regionbevilgningen enn å gi den over utdanningsposten. Også ambassaden i Sør-Sudan viser til at kravene som stilles i ordningsregelverket for regionbevilgningen, er mer fleksible enn de som stilles i ordningsregelverket for utdanningsposten.³⁰ Ambassaden i Etiopia peker for øvrig i intervju på at det ville gitt bedre oversikt over den norske utdanningssatsingen dersom alle midler til utdanning ble ført på utdanningsposten. Det ville etter ambassadens oppfatning gitt Stortinget bedre oversikt og større styringsmulighet over bistandsbudsjettet.

Stortinget har flere ganger pekt på at bruk av overlappende midler, som innebærer at ulike budsjettposter finansierer de samme bistandstiltakene, kan vanskeliggjøre Stortingets mulighet for å påvirke og føre kontroll med hvordan midlene benyttes, jf. Innst. 7 S (2014–2015) og Innst. 243 S (2016–2017). Stortinget har også bedt regjeringen legge opp til en ny budsjettstruktur med en klarere og mindre overlappende fordeling av bistandsformål på de forskjellige budsjettkapitlene og -postene i budsjettproposisjonen for Utenriksdepartementet.³¹ Budsjettstrukturen i budsjettproposisjonen for 2019 er blitt endret. Utenriksdepartementet opplyser i intervju at budsjettet i langt større grad enn tidligere er tematisk organisert, slik at for eksempel bistand til utdanning i all hovedsak skal gå over den nye utdanningsposten, jf. nytt kapittel 161, post 70. Regionbevilgningen skal ikke brukes til utdanning mer. Den skal i stedet brukes til flersektor-prosjekter, til regionale tiltak og til stat-til-stat-prosjekter innenfor godt styresett. I tillegg til at det skal gå midler til utdanning over den nye utdanningsposten, vil det fortsatt gå utdanningsmidler over sivilsamfunnsposten og posten for humanitær bistand.

Det er ifølge intervju med Utenriksdepartementet per januar 2019 ikke utarbeidet et nytt ordningsregelverk for den nye utdanningsposten, jf. 161.70. Departementet må vurdere ordningsregelverkene for å se om de må oppdateres i lys av den nye budsjettstrukturen. Dette er per oktober 2018 ikke gjort. Utenriksdepartementet opplyser i brev av 25. januar 2019 at ordningsregelverket for den tidligere utdanningsposten vil benyttes inntil videre.

27) *Back to Learning (BTL) 2015–2017*, avtalnr. SSD-14/0035.

28) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. Brev til Riksrevisjonen, 7. mai 2018.

29) *General Education Quality Improvement Project*.

30) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. Brev til Riksrevisjonen, 7. mai 2018.

31) Innst. 243 S (2016–2017), jf. stortingsvedtak 586 (2016–2017).

4.4 Omfang og innretning av britisk utdanningsbistand

Som det er redegjort for i metodekapittelet, omfatter undersøkelsen en sammenligning med britiske DFID (*Department for International Development*), som er Storbritannias departement for utviklingssamarbeid. Storbritannias totale bistandsbudsjett var på ca. 150 milliarder kroner i 2017 (ca. 14 milliarder britiske pund), og DFID forvaltet rundt 72 prosent av dette (ca. 107 milliarder kroner – 10 milliarder britiske pund).³² DFID har rundt 3000 ansatte, som i antall er ganske likt fordelt mellom departementets kontorer i Storbritannia og kontorer i 32 samarbeidsland.³³

DFID har fastlagt prioriteringene sine i en bistandsstrategi og en overordnet plan³⁴ for perioden 2015–2020. Utdanning er et av de prioriterte områdene. Rundt 8,6 milliarder kroner (800 millioner britiske pund) gikk til bilateral bistand til utdanning årlig i perioden 2013–2015, noe som utgjorde rundt 11 prosent av bistandsbudsjettet.³⁵ Storbritannias samlede bistand til utdanning var i 2016 rundt fire ganger så stor som Norges i absolutte tall (rundt 13 milliarder kroner).³⁶ Dette utgjorde 11,9 prosent av landets totale bistand, omtrent like mange prosent som i Norge.³⁷ Bilateral prosjektstøtte utgjør det meste av dette, mens støtten til globalt uspesifiserte utdanningsprogrammer gjennomført av multilaterale organisasjoner utgjør en liten andel. DFIDs portefølje skiller seg dermed fra den norske, der støtten til globale utdanningsprogrammer utgjør en betydelig andel.

DFIDs bilaterale tiltak er som regel forholdsvis store. Per juli 2018 pågår det ifølge DFIDs nettside *Development Tracker* 32 utdanningsprosjekter. Disse har i gjennomsnitt et budsjett på rundt 700 millioner kroner hver (65 millioner britiske pund). Noen av dem består av flere underprosjekter.

I 2018 utarbeidet DFID en strategi for utdanningsbistand.³⁸ Denne angir tre prioriterte områder: bedre undervisning, styrkede utdanningsmyndigheter og -systemer, og støtte til de fattigste og mest marginaliserte barna. Strategien legger også vekt på at DFID skal finansiere forskning for å lære mer om hva som virker i utdanningsbistanden.

32) DFID (2018) *Statistics on international development: Provisional UK aid spend 2017*.

33) National Audit Office (2017) *A short guide to the Department for International Development*.

34) «Single departmental plan», jf. DFID (2018) *Corporate report. Department for International Development single departmental plan*.

35) DFIDs utdanningsavdeling (2017) *DFID results*. E-post til Riksrevisjonen, 30. august 2017.

36) Storbritannias bilaterale bistand til utdanning var 968 millioner pund i 2016. Dette tallet omfatter tematisk støtte til multilaterale organisasjoner som GPE. I tillegg kommer en beregnet andel av kjernestøtten til multilaterale organisasjoner som går til utdanning. Dette utgjorde 259 millioner pund i 2016. Til sammen er den britiske bistanden til utdanning dermed 1,2 milliarder pund i 2016. Jf. DFID (2018) *DFID annual report and accounts 2017 to 2018*, s. 160; DFID (2018) *Additional tables: Statistics on international development 2017* (tabell A9).

37) OECD DAC. *Statistics on resource flows to developing countries. Table 19 Aid by major purposes in 2016*.

38) DFID (2018) *DFID education policy 2018: Get children learning*.

5 Resultatinformasjonen i bistand til utdanning gjennom globale avtaler

5.1 Prosjektsyklusen i bistandsforvaltningen

Utenriksdepartementet har utarbeidet en håndbok for tilskuddsforvaltning fra 2013 (*Grant Management Manual*) som beskriver de ulike aktivitetene som må utføres i forbindelse med tilskuddsforvaltningen. Håndboken skal sikre at tilskudd forvaltes i samsvar med gjeldende regelverk, sikre en enhetlig praksis mellom alle enheter i departementet og i Norad og redusere risikoen knyttet til tilskuddsforvaltning.³⁹

Forvaltningen av et bistandsprosjekt kan grovt deles inn i tre faser: planlegging, oppfølging, og avslutning.

Kilde: Riksrevisjonen – basert på Utenriksdepartementets håndbok for tilskuddsforvaltning av 2013

Trinnene i prosjektsyklusen og de viktigste aktivitetene i hver fase er illustrert i figur 2. I planleggingsfasen skal tilskuddsforvalteren blant annet vurdere prosjektbeskrivelsen, endringsteori og resultatrammeverk, budsjett, risikoanalyse, og innhente eventuelle faglige råd. På denne bakgrunn skal tilskuddsforvalteren utarbeide beslutningsdokument for støtten, bestemme på hvilken måte tilskuddsforvalteren skal følge opp prosjektet og inngå avtale med tilskuddsmottakeren. I oppfølgingsfasen skal tilskuddsforvalteren blant annet gjennomgå framdrifts- og årsrapporter fra prosjektet, avholde møter med tilskuddsmottakeren og eventuelt gjennomføre feltbesøk. Det skal også oppføres i avtalen når det skal utarbeides midt- og sluttgjennomganger eller evalueringer. Når støtteperioden er over, kan enten prosjektet avsluttes, eller partene kan inngå avtale for en ny periode. Det rapporteres i budsjettproposisjonen både fra pågående og fra avsluttede prosjekter.

Evalueringsavdelingen i Norad gjennomfører uavhengige evalueringer av norsk utviklingssamarbeid for å dokumentere om arbeidet med å nå målene i utviklingspolitikken er effektivt og relevant, og om det gir resultater som forutsatt

39) Utenriksdepartementet (2013) *Grant Management Manual. Management of Grants by the Ministry of Foreign Affairs and Norad.*

(sentraliserte evalueringer).⁴⁰ I tillegg gjennomfører tilskuddsforvalter gjennomganger og evalueringer av prosjekter og programmer i tråd med kravene i de respektive ordningsregelverkene (desentraliserte evalueringer). Som del av forvaltningssystemet har slike evalueringer til hensikt å innhente resultatinformasjon og bidra med en mer uavhengig vurdering av prosjektene som tillegg til resultatrapportene fra tilskuddsmottakerne.

5.2 Unicef – global støtte til utdanning

5.2.1 Begrunnelse for og dokumentasjon ved tildeling av støtte

Norsk bistand til utdanning gis i stor grad gjennom globale aktører, der Unicef er den største mottakeren av norsk støtte. Norges bidrag til Unicefs tematiske utdanningsfond, såkalt mykt øremerket støtte, var i 2017 på 540 millioner kroner. Utenriksdepartementet opplyser i intervju at selv om Norad overtok forvaltningsansvaret for bistand til utdanning i 2017, ligger ansvaret for å forvalte den tematiske støtten og kjernestøtten til Unicef i Utenriksdepartementet.

Utenriksdepartementet opplyser videre i intervju at kjernestøtten til Unicef har gått litt ned de siste årene, mens den tematiske støtten til utdanning har økt. I perioden 2015–2017 var kjernestøtten til Unicef på henholdsvis 450, 435 og 410 millioner kroner i året. Dette gjenspeiler ifølge Utenriksdepartementet de politiske prioriteringene til Solberg-regjeringen. For å kunne doble bistanden til utdanning var det nødvendig å gi mer midler øremerket tematisk til utdanning. Norad opplyser i intervju at Norge sto for nesten 83 prosent av den globale tematiske støtten til utdanning i Unicef i 2016.

Støtten til det globale utdanningstematiske fondet reguleres av en rammeavtale mellom Norge og Unicef med en tilhørende programsamarbeidsavtale. Programsamarbeidsavtalene gjelder som oftest for ett til to år om gangen. De er knyttet opp mot Unicefs strategiske plan, som gir en oversikt over temaer som Unicef skal arbeide med. Avtalen angir dermed ikke konkrete aktiviteter som Unicef skal utføre med den norske støtten. Unicef har utviklet et resultatrammeverk for den strategiske planperioden 2014–2017. I resultatrammeverket er det indikatorer på både bruker- og produktnivå (outcome- og output-nivå), med grunnlagsdata (baseline) på tilnærmet alle indikatorer. Resultatrammeverket og måltallene ble endret i 2016.⁴¹

Utenriksdepartementet opplyser i intervju at malen for beslutningsdokument for bilaterale avtaler ikke passer for beslutninger om tematisk støtte og kjernestøtte til multilaterale organisasjoner, og at den derfor ikke er brukt. I stedet skriver departementet beslutningsnotater til politisk ledelse der det kort begrunner hvorfor Unicef skal motta støtten. Gjennomgangen viser at disse notatene ikke inneholder en systematisk vurdering av resultatrammeverk, risiko, bærekraft eller budsjett slik beslutningsdokumenter for bilaterale avtaler gjør.

Utenriksdepartementet opplyser i intervju at resultatrammeverk, risiko og kostnader diskuteres og godkjennes i Unicefs styre i forbindelse med utarbeidelse av strategisk plan. I forkant av styrebehandlingen forhandler departementet med Unicef og andre land på bakgrunn av erfaringer med organisasjonen og etablert norsk politikk. Departementet benytter også rapporter fra givernetverket MOPAN⁴² i sin vurdering av

40) *Instruks for evalueringsvirksomheten i norsk bistandsforvaltning*. Godkjent av utenriksråden i Utenriksdepartementet og departementsråden i Klima- og miljødepartementet 23. november 2015.

41) Notat fra Norad til Utenriksdepartementet av 17. oktober 2017. *Resultatseksjonens svar på bestilling: Vurdering av UNICEFs resultatrapportering 2016 – innspill til årlig møte 20.10.2017*.

42) Multilateral Organisation Performance Assessment Network. Nettverket består av 17 medlemsland som utarbeider felles vurderinger av multilaterale organisasjoner, blant annet med hensyn til hvor effektive de er, jf. Meld. St. 24 (2016–2017).

Unicef. Departementet mener det derfor ikke er nødvendig å vurdere slike elementer ytterligere for støtte innenfor den gitte planperioden. Departementet opplyser at denne praksisen vil bli gjennomgått i forbindelse med at det skal utvikles en ny tilskuddsportal.

5.2.2 Resultatinformasjon fra Unicef

Unicef rapporterer om den globale støtten til utdanning i organisasjonens årsrapport og i en årlig tematisk rapport.⁴³ Den tematiske rapporten gjør rede for hele Unicefs arbeid innen utdanning, med alle de midlene som organisasjonen har hatt til rådighet, både kjernemidler, tematiske midler og prosjektstøtte. Unicef rapporterer også mot sitt resultatrammeverk for utdanning. Ifølge Norad kunne det i rapporten ha kommet tydeligere fram hvilke resultater og aktiviteter som kommer fra hvilken økonomiske pott. Norad peker i tillegg på at for Norge som stor giver av tematisk støtte kunne det være relevant med tydeligere synliggjøring av hvordan de tematiske midlene brukes. Norad legger til at det tidligere fra norsk side er spilt inn et ønske om at rapporten gjør tydeligere rede for hva som oppnås med det tematiske midlene til utdanning. Dette er bare delvis imøtekommet av Unicef.⁴⁴

Utenriksdepartementet påpeker i intervju at departementet ikke ber om egne årlige rapporter om hva den tematiske støtten brukes til, utover den årlige tematiske rapporten. For eksempel etterspørres ikke resultatinformasjon på landnivå. Unicef publiserer informasjon om hvor mye midler som gis til hvert land fra det globale tematiske utdanningsfondet. Utenriksdepartementet har tradisjonelt ikke bedt om mye informasjon om hvordan pengene konkret brukes, fordi det etter deres vurdering strider mot modellen med global uspesifisert tematisk støtte. Utenriksdepartementet kan ikke spore nøyaktig hvordan de norske midlene brukes. Utenriksdepartementet framhever at tematisk støtte til utdanning gir fleksibilitet for Unicef, som i stor grad kan bruke midlene slik de selv ønsker innenfor temaet pengene er gitt til og innen rammene av den strategiske planen. Ifølge Utenriksdepartementet er Unicef svært fornøyd med denne formen for støtte, og departementet mener det er en effektiv måte å gi bistand på.

Norad opplyser i intervju at tallene som brukes i Unicefs årlige rapport for utdanning, er hentet inn fra Unicefs landkontorer. Norad kjenner ikke til hvordan Unicef kvalitetssikrer tallene i utdanningsrapporten. Norad kommenterer generelt på kvaliteten på rapporten, men går ikke inn i kvalitetssikring av tallene.

For at rapportene Unicef selv legger fram om oppnådde resultater, skal kunne vurderes objektivt, er det ifølge departementet viktig å ha tilgang på informasjon som kommer fra andre parter enn Unicef selv. Utenriksdepartementet peker i intervju på at ambassadene her kan spille en større rolle enn det de gjør i dag. Både ambassaden i Etiopia og ambassaden i Nepal påpeker imidlertid i intervju at det ikke er mulig å vite hvilke land den norske tematiske støtten til utdanning går til, og at det derfor er usikkert om Etiopia og Nepal mottar norsk tematisk støtte til utdanning via Unicef.

Departementet mener generelt at resultatrapporteringen fra Unicef har blitt mer oversiktlig og informativ enn før, og viser i intervju til at rapporteringen nå er mer disaggregert enn for bare to–tre år siden. Norad opplyser imidlertid i intervju at det fortsatt er mange land som ikke samler inn nasjonale data på de indikatorene Unicef bruker. Unicefs tematiske årsrapport mangler derfor tall fra mange land i statistikken som presenteres. Det kommer heller ikke fram i rapportene hvilke land det mangler data for.

43) Annual Results Report Education.

44) Brev fra Norad til Utenriksdepartementet, 2. august 2017. Svar på bestilling: vurdering av Unicefs årlige rapport om utdanning 2016.

For utdanningsstøtten som Norge gir til Unicef, rapporteres det i Prop. 1 S (2017–2018) at Unicefs måloppnåelse relatert til 2016-milepælene for utdanning er på 94 prosent.⁴⁵ Utenriksdepartementet opplyser at Unicef ikke har noen god måte å regne ut måloppnåelse på, og at departementet har tatt dette opp med organisasjonen. Unicef redegjør ikke for utregningsmetoden i resultatrapporteringen, og Utenriksdepartementet har heller ikke forklart dette i budsjettproposisjonen. Ifølge Utenriksdepartementet er det imidlertid viktig å kjenne til utregningsmetoden for å kunne forstå hva prosenttallet betyr. Denne formen for måloppnåelse er avhengig av hvor ambisiøse mål Unicef setter. Dersom målene justeres ned underveis i perioden, vil det gi tilsynelatende økt måloppnåelse. Utenriksdepartementet opplyser i brev av 25. januar 2019 at departementet er pålagt strenge plassbegrensninger når det gjelder rapportering i budsjettproposisjonen, og at budsjettproposisjonen dermed ikke er det mest hensiktsmessige dokumentet for metodiske presiseringer.

Revisjonen har gått gjennom Unicefs tematiske årsrapporter for utdanning for årene 2014–2017. Disse er alle innenfor samme strategiske planperiode, jf. 2014–2017. Gjennomgangen viser at flere av måltallene knyttet til indikatorene er nedjustert når årsrapportene for 2014 og 2017 sammenlignes. Dette gjelder blant annet tre utdanningsindikatorer knyttet til henholdsvis svakere stilte barn, barn med funksjonsnedsettelse og forebygging av kjønnsrelatert vold, jf. tabell 4.⁴⁶ Her har måltallene for hva som skulle oppnås i 2017, blitt nedjustert betydelig fra 2014 til 2017. Utenriksdepartementet bekrefter i intervju at det er riktig observert at måltallene for de tre indikatorene er nedjustert innenfor den samme strategiske planperioden. Ifølge departementet vedtok Unicefs styre endringene i 2016 for at måltallene skulle være mer realistiske. Endringene av måltall er ikke nevnt eller forklart i årsrapportene fra Unicef. Nedjusteringen av måltall førte som nevnt til at måloppnåelsen i årsrapporten for 2017 framstår som høyere, uavhengig av de oppnådde resultatene.

Tabell 4 Eksempler på nedjustering av måltall fra Unicefs årsrapporter for utdanning for 2014 og 2017

Indikator	År	Måltall som skal være nådd i 2017 (i prosent)
P5.e.2 Land med informasjonssystemer for utdanning som disaggregerer data slik at det går an å se hva som hindrer svakere stilte barn i å oppnå sine rettigheter	2014	90
	2017	75
P5.e.3 Land med utdanningsstrategier som omfatter barn med nedsatt funksjonsevne	2014	91
	2017	46
P5.e.4 Land som i sine sektorplaner for utdanning har konkrete tiltak for å forebygge og håndtere kjønnsrelatert vold i og ved skolene.	2014	77
	2017	32

Kilde: Unicefs årsrapporter for utdanning for 2014 og 2017

Utenriksdepartementet mener at det uavhengig av regnemåte ikke er noen tvil om at Unicefs måloppnåelse på utdanningsområdet er høy.⁴⁷

45) Prop. 1 S (2017–2018), s. 290.

46) Tallene i tabell 4 er hentet fra årsrapportene fra 2014 (s. 71) og 2017 (s. 93–94).

47) Intervju med Utenriksdepartementet 15. februar 2018.

Norad viser til at tallet for måloppnåelse, jf. 94 prosent som omtalt i Prop. 1 S (2017–2018), er hentet fra Unicefs rapport *Data Companion and Scorecard*, et vedlegg til Unicefs overordnede årsrapport. Norad peker på at dette vedlegget må brukes med forsiktighet, ettersom de oppfatter at tallene først og fremst er et internt verktøy for Unicef, og har begrenset faglig nytte for giverne. Norad opplyser at de gir innspill til teksten i Prop. 1 S om midlene Norad selv forvalter, og har derfor ikke gitt innspill til teksten om midlene som Unicef mottar, siden det er Utenriksdepartementet som forvalter disse.⁴⁸

5.3 GPE – Det globale partnerskapet for utdanning

Det globale partnerskapet for utdanning (GPE) er i tillegg til Unicef den største multilaterale mottakeren av norsk global uspesifisert støtte til utdanning. GPE, som i 2017 mottok 612 millioner kroner i norsk støtte, består av 65 utviklingsland, mer enn 20 giverland, internasjonale organisasjoner som Verdensbanken og Unicef, frivillige organisasjoner og privat sektor. GPE er organisert som et flergiverfond, og de har som hovedformål å sikre at alle får mulighet til kvalitetsutdanning og livslang læring.⁴⁹ Dette gjør de i stor grad gjennom å støtte mottakerlandenes egne utdanningsplaner.

5.3.1 Begrunnelse for og dokumentasjon ved tildeling av støtte

Utenriksdepartementet opplyser at norsk støtte til GPE gis for flere år om gangen og vedtas i regjeringen gjennom et regjeringsnotat. Departementet utarbeidet et beslutningsdokument for støtten til GPE i 2011, da det ble inngått en avtale for tidsrommet 2011–2014 på 550 millioner kroner. Norad opplyser at Utenriksdepartementet i etterkant inngikk fem tilleggsavtaler på mellom 50 og 440 millioner kroner. For disse ble det ikke utarbeidet egne beslutningsdokumenter, men notater til politisk ledelse. Norad har siden 2017 forvaltet støtten til GPE og har utarbeidet to beslutningsdokumenter, ett i 2017 og ett i 2018. Det siste beslutningsdokumentet gjelder støtten for perioden 2018–2020 og inneholder en systematisk vurdering av blant annet resultatrammeverk, relevans, risiko, budsjett og bærekraft. Beslutningsdokumentet oppgir også hvilke kilder som ligger til grunn for vurderingen, og på bakgrunn av erfaringer over tid gir det en omfattende vurdering av partnerskapets utfordringer og svakheter.

På spørsmål om hvordan størrelsen på støtten til GPE og Unicef fastsettes, opplyser Utenriksdepartementet at siden den totale norske bistanden til utdanning har økt de siste årene, har ikke departementet måttet velge mellom å støtte GPE eller Unicef. I stedet har begge organisasjoner fått økt støtte til utdanning fra Norge siden 2013. Departementet tar hensyn til de to organisasjonenes ulike mål når det fastsetter hvordan støtten skal fordeles. Støtten til Unicef henger sammen med Norges politikk om å støtte FN. I motsetning til GPE har Unicef et særskilt mandat til å sikre barns rettigheter. Norad opplyser i intervju at det er fornuftig å dele hoveddelen av den norske støtten til utdanning mellom Unicef, som har en sterk innsats rettet mot utdanning for jenter, og GPE, som har en sterk fattigdomsprofil og gjennomgående legger vekt på temaer som er i tråd med Norges prioriteringer.⁵⁰

DFID gir også støtte til GPE. I 2014 vurderte DFID om det skulle gis fornyet støtte til GPE for perioden 2015–2018. I den forbindelse utarbeidet DFID et omfattende beslutningsdokument.⁵¹ Vurderingen ble blant annet gjort av en internt nedsatt gruppe

48) Intervju med Norad 1. og 5. februar 2018.

49) Prop. 1 S (2017–2018), s. 281.

50) Avsnittet er basert på intervju med Norad 1. og 5. februar 2018 og intervju med Utenriksdepartementet 15. februar 2018.

51) DFID (2014) *Business case – Support to the Global Partnership for Education*.
<http://iati.dfid.gov.uk/iati_documents/5163175.odt> [Hentedato 16. oktober 2018].

som vurderte fordeler og ulemper etter ni fastsatte kriterier. Prosessen og resultatene av vurderingene er beskrevet i beslutningsdokumentet og er dermed etterprøvbare.

Som et ledd i vurderingen gjennomgikk DFID systematisk metodene GPE foreslo å bruke for å måle resultater i perioden. En risiko som ble trukket fram, var at GPE på daværende tidspunkt ennå ikke hadde et overordnet resultatrammeverk. Beslutningsdokumentet inneholdt også omfattende vurderinger av risiko og kostnadseffektivitet. Resultatet av vurderingene ble at GPE ble tildelt rundt 2,2 milliarder kroner (210 millioner britiske pund) for perioden. Rundt halvparten av midlene ble gjort avhengig av at GPE viste at de gjennomførte vedtatte reformer.

5.3.2 Resultatinformasjon fra GPE

En viktig forutsetning for god resultatinformasjon er at det foreligger et godt resultatrammeverk. GPE har et solid resultatrammeverk som ble utarbeidet i 2016, uttaler en representant for Norad i intervju.⁵² Norad mottok i juni 2018 den andre resultatrapporten GPE har utarbeidet etter at det nye resultatrammeverket ble vedtatt. Denne rapporten (som omfatter 2017) er solid, og en ytterligere forbedring fra forrige års rapport, opplyser Norad. Utviklingen av resultatrammeverket kom etter at GPE i en evaluering fra 2015⁵³ fikk kritikk for blant annet å mangle resultatrammeverk. GPE har per 2018 et resultatrammeverk med 37 indikatorer for å måle framdriften i perioden 2016 til 2020. GPE har blant annet som mål å øke andelen land som kan vise til framgang i læringsutbytte, fra 54 til 65 prosent. I Prop. 1 S (2017–2018) vises det til at det knytter seg store metodologiske utfordringer til dette arbeidet.

Norad viser i intervju til at GPE i stor grad støtter utvikling av resultatmåling og utdanningsdata i landene de er involvert i. Bak myndighetenes egen sektorplan, som må ligge til grunn for tilskudd fra GPE, ligger det en analyse av alle data landene har om utdanning. GPE gir, ifølge Norad, på denne måten landene insentiver til å prioritere å samle inn utdanningsdata fordi det uten tilstrekkelige data er vanskelig å utarbeide de dokumentene som skal til for å få støtte fra GPE.

5.4 Flergiverfondet REACH – Results in Education for All Children

Flergiverfondet REACH skal fremme resultatbasert finansiering i bistand til utdanning. Begrunnelsen for å bruke resultatbasert finansiering framgår av Meld. St. 25 (2013–2014) *Utdanning for utvikling*. I meldingen påpekes det at «[t]radisjonell bistand har ikke i tilstrekkelig grad gitt tilfredsstillende læringsresultater, og RBF [resultatbasert finansiering] ansees som et potensielt viktig verktøy for å bedre resultatene». Norge tok dermed initiativ til å opprette et nytt fond i Verdensbanken for resultatbasert finansiering av utdanningsbistand. Avtalen mellom Utenriksdepartementet og Verdensbanken om flergiverfondet *Results in Education for All Children* (REACH) ble underskrevet 22. januar 2015.

5.4.1 Begrunnelse for og dokumentasjon ved tildeling av støtte

REACH støtter i hovedsak to typer tiltak: såkalte landprogrammer (Country Program Grants) og mindre, innovative prosjekter (Knowledge, Learning and Innovation Grants).⁵⁴ I tillegg til Norge gikk også Tyskland og USA inn med støtte til fondet i 2015. Norge har støttet fondet med 110 millioner kroner i perioden 2015–2017. Utenriks-

52) Avsnittet bygger på intervju med Utenriksdepartementet 15. oktober 2018, der også en representant for Norad var til stede, og intervju med Norad 1. og 5. februar 2018.

53) Norad (2015) *Evaluation of Norwegian multilateral support to education. A synthesis report*, utført av Development Portfolio Management Group på oppdrag fra Norad.

54) Utenriksdepartementet (2015) *Beslutningsdokument for støtten til REACH-fondet*. Datert 19. januar 2015.

departementet hadde ansvaret for REACH i forberedelsesfasen og inngikk avtalen med Verdensbanken, men overførte ansvaret for fondet til Norad i april 2015.⁵⁵

Forut for avtalen i 2015 hadde Verdensbanken på invitasjon fra Utenriksdepartementet utarbeidet et prosjektforslag, eller et såkalt «concept note». Norad opplyser at fondet ble opprettet på bakgrunn av dette prosjektforslaget og ikke en konkret søknad. Norad opplyser i intervju at et slikt prosjektforslag ikke anses som bindende på samme måte som en søknad, men at det er delvis førende for hvordan fondet innrettes. På bestilling fra Utenriksdepartementet kommenterte Norad ved flere anledninger Verdensbankens prosjektforslag.⁵⁶ I alle innspillene understreket Norad at det var nødvendig med et solid resultatrammeverk, også før avtalen ble inngått. 8. august 2014 skrev Norad følgende til Utenriksdepartementet:

Vi har som sagt tidligere sett at det kan være ganske stor variasjon i kvaliteten på Verdensbankens resultatarbeid [...] Det er flere eksempler på at resultatarbeidet i bankens fond ikke holder samme kvalitet som bankens overordnede system [...]. Vi synes at dette forslaget fremdeles er for lite utarbeidet når det gjelder opplegg for måling av resultater og vil sterkt anbefale at man sørger for at et solid resultatrammeverk kommer på plass før Norge gir støtte til fondet, jf. Økonomireglementets krav om at tilskuddsforvalter skal kunne innhente rapporter som gjør det mulig å vurdere graden av måloppnåelse. Dette utkastet inneholder etter vårt syn ikke tilstrekkelig informasjon om forventede resultater og hvordan disse skal kunne måles, og det vil derfor ikke være mulig å vurdere graden av måloppnåelse. Det mangler også mer informasjon om styrestrukturen i fondet.

Kravet som Norad viser til, er presisert i punkt 6.3.6 i økonomibestemmelsene, der det står at tilskuddsforvalteren skal innhente rapporter fra tilskuddsmottakerne som gjør det mulig å vurdere i hvilken grad målene for tilskuddet nås. For at dette skal la seg gjøre, må kriteriene for måloppnåelse være så konkret og presist utformet at de kan følges opp i framdrifts- eller årsrapporter.

I beslutningsdokumentet som lå til grunn for avtalen, konkluderte Utenriksdepartementet med at det var tilstrekkelig med et resultatrammeverk med indikatorer på produktnivå (output-nivå) for en pilotfase på ett år.⁵⁷ Ett år skulle være nok for å utarbeide et fullstendig resultatrammeverk med resultatindikatorer på brukernivå (outcomenivå). I tråd med dette inneholder det endelige prosjektforslaget fra Verdensbanken kun en oversikt over planlagte aktiviteter, som for eksempel at det skal etableres to landprogrammer og tre mindre, innovative prosjekter i løpet av 2015, og at 50 personer skal ha deltatt på seminarer.⁵⁸ Det er ikke indikatorer som beskriver hva dette skal føre til. I avtalen med Verdensbanken er det ikke noe resultatrammeverk, og det er heller ingen henvisning til resultatrammeverket i prosjektforslaget. Det forelå dermed ikke noe resultatrammeverk for REACH slik det er beskrevet i Utenriksdepartementets egen veileder for resultat- og risikostyring⁵⁹. Veilederen definerer et resultatrammeverk som et helhetlig rammeverk for å måle resultater. Ifølge veilederen bør et godt resultatrammeverk beskrive forventede resultater på flere nivåer i resultatkjeden, indikatorer, grunnlagsdata om den nåværende situasjonen, måltall, og metoder og datakilder.

55) *Amendment to the administration agreement between the Norwegian Ministry of Foreign Affairs and the International Bank for Reconstruction and Development and the International Development Association concerning the Results in education for all children multi-donor trust fund (TF No. 072368)*. Datert 22. januar 2015.

56) Norad har kommentert Verdensbankens forslag i e-poster til Utenriksdepartementet av 8. august 2014, 26. august 2014 og 8. september 2014.

57) Beslutningsdokumentet er datert 19. januar 2015.

58) Verdensbanken (2014) *REACH: Results in education for all children. A result-based financing program for education through the World Bank Group. A proposal*, oktober 2014, s. 9.

59) *V04 guide to assessment of results and risk management, including cross-cutting issues*, datert 6. juni 2017, er en del av Utenriksdepartementets håndbok for tilskuddsforvaltning av 2013, jf. *Grant Management Manual*.

Ifølge beslutningsdokumentet var det sterk politisk interesse i Utenriksdepartementet for å bruke resultatbaserte insentiver mer aktivt i utdanningssektoren. Dette trekkes fram som en viktig grunn til å sette i gang med pilotfasen raskt og vente med å utvikle et detaljert resultatrammeverk.⁶⁰ I et beslutningsnotat som ble utarbeidet til beslutningsdokumentet av 19. januar 2015, viser Utenriksdepartementet til at det er flere utfordringer med resultatbasert finansiering, blant annet risiko knyttet til dårlig design og svake resultatindikatorer, lav kapasitet i mottakerlandet og ingen garanti for langvarige endringer. Departementet konkluderer med at risikoen likevel er verdt å ta.

Utenriksdepartementet ble spurt om hvorfor det inngikk en avtale uten at det forelå et resultatrammeverk, med tanke på Norads gjentatte råd om at dette burde være på plass før det ble inngått avtale. Til dette svarte departementet at REACH ikke var et vanlig prosjekt, men et utprøvende fond som hadde som hovedformål å prøve ut ulike typer resultatbaserte finansieringsmekanismer og finne ut hva som fungerer og ikke. Aktivitetene var derfor ikke spesifisert på forhånd. De skulle i stedet besluttes i fastlagte møter med Verdensbanken underveis. Norad deltok på disse møtene. Utenriksdepartementet uttaler i intervju at det verken er ønskelig eller mulig å sette opp et fullverdig resultatrammeverk for et fond av denne typen.

