

Bilag 3 – Oversigt over RAM-modellens 24 standarder

**RESOURCE ALLOCATION MODEL (RAM)
 FOR FRAMEWORK ORGANISATIONS**

STANDARDS FOR PERFORMANCE-BASED FUNDING

ASSESSMENT AREA 3.1	STRATEGIC PLANNING STRATEGIC FOCUS & GOALS / LOGIC OF INTERVENTION
No.	Standard
1.	<p>Context analysis</p> <p>The organisation illustrates that the submitted plan has been informed by context analyses.</p> <p><i>Context analyses comprising:</i></p> <ul style="list-style-type: none"> • <i>addressing the causes of poverty, rights violations, inequality and/or vulnerability, incl the political, social, economic and security context in which the programmes will be implemented</i> • <i>identifying drivers of change as part of a stakeholder analysis</i> • <i>assessing risks (political, environmental, security etc.) and vulnerability, including , where appropriate, fragility and transition to rehabilitation and development.</i>
2.	<p>Strategic choice of intervention</p> <p>The organisation presents a clear strategic choice of intervention at portfolio level.</p> <p><i>The choice of intervention including:</i></p> <ul style="list-style-type: none"> • <i>a clear logic of intervention (theory of change or similar) with clear strategies for geographical/ thematic choices and targeting of rights holders (disaggregated groups), and appropriate to the general, specific and changing context (incl fragility)</i> • <i>reference to the organisation’s strategy on advocacy and engagement of duty bearers</i> • <i>clear, coherent strategic objectives framed within the organisation’s strategic focus, scale and risk willingness</i>
3.	<p>Strategy development and planning</p> <p>The organisation accounts for its approach to strategy development and planning processes.</p> <p><i>An approach illustrating:</i></p> <ul style="list-style-type: none"> • <i>engagement of partners as equals in joint development interventions</i> • <i>ensuring alignment to partner organisations’ strategic focus</i> • <i>taking account of the views of other relevant stakeholders and drivers of change at international, national or local level (e.g. rights holders, duty bearers, civil society, government, private sector, etc.)</i>
4.	<p>Human rights based approach</p> <p>The organisation has mainstreamed a human rights based approach in the organisation’s strategic focus, goals and plans</p>

	<p><i>Mainstreaming of HRBA in the plan:</i></p> <ul style="list-style-type: none"> • <i>being reflected in linking to human rights standards</i> • <i>integrating the PANT principles: Participation, Accountability, Non-discrimination, Transparency</i> • <i>being explicit on HRBA capacity development of partners</i>
5.	<p>Innovation</p> <p>The organisation demonstrates a strategic approach to innovation.</p>
	<p><i>The approach to innovation:</i></p> <ul style="list-style-type: none"> • <i>addressing innovation in partnership relations, in organisation forms and/or at programme level</i> • <i>including strategies for management of risks and opportunities</i> • <i>being operationalized and measurable</i>
6.	<p>Partnership</p> <p>The organisation presents its planned choice of partners and partnership approach in relation to strategic goals and global context.</p>
	<p><i>Choice of partners and partnership approach including:</i></p> <ul style="list-style-type: none"> • <i>strategic reflections on the risk willingness in and choice of civil society partners (e.g. drivers of change, types of partners, funded/non-funded relations, and other forms of collaboration)</i> • <i>elaborate on the organisation’s engagement in strategic partnerships with other partners than civil society</i> • <i>illustrate the approach to partnership development, e.g. efforts to promote the partners’ autonomy and/or greater equality in the partner relations</i>
7.	<p>Capacity development of partner organisations</p> <p>The organisation presents its approach to capacity development of partner organisations</p>
	<p><i>The approach to capacity development reflecting plans to develop:</i></p> <ul style="list-style-type: none"> • <i>partner autonomy as an independent, legitimate driver of change</i> • <i>partner capacity to respond adequately to context</i> • <i>sustainability of outcome of capacity development at partnership level</i>
8.	<p>Added value in the context of mutual contributions</p> <p>The organisation’s intended added value to change processes, created in the context of mutuality with partners and allies.</p>
	<p><i>The presentation of the organisation’s added value:</i></p> <ul style="list-style-type: none"> • <i>comprising a distinct and relevant strategic framing of the organisation’s added value to change processes</i> • <i>describing the intended causality of the added value and on which level the added value will be manifested</i> • <i>being operationalized and measurable</i>