Norge har siden 2007 også støttet et lignende flergiverfond innen helsesektoren som også er forvaltet av Verdensbanken (Health Results Innovation Trust Fund – HRITF). I Norads råd til Utenriksdepartementet om prosjektforslaget til REACH av 8. august 2014 vises det også til erfaringer fra dette helsefondet. Norad peker på at en uavhengig evaluering av helsefondet fra 2012 vektlegger at det er viktig å ha et solid resultatrammeverk for slike (utprøvende) fond. Helsefondet hadde på tidspunktet for evalueringen ikke utviklet et resultatrammeverk som kunne brukes til å måle framdrift på fastsatte indikatorer. I stedet ble det nesten utelukkende rapportert på aktiviteter. I evalueringen ble det anbefalt at helsefondet så raskt som mulig utviklet et resultatrammeverk knyttet til de overordnede målene for fondet, med klare indikatorer som kunne brukes til å måle om målene ble nådd.⁶¹

5.4.2 Ekstern vurdering av norsk støtte til REACH

I beslutningsdokumentet av 19. januar 2015 står det at selv om støttebeløpet (60 millioner kroner) tilsier at prosjektforslaget skal vurderes eksternt før avtale inngås, er ikke dette blitt gjort. Det framgår at en ekstern vurdering vil bli gjennomført så snart pilotfasen på ett år er ferdig og et forslag til et strategisk resultatrammeverk foreligger.⁶² Utenriksdepartementet opplyser i intervju at det ikke er obligatorisk å gjennomføre en ekstern vurdering. Det ble hentet inn faglige råd fra Norad. I beslutningsdokumentet er det ikke kommentert hvorfor faglige råd fra Norad om å utarbeide et resultatrammeverk før avtalen ble inngått, ikke ble fulgt opp, til tross for at ordningsregelverket sier at tilskuddsforvalteren skal dokumentere begrunnelsen dersom faglige råd ikke følges.

I 2016 ble det utarbeidet et nytt beslutningsdokument for norsk støtte til REACH. Dette var i forbindelse med en tilleggsavtale der Norge skulle støtte fondet med ytterligere 40 millioner kroner. Heller ikke denne gangen foreligger det en ekstern vurdering i forkant. Selv om også dette beløpet ifølge beslutningsdokumentet indikerer at en ekstern vurdering skal innhentes før nye midler tilføres, ble det igjen foreslått å ta beslutningen kun basert på beslutningsdokumentet. Det står også at så snart den forlengede pilotfasen er gjennomført og et strategisk resultatrammeverk foreligger, vil prosjektet bli vurdert av en ekstern part for den utvidede fasen.⁶³ Opprinnelig skulle pilotfasen vare ett år, men den ble forlenget til to, det vil si fra 2015 til 2016. I beslutningsdokumentet

60) Utenriksdepartementet (2015) *Beslutningsdokument for støtten til REACH-fondet*, s. 10. Datert 19. januar 2015.

61) Norad (2012) *Evaluation of the Health results innovation trust fund*. Report 4/2012.

62) Utenriksdepartementet (2015) *Beslutningsdokument for støtten til REACH-fondet*, s. 10. Datert 19. januar 2015.

63) Norad (2016) *Beslutningsdokument II for REACH*. Datert 13. juni 2016.

av 2016 vises det til at pilotfasen ble forlenget for å sikre et bredere og tydeligere erfaringsgrunnlag som kan støtte den videre utviklingen og bruken av resultatbasert finansiering i utdanningssektoren.

Etter årsmøtet i 2017 bestemte Norad og Tyskland (GIZ⁶⁴) seg for å samarbeide om å få gjennomført en ekstern gjennomgang av REACH-fondet fordi tiltak igangsatt i 2015 ikke hadde gitt resultater, opplyser Norad i intervju. I den eksterne gjennomgangen fra september 2017 vises det til at giverne (Norad og GIZ) mener at REACH-fondet ikke leverer som forventet. Etter deres oppfatning legger fondet for mye vekt på å bygge opp kapasitet internt for ansatte i Verdensbanken, og banken formidler ikke kunnskapen til andre bistandspartnere. En av rapportens anbefalinger er å endre resultatrammeverket slik at det kan bli bedre tilpasset givernes forventninger. I gjennomgangen vises det også til at regnskapsrapporteringen fra REACH ikke er åpen nok, og at givernes bekymring om effektiv bruk av fondets ressurser kunne vært løst ved mer åpen kommunikasjon fra Verdensbankens side.⁶⁵

5.4.3 Resultatinformasjon fra REACH

Giverne til REACH har ved flere anledninger uttrykt ønske om at fondet skal rapportere tydeligere om resultater. Senest i referatet fra årsmøtet av 2018 gir giverne uttrykk for at det i årsrapporten for 2017 er lagt mer vekt på å rapportere om aktiviteter enn om oppnådde resultater (outcomes) av tiltakene.

Norad opplyser i intervju at de per februar 2018 ikke har noen oppfatning om resultatene av støtten til REACH. De første resultatene fra fondet skal presenteres i et kompendium med foreløpige funn og informasjon om hva som virker og hva som ikke virker med tanke på ulike resultatbaserte finansieringsmodeller. I og med at det foreløpig ikke er mulig å si noe om fondets resultater, mener Norad i intervju at det er vanskelig å vurdere om Norads oppfølging har bidratt til å sikre fondets hovedformål. Utenriksdepartementet viser også i intervju til at tiltakene som er igangsatt i REACH, er forsinket av diverse årsaker, og departementet anser det derfor som for tidlig å ha en klar formening om hvilket bidrag fondet har gitt så langt.

Utkast til kompendium fra REACH-fondet forelå 18. oktober 2018.⁶⁶ Kompendiet er i stor grad en gjennomgang av forskningslitteratur innenfor teamet resultatbasert finansiering, både innen utdanningsbistand og innen helsebistand. Det viser også til praktiske erfaringer med slike prosjekter, men omtaler i mindre grad resultater og lærdommer fra REACH-prosjekter. I kompendiet er det vist til erfaringer fra 8 av de 33 REACH-prosjektene. Det er kun ett av de åtte omtalte REACH-tiltakene som har en tydelig kildehenvisning. Mye av litteraturen og prosjektdokumentasjonen er også fra før 2015, slik at kunnskapsgrunnlaget var tilgjengelig før oppstarten av REACH. Landprogrammene i Nepal og Libanon er de største REACH-prosjektene. De er ikke selvstendige prosjekter, men inngår som en begrenset andel av allerede pågående prosjekter som forvaltes av Verdensbanken. I Nepal gir REACH 4,25 millioner dollar av 800 millioner dollar (tilsvarende rundt 33,5 millioner kroner av 6,7 milliarder kroner) til sektorprogrammet for utdanning, mens i Libanon gir REACH 4,25 millioner dollar av det totale programmet på 2,1 milliarder dollar (tilsvarende rundt 33,5 millioner kroner av 17,6 milliarder kroner).⁶⁷ I kompendiet vises det til noen lærdommer fra disse Verdensbanken-prosjektene, først og fremst at Libanon-prosjektet har vist at resultatbasert finansiering kan være nyttig i et land i krise og konflikt. Det går imidlertid ikke klart fram hva som er lært på bakgrunn av finansieringen fra REACH. Ifølge

64) GIZ (Deutsche Gesellschaft für Internationale Zusammenarbeit) er Tysklands statlige bistandsorganisasjon.

65) Zafson Program4Results (2017) *External assessment of Results in education for all children (REACH) trust fund (2015-2017)*, s. 51. September 2017.

66) Lee, Jessica D. og Octavio Medina (udatert utkast) *Results-based financing in education: Learning from what works*.

67) Verdensbanken (2017) *Results in education for all children (REACH) annual report 2016*, s. 5, 11 og 56.

kompendiet kan det dessuten være vanskelig å fastslå effekten av resultatbasert finansiering når dette gis i kombinasjon med tradisjonell bistand. Dette er tilfellet i prosjektene i Libanon og Nepal. Kompendiet konkluderer med at flere prosjekter må avsluttes før det kan trekkes konkrete konklusjoner om resultatbasert finansiering i bistand til utdanning.

I fondets avtale står det at fondet avsluttes i 2020. I Norads interne referat og reiserapport fra årsmøte i REACH vinteren 2018 vises det til at de forskjellige tiltakene i gjennomsnitt er 18 måneder forsinket, og at Verdensbanken ønsker en to års forlengelse av fondet for å gjennomføre alle tiltak uten påfylling av nye midler.⁶⁸ Det formelle referatet fra årsmøtet i 2018 viser at den ønskede forlengelsen ble innvilget. Ifølge referatet var det imidlertid enighet om å ikke videreføre fondet etter 2022.

68) Norad (2018) *Norad reiserapport og referat fra deltagelse på årsmøte i REACH flergiverfond – 27.2–1.3 2018*.

6 Kvalitet i resultatinformasjonen fra utvalgte utdanningsprosjekter

Denne delen av undersøkelsen omfatter en analyse av 24 utvalgte bistandsprosjekter⁶⁹, med hovedvekt på de 18 prosjektene som går spesifikt til utdanning i Nepal, Etiopia og Sør-Sudan. Prosjektene, inkludert de tre globale avtalene som ble omtalt i kapittel 5, er oppsummert i tabell 5.⁷⁰

Tabell 5 Bistandsprosjektene (avtalene) som er undersøkt

Id	Avtale	Land	Avtalt støttebeløp i mill. kr*	Forvalter
1	Skolesektor-programmet 2009–2016	Nepal	344	Ambassaden
2	Skolesektor-programmet 2016–2019	Nepal	231	Ambassaden
3	Aasaman Nepals i Terai i Sør-Nepal 2016–2019	Nepal	7,5	Ambassaden
4	Redd Barnas prosjekt for utdanning for 2015–2018	Nepal	30	Norad
5	Dignis prosjekt for å styrke kompetansen til lærere i grunnskolen 2008–2012	Nepal	0,67	Norad
6	Atlas-alliansens prosjekt for inkluderende utdanning 2016–2019	Nepal	0,15	Norad
7	Støtte til flegiverfondet for grunnskole-utdanningen i Etiopia, GEQIP II 2015–2017	Etiopia	80**	Ambassaden
8	Flyktninghjelpens utdanningstilbud til flyktninger og barn fra lokalsamfunnet i Nord-Etiopia 2015–2017	Etiopia	25	Ambassaden
9	Redd Barnas prosjekt for utdanning i Etiopia 2010–2014	Etiopia	47,5	Norad
10	Redd Barnas prosjekt for utdanning i Etiopia 2015–2018	Etiopia	35,4	Norad
11	ADRA Norges prosjekt for å styrke tilgang til og kvalitet i utdanningen 2014–2018	Etiopia	17,8	Norad
12	Dignis utdanningsprosjekt i Etiopia med vekt på å gi skolegang særlig til jenter i Arsi-distriktet 2013–2017	Etiopia	0,81	Norad
13	Støtte til Unicefs Back to Learning-prosjekt 2015–2017	Sør-Sudan	48	Ambassaden
14	ADRA Norges prosjekt for å styrke tilgang til og kvalitet i utdanningen 2014–2018	Sør-Sudan	38,6	Norad
15	Strømmestiftelsens utdanningsprosjekt i Sør-Sudan 2014–2018	Sør-Sudan	21,1	Norad
16	Flyktninghjelpens prosjekt for å gi barn uten skolegang tilgang til utdanning av høy kvalitet 2012–2013	Sør-Sudan	13	Norad
17	Flyktninghjelpens prosjekt for å gi internt fordrevne barn og unge tilgang til utdanning 2014–2016	Sør-Sudan	23	Norad
18	Flyktninghjelpens prosjekt for å gi barn og unge tilgang til skolegang i fire regioner i Sør-Sudan 2017–2018	Sør-Sudan	20	Norad
19	DFIDs støtte til GEQIP II 2013–2018	Etiopia	1300	DFID
20	DFIDs støtte til Redd Barna 2011–2016	Etiopia	580	DFID
21	DFIDs støtte til pilotprosjekt 2012–2015	Etiopia	346	DFID
22	Unicefs globale avtale om støtte til utdanning (2012–2017)	Global	3270	UD
23	GPE – det globale partnerskapet for utdanning (2012–2017)	Global	2182	UD/Norad
24	REACH – avtale med Verdensbanken om et flegiverfond til resultatbasert finansiering til utdanning (2015–2017)	Global	110	UD/Norad

* Faktisk utbetalt beløp vil i flere av prosjektene avvike fra avtalebeløpet

** Beslutningsdokument for 2015–2017. 48 mill. + 32 mill. kr i tilleggsavtale for 2017–2019.

Kilde: Norads statistikkdatabase *Norsk bistand i tall*

69) Begrepet bistandsprosjekt brukes her om det som i Norads database *Norsk bistand i tall* har et eget selvstendig avtalenummer. Det betyr at prosjekter kan være både store programmer og mer avgrensede prosjekter under en rammeavtale. Se metodekapittelet for nærmere forklaring av begrepene.

70) Prosjektene avtalenummer vises i vedlegg 1.

Av de 24 prosjektene er 21 norskstøttede prosjekter. Av disse er 6 forvaltet av ambassaden, 13 av Norad og 1 av Utenriksdepartementet. Det siste prosjektet, REACH-fondet, ble opprettet av Utenriksdepartementet i januar 2015, mens Norad tok over forvaltningsansvaret i april samme år. De økonomiske summene i prosjektene varierer betydelig, fra om lag 150 000 kroner til over 3,3 milliarder kroner i den globale avtalen om støtte til Unicefs utdanningsfond. Noen av prosjektene er del av større rammeavtaler med sivilsamfunnsorganisasjoner, for eksempel Redd Barnas prosjekter. I tillegg er tre prosjekter forvaltet av britiske DFID undersøkt. Disse er tatt med for å gi et sammenlignende perspektiv og for å bidra til å forklare hva som kjennetegner prosjekter med god resultatinformasjon.

6.1 Samlet score på kvalitet i resultatinformasjonen i 21 utvalgte utdanningsprosjekter

I undersøkelsen er det vurdert om resultatinformasjonen i 21 utvalgte utdanningsprosjekter er pålitelig og relevant. Vurderingen er gjort på grunnlag av tilgjengelig prosjektdokumentasjon og etter en rekke kriterier, jf. vedlegg 2.⁷¹

Figur 3 viser hvordan prosjektenes resultatinformasjon fordeler seg langs to akser, én for pålitelighet og én for relevans. Høy score på begge aksene tilsvarer stor grad av både pålitelighet og relevans. Prosjektene økonomiske størrelse gjenspeiles i størrelsen på sirklene i figuren. Nummereringen av prosjektene vises i tabell 5.

- Prosjekter støttet og forvaltet av norske bistandsmyndigheter
- Prosjekter støttet og forvaltet av britiske DFID

Kilde: Riksrevisjonen

71) De tre globale avtalene med Unicef, GPE og REACH er ikke med tatt med i denne delen av undersøkelsen fordi de på viktige områder skiller seg fra de øvrige avtalene, blant annet ved at de går til å støtte prosjekter i mange land i stedet for ett.

Figur 3 viser at seks prosjekter er vurdert til å ha resultatinformasjon som er både pålitelig og relevant.⁷² To av disse er DFID-prosjekter, mens fire er norskstøttede. Disse er ADRA's prosjekter i Sør-Sudan og Etiopia, skolesektorprogrammet i Nepal (2016–2019) og GEQIP II i Etiopia (2015–2017). Det er DFID's pilotprosjekt i Etiopia som er vurdert til å ha mest pålitelig resultatinformasjon, mens sivilsamfunnsorganisasjonen ADRA er vurdert til å ha mest relevant resultatinformasjon. Det er sivilsamfunnsorganisasjonen Dignis prosjekter i Nepal og Etiopia som får lavest score på både pålitelighet og relevans. Dette er prosjekter med liten økonomisk vesentlighet. Dessuten er ett av prosjektene fra perioden 2008–2012; det vil si at det er det eldste prosjektet i utvalget.

Totalt viser figuren at 8 prosjekter er vurdert til å ha pålitelig resultatinformasjon, mens 13 er vurdert til å ha relevant resultatinformasjon. Generelt viser figuren at det er større spredning i påliteligheten til resultatinformasjonen enn i relevansen. At de fleste av prosjektene er vurdert til å ha relevant resultatinformasjon, kan ha sammenheng med at det i alle prosjektene er utarbeidet et resultatrammeverk. Dette er et krav som skal bidra til mer relevant resultatinformasjon. Det er færre krav rettet mot påliteligheten i resultatinformasjonen, både når det gjelder hvordan dataene skal samles inn, og når det gjelder hvordan den skal etterprøves. Dette kan føre til større variasjon. Videre er det relativt nylig innført strengere krav til grunnlagsdata (baseline).

En utdypende beskrivelse av kvaliteten på resultatinformasjonen i de utvalgte prosjektene følger i den videre framstillingen, som i hovedsak tar utgangspunkt i prosjektsyklusen, jf. også figur 2.

6.2 Bistandsforvaltningens kvalitetssikring ved planlegging av utdanningsprosjektene

6.2.1 Søknad og dokumentasjon ved tildeling av støtte

Utdanningsbistand gis over ulike budsjettposter, med dertil ulike regelverk. En stor del av utdanningsbistanden til spesifikke land gis gjennom sivilsamfunnsorganisasjoner. Tilskudd over budsjettposten for sivilt samfunn er søknadsbasert og kunngjøres årlig på Norads hjemmesider. Norad inngår rammeavtaler med sivilsamfunnsorganisasjoner. Hver av disse rammeavtalene omfatter ofte flere temaer og består av en rekke mindre prosjekter som iverksettes i ulike land. Norad forholder seg i stor grad til rammeavtalen når de følger opp avtalene, noe som innebærer at Norad ofte ikke mottar rapportering om resultater for utdanningsprosjektene i enkeltland.

I 2015 begynte Norad å behandle søknader fra sivilsamfunnsorganisasjoner etter en modell som kalles RAM (Resource Allocation Model). RAM er et internt arbeidsverktøy som ifølge Norad skal bidra til bedre samsvar mellom kvalitet og tilskudd og mer åpenhet og systematikk i fordelingen av tilskudd. I RAM-modellen vurderes søkerorganisasjonen, prosjekt- og programplanene og tidligere oppnådde resultater etter en fastsatt vektning. Størrelsen på tilskuddet til den enkelte organisasjon vil i hovedsak bli beregnet ut fra RAM-vurderingen.⁷³ Ettersom RAM-modellen er relativt ny, er det bare 1 av de 21 utvalgte prosjektene, prosjektet drevet av Atlas-alliansen, som er vurdert etter denne modellen.

I motsetning til hva som er tilfellet med støtten over sivilsamfunnsposten, er det ikke krav om at utdanningsstøtte gitt over utdanningsposten eller som regionbevilgning lyses ut eller er gjenstand for konkurranse mellom organisasjoner. Tilskuddsforvalteren

72) At resultatinformasjonen er vurdert til å være pålitelig og/eller relevant, innebærer at den er gitt en score på 0,5 eller høyere.

73) Norad (2018) *RAM-modellen v.4*. Godkjent versjon av 30. mai 2018.

står her fritt til å kontakte aktuelle organisasjoner og aktører de mener kan levere i tråd med målene med tilskuddsordningene. Ambassaden i Etiopia tok for eksempel initiativ til en avtale med Flyktningshjelpen om utdanning i tre flyktningleirer i Nord-Etiopia høsten 2015. Sivilsamfunnsorganisasjoner kan derfor også motta midler over andre budsjettposter enn sivilsamfunnsposten, og dette er da midler som er underlagt andre krav.

Tilskuddsforvalteren skal vurdere søknaden eller prosjektdokumentasjonen fra den som søker om tilskudd, og dokumentere dette i et beslutningsdokument. Beslutningsdokumentet skal ifølge malen inneholde en vurdering av resultatrammeverket i tillegg til vurderinger av kompetanse og kapasitet hos tilskuddsmottakeren, risikostyring og bærekraft, relevans og realisme, og budsjett. Dokumentet skal angi årsakene til at støtten innvilges, og det skal signeres av en person med budsjettmyndighet.⁷⁴ Gjennomgangen viser at det for det store flertallet av prosjektene har blitt utarbeidet et beslutningsdokument. Det finnes imidlertid ikke noe beslutningsdokument for støtten til Unicef, jf. tidligere omtale av dette under punkt 5.2.1. For GPE ble det ikke utarbeidet noe beslutningsdokument for støtten for perioden 2015–2017, men derimot notater til politisk ledelse. Det har imidlertid blitt utarbeidet beslutningsdokument for periodene 2011–2014 og 2018–2020.

Noen prosjekter blir eksternt vurdert før det avgjøres om prosjektet skal få støtte. Ordningsregelverkene for støtte gitt over region- eller utdanningsposten stiller krav om at det for prosjekter fra og med 50 millioner kroner enten skal gjennomføres en ekstern vurdering eller innhentes faglige råd fra Norad før en avtale underskrives. Det er ikke tilsvarende krav for prosjekter som mottar støtte over sivilsamfunnsposten. Gjennomgangen viser at to av de fem prosjektene som omfattes av kravet, har blitt eksternt vurdert før det ble inngått avtale.⁷⁵ I de tre resterende prosjektene er det innhentet faglige råd fra Norad.⁷⁶ Disse faglige rådene er langt mindre omfattende enn de eksterne vurderingene.

6.2.2 Utarbeidelse av resultatrammeverk

For alle ordninger gjelder det at mottakeren av tilskudd må utarbeide et resultatrammeverk som skal brukes til å måle prosjektets måloppnåelse. Et godt resultatrammeverk vil inneholde mål på ulike nivåer, indikatorer som gjør det mulig å måle framdrift over tid, og måltall, det vil si hvor mye som skal oppnås, for hver indikator. Ifølge håndboken for tilskuddsforvaltning fra 2013 bør gode resultatrammeverk også beskrive hvordan data skal samles inn, og grunnlagsdata (baseline) for hver indikator. Tilskuddsforvalteren er ansvarlig for å vurdere kvaliteten på resultatrammeverket og be søkeren utbedre dette dersom det vurderes til ikke å være godt nok.⁷⁷

Utenriksdepartementet viser i budsjettproposisjonen for 2017 til at eksterne evalueringer har pekt på at departementet ikke har et godt nok system for å måle resultater av tiltakene som støttes. Departementet opplyser at det derfor har begynt å vurdere resultatrammeverket for tiltakene som støttes, mer systematisk, og at resultatrammeverket har blitt en integrert del av tilskuddsavtalen. Dette vil ifølge

74) Utenriksdepartementet (2013) *Grant management manual*, s. 25, *V05 Guide to financial management*.

75) Dette gjelder skolesektorprogrammet i Nepal 2016–2019 og støtten til GEQIP i Etiopia. Beregningen er gjort ut fra rammeavtalenivå. Det vil si at det er vurdert om det er foretatt en ekstern vurdering (aktivitet A03 i håndbok for tilskuddsforvaltning) eller innhentet faglige råd (aktivitet A02 i håndbok for tilskuddsforvaltning) for rammeavtalen før denne er inngått. For eksempel er budsjettet for ADRA's prosjekt i Etiopia på under 50 millioner kroner, mens rammeavtalen mellom Norad og ADRA er på 115 millioner og faller dermed inn under kravet. Den eksterne vurderingen av skolesektorprogrammet i Nepal ble gjennomført av Juho Uusihakala Consulting, jf. *Appraisal of School Sector Development Plan 2016/17-2022/23 of Nepal*, datert 15. mai 2016. Den andre eksterne vurderingen, som gjaldt støtten til GEQIP-programmet i Etiopia, ble gjennomført av ansatte i Norad sammen med konsulentfirmaet Nordic Consulting Group, jf. *Education sector analysis Ethiopia (final draft report August 2015)*.

76) Dette gjelder støtten til skolesektorprogrammet i Nepal 2009–2016, støtten til GPE og støtten til REACH.

77) Utenriksdepartementet (2013) *Grant Management Manual*. Se særlig punkt 1.1.2 og 1.1.4 i *V04 Guide to assessment of results and risk management, including cross-cutting issues*, oppdatert 6. juni 2017.

departementet bidra til bedre rapportering av resultater.⁷⁸ Videre har Norad utviklet et felles resultatrammeverk for norsk bistand til utdanning som gjelder for avtaler inngått etter 15. januar 2017. Hovedformålet med rammeverket er å bidra til at resultater fra ulike tiltak og prosjekter som har fått norsk støtte, lettere kan settes sammen. Resultatrammeverket skal benyttes for avtaler der utdanning er hovedkomponenten og støtten går til et spesifikt geografisk område. Norge må også være den eneste eller den største giveren. Det er derfor for eksempel ikke obligatorisk for den geografisk uspesifiserte utdanningsstøtten til Unicef eller GPE. Alle må i utgangspunktet benytte resultatrammeverkets fem indikatorer på produktnivå (output-nivå) og velge minst én indikator på brukernivå (outcome-nivå).⁷⁹

Tilskuddsforvalteren skal vurdere prosjektets resultatrammeverk i beslutningsdokumentet. Det innebærer blant annet å vurdere sammenhengen og realismen i målhierarkiet, om det er angitt klare, målbare og realistiske mål på alle nivåer, og om grunnlagsdata (baseline) er tilstrekkelig beskrevet. I mange tilfeller ber forvalteren også resultatseksjonen i Norad om en faglig vurdering av resultatrammeverket som grunnlag for utfylling av beslutningsdokumentet. Prosjektgjennomgangen viser at resultatrammeverkene gjennomgående vurderes grundig før det inngås avtale, særlig for de nyere bilaterale prosjektene. Før Norad inngikk rammeavtale med Atlas-alliansen for perioden 2016–2019, gjorde for eksempel resultatseksjonen i Norad omfattende vurderinger av resultatrammeverket.⁸⁰ I beslutningsdokumentet ble disse faglige vurderingene, sammen med vurderinger gjort etter RAM-modellen, brukt som grunnlag for å fatte beslutning om støtte, og de ble videre benyttet for å identifisere hvilke deler av resultatrammeverket Atlas-alliansen ble bedt om å utbedre før den endelige avtalen ble inngått.

Prosjektgjennomgangen viser at alle prosjektene, med unntak av støtten til flergiverfondet REACH, har resultatrammeverk. Kvaliteten på resultatrammeverket varierer likevel betydelig mellom prosjektene. Det er en klar tendens i datamaterialet at nyere prosjekter har bedre resultatrammeverk enn eldre. Dersom disse resultatene sammenholdes med funnene fra en evaluering fra 2014 av den norske bistandsforvaltningens systemer, rutiner og praksis for å sikre resultatmåling, ser det ut til å ha vært en klar forbedring i resultatrammeverkene i bistand til utdanning de siste fem årene. Ifølge 2014-evalueringen manglet mange avtaler resultatrammeverk.⁸¹

Under redegjøres det for kvaliteten på resultatrammeverkene, det vil si om resultatrammeverkene legger til rette for pålitelig og relevant resultatinformasjon. Som et ledd i å belyse om det legges til rette for relevant resultatinformasjon, er det blant annet undersøkt om resultatrammeverkene er utformet slik at det kan hentes inn data om prioriterte målgrupper, som barn med nedsatt funksjonsevne.

78) Prop. 1 S (2016–2017), s. 25.

79) Norad (2017) *Education results reporting system*.

<<https://www.norad.no/en/front/thematic-areas/education/results-reporting-system>> [Hentedato 11. juni 2018].

80) Norad (2015) *Svar på bestilling: vurdering av resultatrammeverk for Atlas-alliansen*. Notat av 26. november 2015.

81) Norad (2014) *Can we demonstrate the difference that Norwegian aid makes? Evaluation of results measurement and how this can be improved*. Report 1/2014, s. 70.

Legger resultatrammeverkene til rette for relevant resultatinformasjon?

For at tilskuddsforvalteren skal få relevant resultatinformasjon fra et prosjekt, må resultatrammeverket legges til rette for dette. Dette innebærer at resultatrammeverket må ha en tydelig sammenheng mellom mål og indikatorer. I prosjektgjennomgangen er resultatrammeverkene relevans vurdert ut fra følgende to kriterier:

- Er det logisk sammenheng mellom det prosjektet konkret skal gjøre, og det prosjektet ønsker å oppnå på overordnet nivå? Dette er vurdert ved å se om det er tett sammenheng mellom nivåene i resultatrammeverkene, altså mellom målene på henholdsvis bruker- og produktnivå (outcome- og output-nivå).
- Er det fastsatt indikatorer og konkrete måltall for bruker- og produktmålene (outcome- og output-målene)?

Figur 4 Vurdering av resultatrammeverkene relevans i de utvalgte prosjektene (N = 21)

Kilde: Riksrevisjonen – basert på resultatrammeverk fra utvalgte utdanningsprosjekter

Figur 4 viser at rundt halvparten av prosjektene har tett sammenheng mellom målnivåene og har fastsatt indikatorer med måltall knyttet til målene. Et eksempel på et prosjekt med et resultatrammeverk som i analysen er kategorisert som godt på de to dimensjonene i figur 4, er Strømmestiftelsens prosjekt i Sør-Sudan. Dette prosjektet er en del av en større rammeavtale Strømmestiftelsen har med Norad.

Tabell 6 Utdrag fra et resultatrammeverk med tett sammenheng mellom mål og indikatorer

Mål/indikator	Eksempel på mål og indikatorer
Overordnet mål på samfunnsnivå (impact)	Økt utdanningsnivå for lokalsamfunn i etterkant av væpnede konflikter i Sør-Sudan
Mål på brukernivå (outcome)	Barn som står utenfor skolen og tidligere soldater får et utdannings-tilbud som gjør dem i stand til å fortsette å studere eller få jobb
Indikator 2 (av 4) på brukernivå (outcome-indikator)	80 prosent av de som fullfører den fireårige utdanningen består og oppnår en viss score på avsluttende eksamen
Mål på produktnivå (output)	Etablere og drive læringsentre
Indikator 1 på produktnivå (output-indikator)	Etablere 20 læringsentre
Indikator 2 på produktnivå (output-indikator)	800 innskrevne studenter på læringsentrene

Kilde: Resultatrammeverket til Strømmestiftelsens utdanningsprosjekt i Sør-Sudan

Rammeverket er logisk og oversiktlig bygget opp, og det er god sammenheng mellom de ulike nivåene i rammeverket. Resultatrammeverket har dessuten indikatorer som skal måle læring, noe som ofte har vært en mangel ved utdanningsprosjekter. Tabell 6 viser et utdrag fra Strømmestiftelsens resultatrammeverk og gir eksempler på målformuleringer på de ulike nivåene.

Motsatt viser analysen at det også er eksempler på resultatrammeverk der det er svak sammenheng mellom nivåene i rammeverket. Dette gjelder blant annet den norske ambassadens støtte til Unicefs landprogram i Sør-Sudan, der det overordnede målet er å bidra til økt og rettferdig tilgang til utdanning av høy kvalitet for barn som står utenfor skolen. Ingen av de to øvrige målene eller de åtte indikatorene som er knyttet til det overordnede målet, omhandler kvalitet i utdanningen. Det er heller ingen av de to målene eller de åtte indikatorene på produktnivå (output-nivå) som konkretiserer hvordan programmet skal sikre rettferdig tilgang til utdanning slik det framgår av det overordnede målet.⁸²

Legger resultatrammeverkene til rette for relevant resultatinformasjon om særskilte målgrupper?

Mange norske bistandsprosjekter til utdanning har som mål å nå utvalgte grupper barn og unge, slik som jenter, minoriteter, marginaliserte grupper eller barn med nedsatt funksjonsevne. Utdanning til disse fire gruppene barn og unge framheves også som en viktig prioritet for norsk utdanningsbistand i Meld. St. 25 (2013–2014) *Utdanning for utvikling*. For å kunne si noe om hvilken effekt prosjektene har på de prioriterte gruppene, er det en forutsetning at prosjektene måler hvor mange fra disse gruppene som omfattes av tiltaket. Dette kalles disaggregerte resultatdata. For å kunne si noe om hvorvidt et bistandsprosjekt har bidratt til å bedre utdanningstilbudet til barn med nedsatt funksjonsevne, er det eksempelvis nødvendig med tilgang på resultatdata om barn med funksjonsnedsettelse, ikke bare data om barn generelt.

Gjennomgangen av prosjektene viser at de fleste prosjektene er utformet slik at de kan bryte ned resultatene på gutter og jenter for å måle kjønnsfordelingen ved ulike tiltak. Det er imidlertid i liten grad utarbeidet mål eller indikatorer som kan måle effekten for andre sårbare grupper, selv om disse gruppene framheves som målgrupper i prosjektets søknadsdokumenter eller i beslutningsdokumentet. Norads felles resultatrammeverk for norsk bistand til utdanning fra 2017 stiller ikke krav om at det skal hentes ut data for personer med nedsatt funksjonsevne. Mens det er obligatorisk å bryte ned dataene på kjønn, er det valgfritt å hente ut data for barn med nedsatt funksjonsevne.⁸³ På skriftlig spørsmål om dette forholdet svarer Norad at det ikke er obligatorisk å samle inn data om barn med funksjonsnedsettelse fordi det er ressurskrevende. Det bør ifølge Norad derfor kun gjøres i prosjekter som retter seg spesifikt mot barn med nedsatt funksjonsevne.

I 17 av de 21 prosjektene i utvalget var barn med nedsatt funksjonsevne eksplisitt nevnt som målgruppe i beslutningsdokumentet eller i avtalen. Blant disse er det bare fire prosjekter, to prosjekter drevet av Redd Barna og to drevet av ADRA, der det også i resultatrammeverket er lagt til rette for å samle inn data for barn med nedsatt funksjonsevne, jf. figur 5.

82) Avtale mellom Utenriksdepartementet representert ved den norske ambassaden i Sør-Sudan og Unicef av 1. november 2015. Vedlegg 1 *Agreed Programme Summary*.

83) Norad (2017) *Education results reporting system*.

<<https://www.norad.no/en/front/thematic-areas/education/results-reporting-system>> [Hentedato 11. juni 2018].

Figur 5 Antall prosjekter som i planfasen definerer barn med nedsatt funksjonsevne som målgruppe, og antall prosjekter som kan samle inn data om denne målgruppen (N = 21)

Kilde: Riksrevisjonen

Et eksempel på at barn med nedsatt funksjonsevne framheves i beslutningsdokumentet, men uten at dette gjenspeiles i resultatrammeverket, er den norske ambassaden i Sør-Sudans avtale med Unicef. Prosjekts mål var å sikre 40 000 barn og unge tilgang til utdanning.⁸⁴ Ambassaden skriver i beslutningsdokumentet for støtten på 48 millioner kroner at den har vært i dialog med Unicef om resultatrammeverket, og at Unicef som et resultat av dette har inkludert indikatorer for barn med funksjonsnedsettelse. Prosjektets resultatrammeverk og påfølgende rapportering inneholder imidlertid ingen aktiviteter eller indikatorer rettet mot barn med nedsatt funksjonsevne. Ambassaden opplyser i 2018 at den ikke har noen god forklaring på hvorfor dette likevel ikke ble gjort.⁸⁵

Heller ikke Unicef eller GPE disaggregerer resultatdataene på barn med nedsatt funksjonsevne til tross for at Utenriksdepartementet framhever at støtten til Unicef og GPE er en sentral mekanisme for å gi barn med nedsatt funksjonsevne skolegang.⁸⁶ For Unicef har barn med nedsatt funksjonsevne blitt en tydeligere prioritering i den nye strategiske planen som gjelder fra 2018. Utenriksdepartementet opplyser i intervju at det har arbeidet for å få denne prioriteringen inn i planen, inkludert at det skal samles inn mer data på dette området. Fra og med 2018 er det et mål at Unicefs rapportering på utvalgte data om utdanning skal være disaggregert på blant annet barn med nedsatt funksjonsevne. Det er ikke øremerket penger spesifikt til å disaggregere data for barn med nedsatt funksjonsevne i Unicef, opplyser departementet.

I GPEs strategiske plan for 2016–2020 er det ingen av indikatorene som måler hvor mange barn med nedsatt funksjonsevne som får økt tilgang til skole og læring. Dette selv om et av hovedmålene i strategien eksplisitt oppgir barn med nedsatt funksjonsevne som en av hovedgruppene som skal nås.⁸⁷ Norad utdyper at de har ønsket at GPE legger mer vekt på inkludering av personer med nedsatt funksjonsevne, og at de har forsøkt å påvirke GPE-sekretariatet. Norad legger til at den største utfordringen er mangel på gode data som viser hvem som har en funksjonsnedsettelse, hvorfor de ikke er i skolen, etc. Utenriksdepartementet opplyser i brev av 25. januar 2019 at innsamling av nasjonale data om barn med funksjonsnedsettelse, slik som Unicef og GPE benytter, skiller seg i vesentlig grad fra innsamling av data

84) *Back to Learning (BTL) 2015–2017*, avtalenr. SSD-14/0035.

85) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. E-post til Riksrevisjonen av 8. mai 2018.

86) Prop. 1 S (2017–2018), s. 287.

87) GPE Strategic Plan 2016–2020, *GPE 2020 Improving learning and equity through stronger education systems*, s. 21.

innenfor et avgrenset geografisk område, som mindre organisasjoner bruker. Departementet viser til forskjeller både i kompleksitet og krav til ressurser.

Utenriksdepartementet opplyser videre at det i 2019 introduseres en ny markør i PTA som gjør det mulig å markere tilskuddsavtaler som har inkludering av barn med nedsatt funksjonsevne som eneste eller sentral del av målene for avtalen.

Revisjonen har også innhentet informasjon om DFIDs planer og verktøy for å framskaffe disaggregerte data. Med bakgrunn i blant annet FNs bærekraftsmål og behovet for å styrke dataene som skal brukes til å måle oppnåelsen av disse, utarbeidet DFID i 2017 en plan for å framskaffe mer og bedre disaggregerte data.⁸⁸ DFID skal i første omgang arbeide for å framskaffe data i kategoriene kjønn, alder, funksjonshemming og geografi. I planen anerkjennes det at det behøves mer finmaskede data på sikt, men at dette vil ta tid. Ved siden av planen har DFID utarbeidet en praktisk veileder for innsamling av informasjon om personer med nedsatt funksjonsevne.⁸⁹ For å sikre kvaliteten på dataene og forhindre stigma anbefaler veilederen at intervjueren spør respondentene om deres evne til å gjennomføre aktiviteter framfor å spørre direkte om de har en funksjonsnedsettelse. I brev fra Utenriksdepartementet av 25. januar 2019 viser Norad til at dette er DFIDs planer. Ifølge Norad har DFID ofte gode planer og veiledere, og her har Utenriksdepartementet og Norad mye å lære. Norad påpeker imidlertid at det ikke foreligger dokumentasjon om hvorvidt DFID lykkes med dette. Også for DFID vil det ifølge Norad være en utfordring at data om funksjonshemming ikke er lett tilgjengelig og er sensitivt.

Legger resultatrammeverkene til rette for pålitelig resultatinformasjon?

Tilskudsforvalteren kan allerede i planleggingsfasen bidra til å legge grunnlaget for at resultatinformasjonen fra prosjektene blir pålitelig. Dette kan blant annet innebære å vurdere hvordan innrapporterte resultatdata skal etterprøves, om det foreligger et solid sammenligningsgrunnlag av situasjonen før tiltaket starter (baseline), og om det er planlagt og beskrevet hvilke datakilder resultatinformasjonen skal hentes fra. Figur 6 viser hvordan resultatrammeverkene til de 21 utvalgte prosjektene er vurdert på disse tre dimensjonene i prosjektgjennomgangen.

Figur 6 Vurdering av om resultatrammeverkene legger til rette for pålitelig resultatinformasjon (N = 21)

Kilde: Riksrevisjonen – basert på resultatrammeverk fra utvalgte utdanningsprosjekter

88) DFID (2017) *DFID data disaggregation action plan. Better data for better lives.*

89) DFID (2017) *DFID's guide to disaggregating programme data by disability.*

Etterprøving av resultatinformasjonen

Figur 6 viser at få av prosjektene har mekanismer for å etterprøve om resultatdataene er nøyaktige og korrekte. Det kan for eksempel gjøres ved en ny opptelling av deler av de innrapporterte resultatene. 14 av prosjektene har ikke noe dokumentert opplegg for etterprøving av data i den løpende prosjektoppfølgningen eller i gjennomganger og evalueringer, mens seks prosjekter har et begrenset opplegg for noen av indikatorene. Kun ett av prosjektene vurderes til å ha et mer helhetlig opplegg for etterprøving. Det gjelder skolesektorprogrammet i Nepal for perioden 2016–2023, hvor det er lagt inn som en egen indikator at det skal gjennomføres uavhengige verifiseringsstudier av EMIS-dataene som rapporteres inn.⁹⁰ EMIS (Education management information system) er betegnelsen på landenes egne administrative systemer for innhenting og rapportering av utdanningsdata.

Grunnlagsdata (baseline)

Grunnlagsdata gir informasjon om den situasjonen tilskuddsmottakeren ønsker å endre, slik den er ved oppstart av et tiltak. Bruk av grunnlagsdata skal gjøre det mulig å vurdere om tiltaket har ført til endring over tid.⁹¹ Det stilles krav om grunnlagsdata for sivilsamfunnsorganisasjoner som får støtte fra Norad over sivilsamfunnsposten.⁹² Det stilles ikke tilsvarende krav i de andre ordningsregelverkene, men resultatrammeverk er obligatorisk for alle tilskudd, og grunnlagsdata bør ifølge Utenriksdepartementets egne retningslinjer være en sentral del av et resultatrammeverk.⁹³

Figur 6 viser at 5 av de 21 prosjektene har etablert grunnlagsdata for alle eller et stort flertall av indikatorene i resultatrammeverket i løpet av prosjektets første år. Ingen av disse er multilaterale prosjekter, og kun 5 av de 18 bilaterale prosjektene har fullstendige grunnlagsdata. Figuren viser videre at åtte av prosjektene har grunnlagsdata i noen grad, enten på et utvalg indikatorer eller i form av mer generelle bakgrunnstall for utdanningssituasjonen i prosjektområdet. Åtte prosjekter vurderes til ikke å ha grunnlagsdata som kan benyttes til å vurdere om prosjektet har ført til endring over tid.

Beskrivelse av datakilder

Figur 6 viser at få prosjekter har et resultatrammeverk som beskriver hvordan dataene skal samles inn. Etersom det er mottakeren av tilskuddet som rapporterer om resultater, kan en synliggjøring av hvilke datakilder som er benyttet, gjøre rapporteringen mer sporbar og gjøre det enklere for tilskuddsforvalteren å etterprøve innrapporterte data. Flere av de gjennomgåtte prosjektene har en overordnet beskrivelse av hvilke datakilder som skal brukes for å måle framdrift, men det er kun fem⁹⁴ av prosjektene som har oversikt over kildebruk og målefrekvens for de enkelte indikatorene.

6.3 Bistandsforvaltningens oppfølging av utdanningsprosjektene

Tilskuddsforvalterens oppfølging og kontroll av prosjektene skal tilpasses det enkelte tiltakets risiko og vesentlighet og fastsettes i tråd med det aktuelle forvaltningsregimet, krav og presiseringer i ordningsregelverket, håndboken for tilskuddsforvaltning,

90) Ministry of Education (2016) *School Sector Development Plan, Nepal, 2016–2023*, s. 137. Det siktes her til indikator 1 under «Objective 7: Monitoring, evaluation and assessment».

91) Norad (2015) *Krav til baseline for sivilsamfunnsorganisasjoner*. <<https://www.norad.no/en/tilskudd/sok-stotte/sivilt-samfunnfrivillige-organisasjoner/krav-til-baseline-for-sivilsamfunnsorganisasjoner>> [Hentdato 18. april 2018].

92) Utenriksdepartementet (2015) *Regelverk for støtte til sivil samfunn og demokratiutvikling*. Godkjent av Utenriksdepartementet 27. oktober 2015.

93) Utenriksdepartementet (2017) *V04 Guide to assessment of results and risk management, including cross-cutting issues*, s. 83 i *Grant Management Manual*.

94) GPE, GEQIP, Strømmestiftelsen i Sør-Sudan og ADRA i Etiopia og i Sør-Sudan.

avtalemålene og interne rutiner. Oppfølgings- og kontrolltiltakene skal begrunnes i beslutningsdokumentasjon og fastsettes i avtalene.

Håndboken for tilskuddsforvaltning stiller krav til hvordan tilskuddsforvalteren skal følge opp bistandsprosjekter. Oppfølgingen kan blant annet innebære å gjennomgå framdrifts- og årsrapporter fra tilskuddsmottakeren, vurdere innrapportert resultatinformasjon og måloppnåelse, avholde møter og gjennomføre feltbesøk. Det er få krav som gjelder for oppfølging av alle typer avtaler. Hva som er obligatorisk, avhenger av hvilket forvaltningsregime støtten er gitt over, og hvilke ordningsregelverk støtten tilhører. En gjennomgang av håndboken for tilskuddsforvaltning viser at den legger lite vekt på at tilskuddsforvalteren skal vurdere påliteligheten til resultatinformasjonen.⁹⁵

En generell tendens i de undersøkte prosjektene er at Norad og ambassadene arbeider grundigere med resultatinformasjon i planleggingsfasen enn i oppfølgingen av prosjektene. Norad og ambassadene vurderer gjennomgående resultatrammeverkene, inkludert målformuleringer og indikatorer, før prosjektet starter opp. I oppfølgingen av resultatene fra prosjektene er vurderingene ikke like grundige. En gjennomgang av Norads og ambassadenes skriftlige tilbakemeldinger på års- og framdriftsrapporter og referater fra årlige møter i de utvalgte prosjektene viser at tilbakemeldingene til tilskuddsmottakeren i flere tilfeller er kortfattede og består av en summarisk gjennomgang av noen av resultatene i prosjektet. Måloppnåelsen på indikatorene i resultatrammeverket blir sjelden grundig vurdert.

Den samme tendensen påpekes i en evaluering av bistandsadministrasjonens mål- og resultatstyring gjennomført på oppdrag fra Norad i 2018.⁹⁶ Hovedkonklusjonen i rapporten er at mål- og resultatstyringen i den norske bistandsadministrasjonen er mangelfull. Evalueringen viser til at det er mer komplekst å vurdere resultater enn å vurdere om et resultatrammeverk er satt opp på en god måte. En årsak er at det er utarbeidet lite veiledning for hvordan dette skal gjøres. Ifølge evalueringen er det også en utfordring at Utenriksdepartementet og Norad baserer seg på tilskuddsmottakerens selvrapporterte resultatinformasjon. Det ligger ifølge evalueringen en feilkilde i dette, ettersom tilskuddsmottakeren kan plukke ut enkeltteksempler på gode resultater uten å redegjøre for hvorfor disse eksemplene er valgt, og hva de sier om den generelle måloppnåelsen.

For dårlig resultatrapportering ble også påpekt i en evaluering fra 2014 som viser at tilskuddsmottakerne i års- og framdriftsrapportene sine i stor grad rapporterer på aktiviteter og finansiell status, heller enn om oppnådde resultater. Evalueringen viser videre at tilskuddsforvaltere i Norad og ved ambassadene til tross for dette er fornøyd med rapporteringen, noe som blir tolket som at de ansatte i liten grad prioriterer faktiske resultater i sin oppfølging av tilskuddene. Evalueringen viser også at tilskuddsforvalteren sjelden tar opp spørsmål knyttet til resultatinformasjonen med tilskuddsmottakeren.⁹⁷

I svar på skriftlige spørsmål viser Norad til at revisjonens observasjoner fra de utvalgte prosjektene langt på vei sammenfaller med Norads egen generelle vurdering. Blant annet på bakgrunn av funn i evalueringer har Utenriksdepartementet og Norad de senere årene prioritert å forbedre planleggingen av bistandsprosjekter. Årsaken er at godt planlagte prosjekter ses som en nødvendig forutsetning for resultat- og risikostyring av bistanden. Ifølge Norad er det derfor positivt at denne innsatsen har hevet kvaliteten på forvaltningen i planleggingsfasen. Den sterke vektleggingen av

95) Jf. også *V04 Guide to assessment results and risk management, including cross-cutting issues* av 2017, s. 12.

96) Norad (2018) *Evaluation of the Norwegian aid administration's practice of results-based management*. Report 4/2018.

97) Norad (2014) *Can we demonstrate the difference that Norwegian aid makes? Evaluation of results measurement and how this can be improved*. Report 1/2014, s. 57–58.

oppstartsfasen kan ha medført at grundig vurdering av rapporter noe utilsiktet har blitt prioritert lavere, og det vil være behov for en tydeligere vektlegging av oppfølging og læring fra prosjekter og programmer framover. Norad er kjent med at det varierer hvor grundig forvaltningen vurderer resultatinformasjonen som rapporteres inn. Norad viser videre til at det er viktig å skille mellom forvaltningens vurdering av års-/ framdriftsrapporter og dens vurdering av slutt-/resultatrapporter. Årsrapportene er korte, og skal først og fremst beskrive leveranser og avvik fra planene. Til sluttrapportene stiller forvaltningen ifølge Norad større krav til dokumentasjon og til sannsynliggjøring av resultater for målgruppene og samfunnet.

6.3.1 Resultatinformasjon i års- og sluttrapporter

I prosjektgjennomgangen er resultatinformasjonen i prosjektenes års-, framdrifts- og sluttrapporter vurdert.

Kilde: Riksrevisjonen – basert på resultatrammeverk fra utvalgte utdanningsprosjekter

Figur 7 viser at det i tre av prosjektene i utvalget ikke er rapportert slik det ble lagt opp til i resultatrammeverket i søknad og avtale. Dette innebærer at det ikke er rapportert på noen av de fastsatte indikatorene. Ni av prosjektene har et en-til-en-forhold mellom det som det skulle rapporteres på, og det som faktisk har blitt rapportert. For de resterende ni prosjektene er det i noen grad rapportert i henhold til resultatrammeverket. I disse prosjektene er det kun rapportert på noen av målene og indikatorene i resultatrammeverket. Den ufullstendige rapporteringen kan skyldes at det mangler data til å si noe om status på indikatorene. For noen av prosjektene er det også gjort endringer i rapporteringsformat og resultatrammeverk uten at det foreligger endringsavtaler eller at det på annen måte framgår av prosjektdokumentasjonen hvorfor dette er gjort.

Figur 7 viser videre at rapporteringen fra de fleste prosjektene inneholder noe kvalitativ beskrivelse av resultatene, men at det kun er fem prosjekter der denne beskrivelsen vurderes som god og gir merverdi. En grundig kvalitativ beskrivelse av resultatene kan gi tilskuddsforvalteren en klarere forståelse av årsakene til resultatene som presenteres mer kvantitativt i resultatrammeverket.

De utvalgte prosjektene er også gjennomgått med tanke på om tilskuddsmottakeren reflekterer over kvaliteten på resultatinformasjonen. Dette kan for eksempel være å redegjøre for mulige svakheter ved dataene for å gjøre tilskuddsforvalteren oppmerksom på resultatinformasjon som ikke er helt pålitelig. Dette gjelder for

eksempel innskrivningstall i skolen, som har vist seg ofte å være usikre. Prosjektgjennomgangen viser at det i kun to av prosjektene reflekteres rundt påliteligheten til resultatinformasjonen, jf. figur 7. I over halvparten av prosjektene framhever ikke tilskuddsmottakeren slik usikkerhet i resultatinformasjonen.

6.3.2 Norads og ambassadenes vurdering av resultatinformasjonen fra prosjektene

Det er få eksempler på at tilskuddsforvalteren vurderer kvaliteten på resultatinformasjonen som er rapportert inn, og følger det opp med tilskuddsmottakeren. Vurderinger av påliteligheten eller relevansen til resultatinformasjonen ser i liten grad ut til å være en del av forvaltningens oppfølging. Blant de undersøkte prosjektene er det få eksempler på at tilskuddsforvalteren selv vurderer dataene, for eksempel ved å sjekke mot andre datakilder. Noen ganger konstateres det at datakvaliteten er lav, slik ambassaden i Etiopia gjør i halvårsrapporteringen til Utenriksdepartementet fra februar 2017. Der beskriver ambassaden at det er lav kvalitet på data og statistikk i utdanningssektoren i Etiopia.⁹⁸ Lav datakvalitet er imidlertid ikke blitt fulgt opp videre av ambassaden i den bilaterale dialogen med etiopiske myndigheter, men temaet har blitt diskutert med givere og det etiopiske utdanningsdepartementet i forbindelse med flegiverfondet GEQIP. Ambassaden viser til at tilstrekkelig statistikk av god nok kvalitet er en vedvarende utfordring i Etiopias utdanningssektor, men at den oppfatter at kvaliteten på EMIS-dataene stadig er blitt bedre. Ambassaden opplyser i intervju at den må bruke de dataene som finnes, selv om kvaliteten ikke er så god som ønskelig.

Et av få eksempler i prosjektutvalget på at tilskuddsforvalteren har problematisert og fulgt opp datakvaliteten, er den norske ambassaden i Sør-Sudans oppfølging av avtalen med Unicef. Da ambassaden behandlet framdriftsrapporten fra Unicef for 2016, tok den opp at Unicef hadde rapportert at prosjektet var i rute, og at alle resultatmål var innfridd, til tross for den irregulære situasjonen i Sør-Sudan. Ambassaden kommenterte blant annet at noen av resultatene i rapporten måtte nedjusteres fordi de ikke var realistiske. Resultatene framsto ifølge ambassaden som lite troverdige i lys av at den voldelige konflikten sommeren 2016 hadde medført en omfattende humanitær katastrofe med store folkegrupper på flukt.⁹⁹ Ambassaden i Sør-Sudan ba derfor Unicef om å endre framdriftsrapporten og forbedre kvaliteten på rapporteringen. I den oppdaterte framdriftsrapporten er det gjort vesentlige endringer.

Norads oppfølging av rammeavtalen med Redd Barna kan illustrere hvordan oppfølgingen fra tilskuddsforvalteren er grundigere i planleggingsfasen enn i gjennomføringsfasen. Rammeavtalen går fra 2015 til 2018 og er på totalt 817 millioner kroner. Av disse er rundt 360 millioner kroner utdanningsbistand.¹⁰⁰ Før prosjektet startet opp, foretok resultatseksjonen i Norad en omfattende vurdering av rammeavtalens resultatrammeverk. Over ni sider ble det pekt på konkrete forbedringspunkter for resultatrammeverket. Blant annet ønsket Norad seg en tydeligere kobling mellom de overordnede målene i rammeavtalen og indikatorene som skulle måles i hvert land, og mer systematisk bruk av grunnlagsdata (baseline). Selv om det ble lagt mye arbeid i å utarbeide resultatrammeverket, rapporterte ikke Redd Barna på indikatorene i resultatrammeverket før i årsrapporten for 2017 – tre år inn i rammeavtalen på fire år.¹⁰¹ I avtalen med Norad står det at rapporteringen på indikatorene skulle skje i 2016 – etter to år.¹⁰² Norad godkjente denne utsettelsen i forbindelse med Redd Barnas

98) Den norske ambassaden i Addis Abeba (2017). *Halvårsrapport februar 2017*.

99) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. Brev til Riksrevisjonen, 7. mai 2018.

100) Rammeavtale GLO 0605 QZA 14/0477 mellom Norad og Redd Barna Norge for tidsrommet 1. januar 2015 – 31. desember 2018, s. 17.

101) Redd Barna (2018) *Utdanning i Nepal og Etiopia – Riksrevisjonens undersøkelse*. E-post til Riksrevisjonen av 4. juni 2018.

102) Rammeavtale GLO 0605 QZA 14/0477 mellom Norad og Redd Barna Norge for tidsrommet 1. januar 2015 – 31. desember 2018, s. 12–16.

årlige plan for 2016. Årsaken til utsettelsen var ifølge Norad at Redd Barna brukte lengre tid på å hente inn grunnlagsdata (baseline) enn først planlagt.

Redd Barna leverte årsrapporter til Norad også for årene 2015 og 2016. Disse rapportene inneholder kvalitative beskrivelser av aktiviteter og resultater i hvert land. Det er også rapportert tall, for eksempel antallet barn som har begynt på skolen. Resultatene er imidlertid ikke sett i forhold til planlagte resultater eller fastsatte måltall, og det er dermed vanskelig å vurdere måloppnåelse.¹⁰³ Prosjektgjennomgangen viser at Norads vurderinger av resultatinformasjonen i Redd Barnas årsrapporter er kortfattede. Det er få substansielle tilbakemeldinger, med unntak av noen avgrensede spørsmål og kommentarer til de innrapporterte resultatene.¹⁰⁴ Referatet fra det årlige møtet i 2016 viser at det heller ikke her er lagt stor vekt på vurderinger av resultatrapporteringen. Det framgår at Norad har høye forventninger til resultatene på utdanningsområdet, men det er ikke fulgt opp med konkrete referatførte spørsmål eller kommentarer.¹⁰⁵

Redd Barna har arbeidet lenge i Etiopia. Bildet er fra Amhara-regionen nord-vest i landet.

Foto: Riksrevisjonen

Prosjektgjennomgangen viser at også ambassadene ofte bare i begrenset grad vurderer resultatinformasjon når de følger opp bistandsprosjekter. Et eksempel er Flyktningshjelpens prosjekt for å gi et utdanningstilbud til flyktninger i Nord-Etiopia i perioden 2015–2017. Det framgår ikke av avtalen når Flyktningshjelpen skal rapportere på de ulike indikatorene i resultatrammeverket. I framdriftsrapporten fra Flyktningshjelpen til ambassaden fra juni 2017, halvannet år etter prosjektstart, ble det kun rapportert på to av totalt sju indikatorer til målene på brukernivå (outcome-nivå) i resultatrammeverket. Ambassaden opplyser at det i siste framdriftsrapport fra februar 2018 er rapportert på ytterligere to indikatorer på brukernivå. Ambassaden opplyser i intervju at rapporteringen ikke er god nok. Da ambassaden mottok framdriftsrapportene, spurte den ikke Flyktningshjelpen om årsaken til at resultatinformasjonen var ufullstendig. I senere dialog, etter revisjonens besøk, har ambassaden bedt om dette.

103) Redd Barna (2017) *Annual progress report 2016 – GLO-0605 QZA-014/0477*, s. 16–17, 21–22.

104) Norad (2017) *Redd Barna, GLO 0605 QZA 014/0477: Tilbakemelding på årlige rapporter for 2016*. Brev fra Norad til Redd Barna, 22. august 2017.

105) Redd Barna (2016) *Møtereferat fra årlig møte, 23. juni 2016*.

Flyktningshjelpen opplyser i intervju at de har ansett det som for tidlig å rapportere på en del av indikatorene, og at ambassaden har akseptert at det først vil rapporteres på alle indikatorene i sluttrapporten. I Flyktningshjelpens søknad om å forlenge avtalen etter 2018 er noen av måltallene på indikatorene justert ned sammenlignet med resultatrammeverket for første prosjektperiode. For eksempel er måltallet for andelen innskrevne elever som består avsluttende eksamen, redusert fra 90 til 80 prosent.¹⁰⁶ I framdriftsrapporten fra februar 2018 for avtaleperioden 2015–2017 er måloppnåelsen på denne indikatoren 86 prosent. Flyktningshjelpen opplyser i intervju at ambassaden ikke har kommentert på de valgte indikatorene eller måltallene knyttet til disse.

6.3.3 Oppfølging gjennom feltbesøk

I håndbok for tilskuddsforvaltning står det at feltbesøk kan inngå som en del av tilskuddsforvalterens vurdering av og kontroll med prosjektets resultater og framdrift. Det skal skrives en rapport fra feltbesøket med funn og mulige anbefalinger, og Utenriksdepartementet har utarbeidet en mal for dette.¹⁰⁷ Norad opplyser at de gjennomfører regelmessige feltbesøk i forbindelse med oppfølgingen av avtaler med sivilsamfunnsorganisasjoner. Disse kan vektlegge ulike forhold, som for eksempel en vurdering av partnerorganisasjonene, resultater og kostnadseffektivitet, eller «følg-pengene-studier».

For halvparten av de 21 prosjektene som inngår i utvalget, har den ansvarlige ambassaden eller Norad gjennomført feltbesøk i løpet av prosjektperioden. Flertallet av de prosjektene der det ikke har vært gjennomført feltbesøk, er større rammeavtaler med sivilsamfunnsorganisasjoner forvaltet av Norad, der det ofte inngår flere prosjekter i ulike land.¹⁰⁸ I tillegg gjelder det prosjekter der det har vært planlagt med feltbesøk, men der det av ulike grunner ikke er blitt gjennomført, for eksempel på grunn av sikkerhetssituasjonen. Dette har vært tilfellet for ambassadens støtte til Unicef i Sør-Sudan.

For de mindre prosjektene ambassadene forvalter, der Norge ofte er eneste giver, organiseres feltbesøkene gjerne av tilskuddsmottakeren i samarbeid med ambassadene. For de større programmene, slik som skolesektorprogrammet i Nepal og GEQIP-programmet i Etiopia, organiseres det faste årlige feltbesøk for alle giverne. Det er myndighetene i Nepal og Etiopia som planlegger disse feltbesøkene, men giverne kommer med innspill til tema for besøkene. I Nepal har ambassaden deltatt på de felles feltbesøkene, mens ambassaden i Etiopia foreløpig ikke har hatt anledning til å være med på feltbesøk. Norad har vært med på feltbesøkene i både Etiopia og Nepal i 2015 og 2016. Ambassadene i Nepal og Etiopia gjennomfører også feltbesøk til enkelte av de andre prosjektene de støtter på utdanningsområdet. Ambassaden i Nepal skriver feltrapporter fra besøkene. Disse viser at feltbesøkene kan være nyttige for å avdekke ulik praksis mellom regioner og identifisere god praksis ved noen skoler. Ambassaden i Etiopia utarbeider ikke feltrapporter eller lignende fra sine feltbesøk, men skriver vanligvis om besøkene i Norads interne utdanningsbrev og i sosiale medier.

Det understrekes i håndbok for tilskuddsforvaltning at feltbesøk kan være en god måte å avdekke misbruk av midler på, og at uanmeldte feltbesøk derfor bør vurderes. Revisjonen viser imidlertid at det ikke er gjennomført uanmeldte feltbesøk ved noen av prosjektene i utvalget.

106) Indikator 1.1.

107) Utenriksdepartementet (2013) *Grant Management Manual*, s. 67.

108) Selv om det ikke var feltbesøk til prosjektene i utvalget, kan det ha vært feltbesøk til andre prosjekter under samme rammeavtale.

6.3.4 Vurderinger og dokumentasjon ved avslutning og forlengelse av avtaler

Når en bistandsavtale avsluttes, har det siden 2015 vært fastsatt at resultatene av avtalen skal vurderes som tilfredsstillende, delvis tilfredsstillende eller ikke tilfredsstillende, i bistandsforvaltningens elektroniske system PTA. Dersom en avtale forlenges ut over den opprinnelige avtaleperioden, foretas det imidlertid ingen vurdering av resultatene i PTA-systemet før avtalen er endelig avsluttet. Dersom avtalene også hadde fått karakter etter utløpet av opprinnelig avtaleperiode før en eventuell forlengelse, hadde det vært mulig å se om det er noen systematikk i om det er prosjekter med god måloppnåelse som blir videreført. Det hadde også vært mulig å benytte karakteren som en del av beslutningsgrunnlaget for om avtalen eventuelt burde forlenges. Utenriksdepartementet opplyser i intervju at de har vurdert å ha en årlig resultatvurdering av alle avtaler i PTA, men at dette ville være teknisk komplisert. Departementet planlegger imidlertid å endre det elektroniske tilskuddsforvaltningssystemet.

17 av de 21 prosjektene i undersøkelsen er en videreføring av tidligere prosjekter eller prosjekter som skal forlenges. Gjennomgangen viser at flere av prosjektene er videreført uten at de er gjennomgått eller evaluert på en helhetlig måte. Det går heller ikke fram i hvilken grad avtalene videreføres fordi de har hatt god måloppnåelse i forutgående avtaler. Det er også eksempler på at evalueringer som skulle vært gjennomført av det opprinnelige prosjektet, er blitt utsatt og ikke igangsatt før den videreførte avtalen har startet opp.

Et eksempel på at avtaler forlenges uten at det er klart om videreføringen skyldes oppnådde resultater, er forlengelsen av Redd Barnas rammeavtale med Norad. Før Norad besluttet å forlenge avtalen i 2015, reflekterte de over måloppnåelsen i den forutgående avtalen. I beslutningsdokumentet fra 2015 konkluderte Norad med at det ut fra rapporteringen for den forrige avtaleperioden 2010–2014 «er vanskelig samlet sett å konkludere på om resultatene oppnådd i perioden er gode sett i forhold til opprinnelig målsetning. Det blir også vanskelig å vurdere om resultatene som er oppnådd står i rimelig forhold til ressurser og kostnader brukt på å oppnå dem».¹⁰⁹ Til tross for denne betenkeligheten inngikk Norad en ny rammeavtale på fire år og økte støtten fra 573 til 817 millioner kroner. Dette ble blant annet begrunnet med at Norad hadde tydeliggjort overfor Redd Barna at resultatmåling og resultatrammeverket måtte styrkes i kommende avtaleperiode.¹¹⁰ Som redegjort for under punkt 6.3.2 har Redd Barna til tross for denne tydeliggjøringen vært forsinket med resultatrapporteringen i avtaleperioden 2015–2018. Norad viser i brev av 25. januar 2019 til at Redd Barnas resultatrapport for perioden 2010–2014 ga en rekke eksempler på oppnådde resultater i programmet og at de mente Redd Barna hadde potensial til å bedre resultatrapporteringen i ny periode. Utenriksdepartementet utdyper i e-post av 8. mars 2019 at Norad vurderer Redd Barna som en solid partner som oppnår gode resultater, og som de stiller høye krav til når det gjelder resultatrapportering. Vurderingen det vises til gjaldt Redd Barnas evne til å aggregere resultater på tvers av landprogram, noe som ifølge departementet er en vanlig utfordring i omfattende avtaler med store program i flere land.

109) Norad fikk også gjennomført en ekstern gjennomgang av Redd Barna i forbindelse med at rammeavtalen skulle fornyes. Denne la først og fremst vekt på organiseringen av Redd Barna og spørsmål knyttet til kostnadseffektivitet. Jf. Swedish Development Advisers (2015) *Review of Save the Children Norway. Final report*.

110) Norad (2015) *Beslutningsdokument for samarbeidsorganisasjoner med nye avtaler – QZA-14/0477 Redd Barna samarbeidsavtale 2015–2018*. Datert 23. februar 2014.

Den norske ambassadens støtte til Flyktningshjelpens utdanningsprosjekt ved flyktingleirer i Etiopia er et eksempel på en avtale som er forlenget uten at den opprinnelige avtaleperioden er blitt vurdert. Ambassaden ønsker å forlenge den opprinnelig toårige avtalen med Flyktningshjelpen med tre år, fra 2018 til og med 2020. I den opprinnelige avtalen framgår det at det skal foretas en ekstern sluttevaluering av prosjektet innen desember 2017, men dette ble ikke gjort.¹¹¹ Flyktningshjelpen viser til at dette ble diskutert i et møte med ambassaden i februar 2018, og at ambassaden der vedtok å utsette sluttevalueringen. Prosjektet skal heller midtveisevalueres i 2019, og da skal resultatene fra både den opprinnelige og den nye fasen av prosjektet vurderes. Flyktningshjelpen opplyser i intervju i mars 2018 at de vil få tildelt 36 millioner kroner fra ambassaden for forlengelsen av programmet fram til utgangen av 2020.

Utenfor en skole i en flyktingleir i Shire nord i Etiopia. Foto: Riksrevisjonen

Også den norske ambassaden i Sør-Sudans støtte til Unicefs *Back to learning*-prosjekt (2015–2017) er videreført uten at prosjektet er blitt evaluert, til tross for en rekke kritiske kommentarer fra ambassaden. Formålet med ambassadens støtte er å sikre 40 000 barn og unge tilgang til utdanning i Sør-Sudan. Norges bidrag er en del av det større *Back to Learning*-prosjektet Unicef driver i Sør-Sudan, som totalt har som mål å nå 400 000 barn og unge. Ifølge avtalen mellom ambassaden og Unicef skal Unicef rapportere til ambassaden om framdriften på mål og indikatorer som gjelder de 40 000 barna som støttes med ambassadens midler.