ASSESSMENT AREA 3.2	RESULTS REPORTING EVIDENCE OF CHANGE
No.	Standard
9.	<p>Change at the level of rights holders and relations to duty bearers</p> <p>The organisation’s contribution together with partners to positive and significant changes at micro level</p> <p><i>Changes at micro level described in terms of:</i></p> <ul style="list-style-type: none"> • <i>goal achievement measured against own objectives/targets, with critical reflections on lessons learnt</i> • <i>empowerment of targeted rights holders (disaggregated groups) and engagement of duty bearers (if planned for), taking into account fragility issues, where relevant</i> • <i>use of appropriate risk monitoring and risk management interventions to minimize risks and adapt strategies, including efforts to ensure long-term sustainability</i>
10.	<p>Change at the level of policy processes</p> <p>The organisation’s contribution together with partners to positive and significant changes in development processes/systems, policy processes or policy implementation at the meso/macro level as a result of advocacy efforts</p> <p><i>Changes at meso/macro level as a result of advocacy efforts in terms of:</i></p> <ul style="list-style-type: none"> • <i>goal achievement measured against own objectives/targets, with critical reflections on lessons learnt</i> • <i>spaces for civil society engagement and engagement in strategic alliances/coalitions, taking into account fragility issues, where relevant</i> • <i>use of appropriate risk monitoring and risk management interventions to minimize risks and adapt strategies, including efforts to ensure long-term sustainability</i>
11.	<p>Harmonisation and alignment</p> <p>The organisation documents effects of harmonisation and alignment efforts</p> <p><i>Effects illustrated by efforts to:</i></p> <ul style="list-style-type: none"> • <i>co-ordinate and/or harmonise with other civil society organisations, donors, etc.</i> • <i>align to partners’ programme/implementation strategies, systems and/or procedures</i> • <i>lessen the financial and administrative burden of the partners within harmonised arrangements</i>
12.	<p>Human rights based approach</p> <p>The organisation’s contribution to effects of applying a human rights based approach in the programmes</p> <p><i>Effects of applying a human rights based approach illustrated by::</i></p> <ul style="list-style-type: none"> • <i>goal achievement on HRBA efforts, with critical reflections on lessons learnt</i> • <i>linking to human rights standards</i> • <i>integration of the PANT principles: Participation, Accountability, Non-discrimination, Transparency</i>

13.	<p>Innovation</p> <p>The organisation documents developments in relation to innovation</p> <hr/> <p><i>Developments through innovation as illustrated by:</i></p> <ul style="list-style-type: none"> • <i>goal achievement measured against own plan and milestones, with critical reflections on lessons learnt</i> • <i>planned and unplanned changes of innovation processes in partnership relations, in organisation forms, and/or at programme level</i> • <i>use of appropriate risk monitoring and risk management interventions to minimize risks and adapt strategies</i>
14.	<p>Partnership</p> <p>The organisation accounts for its choice of partners and partnership approach in relation to strategic goals and context</p> <hr/> <p><i>Status illustrated by:</i></p> <ul style="list-style-type: none"> • <i>status in civil society partnership portfolio (e.g. drivers of change, types of partners, funded/non-funded relations, and other forms of collaboration), including use of risk monitoring</i> • <i>status in the organisation's engagement in strategic partnerships with other partners than civil society</i> • <i>changes from efforts to promote partner autonomy and/or greater equality in the partner relations</i>
15.	<p>Capacity development of partners</p> <p>The organisation's contribution to positive changes for the partner organisations as a result of capacity development</p> <hr/> <p><i>Results in terms of:</i></p> <ul style="list-style-type: none"> • <i>goal achievement measured against own objectives/targets, with critical reflections on lessons learnt</i> • <i>partner autonomy as an independent, legitimate driver of change</i> • <i>partner capacity to respond adequately to context</i>
16.	<p>Mutual learning within partnerships</p> <p>The organisation describes how mutual learning within the partnership relation has taken place</p> <hr/> <p><i>Mutual learning covering:</i></p> <ul style="list-style-type: none"> • <i>co-creative structures and processes with partners, including how it has been unfolded in practice</i> • <i>mutual responsiveness towards emerging trends</i> • <i>mutual openness towards different perspectives in the partnerships (incl use of self-assessment tools)</i>

17.	<p>Added value in the context of mutual contributions</p> <p>The organisation accounts for its contribution to change processes, derived from the organisation's added value and created in mutuality with partners and allies</p> <hr/> <p><i>Developments in added value seen in relation to:</i></p> <ul style="list-style-type: none"> • <i>goal achievement measured against own indicators, with critical reflections on lessons learnt</i> • <i>the intended causality of the added value, i.e. bringing about change (micro/meso/macro level)</i> • <i>including the partners' view on the value added by the Danish organisation</i>
18.	<p>Mainstreaming of learning</p> <p>The organisation demonstrates that learning is mainstreamed into wider organisational learning (in work in Denmark and in partner countries)</p> <hr/> <p><i>Mainstreaming of learning based on:</i></p> <ul style="list-style-type: none"> • <i>evidence-based learning generated from programme implementation, evaluation and research</i> • <i>putting into practice learning from failures/non-achievements</i> • <i>replication of good practice, where relevant</i>

ASSESSMENT AREA 3.3	STRATEGIC FINANCING FOR SUSTAINABILITY
No.	Standard
19.	<p>Value for money</p> <p>The organisation has established transparency around goal achievements vs. resources spent</p> <p><i>Transparency as illustrated by:</i></p> <ul style="list-style-type: none"> • <i>use of value for money considerations to inform financial decisions</i> • <i>critical reflections on methodology (including validity and reliability) of measurements</i> • <i>accounting on cost effectiveness, which is appropriate to strategic focus and programmes of the organisation</i>
20.	<p>Funding mechanisms with partners</p> <p>The organisation describes efforts to put in place funding mechanisms with the partners that promote risk willingness and partners' financial autonomy</p> <p><i>Funding mechanisms that:</i></p> <ul style="list-style-type: none"> • <i>accommodate the needs of different and new types of partners and/or partnership relations</i> • <i>promote partner driven financial decision-making and disbursement</i> • <i>promote innovative approaches to budget holding and/or contracting responsibilities in the partnership</i>
21.	<p>Framework organisations' own funding</p> <p>The organisation accounts for approaches to optimise the organisation's own financial base for autonomy and independence</p> <p><i>Autonomy and independence as illustrated through:</i></p> <ul style="list-style-type: none"> • <i>diversification of funding base</i> • <i>financial resourcing to operate at a strategic level</i> • <i>efforts to increase internal cost efficiency without compromising effectiveness</i>

ASSESSMENT AREA 3.4	ROLE AS DANISH CIVIL SOCIETY ORGANISATION
No.	Standard
22.	<p>Development education and Popular foundation</p> <p>The organisation accounts for its plans and achievements in development education and popular foundation</p> <p><i>Plans and achievements relying on:</i></p> <ul style="list-style-type: none"> • a communication strategy and popular foundation strategy, including clearly differentiated target groups • objectives appropriate to scale and focus of the organisation • goal achievement measured against own objectives/targets, accompanied by reflections on lessons learnt
23.	<p>Policy development and influence in Denmark</p> <p>The organisation accounts for its plans and achievements in relation to relevant policy development and policy influence in Denmark</p> <p><i>The organisation elaborates on:</i></p> <ul style="list-style-type: none"> • the strategic fit between the organisation’s global agendas/campaigns and the organisation’s policy engagement in Denmark • the relevance and validity of policy analyses and engagement in alliances/networks • goal achievement measured against own objectives/targets, accompanied by reflections on lessons learnt
24.	<p>Global engagement beyond Denmark</p> <p>The organisation describes its contribution to global agenda setting and global engagement</p> <p><i>A coherent approach illustrated through:</i></p> <ul style="list-style-type: none"> • the linkage of the organisation’s global agendas/campaigns to evidence-based relevance at national and local level in partner countries, including at partner level • the relevance and validity of policy analyses and own and partners’ engagement in alliances/networks • goal achievement measured against own objectives/targets, accompanied by reflections on lessons learnt