Ambassaden opplyser at Unicef gjennomgående har rapportert for dårlig, og at det har vært uklar sammenheng mellom programmets overordnede rapportering og rapporteringen for den norske støtten. Ambassaden peker på at den har brukt mye tid på å få Unicef til å rapportere bedre, og tydeligere, på de norske midlene.¹¹² Også en gjennomgang av hele den norske utdanningsporteføljen i Sør-Sudan har kritisert Unicefs prosjekt i Sør-Sudan for lite detaljert rapportering. Gjennomgangen, som ble gjort på oppdrag fra Norad, peker på at Unicef hovedsakelig rapporterer på produktnivå (output), blant annet på hvor mye skolemateriell som er utlevert, og antall åpne skoler, men ikke evner å si noe om hvordan prosjektet bidrar til vedvarende endringer

111) Flyktningshjelpen (2017) *Progress report for Shire Education Project, as of 30 November 2017*.

112) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. Brev til Riksrevisjonen, 7. mai 2018.

for barna (brukereffekt), verken når det gjelder tilgang på undervisning, eller når det gjelder læring.¹¹³ Den norske ambassaden inngikk til tross for disse problemene en ny avtale med Unicef i desember 2017. Ambassaden opplyser at den har vært tydeligere på dette kravet i den nye avtalen, og at den forventer at dette vil føre til bedre rapportering.¹¹⁴

Ambassaden i Sør-Sudan peker for øvrig på at det for alle bistandsaktørene i Sør-Sudan generelt har vært svært utfordrende å følge opp prosjekter de siste årene på grunn av konflikten i landet. Strømmestiftelsen, som har en større rammeavtale med Norad om utdanningsbistand til blant annet Sør-Sudan, viser også til at den humanitære og samfunnsmessige krisen gjør det vanskelig å gjennomføre planlagte aktiviteter og oppnå ønskede resultater i landet.¹¹⁵ I Norads skriftlige kommentarer til Strømmestiftelsens årsrapport for 2016 bemerkes det at Strømmestiftelsen ligger bak planen i Sør-Sudan på grunn av usikkerhet og krig.¹¹⁶

I denne krevende situasjonen har Norad underveis i prosjektperioden inngått fire tilleggsavtaler til rammeavtalen med Strømmestiftelsen som alle støtter aktiviteter i Sør-Sudan. Tilleggsavtalene tilfører til sammen Strømmestiftelsen 40,9 millioner kroner ekstra i tidsrommet 2014–2016.

Denne oppskaleringen i Sør-Sudan står i motsetning til signalene fra Norad om at innsatsen bør oppskaleres der det er mulig å oppnå gode resultater, og fases ut der det er vanskelig å oppnå gode resultater.¹¹⁷ Strømmestiftelsen rapporterer selv om at situasjonen er så usikker at den ikke klarer å levere ønskede resultater eller bruke opp pengene under den opprinnelige rammeavtalen. I svar på skriftlig spørsmål viser Norad til at det generelle rådet om at innsatsen bør rettes inn der det er mulig å oppnå gode resultater, ikke betyr at det ikke skal tas risiko i prioriterte sårbare stater som Sør-Sudan. Norad valgte å tildele ekstra midler til Strømmestiftelsen fordi organisasjonen etter Norads vurdering hadde forutsetninger for å oppnå resultater i landet. Den høye risikoen ble derfor akseptert. I etterkant har det likevel blitt avtalt at en del av midlene vil flyttes til prosjekter i andre land, fordi det har vist seg vanskelig å gjennomføre aktivitetene. Dette illustrerer ifølge Norad avveiningen som stadig må gjøres mellom risikovillighet og behovet for å fase ut dersom resultater ikke oppnås.

Evalueringen av bruken av mål- og resultatstyring i den norske bistandsadministrasjonen fra 2018 peker også på at svak rapportering fra tilskuddsmottakeren i liten grad får konsekvenser. Evalueringen konkluderer med at Utenriksdepartementet og Norad legger vekt på rapportering av resultater, men at resultatene ikke brukes strategisk og systematisk for å forbedre forvaltningens eget arbeid. Ifølge evalueringen brukes ikke tidligere erfaringer om hva som virker, og hva som ikke virker, systematisk til å justere innretningen på bistandsprosjekter.¹¹⁸

6.4 Oppnådde resultater i bistand til utdanning

Revisjonen ser i all hovedsak på kvaliteten i den informasjonen som rapporteres fra bistand til utdanning, men det har også blitt sett på faktiske resultater eller måloppnåelse. Dette er gjort med utgangspunkt i de sju prosjektene som både har

113) Education Development Trust (2016) *Review of Norwegian partners in the education sector in South Sudan*, s. 20.

114) Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning*, jf. SSD-14/0035. Brev til Riksrevisjonen, 7. mai 2018.

115) Strømmestiftelsen (2017) *2016 Annual report to Norad GLO-0640 QCA-13/0587*, s. 10.

116) Norad (2017) *GLO-0640 QZA-13/0587 Godkjenning av framdriftsrapport 2016*. Brev til Strømmestiftelsen, 4. juli 2017.

117) Norad (2015) *Møtereferat fra årlig møte med Strømmestiftelsen 2015*.

118) Norad (2018) *Evaluation of the Norwegian aid administration's practice of results-based management*. Report 4/2018, s. 8.

utarbeidet et godt resultatrammeverk og har rapportert i samsvar med dette, jf. figur 7. Gjennomgangen viser at det generelt kan være vanskelig å konkludere om faktiske resultater eller måloppnåelse. I det følgende illustreres dette ved at det ses nærmere på to tilskuddsmottakere – GPE og sivilsamfunnsorganisasjonen ADRA – som begge både hadde et godt resultatrammeverk og rapporterte i samsvar med dette.¹¹⁹

Med utgangspunkt i årsrapporten for 2015/2016 når GPE de fleste av sine mål. Ifølge årsrapporten er det kun 3 av 19 indikatorer som ikke er innfridd. Dette virker umiddelbart å være en svært høy måloppnåelse. Imidlertid er det flere forhold ved rapporteringen som nyanserer måloppnåelsen eller de oppnådde resultatene. Disse kan illustrere utfordringer ved å måle resultater i bistand:

- Til sammen har GPE 37 indikatorer, men det er ikke oppgitt resultater for 18 av disse. De fleste av disse indikatorene skal ikke måles før i 2018. Det innebærer at måloppnåelsen for halvparten av indikatorene foreløpig er uvisst.
- Det kan være vanskelig for offentligheten å vurdere om måltallene som er satt, er ambisiøse nok. For eksempel var andelen barn som fullførte 5.–7. klassetrinn i grunnskolen 47,9 prosent i 2013, jf. indikator 4b. Målet for 2016 var satt til 48,6 prosent, og resultatet var 49,5 prosent. Det er vanskelig å vite hvorvidt dette er et godt resultat.
- Noen av indikatorene er beskrivelse av statistikk på landnivå, og ikke et direkte resultat av GPEs arbeid. For eksempel vil indikatoren som sier hvor stor andel av barn under fem år som er på riktig utviklingsnivå med tanke på fysisk og psykisk helse, i mindre grad være et resultat av GPEs innsats.
- Mange indikatorer måler GPEs innsats. Det kan være vanskelig å se hvordan denne innsatsen vil gi effekt på brukernivå. Et eksempel er indikatoren som angir hvor mange mottakerland som har planer for utdanningssektoren. Denne sier noe om hva GPE skal gjøre, men viser ikke tydelig hvordan dette bidrar til elevenes læring.
- Ingen av GPEs 37 indikatorer viser hvilke resultater GPE oppnår for barn med nedsatt funksjonsevne. GPE har som et av sine mål, jf. mål 2 om økt likhet i utdanning, at også barn med nedsatt funksjonsevne i større grad skal inkluderes i skolen. Som omtalt under 6.2.2 er dataene ikke disaggregert for denne gruppen.

ADRA viser i årsrapporten for 2016 i sum til gode resultater på elleve indikatorer. Gode resultater innebærer her både å oppnå egne målkrav og at ADRA har flere indikatorer som måler kvalitet i utdanningen. ADRA rapporterer på flere indikatorer på brukernivå (outcome), som læringsutbytte, skoler som innfrir ulike kvalitetskrav, og andelen personer som fikk økt inntekt etter fagopplæring. Det skilles også mellom de elevene som ADRA støtter fullt ut, og antallet elever som ADRA støtter indirekte. ADRA rapporterer dessuten på antallet barn med nedsatt funksjonsevne som får skoleplass. Tallet er lavt, omtrent 1 prosent av om lag 11 900 barn, men det illustrerer at ADRA oppnår resultater som GPE, Unicef og andre ikke kan vise til siden disse ikke disaggregerer dataene for denne gruppen. Siden ADRA oppgir både absolutte og relative tall, er det lettere å få en forståelse av resultatene på brukernivå enn i GPEs rapportering.

I brev fra Utenriksdepartementet av 25. januar 2019 påpekes det at det er viktige forskjeller mellom ADRA og GPE. ADRA er en sivilsamfunnsorganisasjon med relativt

119) Dette avsnittet bygger på rapporteringen i *GPE Results Report 2015 / 2016* og ADRA's årsrapport *Strengthening Equity, Access and Quality in Education – SEAQE 2016 annual progress report*.

avgrensede prosjekter. De samler inn resultatinformasjon selv. GPE er en stor organisasjon som støtter myndighetene i mottakerlandene med å gjennomføre sine planer på utdanningsområdet. Mye av resultatinformasjonen er nasjonale data som myndighetene i mottakerlandene samler inn, og den kan derfor være mer utfordrende å framskaffe og sammenstille.

6.5 Om resultatinformasjon fra utdanningsmyndighetene i Nepal og Etiopia

Både i Etiopia og i Nepal støtter de norske ambassadene myndighetenes utdanningsatsing. I Nepal gis støtte direkte til nepalske myndigheter gjennom et sektorprogram for utdanning, mens i Etiopia skjer dette indirekte gjennom flergiverfondet GEQIP (General Education Quality Improvement Project). GEQIP i Etiopia skiller seg fra et ordinært sektorprogram ved at det forvaltes av Verdensbanken i stedet for at støtten går direkte til myndighetene til gjennomføring av deres egen utdanningsplan. Et ordinært sektorprogram gir givergruppen mulighet til å gjøre avtaler om aktiviteter og innretning på programmet direkte med utdanningsmyndighetene. Slik GEQIP-programmet er satt opp, er Verdensbanken et koordinerende mellomledd mellom giverne og myndighetene. Det er likevel mulig for norske myndigheter å ha direkte kontakt med etiopiske utdanningsmyndigheter dersom det er noe ambassaden ønsker å ta opp. Felles for begge programmene er at Norge er en del av en givergruppe der flere land og organisasjoner gir støtten sammen.

Etiopiske myndigheter startet opp GEQIP i 2010. Programmet ble i 2014 videreført i en ny fase, og Norge inngikk en avtale om å støtte GEQIP II med 48 millioner kroner i årene 2015 til 2017.¹²⁰ I desember 2017 inngikk Norge en avtale om tilleggsfinansiering til programmet på ytterligere 32 millioner kroner. I forbindelse med beslutningen om støtte i 2015 vurderte ikke ambassaden selv resultatrammeverket til GEQIP II eller de enkelte indikatorene. Ambassaden opplyser at årsaken var at resultatrammeverket lå fast i Verdensbankens prosjektdokument av 2013. Forut for den norske støtten fikk imidlertid Norad utarbeidet en analyse, *Education sector analysis Ethiopia*, fra august 2015, som anbefalte at den norske støtten til utdanning i Etiopia i hovedsak burde kanaliseres gjennom GEQIP-programmet.

Nepal har hatt en betydelig økning i antall barn som begynner på skolen. En stor utfordring er manglende kvalitet i utdanningen med den følgen at mange barn som går på skolen ikke lærer basisferdigheter som å lese, skrive og regne. Foto: Riksrevisjonen

120) Den norske ambassadens beslutningsdokument av 11. desember 2015.

Nepalske myndigheter har siden 2009 drevet et sektorprogram for utdanning kalt School Sector Reform Program (SSRP). Fra 2016 er dette skolesektorprogrammet videreført gjennom School Sector Development Programme (SSDP), som løper til 2023. Norge har vært med siden 2009 og kanalisert hovedvekten av den økonomiske støtten til utdanning i Nepal gjennom disse skolesektorprogrammene. For årene 2009–2016 har den norske ambassaden utbetalt totalt 355 millioner kroner¹²¹ til nepalske myndigheter, og ambassaden har vedtatt å gi 231 millioner kroner til skolesektorprogrammet i perioden 2016–2019. I forbindelse med denne beslutningen ga Norad innspill til programmets resultatrammeverk. De norske forslagene ble ifølge ambassadens beslutningsdokument tatt med i det endelige rammeverket.¹²² Faktaboks 1 redegjør kort for status i utdanningssektoren i Etiopia og Nepal.

Faktaboks 1 Om utdanningssektoren i Nepal og Etiopia

Både Etiopia og Nepal er land som har hatt en betydelig økning i antall barn som blir innskrevet på skolen. Mens tallet for innskrivning i Nepal ifølge offisiell statistikk var på 97 prosent i 2016 for 1. til 4. klasse, var tilsvarende tall for Etiopia 96 prosent. Begge land har også oppnådd tilnærmet lik deltakelse i grunnskolen for jenter og gutter. Nepal har imidlertid en bedre gjennomføringsrate, der om lag 87 prosent fullfører 4. klasse sammenlignet med henholdsvis om lag 54 og 57 prosent for jenter og gutter i Etiopia. Utfordringen for begge landene er i hovedsak manglende kvalitet i utdanningen, med den følge at mange barn som går på skolen, ikke lærer basisferdigheter som å lese, skrive og regne. Begge landene har dessuten store regionale forskjeller når det gjelder innskrivningstall, lærertetthet og resultater, som blant annet er knyttet til fattigdom, marginaliserte grupper og geografi. I tillegg har både Nepal og Etiopia vært rammet av naturkatastrofer i 2015, henholdsvis jordskjelv og tørke, og dette har hatt konsekvenser for utdanningssektoren i begge landene.

Kilde: Beslutningsdokument av 11. desember 2015 og evalueringen av sektorprogrammet i Nepal (SSRP), GFA Consulting Group GmbH (2016).

Det er de norske ambassadene i Nepal og Etiopia som er ansvarlig for å følge opp midlene til sektorprogrammet i Nepal og flergiverfondet i Etiopia. Både i Nepal og i Etiopia deltar ambassadene jevnlig i formelle møter med giverne, nepalske og etiopiske utdanningsmyndigheter og andre relevante utdanningspartnere. Det er også opprettet ulike arbeidsgrupper for begge programmene.

For begge avtalene er mye av resultatinformasjonen hentet fra landenes egne administrative systemer, såkalte *educational management information systems* (EMIS). Disse systemene inneholder for eksempel informasjon om antallet skoler og lærere og antallet elever som er innskrevet i skolen. Revisjonen viser at ingen av ambassadene selv kvalitetssikrer de innrapporterte dataene, men at de legger til grunn at dataene er pålitelige og relevante. Ambassaden i Nepal viser i brev fra Utenriksdepartementet av 25. januar 2019 til at giverne er enige om å unngå alenegang når det gjelder gjennomganger, vurderinger og evalueringer, og at det er gjennomført felles valideringsstudier av EMIS-data.

6.5.1 Utdanningsdata i Nepal

Nepalske myndigheter har sammen med internasjonale partnere arbeidet med å utvikle EMIS siden det ble etablert i 2004. Dataene i systemet skapes ved at hver av

121) Brev fra Norad til Riksrevisjonen av 15. januar 2019.

122) Beslutningsdokument av 12. desember 2016.

landets 35 222 skoler¹²³ fyller ut et skjema som så sendes til utdanningsmyndighetene på distriktsnivå. Fra distriktsnivået videresendes dataene til det nepalske utdanningsdirektoratet, som aggregerer dette opp til nasjonale tall. Dette gjøres to ganger årlig. Gjennom EMIS foreligger det derfor mye data om utdanningssektoren i Nepal. Det nepalske utdanningsdirektoratet viser i intervju til at Nepals to målepunkter fra alle skoler hvert år fører til at Nepal har mye data sammenlignet med andre sør-asiatiske land.

Unescos og Unicefs landkontorer i Nepal viser også i intervju til at det samles inn mye data gjennom EMIS. Det er derfor ikke datainnsamlingen som er den største utfordringen, men heller dataenes kvalitet og manglende analyse av dem. I praksis kvalitetssikrer ikke utdanningsmyndighetene tallene systematisk fra de rapporteres fra den enkelte skole, til de aggregeres på nasjonalt nivå, opplyser Unescos og Unicefs landkontorer.

Styrking av EMIS og datakvalitet har vært et eget mål i skolesektorprogrammet. Ifølge en uavhengig evaluering av sektorprogrammet har dette bidratt til å øke kvaliteten på dataene, og dermed resultatinformasjonen til givene.¹²⁴ Blant annet har digitalisering av EMIS bidratt til mer pålitelige data, opplyser det nepalske utdanningsdirektoratet i intervju.

Alle skoler i Nepal rapporterer blant annet om antall innskrevne elever to ganger hvert år til landets utdanningsmyndigheter. Flere skoler må rapportere på papir hvis skolen mangler datamaskiner eller internetttilgang. Foto: Riksrevisjonen

Datamanipulering har vært, og er fortsatt, et problem, ifølge Unesco. Imidlertid understreker både Unicef og Unesco i intervju at bevisst overrapportering av antall elever har blitt mindre omfattende i Nepal. Etter at det ble slutt på å knytte finansiering til antallet elever, er også insentivene til å overrapportere elevantallet blitt borte, utdyper Unicef. Også ambassaden har inntrykk av at problemet med overrapportering er mindre enn tidligere siden insentivene til å overrapportere er fjernet. Ambassaden viser i den forbindelse til en revisjon fra Verdensbanken fra 2016, som viser forbedring på dette området.¹²⁵

Andre kilder viser imidlertid at det fortsatt er utfordringer med datakvaliteten. Gjennom sektorprogrammet ble det i 2017 gjennomført en uavhengig verifikasjonsstudie av EMIS-dataene i utdanningssektoren i Nepal.¹²⁶ I studien avdekket det til dels til store sprik mellom antall elever som er rapportert i EMIS, og antall elever observert ved besøk ved offentlige skoler. Ambassaden opplyser at det er planlagt en ny verifikasjonsstudie i 2019.

123) Antallet skoler i landet er oppgitt av det nepalske utdanningsdirektoratet i intervju 28. november 2017.

124) GFA Consulting Group GmbH (2016) *Joint evaluation of Nepal's school sector reform plan programme 2009–2016*. Mars 2016.

125) Verdensbankens landkontor i Nepal (2016) *Nepal: School sector reform program [...] Audited financial statements of FY 2014/15*. Brev til utdanningsdepartementet i Nepal datert 12. juli 2016.

126) Tribhuvan University (2017) *Independent verification survey of integrated educational management information system under school sector development plan*.

6.5.2 Utdanningsdata i Etiopia

I Etiopia er det en egen EMIS-avdeling i utdanningsdepartementet som er ansvarlig for å samle inn EMIS-data. EMIS-data blir samlet inn én gang i året, og det er utdanningsdepartementet som utarbeider spørreskjemaet som skolene fyller ut. I motsetning til skjemaet som ble brukt i Nepal, endres skjemaet i Etiopia fra år til år ved at det legges til nye variabler. Fra hver skole blir dataene sendt til det lokale forvaltningsnivået, «Woreda», før de videresendes til de regionale utdanningskontorene. På regionnivå blir dataene lagt inn i det elektroniske EMIS-systemet før de videresendes til utdanningsdepartementet. De regionale utdanningskontorene er ansvarlig for å vaske dataene, men utdanningsdepartementet tar også enkelte stikkprøver selv. I 2017 ble 3000 skoler tilfeldig valgt ut for å etterprøve dataene.¹²⁷

Det er ifølge det etiopiske utdanningsdepartementet (EMIS-avdelingen) flere utfordringer med datakvaliteten i Etiopia, blant annet knyttet til dataenes nøyaktighet og forsinkelser i datainnsamlingen. Departementet opplyser i intervju at overrapportering av antall elever også er en betydelig utfordring. Det skyldes blant annet at finansieringen er knyttet til antall elever, noe som gir et insentiv til å overrapportere. Unescos landkontor i Etiopia påpeker også i intervju at det er utfordringer med datakvaliteten i EMIS, og at innskrivningstall i skolen blir manipulert på flere nivåer. Dette problemet blir for eksempel tydelig når det rapporteres om et høyere antall barn som begynner på skolen, enn antallet barn som bor i området.

Ambassaden i Etiopia opplyser i intervju at overrapportering av antall elever innskrevet i skolen kan være en utfordring i en av Etiopias regioner som har en høy andel familier som ikke er bofaste. Det er ifølge ambassaden vanskelig å si noe om omfanget av overrapporteringen. Ambassaden er ikke kjent med at finansieringen i GEQIP II gir skolene et insentiv til å rapportere flere elever enn det som i realiteten går på skolen. Overrapportering er ifølge ambassaden ikke en problemstilling som ofte diskuteres i givergruppen eller med etiopiske myndigheter, selv om datakvalitet er et tema.

En representant for Verdensbankens landkontor i Etiopia opplyser i intervju at overrapportering av antall elever er en utfordring i flere regioner i Etiopia. Verdensbanken mener også at måten støtten til skolene i GEQIP II er innrettet på, med finansiering knyttet til det oppgitte antallet elever, kan være en av årsakene til overrapporteringen.

Ambassaden i Etiopia rapporterer til Utenriksdepartementet om framdrift og måloppnåelse i GEQIP i ambassadens virksomhetsplaner og hel- og halvårsrapporter, og i tekstforslag til budsjettproposisjoner. Ambassaden i Etiopia opplyser i intervju at rapportene fra etiopiske myndigheter og fra Verdensbanken danner grunnlaget for rapporteringen til Utenriksdepartementet. Ambassaden opplyser at den som regel ikke kvalitetssikrer informasjonen eller tallene den mottar, da dette allerede er gjort av Verdensbanken.

Verdensbanken opplyser imidlertid i intervju at den ikke kvalitetssikrer resultatinformasjonen fra GEQIP II som den mottar fra det etiopiske utdanningsdepartementet, men at den stoler på det etiopiske utdanningsdepartementets egen kvalitetssikring av EMIS-dataene. Dette er i tråd med prosjektavtalen for GEQIP II, der det står at det etiopiske utdanningsdepartementet vil støtte seg på data fra EMIS i sin rapportering til Verdensbanken.¹²⁸

127) Hele avsnittet er basert på intervju med det etiopiske utdanningsdepartementet 6. mars 2018.

128) Verdensbankens *Project appraisal document* (PAD) for GEQIP II av 17. oktober 2013 og telefon-intervju med Verdensbanken i Etiopia 22. mars 2018.

Det er store variasjoner på standarden til skolene i Etiopia. Bildet til venstre er fra en grunnskole i regionen Amhara som ligger nord-vest i landet, mens bildet til høyre er fra en ungdomsskole i hovedstaden Addis Abeba. Foto: Riksrevisjonen

DFIDs oppfølging av støtte til utdanningssektoren i Etiopia

Også britiske DFID gir støtte til GEQIP II. I perioden 2014–2018 støttet DFID programmet med rundt 1,3 milliarder kroner.¹²⁹ Dette utgjorde rundt en tredel av programmet, og DFID var dermed største giver.¹³⁰ I tillegg ga DFID rundt 100 millioner kroner til et eget kapasitetsbyggingsprosjekt som støtter utdanningsmyndighetene.¹³¹ I dette prosjektet fikk DFID blant annet gjennomført en studie av EMIS i 2017 med forslag til forbedringer.¹³²

I beslutningsdokumentet for støtten sin til GEQIP II vurderer DFID flere forhold knyttet til resultatinformasjon.¹³³ Styrken på EMIS vurderes blant annet på bakgrunn av tidligere gjennomganger. Kvaliteten på EMIS-dataene anses som middels god. Det framgår av intervju med DFIDs landkontor i Etiopia at kontoret er kjent med at det er noen svakheter ved EMIS. For å avhjelpe dette legger DFID ifølge den prosjektansvarlige vekt på å støtte EMIS, og også å sammenligne EMIS-data med informasjon fra andre kilder, først og fremst DHS-undersøkelser.¹³⁴

I beslutningsdokumentet vurderes det også hvor sterkt kunnskapsgrunnlaget er for å anta at de planlagte aktivitetene faktisk vil bidra til at målene for støtten nås. Det bemerkes blant annet at det er et sterkt kunnskapsgrunnlag som viser at mer relevant pensum og undervisningsmaterieell bidrar til bedre skoler. På den annen side er det etter DFIDs vurdering svakt kunnskapsgrunnlag for at styrket kapasitet hos skolens ledelse fører til bedre læring ved skolene. Det finnes en veileder til hjelp for DFIDs saksbehandlere når de skal vurdere styrken på kunnskapsgrunnlaget slik det er gjort her.¹³⁵

129) 119 millioner britiske pund, jf. DFID (2018) *To support the general education quality improvement in Ethiopia. Summary*. <<https://devtracker.dfid.gov.uk/projects/GB-1-203396>> [Hentedato 30. oktober 2018].

130) Prosjektinformasjon på Verdensbankens nettsider, jf. Verdensbanken (2018) *Ethiopia general education quality improvement project II. Financials*. <<http://projects.worldbank.org/P129828/ethiopia-general-education-quality-improvement-project-ii?lang=en&tab=financial>> [Hentedato 30. oktober 2018].

131) Prosjektet kalles *Quality education strategic support programme phase II (QESSP II)*, jf. DFID (2017) *Annual review 2016–2017 – Improving the quality of general education in Ethiopia*. http://iati.dfid.gov.uk/iati_documents/11787551.odt. [Hentedato 30. oktober 2018].

132) DFID (2017) *Annual review 2016–2017 – Improving the quality of general education in Ethiopia*, s. 13. Studien ble ferdigstilt i 2017 (British Council og Fhi360 (2017): *Findings and preliminary outline of education management information system action plan*).

133) DFID (2013) *Business case – Improving the quality of general education in Ethiopia*.

134) Demographic and health surveys, DHS. Det har blitt gjennomført mer enn 300 slike representative undersøkelser om demografi og helse i mer enn 90 land. <<https://dhsprogram.com/data>> [Hentedato 27. august 2018].

135) DFID (2013) *How to note: Assessing the strength of evidence*.

Faktaboks 2 Generelt om forberedelse og oppfølging av prosjekter i DFID

DFIDs beslutningsdokument (*business case*) er et omfattende dokument som beskriver og dokumenterer DFIDs vurdering av ulike aspekter ved det planlagte prosjektet, blant annet begrunnelsen for tiltaket, sammenligning av tiltaket opp mot alternative måter å gi støtte på, og vurdering av kostnadseffektivitet. Beslutningsdokumentet beskriver prosjektets endringsteori og viktigste planlagte resultater. DFIDs retningslinjer for tilskuddsforvaltning, *Smart Rules*, stiller krav om at beslutningsdokumentene skal bygge på eksisterende kunnskap. En gjennomgang av beslutningsdokumentene til fire utvalgte utdanningsprosjekter forvaltet av DFID viser at de er rike på henvisninger til forskningsresultater, evalueringer av tidligere prosjekter og andre relevante kilder.

I oppfølgingsfasen utarbeider DFIDs saksbehandlere årlige gjennomganger (*annual review*) av prosjektet. Gjennomgangene har som hovedformål å vurdere måloppnåelsen i prosjektet, og den sikrer at mottakerorganisasjonene rapporterer på relevante indikatorer i prosjektets resultatrammeverk hvert år. Det foreligger en mal som skal brukes til dette. Saksbehandlerne skal vurdere og dokumentere i hvilken grad prosjektet har nådd hvert enkelt mål på produktnivå (output-mål), på bakgrunn av resultatinformasjon fra mottakeren. De skal også gi en vurdering av hvordan prosjektet ligger an til å nå det overordnede målet på brukernivå (outcome-målet). Årsrapporten kommenterer også om anbefalinger fra tidligere år er blitt fulgt opp, og om det foreslås eller er gjort endringer i resultatrammeverket. Dette bidrar til å sikre sporbarhet gjennom prosjektets levetid.

Mange av DFIDs landkontorer har egne resultatspesialister, som gir støtte til de prosjektansvarlige i spørsmål knyttet til resultatinformasjon. Resultatspesialisten ved DFIDs landkontor i Etiopia opplyser i intervju at resultatspesialistene som regel kjenner bedre til landets statistikk-systemer og registre enn de prosjektansvarlige, og at de derfor kan bidra med kunnskap om svakheter ved disse. Hvert år deltar resultatspesialisten i Etiopia i årlige gjennomganger av rundt fem av DFIDs rundt 20 prosjekter i landet. Resultatspesialisten vurderer da kvaliteten på datainnsamlingen og kvalitetssikrer rapporteringen på utvalgte indikatorer. Spesialisten er også med på å utarbeide resultatrammeverk for nye prosjekter og bidrar slik til at det blir lagt et godt grunnlag for å få relevant og pålitelig resultatinformasjon.

Kilder: DFIDs nettsted Development Tracker, Smart Rules og intervju med DFID i Etiopia

DFID vurderer resultatinformasjonen også i gjennomføringsfasen av prosjektet.¹³⁶ I sine årlige prosjektgjennomganger av GEQIP II vurderer DFID måloppnåelsen for hver indikator i resultatrammeverket. I prosjektgjennomgangen for 2016–2017 bemerker DFID at resultatrapportering og evaluering ikke er blitt tillagt nok vekt i programmet. Dette har ført til at det er vanskelig å bruke resultatinformasjonen fra GEQIP II til å slå fast i hvilken grad aktivitetene bidrar til at prosjektets overordnede mål nås. Selv om lærebøker er kjøpt inn, lærere har fått videreutdanning og skolene har fått tilført flere midler, bemerker DFID at de har begrenset informasjon om dette faktisk har bidratt til bedre undervisning og læring.

Prosjektdokumentasjon viser også at DFID har sammenlignet resultatinformasjonen fra GEQIP med stikkprøveobservasjoner under egne feltbesøk. På feltbesøk i 2017 undersøkte DFID i hvilken grad elevene hadde mottatt lærebøker som var kjøpt inn gjennom programmet, og hva skolene hadde brukt GEQIP-tilskuddene til. Kontrollen av lærebøker hadde blant annet bakgrunn i at DFID fant at prosjektets egen

136) Dette og det påfølgende avsnittet bygger på DFID (2017) *Annual review 2016–2017 – Improving the quality of general education in Ethiopia*.

rapportering om disse ikke var pålitelig, og at det derfor var risiko for at bøker ikke nådde fram til elevene. DFID besøkte skoler også i forbindelse med sin årlige gjennomgang i 2016. I tillegg har DFID deltatt på felles feltbesøk for GEQIP II i regi av utdanningsdepartementet og givergruppen.

DFIDs årlige gjennomgang for 2016–2017 fant også at det var behov for at giverne, Verdensbanken og etiopiske myndigheter møttes mer jevnlig for å diskutere framdriften i GEQIP II. DFIDs prosjektansvarlige for GEQIP opplyser at kommunikasjonen med Verdensbanken om GEQIP II har hatt svakheter.¹³⁷ Verdensbanken har ifølge DFIDs prosjektansvarlige begrenset kapasitet i Etiopia til å følge opp prosjektet og belager seg på halvårlig støtte fra hovedkontoret sitt. DFID har diskutert dette med Verdensbanken i forbindelse med planleggingen av neste fase av GEQIP. Det framgår av brev fra Utenriksdepartementet av 25. januar 2019 at den norske ambassaden i Etiopia også deltar i denne diskusjonen.

Utenriksdepartementet peker i intervju på at DFID har flere ansatte og flere bistandsmidler å fordele enn den norske bistandsforvaltningen. DFID har ifølge Utenriksdepartementet og Norad også valgt en annen giverprofil og tilnærming til sine partnere enn Norge. Videre har DFID en annen organisering og en annen mulighet til å analysere og gå inn i detaljene til bistandsprosjektene enn den norske bistandsforvaltningen. Der Norge inngår i giversamarbeid med DFID, som i Etiopia, kan Norge ifølge departementet dra fordel av dette. Departementet påpeker videre i brev av 25. januar 2019 at det på bakgrunn av den ulike ressursituasjonen kan stilles spørsmål ved om det er realistisk at den norske bistandsforvaltningen skal kunne ha like høy kvalitet som den britiske uten å øke kapasiteten. Dette betyr imidlertid ikke at den norske bistandsforvaltningen ikke kan lære av britenes forvaltningsfaglige tilnærming, ifølge departementet. Norad peker i brev av 15. januar 2019 på at dersom norsk bistandsforvaltning skal gå i retning av DFIDs tilnærming i forberedelses- og oppfølgingsfasen, må det ses i lys av en bredere diskusjon om Norges profil som giver og rolle i gjennomføringen av prosjektene, i tillegg lokal kapasitetsbygging.

6.5.3 Data om barn med nedsatt funksjonsevne i Nepal og Etiopia

Gjennom EMIS skal det både i Nepal og i Etiopia rapporteres på antall barn med nedsatt funksjonsevne som er innskrevet på skolen.

I Etiopia var det ifølge EMIS 291 000 barn med nedsatt funksjonsevne som var innskrevet i grunnskolen skoleåret 2015/2016.¹³⁸ Dette innebærer at rundt 0,8 prosent av elevene har en funksjonsnedsettelse.¹³⁹ Utdanningsdepartementet i Etiopia uttaler i intervju at det er en utfordring for rektorer på den enkelte skole som skal fylle ut EMIS-skjemaene, å kategorisere barn som har nedsatt funksjonsevne, riktig. Tallene fra Etiopias årlige offisielle utdanningsstatistikk, som bygger på EMIS, viser at enkelte regioner helt mangler statistikk for barn med nedsatt funksjonsevne i skolen, og at flere regioner har registrert svært lave innskrivningstall for slike barn. I tillegg er det betydelig flere gutter enn jenter som er registrert med funksjonsnedsettelse.¹⁴⁰

I Nepal ble det ifølge det nepalske utdanningsdirektoratet gjort en survey-undersøkelse i fem distrikter som viste at omtrent 1 prosent av alle barn hadde nedsatt funksjonsevne. Utdanningsdirektoratet mener at dette tallet er troverdig ettersom tallet er omtrent det samme som ved siste folketelling av 2011, der 2 prosent av befolkningen hadde nedsatt funksjonsevne.

137) DFIDs landkontor i Etiopia (2018) *OAG Norway – Friday 9 March – documentation*. E-post til Riksrevisjonen, 19. april 2018.

138) *Education statistics annual abstract 2009 E.C. (2016/17)*, utgitt av det etiopiske utdanningsdepartementet.

139) Dette er basert på 35 millioner elever som Unescos landkontor i Etiopia oppga at var registrert i skolen i intervju 9. mars 2018.

140) *Education statistics annual abstract 2009 E.C. (2016/17)*, utgitt av det etiopiske utdanningsdepartementet. Se s. 82–87.

Bildet er fra et intervju som Riksrevisjonen hadde med det nepalske utdanningsdirektoratet om landets informasjonssystem for utdanning (EMIS). Representanter fra den norske ambassaden i Kathmandu var også til stede.
Foto: Riksrevisjonen

Beregningene til Verdens helseorganisasjon viser at omtrent 15 prosent av verdens befolkning har en eller annen form for funksjonsnedsettelse. Utdanningsdirektoratet i Nepal mener at dette ikke kan sammenlignes, da Verdens helseorganisasjon bruker en bredere definisjon av begrepet enn det Nepal gjør. Den norske ambassaden i Nepal viser til at det er klare indikasjoner på at andelen barn med nedsatt funksjonsevne er kraftig underrapportert i Nepal. En del av funksjonsnedsettelsene er ikke mulige å se fysisk, slik som nedsatt syn og hørsel, og ambassaden mener dette kan være en årsak til at slike blir underrapportert.

Ambassaden i Nepal opplever at det er interesse fra nepalske myndigheter for elever med nedsatt funksjonsevne, men at det på grunn av manglende ressurser er vanskelig å få myndighetene til å prioritere konkrete tiltak rettet mot funksjonshemmede barn. Dette resulterer i at en stor andel av disse barna ikke går på skolen. Ambassaden viser til at det også er noen positive skritt på dette området; for eksempel er det blitt påbudt med ramper på alle nybyggede skoler. Dersom barna skal kunne få nytte av rampene, fordrer det imidlertid også at skoleveien er framkommelig.

EMIS-dataene kan ikke si noe om barn med nedsatt funksjonsevne som ikke går på skolen. I april 2017 ble det gjort en ekstern vurdering i Etiopia på oppdrag for Norad, og i denne vises det til et årlig møte for GEQIP hvor det ble anslått at inntil 97 prosent av barn med nedsatt funksjonsevne ikke går på skolen.¹⁴¹ I rapporten anbefales det at Norge vurderer å samarbeide med Finland, som har gjort mye for barn med nedsatt funksjonsevne, for å gi støtte til denne gruppen. Norad anbefalte også ambassaden å vurdere å gjøre barn med nedsatt funksjonsevne til et særskilt tema for GEQIPs årlige møte i 2016.¹⁴² Det framgår ikke av mottatt dokumentasjon om ambassaden har fulgt opp anbefalingene. Ambassaden opplyser i brev fra Utenriksdepartementet av 25. januar 2019 at barn med nedsatt funksjonsevne er et viktig tema i den nye fasen av GEQIP, som ambassaden støtter.

141) Ahmed, Hassan og Workneh Yadete (2017) *Phase 2 report: Analysis of the consequences of the Ethiopian drought and its effects on the education sector*. April 2017.

142) Norad (2016) *GEQIP II JRM 2016 – innspill til forberedende fase fra Norad*. E-post til ambassaden i Etiopia, 3. februar 2016.

6.6 Hva kjennetegner prosjekter med pålitelig og relevant resultatinformasjon?

For å undersøke om prosjekter med pålitelig og relevant resultatinformasjon har spesielle kjennetegn, har revisjonen gjennomført en sammenlignende analyse av de utvalgte prosjektene.¹⁴³ Formålet med analysen har vært se hvilke egenskaper som kjennetegner prosjekter med pålitelig og relevant resultatinformasjon. I tillegg til de norske avtalene, har analysen også omfattet tre prosjekter som forvaltes av britiske DFID. Det er forskjeller mellom Norge og Storbritannia når det gjelder de konkrete kravene til oppfølging og kontroll av bistand. I analysen er det likevel lagt til grunn at inkluderingen av DFIDs prosjekter gir et sammenlignende perspektiv og uavhengig av oppfølgingskrav kan gi innsikt i hva som kjennetegner prosjekter med god resultatinformasjon.

Prosjektgjennomgangen som er presentert i kapittel 5 og 6, ga indikasjoner på flere mulige faktorer som kjennetegner bistandsprosjekter med god resultatinformasjon. En videre gjennomgang av prosjektdokumentasjonen gir grunnlag for å kode disse kjennetegnene som enten til stede, score 1, eller ikke til stede, score 0, ved prosjektene i utvalget. I analysen ble det antatt at prosjektene som får score 1 på de ulike kjennetegnene, har bedre resultatinformasjon enn de som får scoren 0. Kjennetegnene som er benyttet i analysen, er presentert i tabell 7.

Tabell 7 Kjennetegn som i analysen ble antatt å være til stede ved prosjekter med god resultatinformasjon

Nr.	Kjennetegn ved prosjektene	Score
1	Nyere prosjekter	Prosjekter med års- eller framdriftsrapport fra 2016 eller senere får scoren 1.
2	Styrking av datakvalitet var en del av prosjektet	Prosjekter med styrking av datakvalitet som en komponent i prosjektet får scoren 1.
3	God kvalitet på resultatrammeverket	Prosjekter med logisk sammenheng mellom mål og indikatorer på bruker- og produktnivå (outcome- og output-nivå) får scoren 1.
4	Antall administrative ledd fra tilskuddsforvalteren til organisasjonen som gjennomfører prosjektet	Prosjekter der det er to eller færre ledd fra den ansvarlige tilskuddsforvalteren til organisasjonen som gjennomfører prosjektet, får scoren 1.
5	Feltbesøk	Prosjekter der forvalter har vært på feltbesøk, får scoren 1.
6	Sårbare stater	Variabelen skal fange opp landets sårbarhet, som f.eks. konflikt eller kriser. Prosjekter som ikke er i Sør-Sudan, får scoren 1.
7	Oppfølging fra tilskuddsforvalteren	Prosjekter der forvalteren eller resultatekspertise i Norad har vurdert resultatinformasjonen, f.eks. resultatrammeverket i planleggingsfasen, resultatinformasjonen i rapporteringsfasen eller øvrig vurdering av datakvalitet, får scoren 1.

Kilde: Riksrevisjonen

143) Denne typen analyse er kjent som en kvalitativ komparativ analyse (QCA). Se kapittel 2 for nærmere beskrivelse av det metodiske opplegget for denne analysen.

6.6.1 Hva kjennetegner prosjekter med pålitelig resultatinformasjon?

Den sammenlignende analysen viser at det særlig er én kombinasjon av kjennetegn som peker seg ut for prosjektene som er vurdert til å ha pålitelig resultatinformasjon. Disse prosjektene har følgende tre kjennetegn:

- Det er et nyere prosjekt (med års- eller framdriftsrapporter fra 2016 eller senere).
- Styrking av datakvalitet er en del av prosjektet.
- Det er god kvalitet på prosjektets resultatrammeverk.

Av de totalt åtte prosjektene som er vurdert til å ha pålitelig resultatinformasjon, har fem disse kjennetegnene.¹⁴⁴

Blant prosjektene som har disse kjennetegnene, er den norske ambassaden i Etiopias støtte til grunnskoleutdanningen i landet gjennom GEQIP og britiske DFIDs støtte til samme prosjekt. Skolesektorprogrammet i Nepal i perioden 2016–2019 og to prosjekter drevet av sivilsamfunnsorganisasjonen ADRA i henholdsvis Etiopia og Sør-Sudan har også disse kjennetegnene. Felles for disse prosjektene er at forbedring av datakvalitet er bygget inn som en del av prosjektet gjennom egne aktiviteter og indikatorer i resultatrammeverket. Dette kommer blant annet til uttrykk i ADRAAs prosjekter, der det er et eget mål på produktnivå (output-mål) å styrke styrings-systemene for utdanning på lokalt nivå. Dette innebærer å gi opplæring i bruk av EMIS-systemet. I framdriftsrapporten for 2016 rapporteres det også om at måling og bruk av EMIS er forbedret i prosjektet i Etiopia.¹⁴⁵

De fem prosjektene kjennetegnes også av at de er relativt nye prosjekter som fortsatt pågår per juni 2018, og har resultatrammeverk som er logisk oppbygget med mål på bruker- og produktnivå (outcome- og output-mål), og tilknyttede indikatorer.

Tre prosjekter dekkes kun delvis av modellen som beskrives her, til tross for at de kommer ut av analysen som prosjekter med pålitelig resultatinformasjon. Det gjelder to prosjekter drevet av Redd Barna i henholdsvis Etiopia og Nepal, og et pilotprosjekt forvaltet av britiske DFID som skal gi kunnskap om bruk av resultatbasert finansiering til utdanningssektoren i Etiopia. Disse tre prosjektene har også et godt resultatrammeverk og er relativt nye, men ingen av dem har styrking av datakvalitet som en del av selve prosjektet.

Selv om de to prosjektene drevet av Redd Barna ikke omfatter konkrete aktiviteter for å styrke datakvalitet, har Redd Barna som organisasjon likevel hatt oppmerksomhet om datakvalitet. I Nepal har Redd Barna for eksempel utarbeidet et eget datainnsamlings-system for å samle inn og rapportere utdanningsdata.¹⁴⁶ Organisasjonen har også utviklet et rammeverk for å måle kvaliteten på læringsmiljøet i skolen.¹⁴⁷ I pilotprosjektet fra DFID legges det stor vekt på å etterprøve registerdata, selv om det ikke er noe selvstendig mål å styrke datasystemene. Disse tre prosjektene kan dermed likevel ha oppnådd den positive effekten som antas å ligge i det å ha oppmerksomhet om datakvalitet, ved at de har ivarettatt dette aspektet på andre måter enn ved å ha bygget inn styrking av datakvalitet i resultatrammeverket.

Det er også kontrollert for om det er andre sentrale kjennetegn som ikke er blitt fanget opp av analysen, ved at det er undersøkt hva som kjennetegner prosjekter med *lite* pålitelig resultatinformasjon. Denne supplerende analysen gir støtte til de funnene som

144) Det betyr at modellen dekker 63 prosent av prosjektene som har pålitelig resultatinformasjon.

145) ADRA Norge (2017) *Strengthening Equity, Access and Quality in Education – SEAQE. 2016 annual progress report.* Se output-mål 1.1, s. 11.

146) Save the Children (2016) *Community-based education management information system in Nepal*, s. 1.

147) Quality Education Framework (QLE), jf. Redd Barnas søknad til Norad om rammeavtale for 2015–2018, s. 11.

er presentert ovenfor, og viser i tillegg at prosjektene med lite pålitelig resultatinformasjon ofte kjennetegnes av manglende oppfølging fra tilskuddsforvalteren. Det vil si at manglende/lite oppfølging fra forvalteren ofte karakteriserer prosjekter med lite pålitelig resultatinformasjon, selv om god oppfølging ikke nødvendigvis kjennetegner prosjekter med pålitelig resultatinformasjon.

6.6.2 Hva kjennetegner prosjekter med relevant resultatinformasjon?

Den sammenlignende analysen viser at det særlig er én kombinasjon av kjennetegn som peker seg ut for prosjekter som er vurdert til å ha relevant resultatinformasjon. Disse prosjektene har følgende kjennetegn:

- Det er god kvalitet på prosjektets resultatrammeverk.
- Det er to eller færre ledd fra den ansvarlige tilskuddsforvalteren til organisasjonen som gjennomfører prosjektet.

Av de totalt 13 prosjektene som er vurdert til å ha relevant resultatinformasjon, har 12 disse kjennetegnene.¹⁴⁸

Analysen gir derfor solid støtte til at en kombinasjon av et godt utviklet resultatrammeverk og relativt få ledd fra forvalteren til den som gjennomfører prosjektet, bidrar til å gi relevant resultatinformasjon. Prosjektene med relevant resultatinformasjon har et godt resultatrammeverk, der det er god sammenheng mellom hva som ønskes oppnådd, og hva som faktisk skal gjøres for å oppnå dette. Dette legger grunnlaget for at resultatinformasjonen som senere rapporteres, er relevant. Målene og indikatorene i rammeverket må være utformet slik at de faktisk måler det som er relevant for å oppnå prosjektets mål. Hvis det for eksempel står om kvalitet i utdanningen i prosjektets overordnende mål, må det også være indikatorer som fanger opp utdanningskvalitet, for at resultatinformasjonen skal være relevant.¹⁴⁹

En mulig forklaring på at prosjektene med få administrative ledd har relevant resultatinformasjon, kan være at flere ledd øker avstanden fra forvalteren, det vil si fra Norad, DFID eller ambassadene. Med større avstand og flere ledd øker også sjansen for målvridding eller for at tilskuddsforvalterens prioriteringer ikke kommer tydelig fram til de som skal gjennomføre prosjektene i praksis. Brede rammeavtaler som går over flere ledd og omfatter flere land, kan også gi tilskuddsmottakeren mindre utfyllende resultatinformasjon fordi resultater kun beskrives på et aggregert nivå og det ikke rapporteres fra det enkelte prosjekt. I sin resultatrapport for 2016 viser Norad til at avstanden fra organisasjonenes hovedkontorer ut til de fattigste gruppene består av for mange ledd.¹⁵⁰ Også budsjettproposisjonen for 2018 omtaler risiko ved bruk av mange mellomledd for sivilsamfunnsorganisasjonene.

Et eksempel på et prosjekt med mange ledd er Dignis rammeavtale med Norad for perioden 2013–2017. Digni er en paraplyorganisasjon med en rekke medlemsorganisasjoner som gjennomfører de konkrete prosjektene som får støtte fra Norad. Det utvalgte prosjektet om utdanning i Etiopia styres av organisasjonen *Ungdom i Oppdrag*. Selve prosjektet gjennomføres av dennes partnerorganisasjon i Etiopia, *Harvest Church of God*. Resultatrapporteringen går fra *Harvest Church of God* i Etiopia, videre til *Ungdom i Oppdrag* og deretter til Digni, før den ender opp hos Norad. Prosjektgjennomgangen viser at Norad sitter på lite informasjon om de konkrete

148) Det betyr at modellen dekker over 90 prosent av prosjektene som har relevant resultatinformasjon.

149) Selv om analysen gir støtte til at det er viktig å utarbeide et godt resultatrammeverk, er det imidlertid mer enn dette som avgjør om resultatinformasjonen som rapporteres, er relevant. Som beskrevet i Figur 7 vil det være avgjørende om det faktisk er rapportert i henhold til indikatorene, om resultatene beskrives kvalitativt, og om disaggregerte data rapporteres i henhold til programmets mål.

150) Norad (2016) *Gode resultater, men for mye penger og makt blir igjen i Norge*. <<https://www.norad.no/aktuelt/nyheter/2016/norads-resultatrapport-2016>> [Hentedato 3. oktober 2018].

prosjektene i avtalen, ettersom Norad følger opp rammeavtalen med Digni på overordnet nivå. Digni har mer informasjon om prosjektet, mens det kun er partnerorganisasjonen *Harvest Church of God* som har oversikt over grunnlagsdata (baseline) og annen sentral informasjon som brukes i prosjektet.¹⁵¹

Et eksempel på det motsatte er Flyktninghjelpen, som gjennomfører prosjektene sine selv, og derfor har få ledd fra forvalteren til den som implementerer. Alle prosjektene fra Flyktninghjelpen som er med i utvalget, er vurdert til å ha relevant resultatinformasjon.

Det er også kontrollert for om det er andre sentrale kjennetegn som ikke er blitt fanget opp av analysen, ved at det er undersøkt hva som kjennetegner prosjekter med *lite* relevant resultatinformasjon. Denne supplerende analysen gir støtte til de funnene som er presentert ovenfor, og viser i tillegg at prosjektene med lite relevant resultatinformasjon ofte kjennetegnes av at styrking av datakvalitet ikke er en del av prosjektet. Det vil si at fravær av oppmerksomhet om datakvalitet ofte karakteriserer prosjekter med lite relevant resultatinformasjon, selv om oppmerksomhet om datakvalitet ikke er nødvendig for å oppnå relevant resultatinformasjon.

Bistandsprosjekter er til dels komplekse og påvirkes i betydelig grad av eksterne forhold utenfor tilskuddsforvalterens kontroll. Dersom flere prosjekter og flere relevante variabler hadde blitt inkludert i den sammenlignende analysen, kunne resultatene blitt noe annerledes. Med tanke på at prosjektene i undersøkelsen var strategisk utvalgt (bistand til utdanning i tre partnerland for norsk bistand, der prosjektene varierer med hensyn til størrelse, varighet og ansvarlig tilskuddsforvalter), er det likevel god grunn til å gå ut fra at analysen viser noen av de sentrale kjennetegnene som påvirker påliteligheten og relevansen til resultatinformasjonen. Det er også verdt å merke seg at to av kjennetegnene som i utgangspunktet ble antatt å ha betydning for påliteligheten og relevansen til prosjektinformasjonen – om det har vært gjennomført feltbesøk, og om prosjektet foregår i et land med store konflikter (Sør-Sudan), jf. tabell 7 –, ikke ser ut til å være så viktig som først antatt.

151) Norad hadde svært lite informasjon om dette prosjektet. Det ble derfor sendt en forespørsel til Digni om å få tilsendt mer prosjektdokumentasjon. Digni oversendte mer dokumentasjon, men ikke like omfattende som det *Harvest Church of God* selv satt på. I forbindelse med intervju med *Harvest Church of God* i Etiopia ble det oversendt en baselinestudie, og det ble gitt mer informasjon om prosjektet.

7 Utenriksdepartementets styring og rapportering om resultater fra bistand til utdanning

7.1 Utenriksdepartementets bruk av resultatinformasjon i styringen av bistandsforvaltningen

Utenriksdepartementet styrer Norad i hovedsak gjennom det årlige tildelingsbrevet. I tildelingsbrevene til Norad for 2015–2018 vektlegges det at Norad innenfor utdanning skal prioritere områder som er sentrale for Norge, nærmere bestemt jenters utdanning, utdanning i krise og konflikt, kvalitet og læringsutbytte. I tildelingsbrevet for 2018 vises det også til at innsatsen skal rettes mot barn og ungdom med nedsatt funksjonsevne. For flere av årene vektlegger også departementet at Norads arbeid skal være resultatorientert. I tildelingsbrevene for 2017 og 2018 forutsetter dessuten departementet at innsatsen skal være rettighetsbasert og inkludere de mest marginaliserte gruppene.

Utenriksdepartementet har i tildelingsbrevene til Norad også stilt krav til rapporteringen fra Norad. Ifølge tildelingsbrevene skal Norad rapportere om resultater oppnådd med de tilskuddene Norad forvalter. Årsrapporten skal blant annet «gi kommentarer til gode og dårlige resultater og beskrive forhold som har påvirket disse».¹⁵² Utenriksdepartementet understreker at rapporteringen fra Norad brukes som grunnlag for departementets rapportering til Stortinget. Etter at Norad fikk et utvidet ansvar for flere forvaltningsområder våren 2017, har Utenriksdepartementet lagt vekt på at Norad skal bidra mer aktivt med innspill og tekstforslag i utarbeidelsen av departementets budsjettproposisjon.¹⁵³

Utenriksdepartementet styrer ambassadene gjennom føringer i tildelingsbrev, gjennom virksomhetsplanprosessen og i regionale stasjonssjefsmøter der departementet deltar. Utenriksdepartementet opplyser i intervju at ambassadene rapporterer tilbake til den seksjonen i departementet som har ansvaret for det landet eller regionen ambassaden ligger i, og til andre relevante seksjoner, gjennom virksomhetsplan og hel- og halvårsrapport.

En gjennomgang av virksomhetsplaner for ambassadene i Etiopia og Nepal viser at ambassadenes risikovurderinger i liten grad tar for seg risikoer knyttet til egen tilskuddsforvaltning eller måloppnåelsen i prosjekter som støttes. Risikoene som framheves, er eksterne og berører faktorer som ligger utenfor ambassadenes innflytelse. Ambassaden i Etiopia har identifisert to risikofaktorer i risikovurderingen sin for 2017, én om klimaforandringer (tørke) og én om politisk/sosial uro i Etiopia. Ambassaden i Nepal har identifisert fire risikofaktorer i sin virksomhetsplan for 2017: politisk ustabilitet, utskiftning av nøkkelpersonell i Nepals offentlige sektor, høy jordskjelvfare og korrupsjon. Risiko for lav datakvalitet og usikkerhet rundt rapportering av resultater i bistandsprosjektene ambassadene støtter, har ikke vært en del av ambassadenes risikovurderinger. Ambassaden i Etiopia opplyser i brev fra Utenriksdepartementet av 25. januar 2019 at virksomhetsplanene for 2018 og 2019 identifiserte tilskuddsforvaltning som risikofaktor.

152) Utenriksdepartementet (2015) *Statsbudsjettet 2015 – tildelingsbrev til Norad nr. 1/2015* og Utenriksdepartementet (2016) *Statsbudsjettet 2016 – tildelingsbrev til Norad nr. 1*.

153) Utenriksdepartementet (2018) *Norad – tildelingsbrev nr. 1/2018*.

Ambassaden i Nepal opplyser i intervju at datakvalitet i tilskudsforvaltningen ikke har vært en del av styringsdialogen med Utenriksdepartementet. Ambassaden peker på at spørsmål om datakvalitet i noen tilfeller likevel kommer opp i forbindelse med konkrete prosjekter. For eksempel var datakvalitet en del av diskusjonen da ambassaden og departementet høsten 2016 diskuterte om de skulle oppheve frysingen av midler til Nepals skolesektorprogram som var blitt innført i desember 2015. Ambassaden i Etiopia opplyser i intervju at Utenriksdepartementet er godt kjent med utfordringer knyttet til datakvalitet i Etiopia gjennom ambassadens rapportering. Risiko for dårlig kvalitet i utdanningssektoren spesielt behandles primært i den faglige dialogen med Norad.

7.2 Utenriksdepartementets rapportering til Stortinget om bistand til utdanning

Budsjettproposisjonen er det viktigste dokumentet fra Utenriksdepartementet til Stortinget. Dokumentet framlegger målene som skal nås med bistanden, gir en situasjonsbeskrivelse av temaet og beskriver hvem som skal motta støtten, og hvilke aktiviteter som skal utføres. I budsjettproposisjonen rapporteres det også om hva som er oppnådd med siste års mottatte midler.

Utenriksdepartementet opplyser i intervju at det mottar forslag til tekst om oppnådde resultater til budsjettproposisjonen fra ulike seksjoner i departementet, fra ambassadene og fra Norad. Departementet bearbeider disse tekstforslagene under arbeidet med budsjettproposisjonen.

Budsjettproposisjonen for Utenriksdepartementet deles hovedsakelig inn i to deler. Det redegjøres for bistand under programområde, 03 *Internasjonal bistand*, mens programområde 02, *Utenriksforvaltning*, omhandler norsk utenrikspolitikk. Under internasjonal bistand deles proposisjonen igjen inn i ulike programkategorier med tilhørende budsjettkapitler og -poster, som bilateral bistand, multilateral bistand og globale ordninger.

Midlene til utdanning er fordelt over flere budsjettposter, jf. redegjørelse under punkt 4.3. Det er derfor ikke mulig å finne den totale summen som går til bistand til utdanning, på ett enkelt sted i budsjettproposisjonen. Det betyr også at omtalen av bistand til utdanning er spredd på ulike steder i proposisjonen. Dette gjelder også for budsjettproposisjonen for 2019. Det presiseres for øvrig i Prop. 1 S (2017–2018) at midlene til utdanning som går over andre poster enn utdanningsposten, følger samme overordnede prioriteringer og målsettinger som denne posten.¹⁵⁴

Revisjonen har gjennomgått budsjettproposisjonene for 2017 og 2018 for å undersøke hva som rapporteres om de 21 utvalgte utdanningsprosjektene. Gjennomgangen viser flere eksempler på at rapporteringen er lite relevant, misvisende, eller, i noen tilfeller, direkte feil. Nedenfor følger eksempler på dette. Budsjettproposisjonen for 2019 er også gjennomgått. Her er budsjettstrukturen endret. Det rapporteres betydelig mindre om bistand til utdanning enn tidligere. Utenriksdepartementet opplyser i brev av 25. januar 2019 at budsjettproposisjonen har blitt kortet ned blant annet for at det skal bli et mer oversiktlig styringsdokument.

154) Prop. 1 S (2017–2018), s. 288.

7.2.1 Rapportering til Stortinget om resultater fra norsk utdanningsbistand i Sør-Sudan, Nepal og Etiopia

Gjennomgangen av budsjettproposisjonene for 2017 og 2018 viser at det er rapportert fra 12 av de 21 utdanningsprosjektene som inngår i undersøkelsen. Det er altså ingen fullstendig rapportering fra alle utdanningsprosjekter.¹⁵⁵ Det går ikke fram hva som er grunnlaget for utvalget av prosjektene det rapporteres om. Det rapporteres ikke aggregert om oppnådde resultater av norsk bistand til utdanning på tvers av land i Prop. 1 S (2016–2017). Det er imidlertid presentert aggregert informasjon om den norske utdanningsinnsatsen for årene 2013–2016 i Norads rapport *Rising to the challenge. Results of Norwegian education aid 2013–2016* fra 2017. Rapporten oppsummeres kort i budsjettproposisjonene for 2018 og 2019, der det blant annet vises til at norsk utdanningsbistand har resultert i at 3,1 millioner jenter og gutter har fått støtte til skolegang hvert år, og at 140 000 lærere har fått opplæring.¹⁵⁶

Bildet er fra en norskstøttet skole i Terai-regionen sør i Nepal. Foto: Riksrevisjonen

Gjennomgangen av budsjettproposisjonene viser at det for de tolv utdanningsprosjektene i stor grad rapporteres om utførte aktiviteter og positive resultater, og i mindre grad om problemer i prosjektene. Disse funnene samsvarer med en evaluering av den norske bistandsadministrasjonens bruk av resultatbasert styring utført på oppdrag for Norad i 2018.¹⁵⁷ Evalueringen har sett på andre bistandsområder enn utdanning, som blant annet programmet Olje for utvikling, klima- og skogsatsingen og støtten til FNs utviklingsfond (UNDP). I evalueringen kommer det fram at ansatte i Norad og Utenriksdepartementet mener at bare utvalgte resultater blir rapportert, og at disse gir et overveiende positivt bilde, ettersom de forsøker å vise til suksesshistorier. Formålet med rapporteringen er ifølge evalueringen i hovedsak å vise hva som er oppnådd, heller enn å bruke resultatinformasjonen som grunnlag for nye beslutninger.

155) Det står for øvrig i Prop. 1 S (2016–2017) og Prop. 1 S (2017–2018), henholdsvis s. 200 og s. 205, at det rapporteres utvalgte resultater fra både nye og videreførte tiltak, og at det følger eksempler på resultater som er oppnådd av noen av organisasjonene som mottok midler.

156) Prop. 1 S (2017–2018), s. 289, og Prop. 1 S (2018–2019), s. 17.

157) Norad (2018) *Evaluation of the Norwegian aid administration's practice of results-based management*. Report 4/2018, s. 36.

Blant de tolv prosjektene det rapporteres om i budsjettproposisjonen, er det kun ett tilfelle hvor det rapporteres om utfordringer eller at resultatene ikke var så gode som forventet. Dette er til tross for at gjennomgangen av dokumentasjon fra prosjektene viser flere eksempler på at måltall ikke er nådd, eller at det ikke er rapportert på alle indikatorene i resultatrammeverket. I Prop. 1 S (2017–18) rapporteres det for GPE at arbeidet på landnivå ikke har vært godt nok og at kvalitetsaspektet på utdanningen ikke har vært godt nok ivaretatt.

Av de seks utdanningsprosjektene i Sør-Sudan som inngår i undersøkelsen, er det ett som det rapporteres spesifikt fra i budsjettproposisjonene for 2017–2019: Unicefs *Back to learning*-program, som har mottatt 48 millioner kroner i norsk støtte. Det er derimot ikke rapportert om hva sivilsamfunnsorganisasjonene Flyktningshjelpen, ADRA eller Strømmestiftelsen har oppnådd i Sør-Sudan, eller hvilke utfordringer prosjektene har hatt. Disse tre organisasjonene mottar til sammen norsk støtte på om lag 100 millioner kroner til utdanningsprosjekter i Sør-Sudan i perioden 2014–2019.

Budsjettproposisjonene for 2017–2019 viser ikke til utfordringer som utdanningsprosjektene i Sør-Sudan har hatt, eller at det ble utført en ekstern gjennomgang av norske partners arbeid i utdanningssektoren i Sør-Sudan i 2016.¹⁵⁸ Gjennomgangen hadde flere kritiske merknader. En av innvendingene var rettet mot at Unicefs rapportering i all hovedsak gikk på innsatsfaktorer (input) og aktiviteter. Unicef rapporterte på antall barn som mottok støtte til utdanning, men sa veldig lite om dette førte til læring eller videre tilgang til skole.

For Nepal rapporteres det i Prop. 1 S (2017–2018) og (2018–2019) om flere oppnådde resultater i utdanningssektoren som Norge støtter. Det vises til økning i innskrivningstall, nedgang i frafall, økt gjennomføringsrate i barneskolen, tilnærmet lik tilgang til grunnskole for gutter og jenter, bygging av skoler etc. I Prop. 1 S (2016–2017) rapporteres det også at «inneværende sektorprogram går over i ny femårig fase i 2016, og støtten vurderes videreført i 2017. Svake forvaltningssystem utgjør imidlertid en risiko, og betydelig styrking av forvaltningen er derfor en forutsetning for videreføring av norsk sektorstøtte». Samme formulering står året etter i Prop. 1 S (2017–2018), med unntak av at året da det skal vurderes om støtten skal videreføres, er 2018.¹⁵⁹ Ingen av budsjettproposisjonene oppgir når eller hvordan Norge skal bestemme om forvaltningen i Nepal er tilstrekkelig styrket slik at støtten kan videreføres, og i budsjettproposisjonen for 2019 vises det kun til at Norge har vært en sterk pådriver for bedre finansforvaltning av utdanningssektoren. Ingen av budsjettproposisjonene har rapportert fra de tre utdanningsprosjektene i utvalget som gjennomføres av sivilsamfunnsorganisasjoner. Utenriksdepartementet opplyser i brev av 25. januar 2019 at det på grunn av plassmangel i budsjettproposisjonen er nødvendig å foreta et utvalg. Det er ifølge departementet umulig å rapportere på alle prosjektene ambassadene forvalter.

For den norske støtten til den etiopiske skolesektoren er det nøyaktig den samme teksten som rapporteres i budsjettproposisjonene for 2017 og 2018. Den norske støtten gis gjennom et flergiverfond som forvaltes av Verdensbanken (GEQIP II), og det rapporteres at Norge har arbeidet for å fremme fleksibilitet innenfor fondet slik at også forebygging av kriser kan utgjøre en komponent. Det står ingenting om resultater fra utdanning eller skolesektoren.

Av de ni utdanningsprosjektene i utvalget som finansieres over budsjettposten for sivil samfunn, jf. 160.70, er det kun Redd Barnas arbeid i Etiopia som er omtalt i

158) Education Development Trust (2016) *Review of Norwegian partners in the education sector in South Sudan*.

159) Prop. 1 S (2016–2017), s. 285, Prop. 1 S (2017–2018), s. 297, og Prop. 1 S (2018–2019), s. 132.

budsjettproposisjonen for 2018. Det rapporteres om positive resultater, og det vises til en omfattende studie som tydelig viser forskjell i resultater ved de skolene der Redd Barna har drevet virksomhet over tid, sammenlignet med skoler som ikke tidligere har fått støtte fra Redd Barna: «I Etiopia har Redd Barna lenge arbeidet i Amhara, mens Sør-Omo er et nytt distrikt under denne avtalen. Baseline-undersøkelsen viser at 45 pst. av skolene i Amhara tilfredsstillter Redd Barnas kriterier for god skole og godt læringsmiljø, mens ingen av skolene i Sør-Omo tilfredsstilte kriteriene.»¹⁶⁰ Det omtales ikke at baseline-undersøkelsen kun omfattet skolene Redd Barna støttet, og ikke alle skolene i de to regionene. Tallet 45 prosent er i realiteten basert på et utvalg av 47¹⁶¹ skoler. Det vil si at 21 av 47 skoler som Redd Barna har støttet, tilfredsstillter kriteriene, og ikke 45 prosent av de 8642 offentlige grunnskolene som finnes i regionen Amhara.¹⁶²

7.2.2 Resultatrapportering om innsatsen for inkluderende utdanning for barn med nedsatt funksjonsevne

I budsjettproposisjonene framheves det at det i utdanningssatsingen gjennomgående skal tas hensyn til barn med nedsatt funksjonsevne.¹⁶³ Prosjektgjennomgangen viser at det i budsjettproposisjonene kun rapporteres om oppnådde resultater for barn med nedsatt funksjonsevne fra ett av de 21 utdanningsprosjektene i utvalget: prosjektet som driftes av organisasjonen Aasaman i Nepal. Til sammenligning nevner 17 av de 21 prosjektene eksplisitt barn med nedsatt funksjonsevne i beslutningsdokumentet og/ eller i avtalen, jf. beskrivelse under 6.2.2.

Det ene tilfellet der det rapporteres om resultater for barn med nedsatt funksjonsevne, viste seg dessuten å være en feilrapportering, ettersom prosjektet i realiteten ikke var innrettet mot barn med nedsatt funksjonsevne. Rapporteringen i budsjettproposisjonen for 2018 beskriver at prosjektet har bidratt til at flere barn som har *både* lavkastebakgrunn og nedsatt funksjonsevne, er innskrevet på offentlig skole: «I pilotprosjektet med organisasjonen Aasaman har 87 pst. av barn fra lavkastebakgrunn med nedsatt funksjonsevne i en del av en provins blitt registrert i offentlig skole, sammenlignet med 70 pst. ved prosjektstart høsten 2015.»¹⁶⁴

En gjennomgang av rapporteringen fra Aasaman til ambassaden i Nepal viser at det ikke er rapportert om noen aktiviteter eller oppnådde resultater for barn med nedsatt funksjonsevne i 2016 eller 2017. Resultatrammeverket inneholder ingen mål, indikatorer eller aktiviteter om barn med funksjonsnedsettelse. I årsrapporten for 2016 er det heller ikke rapportert om noen aktiviteter rettet mot barn med nedsatt funksjonsevne. Aasaman opplyser i intervju at prosjektet ikke er spesielt rettet mot barn med nedsatt funksjonsevne, og at det ikke har vært gjennomført noen aktiviteter rettet mot funksjonshemmede barn før etter september 2017. Da hadde ambassaden i Nepal tatt opp i det årlige møtet at den ønsket at slike aktiviteter skulle inkluderes i prosjektet.

Heller ikke omtalen i budsjettproposisjonene av innsatsen til Unicef og GPE gir informasjon om resultater for barn med nedsatt funksjonsevne. I budsjettproposisjonen for 2017 viser Utenriksdepartementet til at et av de overordnede målene Unicef skal rapportere på, er rett til lik utdanning for alle.¹⁶⁵ Under rapporteringen av hva Unicef har oppnådd, står det ingenting om barn med nedsatt funksjonsevne. Det rapporteres om

160) Prop. 1 S (2017–2018), s. 206.

161) Redd Barna (2018) *Utdanning i Nepal og Etiopia – Riksrevisjonens undersøkelse*. E-post til Riksrevisjonen, 4. juni 2018.

162) Det er 8642 grunnskoler i Amhara-regionen i Etiopia, oppgitt i *Education statistics, annual abstract 2016/2017*, ugitt av det etiopiske utdanningsdepartementet.

163) Prop. 1 S (2017–2018), s. 278 og 288, og Prop. 1 S (2016–2017), s. 54.

164) Prop. 1 S (2017–2018), s. 182.

165) Prop. 1 S (2016–2017), s. 278 og 279.

vanskeligstilte, sårbare og marginaliserte barn, men det går ikke fram om barn med nedsatt funksjonsevne omfattes av disse begrepene.

I Prop. 1 S (2017–2018) står det at GPE i 2016 har jobbet med å styrke arbeidet sitt med likestilling og inkludering av spesielt sårbare grupper, slik som barn med nedsatt funksjonsevne. Det utdypes ikke hvor mye av støtten til GPE som er rettet mot barn med nedsatt funksjonsevne, eller hvordan disse midlene bidrar til skolegang for denne gruppen barn.¹⁶⁶

At det ikke rapporteres konkret om hvordan norske midler har bidratt til å gi utdanning til barn med nedsatt funksjonsevne, verken gjennom Unicef eller GPE, henger sammen med at ingen av disse globale utdanningsinstitusjonene disaggregerer resultatinformasjonen slik at det går an å slå fast hvor mange barn med nedsatt funksjonsevne som var omfattet av Unicefs eller GPEs innsats, jf. omtale under punkt 6.2.2. Konsekvensen er at det ikke er mulig å rapportere konkret om norske resultater for barn med nedsatt funksjonsevne gjennom Unicef og GPE. Ifølge Prop. 1 S (2017–2018) skal norsk støtte til skolegang for barn med nedsatt funksjonsevne i første rekke gis gjennom Unicef og GPE.¹⁶⁷ Unicef anerkjenner i årsrapporten for 2017 at det på grunn av ufullstendige data er vanskelig å si noe om framgangen for barn med nedsatt funksjonsevne, og at Unicef i 2017 har begynt å inkludere nye spørsmål i sine spørreundersøkelser som også omfatter barn med nedsatt funksjonsevne.¹⁶⁸ GPE har i sin årsrapport vist til at 18 av totalt 54 aktive tilskudd inkluderte målrettede tiltak mot barn med nedsatt funksjonsevne.¹⁶⁹

7.2.3 Budsjettproposisjonen inneholder ikke opplysninger om forsinkelser i REACH-fondet

REACH-fondet er omtalt i flere budsjettproposisjoner fra Utenriksdepartementet.¹⁷⁰ Som beskrevet under punkt 5.4 er det forsinkelser og andre utfordringer i fondet. I rapporteringen til Stortinget er ingen av disse utfordringene beskrevet. I budsjettproposisjonene omtales fondets mål, men det rapporteres ikke om hva fondet har bidratt til. Fondet skal ifølge budsjettproposisjonene bidra til å bygge kunnskap om hvilke resultatbaserte finansieringsordninger og tiltak som fungerer i utdanningssektoren. Det opplyses at fondet støtter tiltak som skal sikre flere og bedre utdanningstilbud, særlig for de mest marginaliserte barna.¹⁷¹

I Prop. 1 S (2016–2017) vises det til at REACH støttes med 40 millioner kroner i 2016 og i utgangspunktet med et tilsvarende beløp i 2017, avhengig av utkommet av pilotfasen, som varer ut 2016. I Prop. 1 S (2017–2018) opplyses det at fondet skal støttes med 10 millioner kroner i 2017, og ikke 40 millioner kroner som foreslått året før. Det oppgis ikke hva årsaken er til at fondet støttes med 30 millioner kroner mindre enn opprinnelig foreslått. De manglende resultatene fra pilotfasen er ikke omtalt i budsjettproposisjonene. At det ble utført en ekstern gjennomgang av REACH-fondet i 2017 hvor det ble reist betydelig kritikk mot fondet, jf. omtale under punkt 5.4.1, er heller ikke omtalt i budsjettproposisjonen for 2019.

7.2.4 Bruk av offentlige tall og offentlig statistikk

Budsjettproposisjonene refererer ofte til statistikk og tall for å beskrive situasjonen i landene som mottar utdanningsstøtte. Gjennomgangen viser at kildene til disse tallene sjelden oppgis, og det er derfor vanskelig å etterprøve tallene.

166) Prop. 1 S (2017–2018), s. 292.

167) Prop. 1 S (2017–2018), s. 287.

168) Unicefs årlige resultatrapport for utdanning for 2017, s. 48.

169) GPEs resultatrapport for 2015/2016, s. 13. Det er ingen tilsvarende omtale i resultatrapporten for 2018.

170) Prop. 1 S (2015–2016), Prop. 1 S (2016–2017) og Prop. 1 S (2017–2018).

171) Prop. 1. S (2016–2017), s. 282, og Prop. 1 S (2017–2018), s. 293.

Et eksempel er hentet fra budsjettproposisjonen for 2018, hvor det sies om norsk støtte til Nepal at «[e]tter seks års gjennomføring av sektorprogrammet som Norge støtter, har andelen barn som begynner i første klasse økt fra 81 pst. i 2009 til 96,6 pst. i 2015». ¹⁷² Det er ikke oppgitt hvilke kilder tallene er hentet fra, men tall fra den eksterne evalueringen av sektorprogrammet tyder på at framgangen som rapporteres i Prop. 1 S, er for stor. I evalueringen oppgis det at det var 91,9 prosent av barna som ble innskrevet i skolen i 2009, og ikke 81 prosent. ¹⁷³ Dette gir en økning på om lag 5 prosentpoeng, og ikke 15, slik det oppgis i budsjettproposisjonen.

Et annet eksempel er beskrivelsen av utdanningssektoren i Nepal i Prop. 1 S (2016–2017), der det oppgis at «[e]n halv million barn går ikke på skole». ¹⁷⁴ Kilden til tallet er ikke oppgitt i budsjettproposisjonen. Ifølge den norske ambassaden i Nepal er kilden en rapport fra 2016 utgitt av Unesco og Unicef. Denne oppgir at 770 000 barn i Nepal ikke går på skole. ¹⁷⁵ Det framgår ikke hvorfor det i budsjettproposisjonen er oppgitt et betydelig lavere tall enn det som står i denne rapporten. Utenriksdepartementet opplyser i e-post 8. mars 2019 at ulike kilder benytter forskjellige metoder for å regne ut hvor mange barn som ikke går på skole, og at tallet en halv million stammer fra en folketelling fra 2011.

7.3 Norads rapport om den norske utdanningsstatsingen for 2013–2016

I 2017 utga Norad rapporten *Rising to the challenge. Results of Norwegian education aid 2013–2016*. Formålet med rapporten var å ta utgangspunkt i ambisjonene som ble framsatt i Meld. St. 25 (2013–2014) *Utdanning for utvikling* og å vise hvordan pengene ble brukt og hva som ble oppnådd med norsk utdanningsbistand fra 2013 til 2016. Rapporten ser spesielt på Norges fokusland for utdanningsbistand – Etiopia, Malawi, Nepal og Sør-Sudan. Den tar også for seg Norges rolle som pådriver for økt internasjonal bistand til utdanning.

Tallgrunnlaget er hentet fra bistandsstatistikken, Unesco, Unicef, Verdensbanken og GPE. I tillegg rapporterte norske sivilsamfunnsorganisasjoner retrospektivt om sine resultater. Norad viser til at rapporten er aggregert og kvalitetssikret på tvers av alle bilaterale utdanningsprosjekter.

7.4 Åpenhet om resultatene av norsk bistand

Åpenhet om bistandens resultater og utfordringer gir offentligheten mulighet til å holde giverne og mottakerne av bistand ansvarlig for hvordan midlene brukes. Åpenhet om resultatene vil dessuten kunne bidra til å gjøre resultatinformasjonen mer pålitelig, ettersom det vil bli enklere for offentligheten å etterprøve resultatene som rapporteres. ¹⁷⁶

Den internasjonale åpenhetsindeksen for bistand, *The Aid Transparency Index*, måler hvor åpne land og organisasjoner er om forvaltningen av sin bistand. På indeksen for

172) Prop. 1 S (2017–2018), s. 298.

173) GFA Consulting Group GmbH (2016) *Joint evaluation of Nepal's school sector reform plan programme 2009–2016*, s. 80. Mars 2016.

174) Prop. 1 S (2016–2017), s. 169.

175) Ministry of Education, Unicef and Unesco (2016) *Global Initiative on Out-of-School Children. Nepal country study*. Juli 2016.

176) Ingram, George (2018) *How better aid transparency will help tackle global development challenges*. The Brookings Institution, 21. juni 2018. <<https://www.brookings.edu/blog/up-front/2018/06/21/how-better-aid-transparency-will-help-tackle-global-development-challenges/>> [Hentdato 25. juni 2018].

2018 ligger Norge på 35. plass av totalt 45 aktører, med karakteren *fair*. Figur 8 viser hvordan de 45 landene og organisasjonene er rangert på indeksen for 2018.

Figur 8 Åpenhetsindeksen 2018

Kilde: The Aid Transparency Index 2018

Figur 8 viser at Norges totale score på indeksen er 43,3 av 100 mulige poeng. Til sammenligning kommer britiske DFID på 3. plass (90,9 av 100), Unicef på 9. plass (78,1 av 100) og svenske SIDA på 14. plass (71,2 av 100). Norges plassering har holdt seg ganske stabil siden 2016 (34. plass, 41,9 poeng), men scoren er noe forbedret fra 2014 og 2013, da Norge begge årene fikk karakteren *poor*.

Organisasjonen *Publish What You Fund*, som utarbeider indeksen, anbefaler Utenriksdepartementet å publisere mer resultatrelatert informasjon fra bistandsprosjektene som mottar norsk støtte. Dette gjelder for hele prosjektsyklusen, fra planleggingsdokumenter til rapportering om resultater fra gjennomførte prosjekter. Organisasjonen anbefaler også at departementet offentliggjør mer helhetlig finansiell informasjon om bistandsprosjektene som støttes.¹⁷⁷

Åpenhetsindeksen består av 35 indikatorer. På hver av indikatorene gis landene og organisasjonene en score fra 0 til 100. Noen av indikatorene vurderer måten informasjon er publisert på, og hvor ofte den oppdateres. Kriteriene bygger til dels på prinsipper fastsatt av International Aid Transparency Initiative (IATI).¹⁷⁸ På høynivå-møtet om bistandseffektivitet i Busan i november 2011 forpliktet givene, også Norge, seg til å offentliggjøre informasjon om bistand i et felles format som bygger på IATI-standard og OECD DACs rapporteringsstandard.¹⁷⁹

Fire av indikatorene på indeksen er særlig relevante for å måle åpenheten om resultatene av bistanden. Disse indikatorene utgjør komponenten *ytelse* (performance) og måler om det finnes data og dokumentasjon som vurderer om prosjektene oppnår det de skal.¹⁸⁰ Dette omfatter sentrale dokumenter i prosjektsyklusen som

177) Publish What You Fund (2018) *Donor profile Norway – Ministry of Foreign Affairs (MFA)*.

178) Publish What You Fund (2018) *2018 Aid Transparency Index – Technical paper*.

179) Norad (2018) *Norway fulfilling our commitments on aid transparency*. <<https://norad.no/en/front/toolspublications/aid-transparency>> [Hentdato 16. oktober 2018].

180) De andre komponentene i indeksen er: planlegging og forpliktelser på organisasjonsnivå (*organisational planning and commitments*), økonomi og budsjett (*finance and budgets*), grunnleggende informasjon om prosjektene (*project attributes*) og sammenstilling av bistandsdata (*joining-up of development data*).

forhåndsvurderinger, resultatrammeverk, midtveisgjennomganger og sluttevalueringer. Tabell 8 sammenligner Norges score med DFIDs på de fire indikatorene.

Tabell 8 Sammenligning mellom Norges og DFIDs score på utvalgte indikatorer fra åpenhetsindeksen 2018			
Indikator nr.	Indikatornavn	Norge	DFID
32	Mål Indikatoren måler om målene med bistandsprosjektene som støttes, er tilgjengelige for offentligheten. Målbeskrivelsene må inneholde detaljerte beskrivelser av hvilke aktiviteter som skal gjennomføres for å nå målene, hvem som er den konkrete målgruppen for prosjektet, og forventede brukereffekter (outcomes).	0 av 100	95 av 100
33	Forhåndsvurderinger ¹⁸¹ Indikatoren måler om det er gjennomført forhåndsvurderinger av prosjektenes forventede positive og negative, primære og sekundære effekter, og om disse er tilgjengelige for offentligheten.	0 av 100	92 av 100
34	Evalueringer Indikatoren måler om evalueringer fra de prosjektene som støttes, er tilgjengelige for offentligheten, f.eks. på organisasjonens hjemmeside.	0 av 100	97 av 100
35	Resultater Indikatoren måler om prosjektets resultater er tilgjengelige for offentligheten, f.eks. i form av resultatrammeverk med oppnådde resultater etter avsluttet prosjekt eller en midtveisevaluering.	0 av 100	70 av 100

Kilde: Publish What You Fund (2018) Technical paper

Norge får 0 av 100 mulige poeng på indikatorene som måler i hvilken grad følgende informasjon om bistandsprosjektene gjøres tilgjengelig for offentligheten:

- prosjektenes mål
- forhåndsvurderinger av prosjektenes forventede effekt
- evalueringer av prosjektene
- prosjektenes resultater

Selv om det finnes noe informasjon på Utenriksdepartementets tilskuddsportal, som fortsatt er under utvikling, og på Norads nettsider, får ikke Norge poeng på indikatoren som vurderer hvor tilgjengelige målene for prosjektene er. Dette er, ifølge *Publish What You Fund*, fordi den informasjonen som offentliggjøres, er for generell. Prosjektenes resultatrammeverk, som beskriver overordnede mål og mål på brukernivå (outcome), publiseres for eksempel ikke. Det publiseres heller ikke forhåndsvurderinger på Norads hjemmesider. Ettersom evalueringene som publiseres på Norads nettside, ikke nødvendigvis er knyttet til de enkelte bistandsprosjektene som støttes, men er mer generelle evalueringer av land eller tema, får Norge heller ikke poeng på denne indikatoren. Prosjektspesifikke evalueringer eller gjennomganger er sjelden tilgjengelig for offentligheten, og Utenriksdepartementet eller Norad publiserer heller ikke midtveisevalueringer fra bistandsprosjekter som støttes av Norge.¹⁸² Norad opplyser i brev fra Utenriksdepartementet av 25. januar 2019 at Norad arbeider med å gjøre desentraliserte evalueringer mer tilgjengelig for publikum, og at flere ligger på Norads

181) Denne indikatoren heter «Pre-project impact appraisals».

182) Publish What You Fund (2018) *The Aid Transparency Index – more detailed data about Norway. Follow-up question.* E-post til Riksrevisjonen, 11. juli 2018.

nettsider. Utenriksdepartementet legger også til dokumentasjonen er offentlig tilgjengelig, men ikke publisert. Det betyr at det kan søkes om innsyn i dokumentasjonen. Det gjøres, og ifølge departementet blir dokumentasjonen derigjennom etterprøvd.

Når det gjelder å tilgjengeliggjøre informasjon om prosjektenes resultater, viser *Publish What You Fund* til at Norge kun publiserer resultater for noen prosjekter – ikke fullstendig og ikke for alle prosjekter. Derfor får ikke Norge poeng på indikatoren.¹⁸³ Norad utgir hvert år en resultatrapport som formidler resultater av bistanden innenfor et utvalgt område. Sist bistand til utdanning var tema for rapporten, var i 2013. Rapportene trekker fram eksempler på resultater som er oppnådd, men har ikke til formål å gi et fullstendig bilde.¹⁸⁴ Det at informasjon om resultater ikke er publisert i et felles format basert på IATI-standarden, slik det var enighet om på høynivåmøtet i Busan i 2011, trekker også ned. Når IATI-formatet ikke brukes, svekkes mulighetene for å sammenligne informasjon om bistand fra ulike land.¹⁸⁵

Til sammenligning viser tabell 8 at DFID oppnår vesentlig høyere score på de fire utvalgte indikatorene fra åpenhetsindeksen. DFID legger ut dokumentasjon om bistandsprosjektene sine på internettsiden *Development Tracker*.¹⁸⁶ For hver avtale offentliggjøres resultatrammeverket med rapportering mot indikatorene, DFIDs beslutningsdokument, DFIDs årlige framdriftsrapporter, og interne evalueringer. Portalen inneholder dokumentasjon tilbake til 2012. En gjennomgang av et utvalg utdanningsprosjekter viser at dokumentasjonen i portalen er relativt fullstendig. Eksterne evalueringer av DFIDs tiltak finnes i portalen eller på internettsidene til Storbritannias uavhengige evalueringsorganisasjon for bistand, ICAI.¹⁸⁷

Åpenhet om bistanden er et sentralt mål for DFID, og det er nedfelt i flere strategidokumenter. Et av målene i Storbritannias bistandsstrategi, og et av resultatmålene i DFIDs overordnede plan for 2017, var å opprettholde DFIDs gode plassering på den internasjonale åpenhetsindeksen. DFID offentliggjorde også en åpenhetsstrategi i 2018.¹⁸⁸ Denne omhandler både DFIDs arbeid for å bidra til større åpenhet i sine samarbeidsland og deres arbeid for å sikre åpenhet om DFIDs egne aktiviteter. I strategien står det at DFID også vil arbeide for at partnerorganisasjoner og multilaterale organisasjoner som får støtte fra DFID, blir mer åpne om sine aktiviteter. I DFIDs strategi for utdanningsbistand fra 2018 vektlegges det i tillegg at DFID vil arbeide for å få større tilgjengelighet til, bruk av og åpenhet om data om elevers læring.

Ifølge Utenriksdepartementet er årsaken til Norges plassering på indeksen at Norge ikke publiserer en komplett organisasjonsfil med budsjettinformasjon tre år framover, siden budsjettene bestemmes av Stortinget hvert år. IATI-data publiseres heller ikke ofte nok. Utenriksdepartementet peker på at det er hvor mye og hvor godt man rapporterer til IATI i IATI-format, som veier tyngst for hvilken karakter man får på indeksen. I intervju opplyser departementet at de derfor mener scoren på indeksen ikke alene er egnet til å si noe om graden av åpenhet om norsk bistand.

Utenriksdepartementet bruker likevel indeksen i egen rapportering til Stortinget. I Prop. 1 S (2017–2018) viser Utenriksdepartementet til at «Unicef ble rangert som nummer tre av 46 større bistandsorganisasjoner i *Aid Transparency Index* 2016, og har

183) Publish What You Fund (2018) *The Aid Transparency Index – more detailed data about Norway*. E-post til Riksrevisjonen, 26. januar 2018.

184) Norad (2013) *Resultatrapport 2013. Helse og utdanning*, s. 5; Norad (2016) *Resultatrapport 2016. Sivilt samfunn*, s. 1. Det er også to eksempler fra bistand til utdanning i Norad (2017) *Resultatrapport 2017. Kunnskap mot fattigdom*.

185) Norad (2018) *Norads årsrapport 2017*.

186) Nettadressen er <<https://devtracker.dfid.gov.uk>>.

187) Independent Commission on Aid Impact.

188) DFID (2018) *Open aid, open societies: A vision for a transparent world*.

gjort store fremskritt i arbeidet med transparens i perioden 2013–2016». God plassering på indeksen trekkes også fram som en del av begrunnelsen for norsk støtte til Den afrikanske utviklingsbanken (AfDB) og Den interamerikanske utviklingsbanken (IDB) i samme budsjettproposisjon.¹⁸⁹

Norad gjør i brev fra Utenriksdepartementet av 25. januar 2019 oppmerksom på at norsk bistandsstatistikk *Norsk bistand i tall* er enkelt tilgjengelig for offentligheten på Norads nettsider. Norad viser til at Norge lå på femte plass av OECD DAC-medlemmene på OECD DACs rangering av giveres statistikkrapportering av bistandsmidler i 2016.¹⁹⁰ OECD DACs overordnede vurdering var at Norge leverer komplett og nøyaktig statistikk om norsk bistand. OECD DAC anser beskrivelsen av prosjektene i statistikken som informativ, selv om den er kort og sjelden er mer enn ti ord. Utenriksdepartement opplyser i tillegg at det er igangsatt et arbeid med en ny resultatportal som skal bidra til å gi allmennheten kunnskap om resultater i bistanden og sikre styringsinformasjon.

189) Prop. 1 S (2017–2018) for Utenriksdepartementet, s. 312, 343 og 346.

190) «Ranking of DAC members» DAC and CRS reporting in 2017 on flows in 2016».

8 Administrasjonskostnader i bistand til utdanning

Undersøkelsen omfatter også en gjennomgang av administrasjonskostnader i de utvalgte prosjektene. Formålet har vært å vurdere om det er mulig å slå fast hvor mye av tilskuddet i utvalgte utdanningsprosjekter som går til å dekke administrasjonskostnader. Gjennomføringen av bistand forutsetter at prosjektene administreres, og at organisasjonene som gjennomfører prosjektene, driftes. Hvor mye ressurser som kreves til administrasjon og drift avhenger blant annet av forholdene i landene hvor prosjektene gjennomføres, for eksempel sikkerhetssituasjonen. Deler av tilskuddsmottakerens utgifter til administrasjon, eller såkalte indirekte kostnader, kan dekkes gjennom tilskuddet fra Utenriksdepartementet, Norad eller ambassadene. Dette kalles administrasjonsbidrag.¹⁹¹

Undersøkelsens gjennomgang har i hovedsak omfattet indirekte kostnader. I undersøkelsen legges bistandsforvaltningens definisjon av indirekte kostnader til grunn. Denne sier at indirekte kostnader er «kostnader som ikke direkte kan knyttes til gjennomføring av det aktuelle prosjektet, herunder kostnader til administrasjon og støttefunksjoner hos tilskuddsmottaker»¹⁹². Dette er for eksempel lønn til administrativt ansatte, normale vedlikeholdskostnader, innkjøp av utstyr og sikkerhetstiltak. Alle kostnader knyttet til administrasjon av konkrete prosjekter og programmer regnes som direkte prosjektkostnader, og er ikke undersøkt i denne revisjonen. Dette kan for eksempel være reisekostnader og lønnsutgifter i forbindelse med oppfølging av prosjektet.

Verken økonomiregelverket eller annet overordnet regelverk om tilskuddsforvaltning regulerer størrelsen på administrasjonsbidraget til tilskuddsmottakeren.¹⁹³ I januar 2012 ble det vedtatt retningslinjer for Utenriksdepartementet og Norad om hvordan administrasjonsbidrag skal fastsettes i tilskudd til prosjekter og programmer, medregnet støtte til sivilsamfunnsorganisasjoner og sektorprogrammer. Retningslinjene anga at maksimalt 7 prosent av tilskuddet kunne gis som administrasjonsbidrag til å dekke indirekte kostnader, mens normalsatsen var oppgitt til 5 prosent. I mars 2016 ble retningslinjene justert slik at et beløp tilsvarende maksimalt 5 prosent av de direkte prosjektkostnadene kan gis i administrasjonsbidrag for å bidra til å dekke indirekte kostnader. Det gis mulighet for unntaksvis å øke til 7 prosent for tiltak med særlig høye kostnader ved hovedkontoret. Satsen utover dette må begrunnes spesielt.¹⁹⁴ Det er ifølge Norad også utarbeidet mer utfyllende veiledere for saksbehandlere i Utenriksdepartementet og Norad.¹⁹⁵

Utenriksdepartementet og Norad rapporterer lite i sine budsjettproposisjoner og årsrapporter om hvor mye av bistandsmidlene som går til å dekke administrasjonskostnader hos mottakerorganisasjonene.

8.4.1 Administrasjonskostnader i bilaterale prosjekter

Prosjektgjennomgangen viser flere eksempler på at de faktiske indirekte kostnadene utgjør mer enn 7 prosent av tilskuddet.¹⁹⁶ Årsaken er at de 5–7 prosentene i administrasjonsbidrag kun går til å dekke indirekte kostnader ved

191) Administrasjonsbidraget gis som bidrag til dekning av indirekte kostnader, se definisjon nedenfor.

192) Utenriksdepartementet (2016) *Veiledning vedrørende eventuelle administrasjonsbidrag i tilskuddsforvaltningen*, s. 1.

193) Avsnittet bygger på Sentral kontrollenhet (2017) *Gjennomgang av utenriktjenestens forvaltning av samarbeidet med ILPI 2009–2016*, s. 10.

194) Utenriksdepartementet (2016) *Veiledning vedrørende eventuelle administrasjonsbidrag i tilskuddsforvaltningen*.

195) Utenriksdepartementet (udatert) *R10 Fastsettelse av administrasjonsbidrag i tilskuddsforvaltningen* og forvaltningsveilederen for Norads avdeling for sivil samfunn, jf. Norad (2018) *Riksrevisjonens undersøkelse av resultatinformasjonen i bistand til utdanning – skriftlige spørsmål*. E-post til Riksrevisjonen, 16. og 17. oktober 2018.

196) Retningslinjene som gjaldt fram til 2016 gjelder for alle prosjektene som er trukket fram her.

mottakerorganisasjonens hovedkontor i Norge, mens indirekte kostnader i mottakerlandene kommer i tillegg til dette.¹⁹⁷ Et eksempel på dette er Norads rammeavtale med en norsk sivilsamfunnsorganisasjon for perioden 2015–2018. Figur 9 viser en forenklet oversikt over denne organisasjonens budsjett for perioden.

Kilde: Norads beslutningsdokument for samarbeidsavtalen med sivilsamfunnsorganisasjonen

Figur 9 viser at Norads tilskudd til sivilsamfunnsorganisasjonens program i perioden 2015–2018 er på 817 millioner kroner.¹⁹⁸ I avtalen mellom Norad og organisasjonen står det at inntil 7 prosent av tilskuddet kan benyttes til dekning av indirekte kostnader.¹⁹⁹ I avtalen skilles det ikke mellom indirekte kostnader ved hovedkontoret og ved kontorene i mottakerlandene. Ved nærmere gjennomgang av organisasjonens budsjett går det imidlertid fram at administrasjonsbidraget på 7 prosent går til å dekke indirekte kostnader ved organisasjonens hovedkontor i Norge, mens kostnader til støttefunksjoner, husleie osv. på landnivå kommer i tillegg. Disse kostnadene på landnivå kalles «ikke-tematiske kostnader», og anses i budsjett og regnskap som direkte prosjektkostnader og ikke indirekte kostnader. En ekstern forhåndsvurdering av organisasjonen fant at «ikke-tematiske kostnader» er en andel av kontorkostnadene ved organisasjonens landkontor, som husleie, forsikringer og lønninger til administrativt ansatte. I budsjettet for perioden utgjør «ikke-tematiske kostnader» 14 prosent av programkostnadene. Slår man dette sammen med de indirekte kostnadene ved hovedkontoret, utgjør derfor de planlagte totale indirekte kostnadene rundt 20 prosent av tilskuddet fra Norad.

Tabell 9 viser de faktiske indirekte kostnadene under Norads rammeavtale med organisasjonen i de tre første årene av avtalen.

197) Se ytterligere forklaring om begrepsbruk lenger ned.

198) Samarbeidsavtalen mellom Norad og sivilsamfunnsorganisasjonen av 27. mars 2015.

199) Samarbeidsavtalen mellom Norad og sivilsamfunnsorganisasjonen av 27. mars 2015, punkt 2.5.

Tabell 9 Indirekte kostnader i Norads rammeavtale med en sivilsamfunnsorganisasjon for perioden 2015–2018 (avtalens tre første år)

	2015		2016		2017		Sum 2015–2017	
	Kroner	Andel av Norads tilskudd	Kroner	Andel av Norads tilskudd	Kroner	Andel av Norads tilskudd	Kroner	Andel av Norads tilskudd
Administrasjonsbidrag (maks 7 %)	13 554 215	7,0 %	13 641 977	7,0 %	14 803 808	7,0 %	42 000 000	7,0 %
Ikke-tematiske kostnader	23 762 501	12,3 %	27 236 213	14,0 %	30 501 896	14,4 %	81 500 610	13,6 %
Sum indirekte kostnader	37 316 716	19,3 %	40 878 190	21,0 %	45 305 704	21,4 %	123 500 610	20,6 %
Norads tilskudd til rammeavtalen	193 631 645		194 882 575		211 485 780		600 000 000	

Kilde: Regnskaper for perioden 2015–2017 i organisasjonens årsrapport for 2017 til Norad. Tilleggsavtaler til rammeavtalen er ikke medregnet

Tabell 9 viser at 7 prosent av Norads tilskudd gikk til administrasjonsbidrag i hvert av årene. Dette dekker indirekte kostnader ved sivilsamfunnsorganisasjonens kontor i Norge. Tabellen viser videre at prosentandelen av det årlige tilskuddet som gikk til «ikke-tematiske kostnader», altså indirekte kostnader på landnivå, varierte mellom 12,3 prosent og 14,4 prosent i perioden. Til sammen gikk 20,6 prosent av Norads tilskudd til rammeavtalen i perioden 2015–2017 til å dekke indirekte kostnader.

Norad vurderte organisasjonens indirekte kostnader før avtalen for 2015–2018 ble inngått, blant annet på bakgrunn av den eksterne forhåndsvurderingen. I beslutningsdokumentet for avtalen konkluderer Norad med at organisasjonen har en akseptabel fordeling av kostnader i de ulike leddene ned til endelig mottaker, men at det må jobbes for at administrasjonskostnadene ved landkontorene reduseres.²⁰⁰

Prosjektdokumentasjon viser at Norads tilskudd går til indirekte kostnader på landnivå i flere av de utvalgte avtalene med sivilsamfunnsorganisasjoner. Det gjelder for eksempel en annen sivilsamfunnsorganisasjons rammeavtale med Norad for perioden 2014–2018 på til sammen 115 millioner kroner. Organisasjonens regnskap for 2015 viser at 2,5 millioner kroner av Norads tilskudd gikk til administrasjonsbidrag. Dette utgjorde, i tråd med avtalen, 7 prosent av tilskuddet på 35,8 millioner kroner. I tillegg kom ifølge regnskapet 2,9 millioner kroner i administrasjonskostnader i andre kategorier. Disse kostnadene beskrives i regnskapet som henholdsvis «kontorkostnader»²⁰¹ og «administrasjonskostnader (lokale partnerorganisasjoner)»²⁰². Også i 2016 påløp slike kostnader. Til sammen utgjorde indirekte kostnader ved denne organisasjonens hovedkontor og hos de lokale partnerorganisasjonene i 2015 og 2016 henholdsvis 15,2 og 16,4 prosent av Norads tilskudd.

I svar på skriftlig spørsmål bekrefter Norad at det påløper administrasjonskostnader på landnivå i tillegg til de indirekte kostnadene ved sivilsamfunnsorganisasjonenes hovedkontor i Norge. Dette er i tråd med Norads praksis for fastsettelse av administrasjonsbidraget, som innebærer at administrasjonsbidraget kun går til å dekke indirekte kostnader ved sivilsamfunnsorganisasjonens hovedkontor i Norge. Norad regner indirekte kostnader i mottakerlandene som direkte prosjektkostnader fordi de

200) Norad. Beslutningsdokument for samarbeidsavtale med en sivilsamfunnsorganisasjon 2015–2018, s. 10–12. Dater 23. februar 2015.

201) Budsjettkategori B.4 i regnskap. På engelsk: «office expenses».

202) Budsjettkategori C i regnskap. På engelsk: «administrative costs (local partner)».

anser alle kostnader i mottakerlandene som nært knyttet opp til sivilsamfunnsorganisasjonenes prosjektaktiviteter. Det er et viktig mål for sivilsamfunnsbistanden å styrke lokale partnere i mottakerlandene.²⁰³ Ifølge Norad er det lite realistisk at sivilsamfunnsorganisasjonenes programmer skulle kunne gjennomføres med et administrasjonsbidrag på 7 prosent dersom kostnader som lokal husleie og støttefunksjoner også skulle blitt dekket av denne prosenten.

Figur 10 viser en skjematisk oversikt over de ulike kostnadskategoriene hos norske sivilsamfunnsorganisasjoner som får tilskudd fra Norad, inkludert indirekte kostnader.

Kilde: Riksrevisjonen

* Fra og med 2016 er det et beløp tilsvarende maksimalt 7 prosent av de direkte prosjektkostnadene som kan gå til å dekke slike kostnader

Norads tolkning er ikke beskrevet i departementets retningslinjer for fastsettelse av administrasjonsbidrag.²⁰⁴ Der er det ikke nevnt hvordan indirekte kostnader på landnivå skal klassifiseres. Norad opplyser at de har utarbeidet en forvaltningsveileder hvor denne tolkningen av retningslinjene er dokumentert slik at enhetlig praksis overfor sivilsamfunnsorganisasjonene sikres. Norads tolkning er imidlertid ikke tilgjengelig for offentligheten.

Utenriksdepartementet opplyser i intervju at det ikke har en sammenfattet oversikt over hvor mye av bistanden til utdanning som går til administrasjon hos mottakerorganisasjonene. Norad opplyser at direktoratet sjelden mottar detaljerte regnskap fra landnivå under store rammeavtaler med sivilsamfunnsorganisasjoner. Norad opplyser at de imidlertid vurderer de ulike kostnadskategoriene når de behandler søknader om støtte. Norad utdyper at de da vurderer rimeligheten av hvor mye som benyttes til for

203) Utenriksdepartementet (2019) *Utkast hovedanalyserapport fra Riksrevisjonen om resultater i utdanningsbistanden*. Brev til Riksrevisjonen, 25. januar 2019 med kommentarer til rapportutkastet fra både Utenriksdepartementet og Norad.

204) Utenriksdepartementet (udatert) *R10 Fastsettelse av administrasjonsbidrag i tilskuddsforvaltningen*.

eksempel husleie og støttefunksjoner lokalt sammenlignet med hvor mye som går til programaktiviteter og lokale partnere. Det gjennomføres gjennomganger, for eksempel «følg-pengene-reiser», for å vurdere dette. Norad opplyser at de derfor er klar over administrasjonskostnader i prosjektene utover bidraget til dekning av indirekte kostnader.²⁰⁵ De opplyser imidlertid at oversikten over denne typen administrasjonskostnader vil bedres ved hjelp av tilskuddsportalen som nylig er tatt i bruk. I denne skal mottakerorganisasjonene fra nå av legge inn sine budsjetterte driftskostnader på landnivå og partnernivå.

8.4.2 Administrasjonskostnader i avtaler med multilaterale organisasjoner

Den norske bistandsforvaltningen har ikke fastsatt noen generell sats for hvor stor andel av Norges støtte til multilaterale organisasjoner som kan brukes til å dekke indirekte kostnader, slik den har gjort for støtten til sivilsamfunnsorganisasjoner. Regelen om at maksimalt 7 prosent kan gis i administrasjonsbidrag gjelder ikke for kjernestøtte til multilaterale organisasjoner, tilskudd til tematiske fond eller annen støtte som ikke er øremerket.²⁰⁶ Det norske bidraget til å dekke indirekte kostnader ved disse organisasjonene skal ifølge retningslinjene gis i henhold til satser fastsatt av organisasjonenes styrer, som Utenriksdepartementet eller Norad er representert i. I svar på skriftlig spørsmål opplyser Norad at dette også gjelder den norske støtten til Unicefs tematiske utdanningsfond, GPE og REACH-fondet.

Flergiverfondet REACH, som forvaltes av Verdensbanken, illustrerer at det kan være komplekst å vurdere hvor stor andel av bistanden som går til prosjektrelaterte aktiviteter, og hvor stor andel som går til administrasjon (indirekte kostnader). Verdensbanken har generelle regler som fastsetter størrelsen på administrasjonsgebyret givere må betale for forvaltning av flergiverfond som REACH.²⁰⁷ Reglene ble endret i 2016 og gjelder for midler tilført etter endringen. Norad opplyser at hensikten med endringene var å bedre reflektere de reelle administrasjonskostnadene som Verdensbanken har i forbindelse med forvaltningen av flergiverfond. Dermed er det to ulike regler for administrasjonsgebyr som gjelder for REACH – én regel for midler tilført før 2016, og én regel for midler tilført etter 2016. Figur 11 viser hvordan administrasjonsgebyret beregnes i REACH. I tillegg til at det er to ulike regler for beregning av administrasjonsgebyret, består fondet av to ulike hovedkategorier av aktiviteter. Disse hovedkategoriene har også ulike regler for å beregne administrasjonsgebyr. Midlene i den ene hovedkategorien går til Verdensbanken og brukes til å følge opp prosjekter og gjennomføre visse prosjektaktiviteter.²⁰⁸ Midlene i den andre hovedkategorien overføres til de som gjennomfører prosjektene, for eksempel utdanningsmyndighetene i Nepal.²⁰⁹ I praksis forvaltes de ulike prosjektene og aktivitetene som ett fond.

205) Utenriksdepartementet (2019) *Utkast hovedanalyserapport fra Riksrevisjonen om resultater i utdanningsbistanden*. Brev til Riksrevisjonen, 25. januar 2019. Brevet inneholder kommentarer til rapportutkastet fra både Utenriksdepartementet og Norad.

206) Utenriksdepartementet (udatert) *R10 Fastsettelse av administrasjonsbidrag i tilskuddsforvaltningen*, s. 1-2.

207) Verdensbanken (2016) *Directive: Bank directive cost recovery framework for trust funds*. 24. februar 2016. Norge er representert i Verdensbankens styre, som ifølge Norad vedtok reglene.

208) Såkalt «Bank-executed trust fund».

209) Såkalt «recipient-executed trust fund».

Faktaboks 3 Beregning av administrasjonsgebyr i REACH for 2017

Flere kategorier i Flergiverfondet REACH:

Aktivitetene gjennomføres og midlene forvaltes av Verdensbanken.
(«Bank-executed trust fund»)
Aktivitetene kan være prosjektaktiviteter eller Verdensbankens oppfølging og administrasjon av prosjekter. I REACH tilhører de små, innovative prosjektene («knowledge, learning and innovation grants») denne kategorien.

Rundt 140 mill. kr er satt av til denne kategorien i perioden 2015–2019. I 2017 var alle fondets kostnader i denne kategorien og tilsvarte rundt 34 millioner kroner (4,05 mill. dollar).

Aktivitetene gjennomføres og midlene forvaltes av mottakeren.
(«Recipient-executed trust fund»)
Prosjektaktiviteter på landnivå. Verdensbanken har en oppfølgingsrolle. I REACH tilhører de to landprogrammene med utdanningsmyndighetene i Nepal og Libanon denne kategorien.
Rundt 70 mill. kr er satt av til denne kategorien i perioden 2015–2019. Ifølge regnskapet var det ingen kostnader i denne kategorien i 2017.

Kilder: Årsrapport for REACH for 2017, avtale mellom Norad og Verdensbanken av 14. juni 2016, Verdensbanken (2016), e-post fra Verdensbanken (2018), e-poster fra Norad av 16. og 17. oktober 2018.

I innspill til Utenriksdepartementet før avtaleinngåelsen i 2015 pekte Norad på at budsjettet for REACH-fondet var på et aggregert nivå som ikke gjorde det mulig å vurdere realismen eller kostnadseffektiviteten i budsjettet.²¹⁰ Dette har vært et tilbakevendende tema i Utenriksdepartementets og Norads oppfølging av REACH-fondet. Av regnskapet for REACH i årsrapporten for 2017 går det fram at 11,3 prosent av kostnadene gikk til «prosjektoppfølgning og administrasjon»²¹¹. Det er imidlertid ikke beskrevet hvor mye av dette som var administrasjonsgebyr, og Verdensbanken har i kommunikasjon med Norad forklart at kategorien prosjektoppfølgning og administrasjon også inneholder prosjektaktiviteter.²¹² Administrasjonskostnader er også omtalt i den eksterne gjennomgangen av REACH fra september 2017. En av anbefalingene fra gjennomgangen er at Verdensbanken bør klargjøre overfor giverne hva administrasjonskostnadene i REACH er.²¹³

Norads reiserapport fra årsmøtet i REACH i februar/mars 2018 viser at Verdensbanken som svar på anbefalingen fra den eksterne gjennomgangen ga giverne en rask gjennomgang av systemet med de administrative kostnadene, at Verdensbanken ville ettersende et mer detaljert regnskap, og at det var enighet om at regnskapet skulle settes opp annerledes fra og med årsrapporten for 2018. Norad opplyser i oktober 2018 som svar på skriftlig spørsmål at de fortsatt ikke var fornøyd med informasjonen om administrasjonskostnader fra Verdensbanken. Etter oppfølgingsspørsmål fra revisjonen har Norad mottatt ytterligere informasjon fra Verdensbanken som direktoratet anser som tilfredsstillende. Av informasjonen går det fram at rundt 1,6

210) E-post fra Norad til Utenriksdepartementet, 8. august 2014.

211) «Project management and administration».

212) Verdensbanken (2018) *Question from auditors*. E-post til Norad, 22. februar 2018.

213) Zafson Program4Results (2017) *External assessment of Results in education for all children (REACH) trust fund (2015-2017)*. September 2017, s. 59.

millioner kroner gikk til Verdensbanken som administrasjonsgebyr for REACH i 2017.²¹⁴ Dette utgjorde 4,9 prosent av utbetalingene fra fondet i 2017.²¹⁵

Norge er den største giveren til Unicefs tematiske fond for utdanning og ga i 2016 590 millioner kroner til fondet. I årsrapporten for fondet for 2016 er det oppgitt at indirekte kostnader²¹⁶ utgjorde rundt 6 prosent av de totale kostnadene, men det er også andre kategorier som inneholder elementer av administrasjon.²¹⁷ Norad opplyser i svar på skriftlig spørsmål at Unicefs gjeldende regler er at 7 prosent av støtten til det tematiske utdanningsfondet går til å dekke indirekte kostnader, men at det i tillegg kan påløpe administrasjonskostnader på landnivå. Definisjoner i regnskapet er derfor viktige for at det skal være mulig å framskaffe sammenlignbare tall. I årsrapporten er det ikke slike definisjoner. I revisjonsrapporten over Unicefs totale regnskap for 2016 pekes det på at det ikke har vært klart nok definert hvordan indirekte kostnader skal regnskapsføres i Unicef, og at dette gir risiko for mindre åpenhet for giverne og styret.²¹⁸

I notatene som ligger til grunn for beslutningene om støtte til Unicefs tematiske utdanningsfond i perioden 2015–2017, har ikke Utenriksdepartementet dokumentert eventuelle vurderinger av administrasjonskostnader.²¹⁹ I intervju opplyser Utenriksdepartementet at det i styremøter i Unicef har etterspurt mer detaljerte budsjetter fordi dette ville kunne gi større mulighet til å følge midlene.

Norad opplyser i svar på skriftlige spørsmål at Norges avtale med GPE ikke setter noen maksimalsats for indirekte kostnader. GPEs styre har gitt en veiledende føring om at driftsutgiftene til GPEs sekretariat skal ligge på mellom 5 og 7 prosent av GPEs totale kostnader. I GPEs resultatrapport for 2015–2016 opplyses det at GPE-sekretariatets driftsutgifter utgjorde mindre enn 4 prosent av de totale kostnadene i 2016. Ifølge Norad er 94 prosent av dette administrasjonskostnader. I beslutningsdokumentet for perioden 2018–2020 vurderer Norad det som positivt at GPE-sekretariatets driftsutgifter er innenfor maksimalsatsen, men slår fast at det ikke er enkelt å få oversikt over GPEs totale indirekte kostnader.²²⁰

Ifølge Norad vil det komme administrasjonskostnader på landnivå i tillegg til administrasjonskostnadene ved sekretariatet. I beslutningsdokumentet for perioden 2018–2020 viser Norad til at organisasjonene som forvalter midlene på landnivå tar et gebyr for dette, og at størrelsen på gebyret varierer fra organisasjon til organisasjon. Norad viser til at Verdensbanken, som forvalter de fleste GPE-midlene på landnivå, tar 1,75 prosent i gebyr. I beslutningsdokumentet oppgis det i tillegg at Verdensbanken kan kreve å få dekket ytterligere kostnader på landnivå, og at en gjennomgang viste at GPEs administrasjonskostnader på landnivå i gjennomsnitt utgjorde 8,1 prosent av tilskuddet. I beslutningsdokumentet for den norske støtten til GPE for tidsrommet 2011–2014 på 550 millioner kroner er ikke administrasjonskostnadene til GPE særskilt vurdert.²²¹

214) For revisjonen er det fortsatt uklart om administrasjonskostnadene for 2017 er i samsvar med avtalen mellom Verdensbanken og Utenriksdepartementet av 22. januar 2015. I avtalen av 2015 står det at banken kan få dekket faktiske administrasjonskostnader på inntil 4,53 prosent av totalt innbetalt beløp til fondet, jf. vedlegg 2, punkt 3.2 i avtalen. I e-post fra Norad av 17. oktober 2018 er de faktiske administrasjonskostnadene oppgitt, jf. 162 836 dollar, men det er ikke beskrevet hvordan administrasjonskostnadene er beregnet. Det har derfor ikke vært mulig for revisjonen å se hvilke prosentandeler som er benyttet.

215) 196 716 dollar gikk til administrasjonsgebyr. Utbetalingene fra fondet var 4 045 557 dollar, jf. årsrapporten for REACH for 2017, s. 29.

216) «Incremental indirect cost».

217) Først og fremst kategorien «General operating + other direct costs», som utgjør rundt 4 prosent av de totale kostnadene.

218) De forente nasjoner (2017) *United Nations Children's Fund Financial report and audited financial statements for the year ended 31 December 2016 and Report of the Board of Auditors*. General Assembly Official Records, Seventy-second Session, Supplement No. 5C, A/72/5/Add.3.

219) Utenriksdepartementet. Beslutningsnotat for programsamarbeid med Unicef for 2015–2016 og for 2017, henholdsvis datert 27. mars 2015 og 3. mai 2017.

220) Norad. Beslutningsdokument for støtte til GPE for 2018–2020, s. 21. Datert 23. august 2018.

221) Utenriksdepartementet. Beslutningsdokument for støtte til GPE for 2011–2014. Datert 6. desember 2018.

9 Vurderinger

Bistand til utdanning har vært et høyt prioritert område for norsk utviklingspolitikk siden 2013. Den årlige bevilgningen er doblet fra 1,7 milliarder kroner i 2013 til om lag 3,6 milliarder kroner i 2017. I Meld. St. 25 (2013–2014) *Utdanning for utvikling* legger Utenriksdepartementet rammene for den norske satsingen. Meldingen slår fast at utdanningsfeltet skal være en hovedprioritet i norsk utenriks- og utviklingspolitikk, og at Norge skal bidra til å skape resultater gjennom kunnskapsbasert og innovativ innsats bygget på erfaringer og kompetanse.

Pålitelig og relevant informasjon om resultatene av utdanningsbistanden er avgjørende for at det skal være mulig å vurdere om mål og resultatkrav innfris. Konsekvensen av svak resultatinformasjon er at tilskuddsforvalteren får et dårlig grunnlag for å styre bistandsprosjektene. Utenriksdepartementet, Norad og ambassadene vil da risikere å lage planer og oppfølgingsaktiviteter som ikke treffer de virkelige problemene. Gode data og riktig resultatinformasjon er derfor viktig for å sikre at målene nås, og at utdanningsbistanden innrettes på en mest mulig hensiktsmessig måte.

9.1 Bistandsforvaltningen gjør ikke nok for å sikre pålitelig og relevant resultatinformasjon om bistand til utdanning

Ved behandlingen av Meld. St. 25 (2013–2014) *Utdanning for utvikling*, jf. Innst. 125 S (2014–2015), understreket utenriks- og forsvarskomiteen betydningen av operative mål og konkret resultatmåling i utdanningssatsingen. Som tilskuddsforvalter skal Utenriksdepartementet, Norad og ambassadene kontrollere at tilskuddsmottakerne oppfyller vilkårene som er stilt for tilskuddet. Konkrete krav til forvaltningens oppfølging er operasjonalisert i retningslinjer og veiledninger utarbeidet av Utenriksdepartementet.

9.1.1 Beslutningsgrunnlaget for støtte til bilaterale prosjekter er bedre dokumentert enn tilsvarende for multilaterale organisasjoner

Utvikling av et godt resultatrammeverk med gode grunnlagsdata er en viktig del av planleggingen av et bistandsprosjekt, siden dette er helt sentralt for at det skal være mulig å måle framdriften og vurdere resultatene som oppnås i prosjektet.

Undersøkelsen viser at bistandsforvaltningen er på rett vei når det gjelder planlegging av utdanningsprosjekter til spesifikke land. Alle de undersøkte bilaterale prosjektene har resultatrammeverk, og Norad og ambassadene vurderer disse relativt grundig. Det er fortsatt noen svakheter, for eksempel at mindre enn en tredel av prosjektene har utarbeidet dekkende grunnlagsdata (baseline), men utviklingen synes å gå i positiv retning. Det er for eksempel innført en mer systematisk og etterprøvbar vurdering av søknader om støtte fra sivilsamfunnsorganisasjoner.

Undersøkelsen viser samtidig at forberedelsen av global utdanningsstøtte til Unicef og delvis Det globale partnerskapet for utdanning (GPE) har vært dårligere dokumentert enn for de bilaterale prosjektene. Det finnes ikke noe beslutningsdokument som systematisk går gjennom resultatrammeverk, risiko, bærekraft og budsjett i forbindelse med beslutningen om å gi støtte til Unicefs globale tematiske utdanningsfond. Utenriksdepartementet har kun utarbeidet notater til politisk ledelse, der det gis en kort begrunnelse for hvorfor Unicef skal motta støtten. I tillegg til dette følger Utenriksdepartementet opp støtten til Unicef gjennom styremøter og forhandlinger, og gjør løpende vurderinger av Unicefs planer, resultater og økonomi. Erfaringene fra dette

arbeidet er imidlertid ikke samlet i en helhetlig og systematisk vurdering som gjør det mulig å etterprøve grunnlaget for beslutningene om å gi støtte. For GPE har det ikke blitt utarbeidet beslutningsdokument for støtten i tidsrommet 2015–2017. For støtten til GPE for 2018–2020 har det derimot blitt utarbeidet et omfattende beslutningsdokument, der alle relevante forhold er systematisk gjennomgått. Den globalt uspesifiserte tildelingen til disse to organisasjonene er på over en milliard kroner årlig. Videre ble det gitt 110 millioner kroner til flergiverfondet REACH uten at det forelå et fullstendig resultatrammeverk som beskrev hva som ønskes oppnådd, og hvordan dette skulle oppnås. Med tanke på det økonomiske omfanget til avtalene med Unicef og REACH framstår den begrensede dokumentasjonen av forhåndsvurderingen av disse prosjektene lite balansert sammenlignet med forhåndsvurderingen av utdanningsprosjekter til sivilsamfunnsorganisasjoner med mindre økonomisk verdi. Etter revisjonens vurdering er det uheldig at sentrale momenter ikke er systematisk og samlet dokumentert før det besluttes å gi støtte. Mens det siste beslutningsdokumentet for GPE etter revisjonens syn representerer god forvaltningspraksis, er det vanskelig å etterprøve vurderingene som ligger til grunn for beslutningen om støtte til Unicef.

9.1.2 Bistandsforvaltningen legger lite vekt på datakvalitet i prosjektoppfølgningen og ved videreføring av støtte

Håndbok for tilskuddsforvaltning av 2013 stiller krav til hvordan tilskuddsforvalteren skal følge opp bistandsprosjekter i gjennomføringsfasen, for eksempel ved å gjennomgå framdrifts- og årsrapporter fra tilskuddsmottakeren, vurdere innrapportert resultatinformasjon og måloppnåelse, avholde årlige møter og gjennomføre feltbesøk.

Gjennomgangen av 21 utvalgte norske bistandsprosjekter til utdanning viser at bistandsforvaltningens oppfølging er grundigere i planleggingsfasen enn underveis i og i slutfasen av prosjektene. Undersøkelsen viser at det er klare svakheter i hvordan forvaltningen følger opp resultatrapportering fra pågående avtaler. Tilskuddsforvalteren foretar sjelden grundige vurderinger av måloppnåelsen på indikatorene i resultatrammeverket. Undersøkelsen viser også at forvaltningen for flere av prosjektene i utvalget bare i begrenset grad har oppfylt kravene i bestemmelser om økonomistyring punkt 6.3.6 om at tilskuddsforvalteren skal innhente rapporter som gjør det mulig å vurdere i hvilken grad målene for tilskuddet er nådd. I flere av prosjektene i utvalget har tilskuddsmottakeren ikke rapportert slik det ble lagt opp til i resultatrammeverket.

I undersøkelsen er det i 18 av de 21 utvalgte bistandsprosjektene vurdert om resultatinformasjonen er pålitelig og relevant. Fire av prosjektene er vurdert til å ha resultatinformasjon som er både pålitelig og relevant. De fleste av prosjektene er vurdert til hovedsakelig å ha relevant resultatinformasjon, selv om det også her er identifisert svakheter, for eksempel når det gjelder å fastslå om bistanden når prioriterte grupper som barn med nedsatt funksjonsevne. Det er færre prosjekter som er vurdert til å ha pålitelig resultatinformasjon. At flere prosjekter har relevant resultatinformasjon, kan ha sammenheng med at alle prosjektene har utarbeidet et resultatrammeverk i samsvar med gjeldende krav, noe som bidrar til mer relevant resultatinformasjon.

Vurderinger av om resultatinformasjonen som rapporteres, er pålitelig, ser i liten grad ut til å være en del av forvaltningens oppfølging av prosjektene. Blant de undersøkte prosjektene er det få tilfeller der tilskuddsforvalteren har stilt spørsmål ved påliteligheten til resultatinformasjonen eller har etterprøvd informasjonen ved å hente inn data fra alternative kilder eller foreta en stikkprøvekontroll. Når Utenriksdepartementet, Norad og ambassadene ikke etterprøver resultatinformasjonen fra tilskuddsmottakerne, må de legge til grunn at den er korrekt. Norges støtte til Unicefs landprogram i Sør-Sudan er et av få tilfeller der forvaltningen har stilt spørsmål ved om resultat-

informasjonen er pålitelig. I dette tilfellet viste det seg at resultatene måtte nedjusteres ettersom de ikke var realistiske. Dette viser at tilskuddsforvalteren bør vurdere innrapporterte resultater selv og ikke kun legge tilskuddsmottakerens selvrapporterte resultatinformasjon til grunn.

Revisjonen har undersøkt om prosjekter med pålitelig og relevant resultatinformasjon har spesielle kjennetegn. Analysen viser at prosjekter med pålitelig resultatinformasjon kjennetegnes av at styrking av datakvalitet er en integrert del av prosjektet. I tillegg er de nyere prosjekter og har et godt resultatrammeverk. Prosjekter med relevant resultatinformasjon kjennetegnes av at det er få administrative ledd fra tilskuddsforvalteren til organisasjonene som gjennomfører prosjektet, og de har også et godt resultatrammeverk.

De fleste prosjektene i undersøkelsen er enten videreført fra tidligere avtaler eller besluttet videreført. Undersøkelsen viser at flere av disse prosjektene er videreført uten at prosjektets resultater er gjennomgått eller evaluert på en helhetlig måte. Prosjektgjennomgangen viser også at Norad eller ambassadene i noen tilfeller har videreført avtaler selv om de har hatt kritiske merknader til tilskuddsmottakerens resultatrapportering. Dette gjaldt for eksempel en avtale mellom Norad og en sivilsamfunnsorganisasjon på over 500 millioner kroner som ble videreført og økt til over 800 millioner kroner til tross for at Norad fant det vanskelig å konkludere på om resultatene fra den første avtaleperioden var gode. Dermed ser det ut til at svak resultatrapportering fra tilskuddsmottakeren i liten grad får konsekvenser for fordelingen av tilskudd, i og med at også tilskuddsmottakere som i liten grad kan dokumentere resultater, fortsetter å få støtte. Forvaltningen har dermed ikke benyttet resultatinformasjonen i tilstrekkelig grad som grunnlag for nye beslutninger.

9.2 Norges støtte til REACH-fondet har usikre og forsinkede resultater

I Meld. St. 25 (2013–2014) *Utdanning for utvikling* understrekes det at tradisjonell bistand ikke i tilstrekkelig grad har gitt tilfredsstillende læringsresultater, og at resultatbasert finansiering anses som et potensielt viktig verktøy for å bedre resultatene på enkelte områder. I 2015 ble det derfor opprettet et utprøvende fond for resultatbasert finansiering av bistand til utdanning, «Results in Education for All Children – REACH», forvaltet av Verdensbanken og i første omgang støttet av Norge med 60 millioner kroner. Norge har per 2018 utbetalt 110 millioner kroner til fondet.

Før fondet ble opprettet, kommenterte Norad ved flere anledninger på Verdensbankens prosjektforslag. Norad anbefalte på det sterkeste at Verdensbanken etablerte et solid resultatrammeverk før Norge bevilget midler til fondet, og viste i den sammenheng til økonomireglementets krav om at tilskuddsforvalteren skal kunne innhente rapporter som gjør det mulig å vurdere graden av måloppnåelse. Prosjektforslaget til Verdensbanken inneholdt etter Norads syn ikke tilstrekkelig informasjon om forventede resultater og hvordan disse skulle kunne måles. Utenriksdepartementet inngikk likevel en avtale med Verdensbanken uten at det forelå et resultatrammeverk. I beslutningsdokumentet som ble utarbeidet av Utenriksdepartementet før fondet ble opprettet, er det ikke kommentert hvorfor de faglige rådene fra Norad ikke ble fulgt. Prosjektet ble heller ikke eksternt vurdert før avtalen ble inngått, slik størrelsen på støtten tilsa, ifølge beslutningsdokumentet.

I 2017 ble det bestemt at det skulle utføres en ekstern gjennomgang av fondet. I denne gjennomgangen pekes det på at REACH-fondet ikke leverer resultater som forventet. Det framheves også at Verdensbanken er for opptatt av egen kompetansebygging og

ikke har bragt kunnskapen ut til andre bistandspartnere. Per 2018 er de forskjellige tiltakene og prosjektene under REACH om lag 18 måneder forsinket. Det er enighet mellom giverne, som i tillegg til Norge består av Tyskland og USA, om å ikke tilføre fondet nye midler. Både Norad og Utenriksdepartementet opplyste høsten 2018 at de ikke hadde noen klar formening om hva REACH har ført til så langt.

Det er presisert i punkt 6.3.6 i bestemmelser om økonomistyring i staten at tilskuddsforvalteren skal innhente rapporter fra tilskuddsmottakerne som gjør det mulig å vurdere i hvilken grad målene for tilskuddet nås. For at dette skal la seg gjøre, må kriteriene for måloppnåelse være så konkret og presist utformet at de kan følges opp i framdrifts- eller årsrapporter. Status er at Norge har brukt 110 millioner kroner til bistand i utdanning gjennom REACH-fondet uten at det er mulig å si hva resultatene er. Bistandsforvaltningen viser også liten evne til læring i dette tilfellet, ettersom en evaluering fra 2012 av et lignende fond til helsebistand som Norge støtter, nettopp hadde understreket hvor viktig det er å ha et solid resultatrammeverk for slike fond. Revisjonen vurderer det som uheldig at Utenriksdepartementet ikke fulgte rådet om å utvikle et solid resultatrammeverk før avtalen ble inngått.

9.3 Rapporteringen til Stortinget om resultater av norsk bistand til utdanning er unyansert og inneholder flere eksempler på misvisende informasjon

Undersøkelsen viser at det er svakheter i rapporteringen til Stortinget om bistand til utdanning i budsjettproposisjonene for 2017–2019, når det gjelder både pålitelighet og relevans. Rapporteringen er preget av at noen eksempler og noen enkeltindikatorer fra utvalgte bistandsprosjekter trekkes fram, noe som fører til at Stortinget ikke får en helhetlig framstilling av hvilke resultater som er oppnådd. Det er gjennom stikkprøver også funnet flere eksempler på direkte feilrapportering. Det er oppgitt feil både i antall innskrevne barn på skolen og antall barn som ikke går på skole, i Nepal. Når det refereres til statistikk uten at det oppgis hvilke kilder den er hentet fra, er det videre vanskelig å etterprøve informasjonen. Et annet eksempel er fra en sivilsamfunnsorganisasjon der det rapporteres i budsjettproposisjonen at barn med nedsatt funksjonsevne har fått tilgang til skole, mens undersøkelsen har vist at dette var feil – prosjektet hadde ikke barn med nedsatt funksjonsevne som målgruppe.

Det er i mange tilfeller kun de positive resultatene fra prosjektene som trekkes fram i budsjettproposisjonen, mens dårlige resultater eller svak måloppnåelse sjelden nevnes. Dette gjelder også for store multilaterale satsinger av høy økonomisk vesentlighet. Rapporteringen fra utdanningsstøtten til Unicef er et eksempel på dette. I Prop. 1 S (2017–2018) oppgis det at Unicefs måloppnåelse relatert til 2016-milepælene for utdanning er på 94 prosent. Det framgår ikke at Unicef underveis i støtteperioden har nedjustert måltallene på enkelte indikatorer betydelig i forhold til foregående år, slik at den prosentvise måloppnåelsen øker. Revisjonen har forståelse for at plassmangel i budsjettproposisjonen gjør at ikke alle indikatorer kan forklares fullt ut. Departementet har likevel et ansvar for å sikre at informasjonen til Stortinget ikke blir misvisende. Etter revisjonens vurdering kan budsjettproposisjonen gi Stortinget inntrykk av at Unicef oppnår bedre resultater enn det som faktisk er tilfellet.

Prosjektgjennomgangen viser videre at det i liten grad rapporteres om utfordringer i bistanden til utdanning. I omtalen av flergiverfondet REACH er det for eksempel ikke redegjort for forsinkelsene i fondets gjennomføring av tiltak eller at fondet ikke har levert resultater som forventet. Det samme gjelder for utfordringene i den norske støtten til Unicefs utdanningsprogram i Sør-Sudan. I 2016 ble det utført en ekstern

gjennomgang av den norske porteføljen av utdanningsprosjekter i Sør-Sudan som hadde flere kritiske merknader til blant annet Unicef, som i all hovedsak rapporterte om aktiviteter og ikke om barnas læringsutbytte. Verken gjennomgangen eller noen av funnene fra denne er omtalt i budsjettproposisjonen.

Tilfellene av misvisende rapportering og lite omtale av utfordringer i budsjettproposisjonene gjør det vanskelig å få en helhetlig oversikt over resultatene av norsk bistand til utdanning. Dette kan medføre at Stortinget får et dårligere beslutningsgrunnlag når det skal bestemme innretningen på bistandsbudsjettet.

9.4 Det gis ikke nok informasjon om resultater og hva norske bistandsmidler brukes til

Norad har i rapporten *Rising to the Challenge* fra 2017 samlet inn data om resultater for norsk bistand til utdanning for årene 2013 til 2016. Dette er positivt fordi offentligheten med dette får et bedre innblikk i Norges samlede innsats innenfor utdanningsbistand. Samtidig viser undersøkelsen at det er for lite åpenhet både om administrative kostnader og om resultater for de enkelte prosjekter og programmer.

9.4.1 Administrative kostnader synliggjøres ikke

Økonomiregelverket stiller krav om effektiv ressursbruk og tilstrekkelig styringsinformasjon. Revisjonen legger til grunn at gjennomføringen av bistand forutsetter administrasjon av prosjektene og drift av mottakerorganisasjonene. Dette er årsaken til at en del av tilskuddet til bistandsprosjekter går til å dekke administrasjonskostnader. Hvor mye ressurser som kreves til administrasjon og drift avhenger blant annet av forholdene i landene hvor prosjektene gjennomføres, for eksempel sikkerhets-situasjonen. Administrasjonskostnader forstås i undersøkelsen som kostnader som ikke direkte kan knyttes til gjennomføring av det aktuelle prosjektet, som husleie og lønninger til administrativt ansatte, både ved organisasjonenes hovedkontor og i mottakerlandene. Kostnader knyttet til administrasjon av konkrete prosjekter kommer i tillegg, og er ikke undersøkt her.

For støtte til sivilsamfunnsorganisasjoner og enkeltprosjekter har Utenriksdepartementet og Norad fastsatt at normalt 5 prosent og maksimalt 7 prosent støtten kan gis som administrasjonsbidrag til å dekke administrasjonskostnader hos tilskuddsmottakeren.

Undersøkelsen viser at administrasjonskostnader hos sivilsamfunnsorganisasjoner i flere tilfeller i realiteten utgjør mer enn 7 prosent av støtten fra Norad. Dette er i tråd med praksis etablert av Norad som innebærer at administrasjonskostnader ved sivilsamfunnsorganisasjonenes kontorer i mottakerlandene tolkes som prosjekt-kostnader og derfor ikke regnes med i maksimalsatsen på 7 prosent. Kun administrasjonskostnader ved hovedkontoret i Norge regnes med i satsen. I én av rammeavtalene i utvalget, som er av betydelig størrelse, utgjør administrasjonskostnader i realiteten rundt 20 prosent av utgiftene som dekkes av tilskuddet, når også administrasjonskostnader i mottakerlandene regnes med. Revisjonen tar ikke stilling til om dette er en rimelig andel brukt på administrasjon, men konstaterer at de reelle administrasjonskostnadene ikke synliggjøres i avtalen mellom Norad og mottakerorganisasjonen. Videre mottar Norad som regel ikke regnskap på landnivå fra sivilsamfunnsorganisasjonene.

Utenriksdepartementet eller Norad har ikke ensidig fastsatt noen maksimalsats for hvor stor andel av Norges støtte til Unicef, GPE eller flergiverfond som REACH som kan brukes på administrasjonskostnader. Norge skal følge satsene som er fastsatt i organisasjonene. Undersøkelsen viser at det kan være komplekst å slå fast hvor stor andel av utdanningsstøtten til disse organisasjonene som går til administrasjon. Utenriksdepartementet og Norad har ikke vært tilfreds med detaljeringsnivået på regnskapsrapporteringen fra Unicef og REACH, og kunne først etter forespørsel fra revisjonen viderefremme en mer detaljert utregning av REACH-fondets administrasjonskostnader.

Samlet innebærer dette at Utenriksdepartementet og Norad ikke har en fullstendig oversikt over hvor mye av bistanden til utdanning som går til administrasjon. Utenriksdepartementet rapporterer lite i budsjettproposisjonen og til offentligheten om hvor mye av bistandsmidlene som går til å dekke administrasjonskostnader hos mottakerne. Dette fører til mindre innsikt i hvordan midlene brukes, og gjør det vanskeligere for offentligheten og Stortinget å følge midlene som gis til bistand.

9.4.2 Norge scorer lavt på åpenhetsindeksen for bistand

Norge har sluttet seg til flere erklæringer om bistandseffektivitet, senest i Busan (2011). Åpenhet er et av flere giverprinsipper som ligger til grunn for bistand, jf. Meld. St. 24 (2016–2017) *Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk*. Den internasjonale åpenhetsindeksen for bistand, The Aid Transparency Index, måler hvor åpne land og organisasjoner er i forvaltningen av sin bistand. På indeksen for 2018 ligger Norge på 35. plass av totalt 45 aktører. Til sammenligning ligger britiske DFID på 3. plass og Unicef på 9. plass. Norge får blant annet 0 i score på indikatoren som omhandler publisering av informasjon om resultater fra prosjekter. Selv om det finnes noe informasjon om resultater på Utenriksdepartementets og Norads nettsider, er det lite informasjon om enkeltprosjekters resultater som er tilgjengelig for offentligheten. Verken resultatrammeverk, forhåndsvurderinger eller framdriftsrapporter er lagt ut på nettsidene. Videre publiserer Utenriksdepartementet og Norad resultater bare fra utvalgte prosjekter, som i Norads årlige resultatrapport. Gjennomgangen av DFIDs utdanningsprosjekter viser at DFID har alle relevante prosjektdokumenter tilgjengelig på egen nettside. At Norge ikke gjennomgående publiserer all relevant prosjektdokumentasjon, gir økt risiko for at resultatinformasjon blir mindre relevant og pålitelig fordi det er vanskelig for offentligheten å etterprøve den.

9.5 Norsk prioritering av utdanning for barn med nedsatt funksjonsevne følges lite opp i praksis

Inkludering av barn med nedsatt funksjonsevne er en sentral del av den norske utdanningssatsingen. I Innst. 125 S (2014–2015) til Meld. St. 25 (2013–2014) *Utdanning for utvikling* har utenriks- og forsvarskomiteen uttalt seg særskilt om barn med nedsatt funksjonsevne. Komiteen mener at andelen av bistanden som går til funksjonshemmede, må økes, og at det må rapporteres mer presist til Stortinget om innsatsen for funksjonshemmede. Komiteen viser også til at innsatsen for barn med nedsatt funksjonsevne er svært relevant i Norges samarbeid med Unicef og GPE.

I 17 av de 21 gjennomgåtte prosjektene er satsing på barn med nedsatt funksjonsevne i større eller mindre grad brukt som argument for å gi norsk støtte. Imidlertid er det kun fire prosjekter som rapporterer om hvor mange barn med nedsatt funksjonsevne som faktisk får skoletilgang, fullfører skole etc. Resultatrammeverkene til de øvrige prosjektene som i søknad og beslutningsdokument framhever barn med nedsatt

funksjonsevne som en sentral målgruppe, har ikke indikatorer som gjør det mulig å vite om bistandsinnsatsen faktisk bidrar til å gi disse barna et bedre utdanningstilbud.

Unicef og GPE – som er de to største mottakerne av norsk utdanningsstøtte, og som ifølge Utenriksdepartementet er de viktigste kanalene for innsatsen til barn med nedsatt funksjonsevne – rapporterer ikke på antall barn med nedsatt funksjonsevne på sentrale indikatorer. Begge organisasjonene støtter det de kaller inkluderende utdanningsprosjekter, som også er kjernen i bærekraftsmål 4, men å benytte begrepet inkluderende utdanning er mindre forpliktende enn å rapportere særskilt på resultater rettet mot barn med nedsatt funksjonsevne. I GPEs strategiske plan for 2016–2020 er det ingen av indikatorene som måler hvor mange barn med nedsatt funksjonsevne som har fått tilgang til skole og læring, til tross for at et av hovedmålene i den strategiske planen eksplisitt inkluderer barn med nedsatt funksjonsevne som en av hovedgruppene som skal nås.

To unntak er sivilsamfunnsorganisasjonene Redd Barna og ADRA, som rapporterer på barn med nedsatt funksjonsevne i sine fire utdanningsprosjekter. Dette viser at det er mulig å legge til rette for at data samles inn.

I sum gjenspeiles ikke den norske utviklingspolitiske prioriteringen av barn med nedsatt funksjonsevne i prosjektenes gjennomføring og rapportering. Dette innebærer også at det finnes lite relevant informasjon om resultatene for barn med nedsatt funksjonsevne fra norskstøttede bistandsprosjekter til utdanning.

9.6 DFIDs arbeid med resultatinformasjon viser at den norske bistandsforvaltningen har muligheter for læring og forbedring

Som en del av undersøkelsen er det gjennomført en sammenligning med Storbritannias departement for utviklingssamarbeid, *Department for International Development* (DFID). Formålet har vært å se hvordan DFID arbeider med resultatinformasjon fra sine bistandsprosjekter til utdanning.

Gjennomgangen av et utvalg av DFIDs utdanningsprosjekter viser at DFID i planleggingsfasen gjør grundige vurderinger av det foreslåtte prosjektet. I beslutningsdokumentene DFID utarbeider, vises det i større grad til tidligere forskning og kunnskap på området enn i beslutningsdokumentene som den norske bistandsforvaltningen utarbeider.

I oppfølgingen av prosjektene sørger DFID for at mottakerorganisasjonene rapporterer på relevante indikatorer i resultatrammeverket hvert år. I DFIDs årlige gjennomganger av prosjektene vurderes måloppnåelsen på hver enkelt indikator. Endringer i resultatrammeverket dokumenteres også her.

Undersøkelsen viser også at DFID etterprøver resultatinformasjonen fra de utvalgte bistandsprosjektene i større grad enn den norske bistandsforvaltningen. Dette gjøres blant annet av resultatspesialister som er ansatt ved DFIDs landkontorer. I utdanningsprogrammet i Etiopia, som både Norge og DFID støtter, har DFID gjort egne undersøkelser av resultatinformasjonen fra programmet. DFID har også utviklet flere veiledere og praktiske håndbøker til støtte i arbeidet med å bedre resultatinformasjonen i bistanden. For eksempel er det utarbeidet praktisk veiledning til hvordan DFID bedre kan samle inn data om barn med nedsatt funksjonsevne.

Revisjonen er klar over at det er forskjeller mellom DFID og norsk bistandsforvaltning, blant annet når det gjelder regelverk, økonomiske rammer og hvordan bistanden er

innrettet. DFID har både større og færre prosjekter, og gir dessuten en mindre andel av utdanningsbistanden gjennom multilaterale organisasjoner enn Norge. Likevel tyder undersøkelsen på at DFIDs vurdering av resultatinformasjon fra bistandsprosjekter til utdanning gir grunnlag for en mer kunnskapsbasert forvaltning enn det som er tilfellet i den norske bistandsforvaltningen. Etter revisjonens vurdering har den norske bistandsforvaltningen muligheter for læring og forbedring i arbeidet med å sikre at den får resultatinformasjon av god kvalitet. Dette vil igjen bidra til å legge grunnlag for at norsk bistand til utdanning i større grad når målet om økt læringsutbytte for alle barn.

10 Referanseliste

Stortingsdokumenter

Stortingsproposisjoner

- Prop. 1 S (2013–2014) for Utenriksdepartementet.
- Prop. 1 S (2015–2016) for Utenriksdepartementet.
- Prop. 1 S (2016–2017) for Utenriksdepartementet.
- Prop. 1 S (2017–2018) for Utenriksdepartementet.
- Prop. 1 S (2018–2019) for Utenriksdepartementet.

Stortingsmeldinger

- St.meld. nr. 35 (2003–2004) *Felles kamp mot fattigdom.*
- St.meld. nr. 13 (2008–2009) *Klima, konflikt og kapital – Norsk utviklingspolitikk i et endret handlingsrom.*
- Meld. St. 25 (2013–2014) *Utdanning for utvikling.*
- Meld. St. 24 (2016–2017) *Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk.*

Innstillinger til Stortinget og stortingsvedtak

- Innst. S. nr. 214 (2003–2004) *Innstilling fra kontroll- og konstitusjonskomiteen om Riksrevisjonens undersøkelse av effektiviteten av norsk bistand til Mosambik.*
- Innst. S. nr. 93 (2004–2005) *Innstilling fra utenrikskomiteen om felles kamp mot fattigdom. En helhetlig utviklingspolitikk.*
- Innst. S. nr. 269 (2008–2009) *Innstilling fra utenrikskomiteen om klima, konflikt og kapital. Norsk utviklingspolitikk i et endret handlingsrom.*
- Innst. 104 S (2011–2012) *Innstilling fra kontroll- og konstitusjonskomiteen om Riksrevisjonens undersøkelse av resultatorienteringen i norsk bistand.*
- Innst. 7 S (2014–2015) *Innstilling fra utenriks- og forsvarskomiteen om bevilgninger på statsbudsjettet for 2015 vedkommende Utenriksdepartementet mv. (rammeområde 4) og Forsvarsdepartementet mv. (rammeområde 8).*
- Innst. 125 S (2014–2015) *Innstilling fra utenriks- og forsvarskomiteen om utdanning for utvikling.*
- Innst. 7 S (2015–2016) *Innstilling fra utenriks- og forsvarskomiteen om bevilgninger på statsbudsjettet for 2016 vedkommende Utenriksdepartementet mv. (rammeområde 4) og Forsvarsdepartementet mv. (rammeområde 8).*
- Innst. 74 S (2015–2016) *Innstilling fra kontroll- og konstitusjonskomiteen om Riksrevisjonens undersøkelse av bistand til godt styresett og antikorrupsjon i utvalgte samarbeidsland.*
- Innst. 243 S (2016–2017) *Innstilling fra utenriks- og forsvarskomiteen om Representantforslag fra stortingsrepresentantene Knut Arild Hareide, Kjell Ingolf Ropstad, Olaug V. Bollestad og Rigmor Andersen Eide om reform av utviklingspolitikken.*
- Stortingsvedtak 586 (2016–2017).
- Innst. 440 S (2016–2017) *Innstilling fra utenriks- og forsvarskomiteen om Felles ansvar for felles fremtid – Bærekraftsmålene og norsk utviklingspolitikk.*
- Innst. 7 S (2017–2018) *Innstilling fra utenriks- og forsvarskomiteen om bevilgninger på statsbudsjettet for 2018, kapitler under Utenriksdepartementet mv. (rammeområde 4) og Forsvarsdepartementet mv. (rammeområde 8).*

Dokumentserien

- Dokument nr. 3:6 (2003–2004) *Riksrevisjonens undersøkelse av effektiviteten av norsk bistand til Mosambik.*
- Dokument 3:4 (2010–2011) *Riksrevisjonens undersøkelse av resultatorienteringen i norsk bistand.*
- Dokument 3:9 (2014–2015) *Riksrevisjonens undersøkelse av bistand til godt styresett og antikorrupsjon i utvalgte samarbeidsland.*

Regelverk og veiledere

- *Instruks for Direktoratet for utviklingssamarbeid (Norad) gitt ved kongelig resolusjon av 13. desember 2013.*
- *Instruks for evalueringsvirksomheten i norsk bistandsforvaltning.* Godkjent av utenriksråden i Utenriksdepartementet og departementsråden i Klima- og miljødepartementet 23. november 2015.
- *Reglement for økonomistyring i staten og Bestemmelser om økonomistyring i staten.* Fastsatt 12. desember 2003 med endringer senest 5. november 2015.
- Direktoratet for økonomistyring (2013) *Veileder i internkontroll.*
- Norad (2008) *Results Management in Norwegian Development Cooperation. A practical guide.*
- Norad (2018) *RAM-modellen v.4.* Godkjent versjon av 30. mai 2018. <<https://norad.no/tilskudd/sok-stotte/sivilt-samfunnfrivillige-organisasjoner/ram-metode-for-vurdering-av-soknader/>> [Hentedato 7. november 2018]
- Utenriksdepartementet (2008) *Håndbok i tilskuddsforvaltning.*
- Utenriksdepartementet (2013) *Grant management manual. Management of grants by the Ministry of foreign affairs and Norad.*
- Utenriksdepartementet (2013) *V05 Guide to financial management, del av Grant management manual.*
- Utenriksdepartementet (2015) *Regelverk for støtte til sivilt samfunn og demokratiutvikling.*
- Utenriksdepartementet (2017) *V04 Guide to assessment of results and risk management, including cross-cutting issues, del av Grant Management Manual.*
- Utenriksdepartementet (2016) *Veiledning vedrørende eventuelle administrasjonsbidrag i tilskuddsforvaltningen.* <https://www.regjeringen.no/no/dep/ud/tilskuddsmidler/veiledning_administrasjon/id2516591/> [Hentedato 7. september 2018]
- Utenriksdepartementet (udatert) *R10 Fastsettelse av administrasjonsbidrag i tilskuddsforvaltningen.*
- Verdensbanken (2016) *Directive: Bank directive cost recovery framework for trust funds.* 24. februar 2016. <https://policies.worldbank.org/sites/ppf3/PPFDocuments/3885_Bank%20Directive%20Cost%20Recovery%20Framework%20for%20Trust%20Funds.pdf> [Hentedato 27. mars 2018]

Rapporter og dokumenter fra Utenriksdepartementet og Direktoratet for utviklingssamarbeid (Norad)

- Den norske ambassaden i Addis Abeba (2017) *Halvårsrapport februar 2017.*
- Den norske ambassaden i Addis Abeba (2017) *Virksomhetsplan for 2017.*
- Den norske ambassaden i Katmandu (2017) *Virksomhetsplan for 2017.*
- Norad (2013) *Resultatrapport 2013. Helse og utdanning.*
- Norad (2015) *Norads årsrapport 2014.*
- Norad (2016) *Resultatrapport 2016. Sivilt samfunn.*
- Norad (2017) *Norads årsrapport 2016.*
- Norad (2017) *Resultatrapport 2017. Kunnskap mot fattigdom.*

- Norad (2017) *Rising to the challenge. Results of Norwegian education aid 2013–2016.*
- Norad (2018) *Norads årsrapport 2017.*
- Sentral kontrollenhet (2017) *Gjennomgang av Utenriktjenestens forvaltning av samarbeidet med ILPI 2009–2016.*
- Utenriksdepartementet (2015) *Statsbudsjettet 2015 – tildelingsbrev til Norad nr. 1/2015.*
- Utenriksdepartementet (2016) *Statsbudsjettet 2016 – tildelingsbrev til Norad nr. 1.*
- Utenriksdepartementet (2018) *Norad – tildelingsbrev nr. 1/2018.*

Brev og e-poster

- Den norske ambassaden i Sør-Sudan (2018) *Svar på spørsmål til ambassadens avtale med Unicef Back to Learning, jf. SSD-14/0035.* Brev til Riksrevisjonen, 7. mai 2018.
- DFIDs landkontor i Etiopia (2018) *OAG Norway – Friday 9 March – documentation.* E-post til Riksrevisjonen, 19. april 2018.
- DFIDs utdanningsavdeling (2017) *DFID results.* E-post til Riksrevisjonen, 30. august 2017.
- Norad (2018) *Riksrevisjonens undersøkelse av resultatinformasjonen i bistand til utdanning – skriftlige spørsmål.* E-post til Riksrevisjonen, 16. og 17. oktober 2018.
- Norad (2019) *Norads kommentarer til utkast til hovedanalyserapport – Riksrevisjonens undersøkelse av informasjon om resultater i bistanden til utdanning.* Brev til Riksrevisjonen, 15. januar 2019.
- Publish What You Fund (2018) *The Aid Transparency Index – more detailed data about Norway.* E-poster til Riksrevisjonen, 26. januar og 11. juli 2018.
- Redd Barna (2018) *Utdanning i Nepal og Etiopia – Riksrevisjonens undersøkelse.* Epost til Riksrevisjonen, 4. juni 2018.
- Utenriksdepartementet (2018) *Svar på spørsmål om fordeling av bistandsbudsjettet til utdanning.* E-post til Riksrevisjonen, 14. juni 2018.
- Utenriksdepartementet (2019) *Utkast hovedanalyserapport fra Riksrevisjonen om resultater i utdanningsbistanden.* Brev til Riksrevisjonen, 25. januar 2019. Brevet inneholder kommentarer til rapportutkastet fra både Utenriksdepartementet og Norad.
- Verdensbanken (2018) *Question from auditors.* E-post til Norad, 22. februar 2018.
- Utenriksdepartementet (2019) *Innspill til Dokument 3 og hovedanalyserapport.* E-post til Riksrevisjonen, 8. mars 2019.

Intervjuer

Intervjuer gjennomført i Norge

- Utenriksdepartementet, 7. september 2017, 15. februar 2018 og 15. oktober 2018.
- Direktoratet for utviklingssamarbeid (Norad), 1. og 5. februar 2018.

Intervjuer gjennomført i Nepal

- Den norske ambassaden i Nepal, 27. november 2017 og 1. desember 2017.
- Utdanningsdirektoratet i Nepal (Department of Education), 28. november 2017.
- Aasaman Nepal, 30. November 2017.
- DFIDs landkontor i Nepal, 1. desember 2017.
- Unescos landkontor i Nepal, 27. november 2017.
- Unicefs landkontor i Nepal, 27. november 2017.

Intervjuer gjennomført i Etiopia

- Den norske ambassaden i Etiopia, 5. og 7. mars 2018.
- Utdanningsdepartementet i Etiopia, 6. mars 2018.
- DFIDs landkontor i Etiopia, 9. mars 2018.
- Flyktningshjelpen Etiopia, 8. mars 2018.
- Harvest Church of God i Etiopia, 7. mars 2018.
- Unescos landkontor i Etiopia, 9. mars 2018.
- Verdensbankens landkontor i Etiopia (telefonintervju), 22. mars 2018.

Dokumentasjon fra de utvalgte bistandsprosjektene

Prosjektdokumentasjon fra de utvalgte prosjektene er gjennomgått, blant annet:

- søknad fra tilskuddsmottaker
- forhåndsvurdering
- beslutningsdokument
- resultatrammeverk
- avtalen mellom tilskuddsmottakeren og giveren
- framdriftsrapporter/årsrapporter
- sluttrapport
- Utenriksdepartementets, Norads eller ambassadens vurdering av framdrifts- og sluttrapporter
- gjennomganger/evalueringer
- e-poster og møtereferater e.l. fra prosjektene

Kildehenvisninger til prosjektdokumentasjon er gitt i løpende tekst eller i fotnoter.

Evalueringer, gjennomganger og rapporter

- Ahmed, Hassan og Workneh Yadete (2017) *Phase 2 report: Analysis of the consequences of the Ethiopian drought and its effects on the education sector*. April 2017.
- De forente nasjoner (2017) *United Nations Children's Fund financial report and audited financial statements for the year ended 31 December 2016 and Report of the Board of Auditors*. General Assembly official records, seventy-second session, supplement No. 5C, A/72/5/Add.3.
- Education Development Trust (2016) *Review of Norwegian partners in the education sector in South Sudan*.
- GFA Consulting Group GmbH (2016) *Joint evaluation of Nepal's school sector reform plan programme 2009–2016*. Mars 2016.
- Independent Commission for Aid Impact (ICAI) (2015) *DFID's approach to delivering impact*. Report 45.
- Ingram, George (2018) *How better aid transparency will help tackle global development challenges*. The Brookings Institution, 21. juni 2018. <<https://www.brookings.edu/blog/up-front/2018/06/21/how-better-aid-transparency-will-help-tackle-global-development-challenges/>> [Hentedato 25. juni 2018]
- Juho Uusihakala Consulting (2016) *Appraisal of School Sector Development Plan 2016/17-2022/23 of Nepal*. 15. mai 2016.
- Lee, Jessica D. og Octavio Medina (udatert utkast) *Results-based financing in education: Learning from what works*.
- National Audit Office (2017) *A short guide to the Department for International Development*.
- Norad (2012) *Evaluation of the Health results innovation trust fund*. Report 4/2012 Evaluation.
- Norad (2014) *Can we demonstrate the difference that Norwegian aid makes? Evaluation of results measurement and how this can be improved*. Report 1/2014.

- Norad (2015) *Evaluation of Norwegian multilateral support to basic education. A synthesis report*. Report 7/2015.
- Norad (2018) *Evaluation of the Norwegian aid administration's practice of results-based management*. Report 4/2018.
- Norad og Nordic Consulting Group (2015) *Education sector analysis Ethiopia*. August 2015.
- Ministry of Education, Unicef and Unesco (2016) *Global Initiative on Out-of-School Children. Nepal country study*. Juli 2016.
- ODI (2017) *The politics of the results agenda in DFID 1997–2017*.
- OECD DAC (2017) *Strengthening the results chain: Synthesis of case studies of results-based management by providers: Discussion paper; United Kingdom case study*.
- Publish What You Fund (2018) *2018 Aid Transparency Index. Technical paper*.
- Publish What You Fund (2018) *Donor profile Norway – Ministry of Foreign Affairs (MFA)*.
- Swedish Development Advisers (2015) *Review of Save the Children Norway. Final report*.
- Save the Children (2016) *Community-based education management information system in Nepal*.
- Tribhuvan University (2017) *Independent verification survey of integrated educational management information system under school sector development plan*.
- Utdanningsdepartementet i Etiopia (Federal ministry of education) (2018) *Education statistics annual abstract 2009 E.C. (2016/17)*.
- Zafson Program4Results (2017) *External assessment of Results in education for all children (REACH) trust fund (2015–2017)*. September 2017.

Nettsider

- DFID. *Development tracker*. <<https://devtracker.dfid.gov.uk>>
- Norad (2015) *Krav til baseline for sivilsamfunnsorganisasjoner*. <<https://www.norad.no/en/tilskudd/sok-stotte/sivilt-samfunnfrivillige-organisasjoner/krav-til-baseline-for-sivilsamfunnsorganisasjoner>> [Hentedato 18. april 2018]
- Norad (2016) *Gode resultater, men for mye penger og makt blir igjen i Norge*. <<https://www.norad.no/aktuelt/nyheter/2016/norads-resultatrapport-2016>> [Hentedato 3. oktober 2018]
- Norad (2017) *Education results reporting system*. <<https://www.norad.no/en/front/thematic-areas/education/results-reporting-system>> [Hentedato 11. juni 2018]
- Norad (2018) *Norway fulfilling our commitments on aid transparency*. <<https://www.norad.no/en/front/toolspublications/aid-transparency>> [Hentedato 16. oktober 2018]
- OECD DAC. *Aid to the education sector*. <<http://www.oecd.org/dac/stats/education.htm>> [Hentedato 12. november 2018]
- Publish What You Fund (2018) *The 2018 aid transparency index*. <<http://www.publishwhatyoufund.org/the-index/2018>> [Hentedato 27. august 2018]
- The DHS Program. *Data*. <<https://dhsprogram.com/data>> [Hentedato 27. august 2018]
- Verdensbanken (2018) *Ethiopia general education quality improvement project II. Financials*. <<http://projects.worldbank.org/P129828/ethiopia-general-education-quality-improvement-project-ii?lang=en&tab=financial>> [Hentedato 30. oktober 2018]

Statistikk

- Norad. *Norsk bistand i tall*. <<https://norad.no/om-bistand/norsk-bistand-i-tall/?tab=geo>> [Hentedato 26. september 2018]
- OECD DAC. *Statistics on resource flows to developing countries. Table 19 Aid by major purposes in 2016*. <<http://www.oecd.org/dac/financing-sustainable-development/development-finance-data/statistics-on-resource-flows-to-developing-countries.htm>> [Hentedato 14. september 2018]

Dokumenter fra Storbritannias departement for utviklingssamarbeid (Department for International Development, DFID)

- DFID (2013) *How to note: Assessing the strength of evidence*. <<https://www.gov.uk/government/publications/how-to-note-assessing-the-strength-of-evidence>> [Hentedato 12. november 2018]
- DFID (2017) *DFID data disaggregation action plan. Better data for better lives*. <https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/582315/Data-disaggregation-action-plan-Jan-2017.pdf> [Hentedato 16. oktober 2018]
- DFID (2017) *DFID's guide to disaggregating programme data by disability*. <https://assets.publishing.service.gov.uk/government/uploads/system/uploads/attachment_data/file/530605/DFID_s_guide_to_disaggregating_programme_data_by_disability.pdf> [Hentedato 30. oktober 2018]
- DFID (2017) *Smart rules. Better programme delivery. Version VIII*.
- DFID (2018) *Additional Tables: Statistics on International Development 2017* (tabell A9). <www.gov.uk/government/statistics/statistics-on-international-development-2017> [Hentedato 14. september 2018]
- DFID (2018) *Corporate report. Department for International Development single departmental plan*. <<https://www.gov.uk/government/publications/department-for-international-development-single-departmental-plan/department-for-international-development-single-departmental-plan-december-2018>> [Hentedato 14. september 2018]
- DFID (2018) *DFID annual report and accounts 2017 to 2018*. <<https://www.gov.uk/government/publications/dfid-annual-report-and-accounts-2017-to-2018>> [Hentedato 12. november 2018]
- DFID (2018) *DFID education policy 2018: Get children learning*. <<https://www.gov.uk/government/publications/dfid-education-policy-2018-get-children-learning>> [Hentedato 12. november 2018]
- DFID (2018) *Open aid, open societies: A vision for a transparent world*. <<https://www.gov.uk/government/publications/open-aid-open-societies-a-vision-for-a-transparent-world>> [Hentedato 12. november 2018]
- DFID (2018) *Statistics on international development: Provisional UK aid spend 2017*. <<https://www.gov.uk/government/statistics/statistics-on-international-development-provisional-uk-aid-spend-2017>> [Hentedato 12. november 2018]
- DFID (2018) *To support the general education quality improvement in Ethiopia. Summary*. <<https://devtracker.dfid.gov.uk/projects/GB-1-203396>> [Hentedato 30. oktober 2018]

11 Vedlegg

Vedlegg 1: Tabell som viser de undersøkte prosjektenes avtalenummer

Id	Beskrivelse av prosjektet/programmet	Avtalenr.
1	Skolesektor-programmet 2009–2016	NPL-07/010
2	Skolesektor-programmet 2016–2019	NPL-15/0016
3	Aasaman Nepals prosjekt i Terai i Sør-Nepal 2016–2019	NPL-16/0007
4	Redd Barnas prosjekt for utdanning for 2015–2018	QZA-14/0477-23
5	Dignis prosjekt for å styrke kompetansen til lærere i grunnskolen 2008–2012	GLO-07/107-265
6	Atlas-alliansens prosjekt for inkluderende utdanning 2016–2019	QZA-15/0470-30
7	Støtte til flergiverfondet for grunnskole-utdanningen i Etiopia, GEQIP II 2015–2017	ETH-15/0011
8	Flyktningshjelpens utdanningstilbud til flyktninger og barn fra lokalsamfunnet i Nord-Etiopia 2015–2017	ETH-15/0017
9	Redd Barnas prosjekt for utdanning i Etiopia 2010–2014	QZA-09/143-5
10	Redd Barnas prosjekt for utdanning i Etiopia 2015–2018	QZA-14/0477-5
11	ADRA Norges prosjekt for å styrke tilgang til og kvalitet i utdanningen 2014–2018 (Etiopia)	QZA-13/0585-2
12	Dignis utdanningsprosjekt i Etiopia med vekt på å gi skolegang særlig til jenter i Arsi-distriktet 2013–2017	QZA-12/0763-186
13	Støtte til Unicefs <i>Back to Learning</i> -prosjekt 2015–2017	SSD-14/0035
14	ADRA Norges prosjekt for å styrke tilgang til og kvalitet i utdanningen 2014–2018 (Sør-Sudan)	QZA-13/0585-18
15	Strømmestiftelsens utdanningsprosjekt i Sør-Sudan 2014–2018	QZA-13/0587-10
16	Flyktningshjelpens prosjekt for å gi barn uten skolegang tilgang til utdanning av høy kvalitet 2012–2013	SDN-12/0006
17	Flyktningshjelpens prosjekt for å gi internt fordrevne barn og unge tilgang til utdanning 2014–2016	SSD-13/0035
18	Flyktningshjelpens prosjekt for å gi barn og unge tilgang til skolegang i fire regioner i Sør-Sudan 2017–2018	QZA-17/0195-1
19	DFIDs støtte til GEQIP II 2013–2018	GB-1-203396
20	DFIDs støtte til Redd Barna 2011–2016	GB-1-202662
21	DFIDs pilotprosjekt i Etiopia 2012–2015	GB-1-202989
22	Unicefs globale avtale om støtte til utdanning (2012–2017)	QZA-14/0195, 12/0014, 12/0385, 14/0064, 17/0197-1
23	GPE – det globale partnerskapet for utdanning (2012–2017)	QZA-11/1032
24	REACH – avtale med Verdensbanken om et flergiverfond til resultatbasert finansiering til utdanning (2015–2017)	QZA-15/0006

Vedlegg 2: Kriterier for vurdering av pålitelighet og relevans

Tabell 10 viser hvilke kriterier som ligger til grunn for vurderingen av om resultatinformasjonen er pålitelig og relevant, og hvordan de ulike kriteriene er vektet. Kriteriene bygger til dels på kravene i håndbok for tilskudsforvaltning, som blant annet kravene til prosjektenes resultatrammeverk. Håndbok for tilskudsforvaltning har færre krav rettet mot påliteligheten i resultatinformasjonen, både når det gjelder hvordan dataene skal samles inn, og når det gjelder hvordan den skal etterprøves. Vektingen av kriteriene danner grunnlaget for den sammenlignende analysen under 6.6. og figur 3. Vektingen er gjort skjønsmessig, og selv om enkelte kriterier er mindre vektlagt, betyr ikke dette at disse ikke er viktige. Under relevans er blant annet kriteriet om resultatene beskrives kvalitativt, vektet med 10 prosent. En årsak til at dette ikke er vektet høyere er at flere av prosjektene som er undersøkt er delprosjekter av større rammeavtaler, og derfor i liten grad er rapportert på separat.

Tabell 10 Kriterier som ligger til grunn for klassifiseringen av resultatinformasjonens pålitelighet og relevans

Kriterier som avgjør graden av pålitelighet	Kriterier som avgjør graden av relevans
<p>Etterprøving av resultatinformasjon Det er vurdert om det er planlagt eller gjennomført etterprøving av prosjektets resultatinformasjon. Det kan gjøres i form av kontroller av innrapporterte data, f.eks. stikkprøvekontroller av datakilden som benyttes for å måle framdrift i prosjektet. Vektet en tredel.</p>	<p>Prosjektets resultatrammeverk Følgende fire elementer er vurdert:</p> <ul style="list-style-type: none"> • Er det tett kobling mellom målbeskrivelsene på overordnet nivå (impact-nivå) og på brukernivå (outcome-nivå)? • Er det fastsatt indikatorer og konkrete måltall på brukernivå (outcome-nivå)? • Er det tett kobling mellom målbeskrivelsene på bruker- og på produktnivå (outcome- og output-nivå)? • Er det fastsatt indikatorer og konkrete måltall på produktnivå (output-nivå)? <p>Vektet 30 prosent.</p>
<p>Finnes det grunnlagsdata? Det er vurdert om det er innhentet grunnlagsdata (baseline) i løpet av det første året av avtalen. Det er sett på både om det er grunnlagsdata (baseline) i prosjektets resultatrammeverk, og hvordan grunnlagsdata er brukt i rapporteringen om resultater. Vektet en tredel.</p>	<p>Er det rapportert på indikatorene i resultatrammeverket? Det er vurdert om det i årsrapporter, framdriftsrapporter o.l. er rapportert slik det er beskrevet i resultatrammeverket som er lagt til grunn for avtalen. Vektet 40 prosent.</p>
<p>Beskrives det i resultatrammeverket hvordan data skal samles inn? Det er vurdert om det er beskrevet i søknad eller resultatrammeverk hvordan data skal samles inn. Det er beskrivelser av hvilke datakilder som skal brukes for å måle framdrift på mål og indikatorer, og hvor ofte målingen skal gjennomføres. Vektet en tredel.</p>	<p>Beskrives resultater kvalitativt? Det er vurdert i hvilken grad framdrift og resultater er beskrevet kvalitativt ut over rapporteringen på de kvantitative indikatorene i resultatrammeverket. Det er også vurdert om prosjektene har gjort bruk av kvalitative indikatorer. Vektet 10 prosent.</p>
	<p>Rapporteres disaggregerte data i henhold til programmets mål? Det er vurdert om det er lagt til rette for og rapportert disaggregert resultatinformasjon. Det kan f.eks. være at dataene kan spesifiseres på kjønn eller på marginaliserte grupper som f.eks. minoriteter eller funksjonshemmede avhengig av prosjektets mål/målgrupper. Vektet 20 prosent.</p>

I tillegg til kriteriene som er brukt for å vurdere graden av pålitelighet og relevans, avdekket prosjektgjennomgangen flere andre aktuelle faktorer som kan virke inn på hvor pålitelig og relevant resultatinformasjonen er. Det gjelder for eksempel hvorvidt det har vært bevisst feilrapportert om resultater i prosjektet, noe som i utgangspunktet vil kjennetegne prosjekter med lite pålitelig resultatinformasjon. Prosjektgjennomgangen har ikke gitt fullstendig informasjon for alle prosjektene om hvorvidt det har forekommet

over- eller feilrapportering, og det har derfor ikke vært mulig å ta dette kriteriet med i analysen. Denne metodiske svakheten kan påvirke utfallet for noen av prosjektene, særlig graden av pålitelighet, det vil si ved at påliteligheten framstår som bedre i analysen enn den reelt sett er. Mest tydelig kommer dette til uttrykk i den norske støtten til grunnskoleutdanningen i Etiopia gjennom GEQIP-programmet. GEQIP kommer ut av analysen som et prosjekt med pålitelig resultatinformasjon til tross for at det er påvist tilfeller av over- og feilrapportering (og dermed lite pålitelig resultatinformasjon) fra flere regioner i landet.²²² At feilrapporteringen avdekkes, kan imidlertid bidra til at resultatinformasjonen kan bli mer pålitelig i framtiden.

222) For nærmere beskrivelser av påliteligheten til resultatinformasjonen fra GEQIP, se punkt 6.3.1.

9 788229 458835 6554 735394 216 2577634 492

Denne publikasjonen finnes på Internett:
www.riksrevisjonen.no

Trykte eksemplarer kan bestilles fra
Departementenes sikkerhets-
og serviceorganisasjon
www.publikasjoner.dep.no
tlf. 22 24 99 60

ISBN 978-82-8229-459-1

Foto: Riksrevisjonen

Flisa Trykkeri AS 2019

Riksrevisjonen
Storgata 16
Postboks 6835 St. Olavs plass
0130 Oslo

Sentralbord 22 24 10 00
postmottak@riksrevisjonen.no

www.riksrevisjonen.no

-6 882 744 1 785 549 637 564 597 2 090 45 332 889 821 527 4 707 -421 -8 572 87 4 543 651